Ilya Mandel

CONTACT Information School of Physics and Astronomy, Monash University 19 Rainforest Walk, Clayton, VIC, 3168, Australia

E-mail: ilya.mandel@monash.edu WWW: http://ilyamandel.github.io

EDUCATION

California Institute of Technology, Pasadena, CA USA

Ph.D. in Physics (conferred June 2008)

- Dissertation Title: "The Three Ss of Gravitational Wave Astronomy: Sources, Signals, Searches"
- Advisor: Kip S. Thorne

M.S. in Physics, 2003

Stanford University, Stanford, CA USA

M.S. in Computer Science (Theory specialization), 2001

B.S. in Physics, with Distinction and Departmental Honors, 2000

ACADEMIC EXPERIENCE

Monash University, Australia

Professor of Astrophysics

2019 - present

2009 - 2011

2007 - 2009

University of Birmingham, UK

Honorary Professor	2019 - present
Professor of Theoretical Astrophysics	2016 - 2019
Senior Lecturer	2014 - 2016
Lecturer	2011 - 2014

NSF Astronomy & Astrophysics Postdoctoral Fellow

At Northwestern 9/2009-6/2010; at MIT 7/2010-8/2011.

Northwestern University, Evanston, IL USA

 $Postdoctoral\ Scholar\ in\ Theoretical\ Astrophysics$

Mentor: Vicky Kalogera

California Institute of Technology, Pasadena, CA USA

Research Assistant	2006 - 2007
Teaching Assistant	2001 - 2006

Stanford University, Stanford, CA USA

Research Assistant, Gravity Probe B	1996 - 2003
Research and Teaching Assistant, Computer Science	1999

AWARDS

Australian Research Council Future Fellow, 2019-2023

Elected Patron of Birmingham AstroSoc student society, 2017

Breakthrough Prize in Fundamental Physics (part of LIGO team), May 2016

SAMSI (Statistical and Applied Mathematical Science Institute) Research Fellow, 2016–2017

College of Engineering and Physical Sciences paper of the month award, February 2016

Classical and Quantum Gravity highlights – most cited article in 2 years ("Predictions for the rates of compact binary coalescences observable by ground-based gravitational-wave detectors"), 2012 Head of School commendation letters for excellence in teaching (multiple years, 2013–2018)

Kevin Westfold Distinguished Visitor, Monash Center for Astrophysics, 2014

NSF Astronomy and Astrophysics Postdoctoral Fellowship

Dean's Award for Academic Achievement (excellence in research), Stanford University

Tau Beta Pi (engineering honor society) Member

National Merit Scholar, National Advanced Placement Scholar

SERVICE

International/national leadership:

Member, Australian Research Council College of Experts (2022 – current)

Aspen Center for Physics board member (2016 – current)

Gravitational-Wave International Committee 3G Science Case team member, Binaries working group co-chair (2017 – 2019)

Vice President, IAU Binary and Multiple Star Systems Commission (2022 – present); Organising Committee Member (2018 – present)

International Society on General Relativity & Gravitation, Nominating Committee member (2016 – current)

Chair, steering committee of the Australian National Institute for Theoretical Astrophysics (ANITA; 2020 – current [deputy chair, 2019-2020])

Councillor, Astronomical Society of Australia (2019 – 2021)

Council member, International Astrostatistics Association (2021 – 2023)

International Statistics Institute (ISI) Astrostatistics Special Interest Group Management Committee (2022 – current)

Science Meets Parliament representative, 2021

Journal editing and review, grant review:

Scientific Editor, AAS (Astrophysical Journal, ApJ Letters)

Editorial Board member, Nature Scientific Data

Reviewer for the Astrophysical Journal, Physical Review, Classical and Quantum Gravity, Monthly Notices of the Royal Astronomical Society, Philosophical Transactions of the Royal Society, Nature journals, Science (2008–current); Institute of Physics Trusted Reviewer (2020)

ARC College of Experts member (2022–2024)

Grant reviewer for NASA (USA; including as member of NASA Astrophysics Theory Grant Panel), NSF (USA), Hungarian Scientific Research Fund, STFC (UK), NWO (Netherlands Organisation for Scientific Research), European Research Council, CONICYT (Chile), ARC (Australia), CRC (Canada), Marsden grants (New Zealand) (2008–current)

$Collaboration\ leadership/membership:$

LIGO Scientific Collaboration member (2005–2016), LSC Council member (2012 – 2016)

LSC internal reviewer (2009 - 2016), intermediate mass black hole source group co-chair (2012 - 2016)

LISA Consortium Member

Mock LISA Data Challenge and Parameter Estimation Taskforce member

Einstein Telescope Science Working Group member

LOFT science team member

Member of several electromagnetic transient surveys (e.g., ePESSTO) and multi-messenger consortia for following up gravitational-wave signals (e.g., ENGRAVE, where I co-chair the Populations theory group)

Meeting organisation:

SOC member, inaugural South African GW workshop (2011)

Convener of relativistic astrophysics session, GR-20 (2013)

Co-organizer and SOC co-chair, "Science with the first gravitational-wave detections" (2013)

Lead organizer, Aspen Center for Physics Workshop on Ultra-compact Binaries as Laboratories for Fundamental Physics (2014)

Main organizer and SOC chair, Gravitational-wave Astrophysics meeting at COSPAR (2014)

Program Leader, SAMSI Program on Statistical, Mathematical and Computational Methods for Astronomy (2016-2017)

Main organizer and SOC chair, Massive Binary Evolution meeting at COSPAR (2016 [cancelled because of current events in Turkey])

Organizer, SAMSI workshop on Astrophysical Population Emulation and Uncertainty Quantification (2017)

SOC member, Alpine Cosmology Workshop (2017 – current)

Co-director, Kavli Summer Program in Astrophysics 2017: Astrophysics with gravitational wave detections (2017)

Co-organizer and SOC co-chair, Lorentz Center Workshop "And then there was light: Electromagnetic signatures of stellar mass binary black hole mergers" (2017)

Co-organizer, Munich Institute for Astro- and Particle Physics program "Precision gravity: from the LHC to LISA" (2019)

SOC Member, EAS Symposium "What have we learned from the observed population of gravitational wave sources?" (2020)

Astronomical Society of Australia 2020 (virtual) science meeting organizer

ANITA 2021 workshop (virtual) lead organiser

SOC co-chair, EAS session "Where are the BH-NS binaries?" (2021)

SOC member, GWPAW 2021

SOC member, Nuclear burning in massive stars: towards the formation of binary black holes (2021)

SOC member, Designing the Next-Generation EHT to Transform Black Hole Science (2021)

Lead organizer and SOC chair, Gravitational-Wave Physics and Astronomy Workshop, Melbourne (2022)

Institutional contributions:

University of Birmingham astrophysics seminar organizer (2012–2015)

University of Birmingham physics and astronomy colloquium organizer (2015–current)

University of Birmingham head of graduate admissions for astronomy (2012 – current)

University of Birmingham Faculty Senate representative elected for Engineering and Physical Sciences (2016 – current)

School and College Equality and Diversity Committee member, University of Birmingham (2014 – 2017)

Monash University astrophysics seminar and school colloquium co-organiser (2019)

MENTORING

Postdoctoral associates:

Trevor Sidery (2011 - 2013, co-mentored with Alberto Vecchio), gravitational-wave data analysis Walter del Pozzo (2013 - 2016), tests of general relativity with compact binaries; now faculty at University of Pisa

Christopher Berry (2013 – 2017, co-mentored with Alberto Vecchio), astrostatistics; now faculty at University of Glasgow via research faculty at Northwestern

Dorottya Szécsi (2017 – 2018), stellar evolution; now faculty in Nicolaus Copernicus University via Humboldt fellowship in Cologne

Tyrone Woods (2018), stellar and binary evolution; now Plaskett Fellow at the NRC Herzberg Astronomy and Astrophysics, Victoria, Canada

Ryosuke Hirai (2019 – current), hydrodynamical modelling

Evgeni Grishin (2021 – current), dynamics

Isobel Romero-Shaw (2021 – 2022), X-ray binary population modelling

Post-graduate students:

Vivien Raymond (2007 – 2012, co-advised with Vicky Kalogera), parameter estimation on spinning binaries; now faculty at Cardiff University via Albert Einstein Institute postdoc and Caltech postdoctoral prize fellowship

Ben Farr (2009 - 2014, co-advised with V. Kalogera), MCMC techniques in LIGO data analysis; now faculty at University of Oregon via McCormick postdoctoral fellow at U. Chicago

Carl Rodriguez (2010 - 2013, co-advised with V. Kalogera, then F. Rasio), signatures of deviations from Kerr spacetime; now faculty at Carnegie Mellon University via Pappalardo prize postdoc at MIT

