Supernova energy measurement with longitudinal gravitational memory effect

Darsh Kodwani, 1, 2, * Ue-Li Pen, 1, 3, 4, 5, † and I-Sheng Yang 1, 5, ‡

¹Canadian Institute of Theoretical Astrophysics, 60 St George St, Toronto, ON M5S 3H8, Canada.

²University of Toronto, Department of Physics, 60 St George St, Toronto, ON M5S 3H8, Canada.

³Canadian Institute for Advanced Research, CIFAR program in Gravitation and Cosmology.

⁴Dunlap Institute for Astronomy & Astrophysics, University of Toronto,

AB 120-50 St. George Street, Toronto, ON M5S 3H4, Canada.

⁵Perimeter Institute of Theoretical Physics, 31 Caroline Street North, Waterloo, ON N2L 2Y5, Canada.

We calculate the gravitational memory effect when a spherically symmetric shell of energy passes through a spacetime region. In particular, this effect includes a longitudinal component, such that two radially separated geodesics pick up a relative velocity proportional to their separation. Such a measurement will allow us to obtain the total energy released by a supernova explosion in the form of neutrinos. We study the possibility to measure such an effect by space-based interferometers such as LISA and BBO, and also by astrophysical interferometers such as pulsar scintillometry.

I. INTRODUCTION AND SUMMARY

The recent detection of gravitational waves [?] has proved that gravitational waves leave an oscillating pattern in the amplitude of waveforms measured at detectors such as LIGO. It is also known that this is not the only effect that is potentially detectable. Strong gravitational waves imply a large flow of energy. Just like any other flow of energy, it leads to a gravitational memory effect [? ?].

The memory effect discussed in [? ?] causes permanent relative displacements between geodesics. It contains only transverse-traceless components and can leave


FIG. 1. Schematic of the effect being considered by a neutrino shell passing through the interferometer. The points A,B,C represent ends of the interferometer of arm length d. The velocities (represented by the black arrows) of the three points A,B and C are v_A,v_B and v_C respectively and they are all different since they cross the shell at different locations.

an imprint in an interferometer. In this paper, we will introduce another memory effect that is different in two ways:

- It has a longitudinal component. The transverse-traceless limitation only applies to freely-propagating changes of the metric (i.e gravitational waves). While coupled to matter, which often have longitudinal (density) waves, it is natural to have an accompanying longitudinal change in the metric.
- Instead of displacements, it causes permanent changes in relative velocities between geodesics, with magnitudes proportional to their separations.

In terms of the dynamics, a change in velocity is higher order than a change in distance. This however does not mean that our effect is harder to measure. The conventional gravitational memory effect needs a physical event that significantly breaks spherical symmetry to be detectable whereas our effect does not and therefore it can occur more generally. In addition, a change in velocity implies a distance change that grows in time even after the initial effect. That is an advantage for some detection methods.

We will present a simple and natural occurrence of this effect. During a supernova explosion (SNe), most of the energy is released in a highly relativistic shell of neutrinos. As illustrated in Fig.1, when a neutrino shell passes through, the three free-falling points A, B and C, will pick up different velocities due to the change of geometry. If AB and BC are two arms of an interferometer, we will see a time-dependent change after the shell passes through. Note that this is purely a geometric change which happens even without the three actual objects. We will demonstrate this by showing that it is possibility to detect the same effect using pulsar interferometry, in which two parallel light rays get different time-delays after being hit by a neutrino shell.

If we can utilize the thousands of pulsars forecasted by SKA [?], one of them might provide us with a good estimation of the total energy in the neutrino shell when

^{*} dkodwani@physics.utoronto.ca

[†] pen@cita.utoronto.ca

[‡] isheng.yang@gmail.com

the next SN explodes. Currently there is no other way to obtain such information. Thus in addition to direct neutrino detections such as in Super-Kamiokande [?], this memory effect can provide a new handle on constraining the explosion mechanism.

The rest of the paper is organized as follows. In section II we derive the change in velocities with the Israel Junction Conditions (IJC) [?], treating the neutrino shell as a co-dimension-one delta function. In section III we discuss potential observation of such an effect by experiments that are currently being planned such as LISA and BBO. The final section IV discusses how an astrophysical interferometer formed by pulsar scintillometry can measure the same effect.

II. CHANGE IN RELATIVE VELOCITY

We assume the geometry of the spacetime is governed by the SN and thus is parametrised by the Schwarzschild metric. Before the SN explosion the geometry is

$$ds_i^2 = -\left(1 - \frac{2M_i}{r}\right)dt^2 + \left(1 - \frac{2M_i}{r}\right)^{-1}dr^2 + r^2d\Omega_2^2,$$
(1)

where are working in units with G=c=1. After the shell of energy released from the SN has passed the i index is replaced by f to denote the "final" metric with a smaller mass $M_f=M_i-\delta M$. Since we are describing the shell as a delta function travelling at roughly the speed of light it will follow a null geodesic. The null vector of the shell can be written in both metrics as follows,

$$\Sigma_{\mu}^{(i,f)} = \left(\left(1 - \frac{2M_{(i,f)}}{r} \right)^{-1}, 1, 0, 0 \right). \tag{2}$$

