

LIGO Results/Surprises?

Dong Lai

Cornell University

“Exploding Universe” Workshop, TDLI, 5/28/2018

Black Holes of Known Mass

LIGO/VIRGO

Masses in the Stellar Graveyard

in Solar Masses

GW170817 / AT2017gfo

Metzger 2017

LIGO Surprises?

1. Tidal Resonances → NS EOS
2. Dynamical Formation of BH Binaries and Spin-Orbit Misalignments

Dong Lai

Cornell University

Tides in Merging NS Binaries

→ Probe NS EOS

- Quasi-Equilibrium tides
- Resonant (Dynamical) tides

“Quasi-Equilibrium” Tide (F-mode Distortion)

$$V = -\frac{MM'}{a} - \mathcal{O}\left(k_2 \frac{M'^2 R^5}{a^6}\right) \quad k_2 = \text{Love number}$$

$$d\Phi = d\Phi^{(0)} \left[1 - \mathcal{O}\left(\frac{k_2 M' R^5}{Ma^5}\right) \right] \quad (\text{GW Phase Shift})$$

→ **Important only at small separation (just prior to merger)**

(Kochanek; Bildsten & Cutler; Lai, Rasio & Shapiro, etc 1990s)

Numerical GR Quasi-equilibrium NS binary sequence

(Baumgarte, Shapiro, Teukolsky, Shibata, Meudon group, etc. 1990s--200x)

Recent (semi-analytic) GR calculation of tidal effect

(Hinderer, Flanagan, Poisson, Damour, Penner, Andersson, Jones, etc., 2008+)

GW170817:

$$\Lambda_2^{(i)} = \frac{2}{3} k_2^{(i)} \left[\left(\frac{c^2}{G} \right) \left(\frac{R_i}{M_i} \right) \right]^5$$

GW170817:

De, Finstad, Lattimer et al. 2018

Resonant Tides: Excitations of Internal Modes

NS has low-frequency oscillation modes:

g-modes (~ 100 Hz)

inertial modes (incl. r-modes)

Resonance: $\sigma_\alpha = m\Omega_{\text{orb}}$, $m = 2, 3, \dots$

Rosonant tidal excitations of NS modes during inspiral

➔ transfer orbital energy to NS

➔ GW phase shift

Resonant Excitations of NS Oscillations During Inspiral

$$\Delta\Phi \propto \frac{(Q_{\alpha,lm})^2}{\epsilon_\alpha \sigma_\alpha}, \quad Q_{\alpha,lm} = \int d^3x (\delta\rho_\alpha)^\star r^l Y_{lm}$$

Non-rotating NS:

G-mode (Reisenegger & Goldreich 94; DL 94; Shibata 94)

Rotating NS:

G-mode, F-mode, R-mode (Ho & DL 99)

Inertial modes (DL & Wu 06)

R-mode (excited by gravitomagnetic force; Racine & Flanagan 06)

Resonant Excitations of NS Oscillations During Inspiral

$$\Delta\Phi \propto \frac{(Q_{\alpha,lm})^2}{\epsilon_\alpha \sigma_\alpha}, \quad Q_{\alpha,lm} = \int d^3x (\delta\rho_\alpha)^\star r^l Y_{lm}$$

Non-rotating NS:

G-mode (Reisenegger & Goldreich 94; DL 94; Shibata 94)

Rotating NS:

G-mode, F-mode, R-mode (Ho & DL 99)

Inertial modes (DL & Wu 06)

R-mode (excited by gravitomagnetic force; Racine & Flanagan 06)

Recent works:

- Superfluid NSs: Yu & Weinberg 2017
- Gravity-inertial modes, scalings (parameterized EOS): Xu & DL 2017

Wenrui Xu
(Cornell → Princeton)

G-modes

crustal density continuities

thermal stratification

stable composition stratification of core: symmetry energy, superfluidity

Parameterize the uncertainties:

$$P \propto \rho^\gamma, \quad \Gamma = (\partial \ln P / \partial \ln \rho)_{\text{ad}}$$

$$\omega_\alpha \propto (\Gamma - \gamma)^{1/2} M^{1/2} R^{-3/2}$$

$$Q_{\alpha,2m} \propto \Gamma - \gamma,$$

$$\begin{aligned} \Delta\Phi = & -0.060 \left(\frac{R_{10}^8}{M_{1.4}^6} \right) \frac{2}{q(1+q)} \left(\frac{f_\alpha}{100 \text{ Hz}} \right)^2 \\ & \times \left(\frac{\bar{f}_\alpha}{100 \text{ Hz}} \right)^{-4} \left(\frac{\bar{Q}_{\alpha,22}}{10^{-3}} \right)^2, \end{aligned}$$

Xu & DL 17

Note: $M = 1.2M_\odot$, $R = 13$ km NS
 → x 21 Important !