Rory Smith (2011 - 2013), intermediate-mass-ratio waveforms and rapid parameter estimation; now OzGrav postdoc at Monash via postdoc at Caltech

Will Vousden (2011 – 2015), astrophysics with multi-messenger gravitational-wave detections, now at Oxford Asset Management

Carl-Johan Haster (2012 - 2016), topics in gravitational-wave data analysis; now postdoc at MIT via CITA national fellowship, winner of Springer PhD thesis award

Simon Stevenson (2013 - 2017), population synthesis of compact binaries; now OzGrav postdoc at Swinburne University

Ben Bradnick (2015 – 2017, co-advised with W. Farr), galactic center dynamics; now at Tesella Serena Vinciguerra (2014 - 2018), advanced techniques for efficient parameter estimation; now post-

doc at University of Amsterdam Jim Barrett (2015 - 2018, co-advised with W. Farr), emulators and machine learning; now in private-sector big data in Sweden

Alejandro Vigna Gomez (2015 – 2019), mass transfer in stellar binaries; now postdoc at DARK, Copenhagen

Coenraad Neijssel (2016 – 2022), formation of binary black holes across cosmic history

Lucy McNeill (2019 – 2021, co-advised with B. Mueller), angular momentum transport in evolved stars

Reinhold Willcox (2019 - current), neutron star kicks and dynamics

Jeff Riley (2019 – current), massive stellar binary population synthesis

Mike Lau (2019 - current), hydrodynamics modelling of common envelopes and planetary engulfment

Tanner Wilson (2019 – current, co-advised with A. Casey), asteroseismology and differential rotation Andreas Konstantinou (2022 – current), topics in massive binary evolution

Undergraduate and masters students:

Matthew Dodelson (2009) and Daniel Douglas (2010) testing GR with EMRIs

Frederick Robinson (2009 – 2010), Fisher matrix analysis

Luke Kelley (2010 - 2011, co-advised with Enrico Ramirez-Ruiz), electromagnetic counterparts to LIGO searches

Alex Mellus and Benjamin Hubbert (2012), investigation of numerical waveform accuracy and parameter estimation tests of convergence

Jason Tye (2012 – 2013), animations of gravitational waves, gravitational lensing of gravitational waves

Ben Bradnick and Hannah Middleton (2012 - 2013), progenitors of short gamma ray bursts; shared the Tesella Prize for best computational year 4 project, 2013

Zachary Hafen and Jenna Klemkowsky (2013), waveform accuracy requirements on hybrid waveforms and gravitational-wave event rate calculator

Kirsty Stroud and Chris Aldridge (2013 - 2014, co-advised with Will Farr), exoplanet properties in Kepler data

George King and student partner (2014 - 2015, co-advised with Will Farr), searching for exoplanets around red giants

Tom Riley, Ben Giblin (2014 - 2015, co-advised with Will Farr), short gamma ray bursts and time delays in binary mergers; Tom Riley earned prize for top 4th year project

Rajath Sathyaprakash and Morgan Brown (2015 - 2016), massive stellar evolution modeling

Andrea Colonna (2015 – 2016), clustering and inference, jointly with Computer Science

Kit Boyer and Fabian Gittins (2016 – 2017), modelling X-ray binaries

Gareth Thomas (2014 – 2017), searching for intermediate-mass-ratio inspirals

Dave Perkins (2016), analysis of population synthesis predictions

Kaila Nathaniel (2017), IREU student, chemically homogeneous evolution

Isobel Romero-Shaw (2017), impact of single stellar evolution on binary evolution

Luke Nugent (2017), mathematical modeling masters student, efficient population synthesis sampling

Alice Perry and Samuel Kingdon (2017–2018), Be X-ray binaries as probes of supernovae and binary evolution

Nicholas Bennett and Samuel Ratcliff (2017–2018, co-advised with Dorottya Szécsi), lithium abundances in globular clusters

Spencer Shortt and Ellen Butler (2018), chemically homogeneous evolution

Mike Lau (2018), compact binary observations with LISA

Floor Broekgaarden (2019, co-advised with Stephen Justham, Selma de Mink), adaptive importance sampling for population synthesis

Michelle Wassink (2019–2020, co-advised with Gijs Nelemans), expansion of stars after the helium main sequence

Joanna Shepherd (2020, co-advised with Daniel Price), extracting light curves from hydrodynamical simulations of tidal disruption events

Thillai Saravanan (2020–2022), the impact of initial conditions on binary evolution

Tushar Nagar (2021, co-advised with Eric Thrane), gravitational-wave source catalog population inference

Amir Kashapov(2021, co-advised with Ryo Hirai), late-time expansion of naked helium stars

Bayley Tranter (2021, co-advised with Ryo Hirai), few-body scattering experiments

Abhi Mangipudi (2021–2022, co-advised with Evgeni Grishin), non-orbit-averaged behaviour in hierarchical triples

Max Tory (2022, co-advised with Evgeni Grishin), stability of hierarchical triples

Andrew Atta (2022, co-advised with Ryo Hirai and Bernhard Müller), stripped red supergiants

Lewis Picker (2022, co-advised with Ryo Hirai), two-stage common envelopes

Aadarsh Madhavan (2022), detectability of luminous red nova progenitors with LSST

Alvaro Jose Herrera (2022, co-advised with Ryo Hirai), detached black-hole binaries in Gaia data

Courses Taught

Classical Mechanics and Relativity (first-year, $\gtrsim 200$ students)

Waves and Quantum Mechanics (first year, ~ 200 students)

Inference on Scientific Data (fourth year, ~ 75 students)

Introduction to General Relativity (third year, ~ 60 students)

Relativistic Astrophysics and Black Holes (third- and fourth-year, ~ 50 students)

Introduction to Astrophysics (first-year, ~ 50 students)

Introduction to Particle Physics and Cosmology (first-year, ~ 50 students)

General Physics [back-of-the-envelope physics] (third-year, ~ 150 students)

Group studies [research project] (third-year, 16 students)

Observational Cosmology (third- and fourth-year, ~ 30 students)

Gravitational-wave Astrophysics (graduate seminar, ~ 10 students)

Advanced General Relativity (masters course)

Order-of-magnitude Astrophysics (masters course)

2024-2030	Australian Research Council Centre of Excellence OzGrav2 (total of AUD \$35M across OzGrav)
2022	Monash Faculty of Science Strategic Uplift Scheme (CI): Advancing
2022-2025	gravitational-wave astrophysics through machine learning [AUD \$17k] Australian Research Council LIEF grant for LSST support (Monash lead CI; total of AUD \$1.685M)
2019–2024	Australian Research Council Future Fellowship (PI): Shining gravitational waves on binary astrophysics [AUD \$936k from ARC, AUD \$996k in matching Monash funds]
2017-2023	Australian Research Council Centre of Excellence OzGrav (total of AUD \$35M across OzGrav)
2017-2020	NERC grant (Co-I): Reducing Greenhouse Climate Proxy Uncertainty [total value of grant £434k]
2016-2019	STFC Consolidated grant (Co-I): Searching for intermediate mass ratio coalescences in Advanced LIGO/Virgo data [total value of grant £1,834k]
2016 – 2019	STFC grant supporting UK Involvement in the Operation of Advanced LIGO
2016	(co-I) [£244k to Birmingham] RAS Undergraduate Bursary Black holes in globular clusters (PI) [£1200]
2015	Kevin Westfold Distinguished Visitor to Monash University, Melbourne, Australia [\$12k support]
2015	RAS Undergraduate Bursary Studying black holes with gravitational waves (PI) [£1200]
2014	South African National Institute of Theoretical Physics (NITheP) long-term
2013-2017	visitor grant [\$2k] FP7 Marie Curie Initial Training Network (Co-I): <i>GraWIToN</i> [total value to Birmingham £481k]
2013 – 2016	Leverhulme Trust Research Project Grant (PI): Testing general relativity with
2013-2016	ground-based gravitational-wave observations [£162k] STFC Consolidated grant (Co-I): Gravitational wave observations of compact
2013-2016	binary systems [total value of grant £1,876k] ASPERA grant (Co-I): Networking and R&D for the Einstein Telescope [salary
2009-2011	and travel support, €59K] NSF Astronomy and Astrophysics Postdoctoral Fellowship grant (PI):
2009-2002	Gravitational-wave astronomy: a new window on the universe [\$249k] NASA ATP grant (Co-I) Binary White Dwarfs: Gravitational Wave Astrophysics and Data Analysis [\$399k]