We choose a coordinate chart in which the interferometer is initially at rest and is described by the following geodesic

$$\zeta_{\mu}^{(i)} = \left(\left(1 - \frac{2M_i}{r} \right)^{-\frac{1}{2}}, 0, 0, 0 \right). \tag{3}$$

The r will be different for points A,B and C as shown in figure 1. After the shell has crossed we expect ζ to have a velocity component. This can be found using the IJC, which states $g_{(i)}^{\mu\nu}\Sigma_{(i)}^{(i)}\zeta_{(i)}^{(i)}=g_{(f)}^{\mu\nu}\Sigma_{(f)}^{(f)}\zeta_{(i)}^{(f)}$. This gives the final vector for the interferometer

$$\zeta_{\mu}^{(f)} = \left(\left(1 - \frac{2M_f}{r} \right)^{-\frac{1}{2}}, -\frac{\delta M}{r_{crossing}}, 0, 0 \right).$$
(4)

Note that $\frac{\delta M}{r_{corssing}}$ is a coordinate velocity and to convert to proper velocity it will need to be multiplied by a factor

of $\left(1 - \frac{2M}{r_{corrsing}}\right)^{\frac{1}{2}}$. Since this is a higher order correction it is not important here. $r_{crossing}$ is a fixed distance at which the shell crosses a point. For A it is r_E , for B it is $r_E + d$ and for C it is $\approx r_E + d$ as well.

The relative velocity between a the ends of a horizontal interferometer, A and B, that is in radial alignment with the SN as shown in figure 1 is given by

$$\Delta L_{AB} = (v_A - v_B)t = d\frac{\delta M}{r_E^2}t + \mathcal{O}(r_E^{-3})$$
 (5)

where v_A and v_B are the velocities picked up by points A and B after shell crossing and t is the time passed after shell crossing. Note that since the point A picks up a larger velocity toward the supernova, ΔL_{AB} is increasing.

The total velocities for points B and C have the same magnitudes but are pointing in slightly different directions. It is easy to work out the geometry to see that

$$\Delta L_{BC} = -\left(\frac{\delta M}{r_E}\sin\theta\right)t$$

$$= -d\frac{\delta M}{r_E^2}t + \mathcal{O}(r_E^{-3}).$$
(6)

Here $\theta \approx (d/r_E)$ is the angle between point B and C to the SN. Since they both fall toward the SN, they are getting closer to each other thus ΔL_{BC} is decreasing¹.

In summary, we have an interferometer whose one arm decreases in length while the other increases, resulting in a detectable change in the interference pattern.

$$\begin{array}{|c|c|c|}
\hline \Delta L_{AB} & \Delta L_{BC} \\
\hline \frac{\delta Md}{r_E^2} t & -\frac{\delta Md}{r_E^2} t
\end{array}$$

Note that for the conventional memory effect, the signal is maximized when the interferometer is face-on to the source. In our case, a face-on interferometer would get zero signal, since both arms will be decreasing in length. Our signal is maximized by having a longitudinal arm, in this case AB.

III. OBSERVATION WITH SPACE-BASED INTERFEROMETERS

Taking the generic form of the change in distance as $\Delta L \sim \frac{\delta M d}{r_E^2} t$ we can estimate the distance a SN would have to be from the interferometer to have an observable change in strain, which is a unitless number quantifying the amount of space-time distortion.

$$h \sim \frac{\Delta L}{d} \sim \frac{\delta Mt}{r_E^2} \ .$$
 (7)

¹ This is important; if the distance ΔL_{BC} was also increasing, since the magnitude of the increase is the same as ΔL_{AB} , we would not see an effect since the photons in the interferometer arms would still have the same phase when they come back to point B.

Since our strain grows linearly with time, we do not expect detections from ground based experiments as for those setups the three points A, B, C cannot remain in free fall for a long enough amount of time such that the signal builds up to an observable value.

If we plot our effect on the strain-frequency diagram [?] that is usually used to compare different interferometers, it will be a 45-degree line. Thus the first point at which the sensitivity curve of a device crosses with a 45-degree line will give the best chance for our effect being detected. In all these estimations, we take δM to be a faction of a solar mass, and take the corresponding Schwarzschild radius to be 1 km for simplicity.

For LISA, the best observing frequency is $\sim 0.5 \times 10^{-2} Hz$ with a sensitivity in strain $\sim 10^{-21}$. Using Eq. (7), we can solve for the distance to the SN, r_E , for our effect to be detectable.

$$r_E = \left(\frac{\delta M}{h}t\right)^{\frac{1}{2}} \tag{8}$$

$$= \left(\frac{1 \ km}{10^{-21}} \times 10^7 \ km\right)^{\frac{1}{2}} \approx 10^{14} \ km = 10 \ ly. \quad (9)$$

This is clearly too close. It has been estimated that only once in 10^8 years will a SN go off within a distance of $30 \ ly \ [?]$. By a naive volume scaling, an explosion within $10 \ ly$ only occurs once every billion years.