NS Mass-Radius

Measured NS mass:
1.17–2.0 Solar mass

Steiner et al 2013

With rotation: Inertial-Gravity Modes

Rotation can reduce (retrograde)
g-mode $|\sigma_\alpha|$, thus increase $|\Delta\Phi|$

$\gamma = 2$ $\Gamma - \gamma = 0.01$
 $\gamma \approx 3$ $\Gamma - \gamma = 0.02$

Xu & DL 2017

Resonant excitation of F-modes?

Very strong ... possible with **very rapid rotations**

Wynn Ho & DL 1999

Figure 2. Orbital cycle change $|(\Delta N_{\text{orb}})_{jk,lm}|$, with $M = 1.4 M_{\odot}$, $R = 10 \text{ km}$, $q = 1$, as a function of the normalized gravitational wave frequency, $\bar{\nu}_{\text{gw}} = \nu_{\text{gw}} M_{1.4}^{-1/2} R_{10}^{3/2} = (2/m) |\nu_{\alpha}| M_{1.4}^{-1/2} R_{10}^{3/2}$, for the f-mode (jk,lm) -resonance. The labels in the figure give the values of (jk,lm) . The solid lines are for the $\omega_{\alpha}^{(r)} > 0$ and $\omega_{\alpha} > 0$ (spin-retrograde) stable modes with $(\Delta N_{\text{orb}})_{jk,lm}(180^\circ) < 0$. The dot-dashed lines are for the $\omega_{\alpha}^{(r)} > 0$ and $\omega_{\alpha} < 0$ (spin-prograde) unstable modes with $(\Delta N_{\text{orb}})_{jk,lm}(0^\circ) > 0$. Note

Figure 4. Orbital cycle change $|(\Delta N_{\text{orb}})_{jk,lm}|$, with $M = 1.4 M_{\odot}$, $R = 15 \text{ km}$, $q = 1$, as a function of the gravitational wave frequency, $\nu_{\text{gw}} = (2/m) |\nu_{\alpha}|$, for the f-mode (jk,lm) -resonance. The labels in the figure give the values of (jk,lm) . The solid lines are for the $\omega_{\alpha}^{(r)} > 0$ and $\omega_{\alpha} > 0$ (spin-retrograde) stable modes with $(\Delta N_{\text{orb}})_{jk,lm}(180^\circ) < 0$. The dot-dashed lines are for the $\omega_{\alpha}^{(r)} > 0$ and $\omega_{\alpha} < 0$ (spin-prograde) unstable modes with

Resonant excitation of F-modes?

Eccentric Mergers

Resonance occurs: $\sigma_\alpha = n\Omega_{\text{orb}}$ (even for $l = m = 2$ tides)

$$\Delta\Phi = -\frac{151}{q(1+q)} \left(\frac{R}{5M}\right)^5 \left(\frac{\hat{Q}_\alpha}{\hat{\sigma}_\alpha}\right)^2 \left(\frac{nF_n^2(e)}{f(e)}\right)$$

DL & Chernoff 2018

Summary I:

Resonant tidal excitation of modes occurs at low frequency (< 100 Hz).
If strong, would provide a unique probe of EOS:

- g-modes: Important for low-M, large-R NSs
- rotation enhances resonance.
- f-mode resonance: Important for very rapid rotation

Note: Resonant tides are certainly important for WD binaries
(or WD-NS, WD-BH): LISA band
Also for 1-10 Hz band (Cosmic Explorer, Einstein Telescope)

Formation Channels of Black Hole Binaries

A large and important topics...

LIGO O3 may have ~1 BH binary events per week !

Standard Binary Evolution Channel:

Belczynski +16

Chemically Homogeneous Evolution Channel

Marchant, Langer et al 2016

Mandel & de Mink 2016

Dynamical Formation Channels

many flavors, many papers ...

-- Binary + single scatterings dense clusters → Tight binary

Samsing+14

Dynamical Formation Channels

many flavors, many papers ...

- Binary + single scatterings dense clusters → Tight binary
- Binary mergers induced by external companion (SMBH, stellar triple)

Dynamical Formation Channels

many flavors, many papers ...

- Binary + single scatterings dense clusters → Tight binary
- Binary mergers induced by external companion (SMBH, stellar triple)

→ Eccentric mergers in LIGO band

e.g., Silsbee & Tremaine (2017) claim a few % of no-so hierarchical triples that lead to merger will enter LIGO band with $e>0.999$

Eccentric mergers in LIGO band are probably rare...

But “**high-e mergers**” induced/enhanced by tertiary companion
(binary goes through high-e phase but has circularized when entering LIGO band) may not be rare (Competitive with normal binary evolution channel?)

Previous works:

e.g. Blaes et al. 2002; Miller & Hamilton 2002; Wen 2003;
Thompson 2011; Antonini et al. 2014,2017,
Silsbee & Tremaine 2017...