Professional Societies

 ${\bf Astronomical\ Society\ of\ Australia}$

International Society on General Relativity and Gravitation lifetime member

International Astrostatistics Association International Astronomical Union

Publications in Refereed Journals

- 1. V. Kapil, I. Mandel, E. Berti, B. Mueller. 2022. Calibration of neutron star natal kick velocities to isolated pulsar observations. MNRAS, accepted. arXiv:2209.09252
- 2. M. Tory, E. Grishin, I. Mandel. 2022. Empirical Stability Boundary for Hierarchical Triples. PASA, accepted. arXiv:2208.14005
- 3. P. Amaro-Seoane et al. 2022. Astrophysics with the Laser Interferometer Space Antenna. Living Reviews in Relativity, accepted. arXiv:2203.06016
- 4. R. Hirai, I. Mandel. 2022. A two-stage formalism for common-envelope phases of massive stars. ApJL 937, L42. arXiv:2209.05328
- O. S. Salafia, A. Colombo, F. Gabrielli, I. Mandel. 2022. Constraints on the merging binary neutron star mass distribution and equation of state based on the fraction of jets. A&A 666, A174. arXiv:2202.01656
- 6. M. Lau, R. Hirai, D. Price, I. Mandel. 2022. Common envelopes in massive stars II: The distinct roles of hydrogen and helium recombination. MNRAS 516, 4669. arXiv:2206.06411
- 7. A. Mangipudi, E. Grishin, A. Trani, I. Mandel. 2022. Extreme eccentricities of triple systems: Analytic results. ApJ, accepted. arXiv:2205.08703
- 8. F. Broekgaarden et al. 2022. Impact of Massive Binary Star and Cosmic Evolution on Gravitational Wave Observations II: Double Compact Object Rates and Properties. MNRAS, accepted. arXiv:2112.05763
- L. A. C. van Son, S. E. de Mink, T. Callister, S. Justham, M. Renzo, T. Wagg, F. S. Broek-gaarden, F. Kummer, R. Pakmor, I. Mandel. 2022. The redshift evolution of the binary black hole merger rate: a weighty matter. ApJ 931, 17. arXiv:2110.01634
- 10. Team COMPAS: J. Riley et al. 2022. COMPAS: A rapid binary population synthesis suite. The Journal of Open Science Software. https://joss.theoj.org/papers/10.21105/joss.03838
- 11. I. Mandel, A. Farmer. 2022. Merging stellar-mass binary black holes. Physics Reports 955, 1. arXiv:1806.05820
- 12. A. Vigna-Gomez, M. Wassink, J. Klencki, A. Istrate, G. Nelemans, I. Mandel. 2022. Stellar response after stripping as a model for common-envelope outcomes. MNRAS 511, 2326. arXiv:2107.14526
- 13. M. Y. M. Lau, R. Hirai, M. González-Bolívar, D. J. Price, O. De Marco, I. Mandel. 2022. Common envelopes in massive stars: towards the role of radiation pressure and recombination energy in ejecting red supergiant envelopes. MNRAS 512, 5462. arXiv:2111.00923
- 14. I. Mandel, F. S. Broekgaarden. 2022. Rates of compact binary coalescences. Living Reviews of Relativity 25, 1. arXiv:2107.14239
- 15. Team COMPAS: J. Riley et al. 2022. Rapid stellar and binary population synthesis with COMPAS. ApJ Supplements 258, 34. arXiv:2109.10352
- 16. I. Mandel, R. J. E. Smith. 2021. GW200115: A non-spinning black hole neutron star merger. ApJ Letters 922, L14. arXiv:2109.14759
- 17. R. Hirai, I. Mandel. 2021. Conditions for accretion disc formation and observability of wind-accreting X-ray binaries. PASA 38, e056. arXiv:2108.03774
- S. Galaudage, C. Talbot, T. Nagar, D. Jain, E. Thrane, I. Mandel. 2021. Building better spin models for merging binary black holes: Evidence for non-spinning and rapidly spinning nearly aligned sub-populations. ApJ Letters 921, L15. arXiv:2109.02424
- R. Willcox, I. Mandel, E. Thrane, A. Deller, S. Stevenson, A. Vigna-Gómez. 2021. Constraints on Weak Supernova Kicks from Observed Pulsar Velocities. ApJ Letters 930, L37. arXiv:2107.04251

- F. S. Broekgaarden, E. Berger, C. J. Neijssel, A. Vigna-Gomez, D. Chattopadhyay, S. Stevenson, M. Chruslinska, S. Justham, S. E. de Mink, I. Mandel. 2021. The Impact of Massive Binary Star and Cosmic Evolution on Gravitational Wave Observations I: Black Hole Neutron Star Mergers. MNRAS 508, 502. arXiv:2103.02608
- G. P. Lamb, D. A. Kann, J. J. Fernandez, I. Mandel, A. J. Levan, N. R. Tanvir. 2021. GRB jet structure and the jet break. MNRAS 506, 4163. arXiv:2104.11099
- R. Smith, S. Borhanian, B. Sathyaprakash, F. Hernandez Vivanco, S. Field, P. Lasky, I. Mandel, S. Morisaki, D. Ottaway, B. Slagmolen, E. Thrane, D. Töyrä, S. Vitale. 2021. Bayesian inference for gravitational waves from binary neutron star mergers in third-generation observatories. Phys. Rev. Letters 127, 081102. arXiv:2103.12274
- E. Grishin, A. Bobrick, R. Hirai, I. Mandel, H. Perets. 2021. Supernova explosions in active galactic nuclei discs. MNRAS 507, 156. arXiv:2105.09953
- L. Lin, D. Bingham, F. Broekgaarden, I. Mandel. 2021. Uncertainty quantification of a computer model for binary black hole formation. Annals of Applied Statistics 15, 1604. arXiv:2106.01552
- J. Riley, I. Mandel, P. Marchant, E. Butler, K. Nathaniel, C. Neijssel, S. Shortt, A. Vigna-Gomez. 2021. Chemically Homogeneous Evolution: A rapid population synthesis approach. MNRAS 505, 663. arXiv:2010.00002
- J. C. A. Miller-Jones, A. Bahramian, J. A. Orosz, I. Mandel, L. Gou, T. J. Maccarone, C. J. Neijssel et al. 2021. Cygnus X-1 contains a 21-solar mass black hole implications for massive star winds. Science 371, 1046. arXiv:2102.09091
- C. J. Neijssel, S. Vinciguerra, A. Vigna-Gomez, R. Hirai, J. C. A. Miller-Jones, A. Bahramian,
 T. J. Maccarone, I. Mandel. 2021. Wind mass-loss rates of stripped stars inferred from Cygnus
 X-1. ApJ 908, 118. arXiv:2102.09092
- E. M. Rossi, N. C. Stone, J. A. P. Law-Smith, M. MacLeod, G. Lodato, J. L. Dai, I. Mandel. 2021. The Process of Stellar Tidal Disruption by Supermassive Black Holes. The first pericenter passage. Space Science Reviews 217, 40. arXiv:2005.12528
- 29. D. Psaltis, C. Talbot, E. Payne, I. Mandel. 2021. Probing the black hole metric. I. Black hole shadows and binary black-hole inspirals. Phys. Rev. D 103, 104036. arXiv:2012.02117
- 30. C. Wang, J. A. Bendle, H. Yang, Y. Yang, A. Hardman, A. Yamoah, A. Thorpe, I. Mandel, S. E. Greene, J. Huang. 2021. Global calibration of novel 3-hydroxy fatty acid based temperature and pH proxies. Geochimica et Cosmochimica Acta 302, 101.
- 31. T. Dunkley Jones, Y. Eley, W. Thompson, S. Greene, I. Mandel, K. Edgar, J. Bendle. 2020. OPTiMAL: A new machine learning approach for GDGT-based palaeothermometry. Climate of the Past 16, 2599. https://cp.copernicus.org/articles/16/2599/2020/cp-16-2599-2020.html
- 32. A. Miglio et al. 2020. Age dissection of the Milky Way discs: red giants in the Kepler field. A&A, accepted. arXiv:2004.14806
- I. Mandel, B. Müller, J. Riley, S. E. de Mink, A. Vigna-Gomez, D. Chattopadhyay. 2021.
 Binary population synthesis with probabilistic remnant mass and kick prescriptions. MNRAS 500, 1380. arXiv:2007.03890
- 34. L. du Buisson, P. Marchant, P. Podsiadlowski, C. Kobayashi, F. B. Abdalla, P. Taylor, I. Mandel, S. E. de Mink, T. J. Moriya, N. Langer. 2020. Cosmic Rates of Black Hole Mergers and Pair-Instability Supernovae from Chemically Homogeneous Binary Evolution. MNRAS, 499, 5941. arXiv:2002.11630
- 35. I. Mandel and B. Müller. 2020. Simple recipes for compact remnant masses and natal kicks. MNRAS 499, 3214. arXiv:2006.08360
- 36. K. Ackley et al. 2020. Neutron Star Extreme Matter Observatory: A kilohertz-band gravitational-wave detector in the global network. PASA, accepted. arXiv:2007.03128