If we look at the Big Bang Observer (BBO) instead, the best observing frequency is $\sim 0.5 Hz$ with a sensitivity in strain $\sim 10^{-24}$. First of all, this frequency range does not have as many background signals from compact binaries, making it a much better device to measure our effect. The improved sensitivity gives a value for r_E of $\sim 100 \ ly$. This is a factor of 10^3 increase in the volume for detectable events, thus improves the expectation of one SN that is within $10 \ ly$ to occur in less than a million years. That is unfortunately still a long shot.

In this type of simple estimation, we cannot go lower in the frequency. The exact duration of the neutrinoshell passage is not known, but we do no expect it to be much less than a second. Thus for higher frequencies, the co-dimension-one delta function approximation breaks down, and the effect will be weaker than Eq. (7).

Finally, we expect 2 to 3 SN per century in our galaxy and we can assume that the next SN would be at a distance comparable to the galactic diameter of $\sim 10^5 \ ly$. If we are going to measure such effect at $1 \ Hz$, Again using Eq. (7), we find

$$h = \frac{1 \ km \times (3 \times 10^8 \ m)}{(10^5 \ ly)^2} \sim 10^{-30} \ . \tag{10}$$

This requires a measurement of the strain that is six orders of magnitude better than BBO and is not yet achievable by interferometers that are currently being planned.

IV. OBSERVATION WITH PULSAR SCINTILLATION

We learned from the previous section how difficult it is to measure the spacetime distortion. It is strongly suppressed by a factor of r_E^{-2} , which is proportional to the energy density of the shell when it reaches us. If we can have an interferometer much closer to the SN, the signal will be larger.

In this final section we discuss a possibility to do just that. It is known that the images of many astronomical bodies scintillate [?]. A general reason for scintillation is that due to scattering or lensing, we receive multiple light rays from the same objects. These light rays are very close to each other, so they cannot be individually resolved and have to interfere. The scintillation pattern we see is the time dependence of their interference. If we consider two light rays from a faraway pulsar which happen to pass by a SN progenitor, as illustrated in Fig.2, they can probe the spacetime distortion when it explodes.

The scintillation/interference pattern is directly related to the path lengths of these light rays. The change in such path length during a SN explosion has been worked out in [?]

$$\Delta t = 2\delta M \left[\ln \left(1 + \frac{t^2}{b^2} \right) - \frac{t^2}{b^2 + t^2} \right].$$
 (11)

Here b is the impact parameter as shown in Fig.2, the shortest distance between the light ray and the SN. t is the proper time on earth, with t=0 the time we directly observe the SN explosion. δM is the total energy of the neutrino shell, and Δt is the resulting time shift. A photon which should have reached the earth at time t, will arrive earlier at $(t-\Delta t)$ instead.

When the separation between two light rays has a component in the radial direction from the SN, Δb , there will be a nonzero relative change between their path lengths.

$$(\Delta t|_b - \Delta t|_{b+\Delta b}) \approx \frac{\partial \Delta t}{\partial b} \Delta b = -\frac{4\delta M t^4}{b(b^2 + t^2)^2} \Delta b$$
. (12)

We can see that this effect grows from zero and approaches an asymptotic value,

$$(\Delta t|_b - \Delta t|_{b+\Delta b}) \longrightarrow \frac{4\delta M \Delta b}{b} ,$$
 (13)

at a characteristic time scale given by b.

We estimate b by assuming that the next SN is somewhere near the galactic center. A sample of ~ 9000 pulsars from the SKA catalog in [?] shows that among those pulsars, the shortest b is about $10~ly \sim 10^{14}~km$. Δb is related to the scattering-broadening of images. We use the data from [?] that was observed on a scattering screen near the galactic center. Scaling the frequency to 1~GHz which is usually a good window to observe pulsar signals. We found that such a scattering screen can produce images separated by $\Delta b \sim 1000 A.U. \sim 10^{10}~km$.

 $^{^{2}}$ And if that happens, it might kill us.

We again use $\delta M \sim 1~km$, and combining all these numbers we get $(\delta M \Delta b/b) \sim 1~m$. This is comparable to the wavelength at 1 GHz, thus making the change in interference pattern easy to detect. Therefore, if we can

monitor the pulsar scintillation pattern over ten years after a SN explosion we should see an order one change in the scintillation pattern predicted by Eq. (12).


FIG. 2. Geometry of the astrophysical interferometer formed by pulsar scintillometry. Due to scattering or lensing, the image we see is an interference pattern of two light rays represented by the blue lines. If the separation of the two light rays has a component along the longitudinal (radial) direction from the SN, the spacetime distortion of the neutrino shell will change the interference pattern we see. We draw the lens to be behind the SN, but it could have been in front of it and the effect is the same.

ACKNOWLEDGMENTS

This work is supported by the Canadian Government through the Canadian Institute for Advance Re-

search and Industry Canada, and by Province of Ontario through the Ministry of Research and Innovation.