Binary Mergers Induced by Tertiary Companions and Spin-Orbit Misalignments

B.Liu & DL 2017,2018

Bin Liu (SHAO, Cornell)

Lidov-Kozai oscillations

Inclination Window for Merger

Many old/new semi-analytic expressions are summarized/derived in
B.Liu & DL 2018, arXiv1805.03202

Merger Window and Merger Fraction

$$\bar{a}_{\text{out,eff}} = \left(\frac{a_{\text{out}} \sqrt{1 - e_{\text{out}}^2}}{1000 \text{AU}} \right) \left(\frac{m_3}{30 M_{\odot}} \right)^{-1/3}$$

Spin Puzzle ?

$$\chi_{\text{eff}} = \frac{m_1 \mathbf{a}_1 + m_2 \mathbf{a}_2}{m_1 + m_2} \cdot \hat{\mathbf{L}}$$

GW150914: $-0.06^{+0.14}_{-0.14}$

GW151226: $0.21^{+0.2}_{-0.1}$

GW170104: $-0.12^{+0.21}_{-0.3}$

GW170608: $0.07^{+0.23}_{-0.09}$

GW170814: $0.06^{+0.12}_{-0.12}$

Spin-Orbit Misalignments in Merging Binaries with Tertiary Companions

Bin Liu & DL 2017, 2018

Lidov-Kozai Oscillations

- Eccentricity and inclination oscillations induced if $I > 40$ degrees.
- If I large (85-90 degrees), get extremely large eccentricities ($e > 0.99$)

BH Spin Dynamics

$$\frac{d\hat{\mathbf{S}}_1}{dt} = \Omega_{\text{dS}} \hat{\mathbf{L}} \times \hat{\mathbf{S}}_1 \quad (\text{de Sitter Precession})$$

$$\Omega_{\text{dS}} = \frac{3Gn(m_2 + \mu/3)}{2c^2a(1 - e^2)}$$

- Outer binary axis
- Inner binary axis
- Spin axis

If $|\Omega_{ds}| \gg |\Omega_{pl}|$: S follows L adiabatically

- Outer binary axis
- Inner binary axis
- Spin axis

If $|\Omega_{ds}| \ll |\Omega_{pl}|$: Non-adiabatic

- Outer binary axis
- Inner binary axis
- Spin axis

If $|\Omega_{ds}| \sim |\Omega_{pl}|$:

- Outer binary axis
- Inner binary axis
- Spin axis

BH Spin Evolution

$$\Omega_{dS}/\Omega_{pl}$$

changes from $\ll 1$ (non-adiabatic)
to $\gg 1$ (adiabatic) as the orbit decays
→ Final spin-orbit misalignment angle

Final Spin-Orbit Misalignment Distribution (starting from alignment)

Final Spin-Orbit Misalignment Distribution (starting from alignment)

90 degree
Attractor
("adiabatic
Invariance")

Final Spin-Orbit Misalignment Distribution (starting from alignment)

Distribution of $\chi_{\text{eff}} = \frac{m_1 \mathbf{a}_1 + m_2 \mathbf{a}_2}{m_1 + m_2} \cdot \hat{\mathbf{L}}$

Distribution of $\chi_{\text{eff}} = \frac{m_1 \mathbf{a}_1 + m_2 \mathbf{a}_2}{m_1 + m_2} \cdot \hat{\mathbf{L}}$

A unique signature
of LK-induced
mergers

Summary

Resonant tidal excitation of modes (<100 Hz) would probe EOS:

Probably not important unless Nature is kind:

- g-modes: small M, large R
- rotation enhances resonance.
- f-mode resonance: very rapid rotation, eccentric merger.

Dynamically Induced BH mergers may be common: many flavors...

Binary mergers induced by tertiary companions in triples

may compete with standard channel ??

Non-trivial spin-orbit misalignments in binary mergers with external companions

Thanks.

“Quasi-Equilibrium” Tide (F-mode Distortion)

“dynamical correction” to equilibrium tide:

$$d\Phi = d\Phi^{(0)} \left[1 - \mathcal{O} \left(\frac{k_2 M' R^5}{M a^5} \right) \frac{1}{1 - 4\Omega^2/\omega_f^2} \right]$$

$$\text{where } \omega_{\text{tide}} = 2(\Omega - \Omega_s) \simeq 2\Omega$$

With rotation: Many other inertial modes (modified by stratification)

Xu & DL 2017

Not as important...

Merger Window and Merger Fraction

NS-NS binary with a tertiary

$$(a_{\text{out,eff}}/1000 \text{ AU})(m_3/10 M_\odot)^{-1/3}$$

$$a_{\text{out,eff}} = a_{\text{out}} \sqrt{1 - e_{\text{out}}^2}$$