- R. Hirai, T. Sato, P. Podsiadlowski, A. Vigna-Gomez, I. Mandel. 2020. Formation pathway for lonely stripped-envelope supernova progenitors: implications for Cassiopeia A. MNRAS 499, 1154. arXiv:2008.05076
- 38. A. Murguia-Berthier, A. Batta, A. Janiuk, E. Ramirez-Ruiz, I. Mandel, S. C. Noble, R. W. Everson. 2020. On the maximum stellar rotation to form a black hole without an accompanying luminous transient. ApJ Letters 901, L24. arXiv:2005.10212
- 39. M. Nicholl et al. 2020. An outflow powers the optical rise of the nearby, fast-evolving tidal disruption event AT2019qiz. MNRAS 499, 482. arXiv:2006.02454
- 40. K. Ackley et al. 2020. Observational constraints on the optical and near-infrared emission from the neutron star-black hole binary merger S190814bv. Astronomy & Astrophysics 643, A113. arXiv:2002.01950
- A. Vigna-Gomez, M. MacLeod, C. J. Neijssel, F. S. Broekgaarden, S. Justham, G. Howitt, S. E. de Mink and I. Mandel. 2020. Common-Envelope Episodes that lead to Double Neutron Star formation. PASA 37, e038. arXiv:2001.09829
- S. Vinciguerra, C. J. Neijssel, A. Vigna-Gómez, I. Mandel, P. Podsiadlowski, T. J. Maccarone, M. Nicholl, S. Kingdon, A. Perry, F. Salemi. 2020. Be X-ray binaries in the SMC as (I) indicators of mass transfer efficiency. MNRAS 498, 4705. arXiv:2003.00195
- 43. V. Korol, I. Mandel, M. C. Miller, R. P. Church, M. B. Davies. 2020. Merger rates in primordial black hole clusters without initial binaries. MNRAS 496, 994. arXiv:1911.03483
- S. De, M. MacLeod, R. W. Everson, A. Antoni, I. Mandel, E. Ramirez-Ruiz. 2020. Common Envelope Wind Tunnel: The Effects of Binary Mass Ratio and Implications for the Accretion-Driven Growth of LIGO Binary Black Holes. ApJ 897, 130. arXiv:1910.13333
- 45. S. L. Schroeder, M. MacLeod, A. Loeb, A. Vigna-Gomez, I. Mandel. 2020. Explosions Driven by the Coalescence of a Compact Object with the Core of a Massive-Star Companion Inside a Common Envelope: Circumstellar Properties, Light Curves, and Population Statistics. ApJ 892, 13. arXiv:1906.04189
- 46. I. Mandel, T. Fragos. 2020. An alternative interpretation of GW190412 as a binary black hole merger with a rapidly spinning secondary. ApJ Letters 895, L28. arXiv:2004.09288
- 47. S. S. Bavera, T. Fragos, Y. Qin, E. Zapartas, C. J. Neijssel, I. Mandel, A. Batta, S. M. Gaebel, C. Kimball, S. Stevenson. 2020. The origin of spin in binary black holes: Predicting the distributions of the main observables of Advanced LIGO. Astronomy & Astrophysics 635, A97. arXiv:1906.12257
- 48. M. Y. M. Lau, I. Mandel, A. Vigna-Gómez, C. J. Neijssel, S. Stevenson, A. Sesana. 2020. Detecting Double Neutron Stars with LISA. MNRAS 492, 3061. arXiv:1910.12422
- G. Howitt, S. Stevenson, A. Vigna-Gomez, S. Justham, N. Ivanova, T. E. Woods, C. J. Neijssel,
 I. Mandel. 2020. Luminous Red Novae: population models and future prospects. MNRAS 492, 3229. arXiv:1912.07771
- P. Marchant, K. Breivik, C. P. L. Berry, I. Mandel, S. L. Larson. 2020. Eclipses of continuous gravitational waves as a probe of stellar structure. Physical Review D 101, 024039. arXiv: 1912.04268
- 51. L. Wyrzykowski, I. Mandel. 2020. Constraining the masses of microlensing black holes and the mass gap with Gaia DR2. Astronomy & Astrophysics 636, A20. arXiv:1904.07789
- 52. O. R. McBrien et al. 2019. SN2018kzr: a rapidly declining transient from the destruction of a white dwarf. ApJ Letters 885, L23. arXiv:1909.04545
- G. Leloudas et al. 2019. The spectral evolution of AT 2018dyb and the presence of metal lines in tidal disruption events. ApJ 887, 218. arXiv:1903.03120

- 54. C. J. Neijssel, A. Vigna-Gomez, S. Stevenson, J. W. Barrett, S. M. Gaebel, F. Broekgaarden, S. E. de Mink, D. Szecsi, S. Vinciguerra, I. Mandel. 2019. The effect of the metallicity-specific star formation history on double compact object mergers. MNRAS 490, 3740. arXiv:1906.08136
- F. S. Broekgaarden, S. Justham, S. E. de Mink, J. Gair, I. Mandel, S. Stevenson, J. W. Barrett, A. Vigna-Gomez, C. J. Neijssel. 2019. STROOPWAFEL: Simulating rare outcomes from astrophysical populations, with application to gravitational-wave sources. MNRAS 490, 5228. arXiv:1905.00910
- R. X. Adhikari, P. Ajith, Y. Chen, J. A. Clark, V. Dergachev, N. V. Fotopoulos, S. E. Gossan, I. Mandel, M. Okounkova, V. Raymond, J. S. Read. 2019. Astrophysical science metrics for next-generation gravitational-wave detectors. CQG 36, 245010. arXiv:1905.02842
- J. J. Andrews, I. Mandel. 2019. Double Neutron Star Populations and Formation Channels. 2019. ApJ Letters 880, L8. arXiv:1904.12745
- 58. J. Powell, S. Stevenson, I. Mandel, P. Tino. 2019. Unmodelled Clustering Methods for Gravitational Wave Populations of Compact Binary Mergers. MNRAS 488, 3810. arXiv:1905.04825
- S. Stevenson, M. Sampson, J. Powell, A. Vigna-Gómez, C. J. Neijssel, D. Szécsi, I. Mandel. 2019. The impact of pair-instability mass loss on the binary black hole mass distribution. ApJ 882, 121. arXiv:1904.02821
- A. Vigna-Gomez, S. Justham, I. Mandel, S. E. de Mink, P. Podsiadlowski. 2019. Massive Stellar Mergers as Precursors of Hydrogen-rich Pulsational Pair Instability Supernovae. ApJ Letters 876, L29. arXiv:1903.02135
- I. Mandel, W. M. Farr, J. R. Gair. 2019. Extracting distribution parameters from multiple uncertain observations with selection biases. MNRAS 486, 1086. arXiv:1809.02063
- 62. G. P. Lamb et al. 2019. The optical afterglow of GW170817 at one year post-merger. ApJ Letters 870, L15. arXiv:1811.11491
- S. Vinciguerra, M. Branchesi, R. Ciolfi, I. Mandel, C. Neijssel, G. Stratta. 2019. saprEMo: a simplified algorithm for predicting detections of electromagnetic transients in surveys. MNRAS 484, 332. arXiv:1809.08641
- 64. G. P. Lamb, I. Mandel, L. Resmi. 2018. Late-time Evolution of Afterglows from Off-Axis Neutron-Star Mergers. MNRAS 481, 2581. arXiv:1806.03843
- A. Vigna-Gómez, C.-J. Neijssel, S. Stevenson, J. W. Barrett, K. Belczynski, S. Justham, S.E. de Mink, B. Müller, P. Podsiadlowski, M. Renzo, D. Szécsi, I. Mandel. 2018. On the formation history of Galactic double neutron stars. MNRAS 481, 4009. arXiv:1805.07974
- 66. W. M. Farr, I. Mandel. 2018. Comment on "An excess of massive stars in the local 30 Doradus starburst". Science 361, 6400. arXiv:1807.09772
- 67. J. D. Lyman, G. P. Lamb, A. J. Levan, I. Mandel, N. R. Tanvir et al. 2018. The optical afterglow of the short gamma-ray burst associated with GW170817. Nature Astronomy. arXiv:1801.02669
- J. W. Barrett, S. M. Gaebel, C. J. Neijssel, A. Vigna-Gómez, S. Stevenson, C. P. L. Berry,
 W. M. Farr, I. Mandel. 2018. Accuracy of inference on the physics of binary evolution from gravitational-wave observations. MNRAS 477, 4685. arXiv:1711.06287
- M. Cantiello et al. 2018. A precise distance to the host galaxy of the binary neutron star merger GW170817 using surface brightness fluctuations. ApJL 854, L31. arXiv:1801.06080
- 70. I. Mandel. 2018. The orbit of GW170817 was inclined by less than 28 degrees to the line of sight. ApJL 853, L1. arXiv:1712.03958
- 71. I. Mandel, A. Sesana, A. Vecchio. 2018. The astrophysical science case for a decihertz gravitational-wave detector. Classical and Quantum Gravity 35, 054004. arXiv:1710.11187

- 72. N. R. Tanvir, A. J. Levan, C. Gonzalez-Fernandez, O. Korobkin, I. Mandel et al. 2017. The Emergence of a Lanthanide-rich Kilonova Following the Merger of Two Neutron Stars. ApJL 848, L27. arXiv:1710.05455
- 73. A. J. Levan, J. D. Lyman, N. R. Tanvir, J. Hjorth, I. Mandel et al. 2017. The environment of the binary neutron star merger GW170817. ApJL 848, L28. arXiv:1710.05444
- J. Hjorth et al. 2017. The Distance to NGC 4993: The Host Galaxy of the Gravitational-wave Event GW170817. ApJL 848, L31. arXiv:1710.05866
- 75. B. P. Abbott et al. 2017. A gravitational-wave standard siren measurement of the Hubble constant. Nature 551, 85. arXiv:1710.05835
- B. P. Abbott et al. 2017. Multi-messenger observations of a binary neutron star merger. ApJL 848, L12. arXiv:1710.05833
- 77. I. Mandel, A. Farmer. 2017. Gravitational waves: Stellar palaeontology. Nature 547, 284
- W. M. Farr, S. Stevenson, M. C. Miller, I. Mandel, B. Farr, A. Vecchio. Distinguishing Spin-Aligned and Isotropic Black Hole Populations With Gravitational Waves. 2017. Nature, 548, 426. arXiv:1706.01385
- P. Marchant, N. Langer, P. Podsiadlowski, T. Tauris, S. de Mink, I. Mandel, T. Moriya. 2017.
 Ultra-luminous X-ray sources and neutron-star-black-hole mergers from very massive close binaries at low metallicity. A&A 604, A55. arXiv:1705.04734
- S. Stevenson, A. Vigna-Gómez, I. Mandel, J. W. Barrett, C. J. Neijssel, D. Perkins, S. E. de Mink. 2017. Forming GW151226 and LVT151012 through isolated binary evolution. Nature Communications, 8, 14906. arXiv:1704.01352
- 81. S. Stevenson, C. P. L. Berry, I. Mandel. 2017. Hierarchical analysis of gravitational-wave measurements of binary black hole spin-orbit misalignments. MNRAS 471, 2801. arXiv:1703.06873
- 82. B. Bradnick, I. Mandel, Y. Levin. 2017. Stellar binaries in galactic nuclei: tidally stimulated mergers followed by tidal disruptions. MNRAS 469, 2042. arXiv:1703.05796
- 83. S. Vinciguerra, J. Veitch, I. Mandel. 2017. Accelerating gravitational wave parameter estimation with multi-band template interpolation. CQG, 34, 115006. arXiv:1703.02062
- 84. I. Mandel, W. M. Farr, A. Colonna, S. Stevenson, P. Tiňo, J. Veitch. 2017. Model-independent inference on compact-binary observations. MNRAS 465, 3254. arXiv:1608.08223
- 85. C.-J. Haster, F. Antonini, V. Kalogera, I. Mandel. 2016. N-body dynamics of intermediate mass-ratio inspirals in globular clusters. ApJ 832, 192. arXiv:1606.07097
- 86. L. P. Singer et al. 2016. Going the Distance: Mapping Host Galaxies of LIGO Sources in Three Dimensions Using Local Cosmography and Targeted Follow-up. ApJL, 829, L15. arXiv:1603.07333. Supplementary material in ApJS, 226, 10, arXiv:1605.04242
- 87. S. J. Smartt et al. 2016. A search for an optical counterpart to the gravitational wave event GW151226. ApJL, 827, L40. arXiv:1606.04795
- 88. T. Callister, L. Sammut, E. Thrane, S. Qiu, I. Mandel. 2016. The limits of astrophysics with gravitational wave backgrounds. Phys. Rev. X 6, 031018. arXiv:1604.02513
- 89. S. E. de Mink, I. Mandel. 2016. The Chemically Homogeneous Evolutionary Channel for Binary Black Hole Mergers: Rates and Properties of Gravitational-Wave Events Detectable by Advanced LIGO. MNRAS 460, 3545. arXiv:1603.02291
- 90. I. Mandel, S. E. de Mink. 2016. Merging binary black holes formed through chemically homogeneous evolution in short-period stellar binaries. MNRAS 458, 2634. arXiv:1601.00007
- 91. P. A. Rosado, P. D. Lasky, E. Thrane, X. Zhu, I. Mandel, A. Sesana. 2016. The most distant observable massive objects. Phys. Rev. Lett. 116, 101102. arXiv:1512.04950
- 92. B. Farr et al. 2016. Parameter estimation on gravitational waves from neutron-star binaries with spinning components. ApJ 825, 116. arXiv:1508.05336

- 93. S. A. L. Otaibi, P. Tino, J. Cuevas-Tello, I. Mandel, S. Raychaudhury. 2016. Kernel regression estimates of time delays between gravitationally lensed fluxes. MNRAS 459, 573. arXiv:1508.03439
- C. Haster, Z. Wang, C. Berry, S. Stevenson, J. Veitch, I. Mandel. 2016. Inference on gravitational waves from coalescences of stellar-mass compact objects and intermediate-mass black holes. MNRAS 457, 4499. arXiv:1511.01431
- 95. I. Mandel. 2016. Estimates of black-hole natal kick velocities from observations of low-mass X-ray binaries. MNRAS, 456, 578. arXiv:1510.03871
- 96. I. Mandel and Y. Levin. 2015. Double tidal disruptions in galactic nuclei. ApJ Letters, 805, L4. arXiv:1504.02787
- 97. J. Veitch, M. Pürrer, I. Mandel. 2015. Measuring intermediate mass black hole binaries with advanced gravitational wave detectors. PRL, 115, 141101. arXiv:1503.05953
- 98. I. Mandel, C.-J. Haster, M. Dominik, K. Belczynski. 2015. Distinguishing types of compactobject binaries using the gravitational-wave signatures of their mergers. MNRAS Letters, 450, L85. arXiv:1503.03172
- 99. C. W. F. Everitt et al. 2015. The Gravity Probe B test of general relativity. Classical and Quantum Gravity, 32 224001.
- 100. A. S. Silbergleit, J. W. Conklin, M. I. Heifetz, T. Holmes, J. Li, I. Mandel, et al. 2015. Gravity Probe B data analysis: II. Science data and their handling prior to the final analysis. Classical and Quantum Gravity, 32 224019.
- C.-J. Haster, I. Mandel, W. M. Farr. 2015. Efficient method for measuring the parameters encoded in a gravitational-wave signal. Classical and Quantum Gravity, 32, 235017. arXiv:1502.05407
- 102. W. Vousden, W. M. Farr, I. Mandel. 2016. Dynamic temperature selection for parallel-tempering in Markov chain Monte Carlo simulations. MNRAS 455, 1919. arXiv:1501.05823
- 103. C. Berry, I. Mandel, et al. 2015. Parameter estimation for binary neutron-star coalescences with realistic noise during the Advanced LIGO era. ApJ, 804, 114. arXiv:1411.6934
- 104. J. Veitch et al. 2015. Robust parameter estimation for compact binaries with ground-based gravitational-wave observations using LALInference. Phys. Rev. D 91, 042003. arXiv:1409.7215
- 105. W. Del Pozzo, K. Grover, I. Mandel, A. Vecchio. 2014. Testing general relativity with compact coalescing binaries: comparing exact and predictive methods to compute the Bayes factor. Class. Quantum Grav. 31, 205006. arXiv:1408.2356
- 106. M. Dominik, E. Berti, R. O'Shaughnessy, I. Mandel, K. Belczynski, C. Fryer, D. Holz, T. Bulik, F. Pannarale. 2015. Double Compact Objects III: Gravitational Wave Detection Rates. ApJ, 806, 263. arXiv:1405.7016
- 107. L. Singer et al. 2014. The First Two Years of Electromagnetic Follow-Up with Advanced LIGO and Virgo. ApJ, 795, 105. arXiv:1404.5623
- 108. I. Mandel, C. P. L. Berry, F. Ohme, S. Fairhurst, W. Farr. 2014. Parameter estimation on compact binary coalescences with abruptly terminating gravitational waveforms. Class. Quantum Grav. 31 155005. arXiv:1404.2382
- K. Belczynski, A. Buonanno, M. Cantiello, C. Fryer, D. Holz, I. Mandel, M. C. Miller, M. Walczak. 2014. The Formation and Gravitational-Wave Detection of Massive Stellar Black-Hole Binaries. ApJ 789, 120. arXiv:1403.0677
- 110. T. Sidery et al. 2014. Reconstructing the sky location of gravitational-wave detected compact binary systems: methodology for testing and comparison. Phys. Rev. D 89, 084060. arXiv:1312.6013

- 111. C. Hanna, I. Mandel, W. Vousden. 2014. Utility of galaxy catalogs for following up gravitational waves from binary neutron star mergers with wide-field telescopes. ApJ, 784, 8. arXiv:1312.2077
- K. Grover, S. Fairhurst, B. F. Farr, I. Mandel, C. Rodriguez, T. Sidery, A. Vecchio. 2014. Comparison of Gravitational Wave Detector Network Sky Localization Approximations. Phys. Rev. D 89, 042004. arXiv:1310.7454
- 113. M. Dominik, K. Belczynski, C. Fryer, D. Holz, E. Berti, T. Bulik, I. Mandel, R. O'Shaughnessy. 2013. Double Compact Objects II: Cosmological Merger Rates. ApJ 779, 72. arXiv:1308.1546
- C. L. Rodriguez, B. Farr, W. M. Farr, I. Mandel. 2013. Inadequacies of the Fisher Information Matrix in gravitational-wave parameter estimation. Phys. Rev. D 88, 084013. arXiv:1308.1397
- C. M. F. Mingarelli, T. Sidery, I. Mandel, A. Vecchio. 2013. Characterising gravitational wave stochastic background anisotropy with Pulsar Timing Arrays. Phys. Rev. D 88, 062005. arXiv:1306.5394
- 116. R. J. E. Smith, C. Hanna, I. Mandel, A. Vecchio. 2014. Rapidly evaluating the compact binary likelihood function via interpolation. Phys. Rev. D 90, 044074. arXiv:1305.3798
- 117. N. Andersson et al. 2013. The Transient Gravitational-Wave Sky. arXiv:1305.0816
- 118. R. J. E. Smith, I. Mandel, A. Vecchio. 2013. Studies of waveform requirements for intermediate mass-ratio coalescence searches with advanced detectors. Phys. Rev. D 88, 044010. arXiv:1302.6049
- 119. W. M. Farr, J. R. Gair, I. Mandel, C. Cutler. 2015. Counting And Confusion: Bayesian Rate Estimation With Multiple Populations. Phys. Rev. D 91, 023005. arXiv:1302.5341
- 120. R. J. E. Smith, K. Cannon, C. Hanna, D. Keppel, I. Mandel. 2013. Towards Rapid Parameter Estimation on Gravitational Waves from Compact Binaries using Interpolated Waveforms. Phys. Rev. D 87, 122002. arXiv:1211.1254
- L. Z. Kelley, I. Mandel, E. Ramirez-Ruiz. 2013. Electromagnetic transients as triggers in searches for gravitational waves from compact binary mergers. Phys. Rev. D 87, 123004. arXiv:1209.3027
- K. Belczynski, T. Bulik, I. Mandel, B. S. Sathyaprakash, A. Zdziarski, J. Mikolajewska. 2013.
 Cyg X-3: a Galactic double black hole or black hole-neutron star progenitor. ApJ 764 96.
 arXiv:1209.2658
- 123. J. Chennamangalam, D. R. Lorimer, I. Mandel, M. Bagchi. 2013. Constraining the luminosity function parameters and population size of radio pulsars in globular clusters. MNRAS 431, 874. arXiv:1207.5732, arXiv:1210.5472
- 124. M. Dominik, K. Belczynski, C. Fryer, D. Holz, E. Berti, T. Bulik, I. Mandel, R. O'Shaughnessy. 2012. Double Compact Objects I: The Significance Of The Common Envelope On Merger Rates. ApJ 759, 52. arXiv:1202.4901
- 125. J. Veitch, I. Mandel, B. Aylott, B. Farr, V. Raymond, C. Rodriguez, M. van der Sluys, V. Kalogera, A. Vecchio. 2012. Estimating parameters of coalescing compact binaries with proposed advanced detector networks. Phys. Rev. D 85, 104045. arXiv:1201.1195
- 126. C. L. Rodriguez, I. Mandel, J. R. Gair. 2012. Verifying the no-hair property of massive compact objects with intermediate-mass-ratio-inspirals in advanced gravitational-wave detectors. Phys. Rev. D 85, 062002. arXiv:1112.1404
- 127. S. Vitale, W. Del Pozzo, T. G. F. Li, C. Van Den Broeck, I. Mandel, B. Aylott, J. Veitch. 2011. Effect of calibration errors on Bayesian parameter estimation for gravitational wave signals from inspiral binary systems in the Advanced Detectors era. Phys. Rev. D 85, 064034. arXiv:1111.3044
- 128. S. R. Taylor, J. R. Gair, I. Mandel. 2012. Hubble without the Hubble: cosmology using advanced gravitational-wave detectors alone. Phys. Rev. D 85:023535. arXiv:1108.5161

- 129. W. Farr, I. Mandel, D. Stevens. 2015. An Efficient Interpolation Technique for Jump Proposals in Reversible-Jump Markov Chain Monte Carlo Calculations. Royal Society Open Science, 2, 150030. arXiv:1104.0984
- 130. W. Farr, N. Sravan, A. Cantrell, L. Kreidberg, C. D. Bailyn, I. Mandel, V. Kalogera. 2011. The Mass Distribution of Stellar-Mass Black Holes. ApJ 741, 103. arXiv:1011.1459
- L. Z. Kelley, E. Ramirez-Ruiz, M. Zemp, J. Diemand, I. Mandel. 2010. The Distribution of Coalescing Compact Binaries in the Local Universe: Prospects for Gravitational-Wave Observations. ApJL 725, L91. arXiv:1011.1256
- 132. M. Punturo et al. 2010. Third generation of gravitational wave observatories and their science reach. Class. Quantum Grav. 27, 084007.
- 133. I. Mandel. 2010. Parameter estimation on gravitational waves from multiple coalescing binaries. Phys. Rev. D 81, 084029. arXiv: 0912.5531
- 134. V. Raymond, M. V. van der Sluys, I. Mandel, V. Kalogera, C. Roever, N. Christensen. 2010. The effects of LIGO detector noise on a 15-dimensional Markov-chain Monte-Carlo analysis of gravitational-wave signals. Class. Quantum Grav. 27, 114009. arXiv:0912.3746
- 135. I. Mandel and R. O'Shaughnessy. 2010. Compact Binary Coalescences in the Band of Ground-based Gravitational-Wave Detectors. Class. Quantum Grav. 27, 114007. arXiv:0912.1074
- 136. S. Babak et al. (Mock LISA Data Challenge Team). 2010. The Mock LISA Data Challenges: from Challenge 3 to Challenge 4 Class. Quantum Grav. 27, 084009. arXiv:0912.0548
- 137. J. Gair, I. Mandel, M. C. Miller, M. Volonteri. 2011. Exploring intermediate and massive black-hole binaries with the Einstein Telescope. General Relativity and Gravitation, 43, 485-518. arXiv:0907.5450
- 138. J. Gair, I. Mandel, A. Sesana, A. Vecchio. 2009. Probing seed black holes using the next generation of gravitational-wave detectors. Class. Quant. Grav. 26, 204009. arXiv:0907.3292
- L. Cadonati et al. (NINJA collaboration). 2009. Status of NINJA: the numerical INJection Analysis project. Class. Quant. Grav. 26, 114008. arXiv:0905.4227
- 140. M. van der Sluys, I. Mandel, V. Raymond, V. Kalogera, C. Roever, N. Christensen. 2009. Parameter estimation for signals from compact binary inspirals injected into LIGO data. Class. Quant. Grav. 26, 204010. arXiv:0905.1323
- 141. A. Sesana, J. Gair, I. Mandel, A. Vecchio. 2009. Observing gravitational waves from the first generation of black holes. ApJL 698, L129. arXiv:0903.4177
- 142. B. Aylott et al. (NINJA collaboration). 2009. Testing gravitational-wave searches with numerical relativity waveforms: Results from the first Numerical INJection Analysis (NINJA) project. Class. Quant. Grav. 26, 165008. arXiv:0901.4399
- 143. V. Raymond, M. van der Sluys, I. Mandel, V. Kalogera, C. Roever, N. Christensen. 2009. Degeneracies in Sky Localisation Determination from a Spinning Coalescing Binary through Gravitational Wave Observations: a Markov-Chain Monte-Carlo Analysis for two Detectors. Class. Quant. Grav. 26, 114007. arXiv:0812.4302
- 144. K. G. Arun et al. (LISA PE taskforce). 2009. Massive Black Hole Binary Inspirals: Results from the LISA Parameter Estimation Taskforce. Class. Quant. Grav. 26, 094027. arXiv: 0811.1011
- 145. I. Mandel, J. R. Gair. 2009. Can we Detect Intermediate Mass Ratio Inspirals? Class. Quant. Grav. 26, 094036. arXiv:0811.0138
- M. van der Sluys, C. Roever, A. Stroeer, V. Raymond, I. Mandel, N. Christensen, V. Kalogera,
 R. Meyer, A. Vecchio. 2008. Gravitational-Wave Astronomy with Inspiral Signals of Spinning
 Compact-Object Binaries. ApJL 688, L61. arXiv:0710.1897
- 147. S. Babak et al. (Mock LISA Data Challenge Team). 2008. The Mock LISA Data Challenges: from Challenge 1B to Challenge 3. Class. Quant. Grav. 25, 184026. arXiv:0806.2110

- 148. M. van der Sluys, V. Raymond, I. Mandel, C. Roever, N. Christensen, V. Kalogera, R. Meyer, A. Vecchio. 2008. Parameter Estimation of Spinning Binary Inspirals Using Markov-Chain Monte Carlo. Class. Quant. Grav. 25, 184011. arXiv:0805.1689
- 149. J. R. Gair, I. Mandel, L. Wen. 2008. Improved Time-Frequency Analysis of Extreme-Mass-Ratio Inspiral Signals in Mock LISA Data. Class. Quant. Grav. 25, 184031. arXiv:0804.1084
- S. Babak et al. (Mock LISA Data Challenge Team). 2008. Report on the Second Mock LISA Data Challenge. Class. Quant. Grav. 25, 114037. arXiv:0711.2667
- 151. J. R. Gair, C. Li, I. Mandel. 2008. Observable Properties of Orbits in Exact Bumpy Spacetimes. Phys. Rev. D 77 024035. arXiv:0708.0628
- I. Mandel, D. A. Brown, J. R. Gair, M. C. Miller. 2008. Rates and Characteristics of Intermediate-Mass-Ratio Inspirals Detectable by Advanced LIGO. ApJ 681 1431-1447. arXiv:0705.0285
- 153. D. A. Brown, J. Crowder, C. Cutler, I. Mandel, M. Vallisneri. 2007. A Three-Stage Search for Supermassive Black Hole Binaries in LISA data. Class. Quant. Grav. 24, S595-S605. arXiv:0704.2447
- 154. P. Amaro-Seoane, J. R. Gair, M. Freitag, M. C. Miller, I. Mandel, C. Cutler, S. Babak. 2007. Intermediate and Extreme Mass-Ratio Inspirals – Astrophysics, Science Applications and Detection using LISA. Class. Quant. Grav. 24 R113-R170. arXiv:astro-ph/0703495
- 155. K. Arnaud et al. (Mock LISA Data Challenge Team). 2007. Report on the First Round of the Mock LISA Data Challenges. Class. Quant. Grav. 24, S529-S539. arXiv:gr-qc/0701139
- D. A. Brown, J. Brink, H. Fang, J. R. Gair, C. Li, G. Lovelace, I. Mandel, K. S. Thorne.
 2007. Gravitational Waves from Intermediate-Mass-Ratio Inspirals for Ground-based Detectors. Phys. Rev. Lett. 99, 201102. arXiv:gr-qc/0612060
- 157. I. Mandel. 2005. The Geometry of a Naked Singularity Created by Standing Waves Near a Schwarzschild Horizon, and Its Application to the Binary Black Hole Problem. Phys. Rev. D 72 084025. arXiv:gr-qc/0505149
- A. Silbergleit, I. Mandel, I. Nemenman. 2003. Potential and Field Singularity at a Surface Point Charge. J. Math. Phys. 44 (10) 4460-4466. arXiv:math-ph/0306039

Publications with the LIGO Scientific Collaboration (LSC) [member 2005–2016]:

- 159. Abbott, B. et al. 2016. GW151226: Observation of Gravitational Waves from a 22-Solar-Mass Binary Black Hole Coalescence. Phys. Rev. Letters 116, 241103. arXiv:1606.04855
- 160. Abbott, B. et al. 2016. Binary Black Hole Mergers in the first Advanced LIGO Observing Run. Phys. Rev. X 6, 041015. arXiv:1606.04856
- 161. Abbott, B. et al. 2016. Observation of Gravitational Waves from a Binary Black Hole Merger. Phys. Rev. Letters 116, 061102. arXiv:1602.03837
- Abbott, B. et al. 2016. Astrophysical Implications of the Binary Black-hole Merger GW150914.
 ApJL 818, L22. arXiv:1602.03846
- 163. Abbott, B. et al. 2016. Tests of general relativity with GW150914. Phys. Rev. Letters 116, 221101. arXiv:1602.03841
- 164. Abbott, B. et al. 2016. (as internal reviewer) GW150914: Implications for the stochastic gravitational wave background from binary black holes. Phys. Rev. Letters 116, 131102. arXiv:1602.03847
- 165. Abbott, B. et al. 2016. GW150914: The Advanced LIGO Detectors in the Era of First Discoveries. Phys. Rev. Letters 116, 131103. arXiv:1602.03838
- 166. Abbott, B. et al. 2016. Properties of the binary black hole merger GW150914. Phys. Rev. Letters, 116, 241102. arXiv:1602.03840

- 167. Abbott, B. et al. 2016. GW150914: First results from the search for binary black hole coalescence with Advanced LIGO. Phys. Rev. D 93, 122003. arXiv:1602.03839
- Abbott, B. et al. 2017. Calibration of the Advanced LIGO detectors for the discovery of the binary black-hole merger GW150914. Phys. Rev. D 95, 062003. arXiv:1602.03845
- 169. Abbott, B. et al. 2016. Localization and broadband follow-up of the gravitational-wave transient GW150914. ApJL 825, L13. arXiv:1602.08492
- 170. Abbott, B. et al. 2016. Observing gravitational-wave transient GW150914 with minimal assumptions. Phys. Rev. D 93, 122004. arXiv:1602.03843
- 171. Abbott, B. et al. 2016. The Rate of Binary Black Hole Mergers Inferred from Advanced LIGO Observations Surrounding GW150914. ApJL 833, L1. arXiv:1602.03842 [Supplement in ApJS 227, 2, 14. arXiv:1606.03939]
- 172. Abbott, B. et al. 2016. High-energy Neutrino follow-up search of Gravitational Wave Event GW150914 with ANTARES and IceCube. Phys. Rev. D 93, 122010. arXiv:1602.05411
- 173. Abbott, B. et al. 2016. Characterization of transient noise in Advanced LIGO relevant to gravitational wave signal GW150914. CQG 33, 134001. arXiv:1602.03844
- 174. Aasi, J. et al. 2015. A directed search for gravitational waves from Scorpius X-1 with initial LIGO. Phys. Rev. D 91, 062008
- 175. Aasi, J. et al. 2015. Narrow-band search of continuous gravitational-wave signals from Crab and Vela pulsars in Virgo VSR4 data. Phys. Rev. D 91, 022004
- 176. Aasi, J. et al. 2015. Characterization of the LIGO detectors during their sixth science run. Class. Quantum Grav. 32, 105012.
- 177. Aasi, J. et al. 2015. Advanced LIGO. Classical and Quantum Gravity 32(7), 074001.
- 178. Aasi, J. et al. 2015. Searching for stochastic gravitational waves using data from the two colocated LIGO Hanford detectors. Physical Review Letters 91, 022003.
- 179. Aasi, J. et al. 2014. Improved upper limits on the stochastic gravitational-wave background from 2009-2010 LIGO and Virgo data. Physical Review Letters 113(23), 231101.
- 180. Aartsen, M. et al. 2014. Multimessenger search for sources of gravitational waves and high-energy neutrinos: Initial results for LIGO-Virgo and IceCube. Physical Review D 90(10), 102002.
- 181. Aasi, J. et al. 2014. First all-sky search for continuous gravitational waves from unknown sources in binary systems. Physical Review D 90(6), 062010.
- 182. Aasi, J. et al. 2014. Search for gravitational waves associated with gamma-ray bursts detected by the interplanetary network. Physical Review Letters 113(1), 011102.
- 183. Aasi, J. et al. 2014. The NINJA-2 project: detecting and characterizing gravitational waveforms modelled using numerical binary black hole simulations. Classical and Quantum Gravity 31(11), 115004. arXiv:1401.0939
- 184. Aasi, J. et al. 2014. Constraints on cosmic strings from the LIGO-Virgo gravitational-wave detectors. Physical Review Letters 112(13), 131101.
- 185. Aasi, J. et al. 2014. Application of a Hough search for continuous gravitational waves on data from the fifth LIGO science run. Classical and Quantum Gravity 31(8), 085014.
- 186. Aasi, J. et al. 2014. First searches for optical counterparts to gravitational-wave candidate events. Astrophysical Journal Supplement Series 211(1), 7.
- 187. Aasi, J. et al. 2014. (as internal reviewer) Search for gravitational radiation from intermediate mass black hole binaries in data from the second LIGO-Virgo joint science run. Physical Review Letters 89, 122003. arXiv:1404.2199
- 188. Aasi, J. et al. 2014. Implementation of an *F*-statistic all-sky search for continuous gravitational waves in Virgo VSR1 data. Classical and Quantum Gravity 31(16), 165014.

- 189. Aasi, J. et al. 2013. Search for long-lived gravitational-wave transients coincident with long gamma-ray bursts. Physical Review D 88(12), 122004.
- 190. Aasi, J. et al. 2013. Directed search for continuous gravitational waves from the Galactic center. Physical Review D 88(10), 102002.
- 191. Aasi, J. et al. 2013. Parameter estimation for compact binary coalescence signals with the first generation gravitational-wave detector network. Physical Review D 88(6), 062001. arXiv:1304.1775
- 192. Adrián-Martínez, S. et al. 2013. A first search for coincident gravitational waves and high energy neutrinos using LIGO, Virgo and ANTARES data from 2007. Journal of Cosmology and Astroparticle Physics 2013(6), 008.
- 193. Aasi, J. et al. 2013. Einstein@Home all-sky search for periodic gravitational waves in LIGO S5 data. Physical Review D 87(4), 042001.
- 194. Aasi, J. et al. 2013. Enhanced sensitivity of the LIGO gravitational wave detector by using squeezed states of light. Nature Photonics 7(8), 613-619.
- 195. Aasi, J. et al. 2013. Search for gravitational waves from binary black hole inspiral, merger, and ringdown in LIGO-Virgo data from 2009-2010. Physical Review D 87(2), 022002.
- 196. Abadie, J. et al. 2012. Upper limits on a stochastic gravitational-wave background using LIGO and Virgo interferometers at 600-1000 Hz. Physical Review D 85(12), 122001.
- 197. Abadie, J. et al. 2012. All-sky search for gravitational-wave bursts in the second joint LIGO-Virgo run. Physical Review D 85(12), 122007.
- 198. Abadie, J. et al. 2012. First low-latency LIGO+Virgo search for binary inspirals and their electromagnetic counterparts. Astronomy & Astrophysics 541, A155.
- 199. Abadie, J. et al. 2012. Search for gravitational waves from intermediate mass binary black holes. Physical Review D, 85(10), 102004.
- 200. Abadie, J. et al. 2012. Implementation and testing of the first prompt search for gravitational wave transients with electromagnetic counterparts. Astronomy & Astrophysics 539, A124.
- 201. Abadie, J. et al. 2012. All-sky search for periodic gravitational waves in the full S5 LIGO data. Physical Review D 85(2), 022001.
- 202. Abadie, J. et al. 2012. Implications for the origin of GRB 051103 from LIGO observations. Astrophysical Journal 755(1), 2.
- 203. Abadie, J. et al. 2012. Search for gravitational waves from low mass compact binary coalescence in LIGO's sixth science run and Virgo's science runs 2 and 3. Physical Review D 85(8), 082002.
- 204. Aasi, J. et al. 2012. The characterization of Virgo data and its impact on gravitational-wave searches. Classical and Quantum Gravity 29(15), 155002.
- 205. Evans, P. et al. 2012. SWIFT follow up observations of candidate gravitational-wave transient events. The Astrophysical Journal Supplement Series 203(2), 28.
- 206. Abadie, J. et al. 2012. Search for gravitational waves associated with gamma-ray bursts during LIGO science run 6 and Virgo science runs 2 and 3. Astrophysical Journal 760(1), 12.
- 207. Abadie, J. et al. 2011. Directional limits on persistent gravitational waves using LIGO S5 science data. Physical Review Letters 107(27), 271102.
- 208. Abadie, J. et al. 2011. (as internal reviewer) Search for gravitational waves from binary black hole inspiral, merger and ringdown. Phys. Rev. D 83:122005. arXiv:1102.3781
- 209. Abadie, J. et al. 2011. Search for gravitational waves associated with the August 2006 timing glitch of the Vela pulsar. Physical Review D 83(4), 042001.
- 210. Abadie, J. et al. 2011. Search for gravitational wave bursts from six magnetars. The Astrophysical Journal 734(2), L35.

- 211. Abadie, J. et al. 2011. Beating the spin-down limit on gravitational wave emission from the Vela pulsar. Astrophysical Journal 737(2), 93.
- 212. Abadie, J. et al. 2010. (as lead author) Predictions for the Rates of Compact Binary Coalescences Observable by Ground-based Gravitational-wave Detectors. Class. Quant. Grav. 27, 173001. arXiv:1003.2480
- 213. Abbott, B. et al. 2010. Search for gravitational-wave bursts associated with gamma-ray bursts using data from LIGO science run 5 and Virgo science run 1. Astrophysical Journal 715(2), 1438-1452.
- 214. Abbott, B. et al. 2010. Searches for gravitational waves from known pulsars with science run 5 LIGO data. Astrophysical Journal 713(1), 671-685.
- 215. Abadie, J. et al. 2010. All-sky search for gravitational-wave bursts in the first joint LIGO-GEO-Virgo run. Physical Review D 81(10), 102001.
- 216. Abadie, J. et al. 2010. First search for gravitational waves from the youngest known neutron star. Astrophysical Journal 722(2), 1504-1513.
- 217. Abadie, J. et al. 2010. Calibration of the LIGO gravitational wave detectors in the fifth science run. Nuclear Instruments and Methods in Physics Research Section A, 624(1), 223-240.
- 218. Abadie, J. et al. 2010. Search for gravitational waves from compact binary coalescence in LIGO and Virgo data from S5 and VSR1. Physical Review D 82(10), 102001.
- 219. Abadie, J. et al. 2010. Search for gravitational-wave inspiral signals associated with short gamma-ray bursts during LIGO's fifth and Virgo's first science run. The Astrophysical Journal 715(2), 1453-1461.
- 220. Abbott, B. et al. 2009. Search for gravitational wave ringdowns from perturbed black holes in LIGO S4 data. Physical Review D 80(6), 062001.
- 221. Abbott, B. et al. 2009. First LIGO search for gravitational wave bursts from cosmic (super)strings. Physical Review D 80(6), 062002.
- 222. Abbott, B. et al. 2009. LIGO: the laser interferometer gravitational-wave observatory. Reports on Progress in Physics 72(7), 076901.
- 223. Abbott, B. et al. 2009. Einstein@Home search for periodic gravitational waves in early S5 LIGO data. Physical Review D 80(4), 042003.
- 224. Abbott, B. et al. 2009. Search for gravitational waves from low mass binary coalescences in the first year of LIGO's S5 data. Physical Review D 79(12), 122001.
- 225. Abbott, B. et al. 2009. Stacked Search for Gravitational Waves from the 2006 SGR 1900+14 Storm. Astrophysical Journal 701(2), L68-L74.
- 226. Abbott, B. et al. 2009. Search for high frequency gravitational-wave bursts in the first calendar year of LIGO's fifth science run. Physical Review D 80(10), 102002.
- 227. Abbott, B. et al. 2009. All-Sky LIGO Search for Periodic Gravitational Waves in the Early Fifth-Science-Run Data. Physical Review Letters 102(11), 111102.
- 228. Abbott, B. et al. 2009. An upper limit on the stochastic gravitational-wave background of cosmological origin. Nature 460(7258), 990-994.
- 229. Abbott, B. et al. 2009. Search for gravitational-wave bursts in the first year of the fifth LIGO science run. Physical Review D 80(10), 102001.
- 230. Abbott, B. et al. 2009. Observation of a kilogram-scale oscillator near its quantum ground state. New Journal of Physics 11(7), 073032.
- 231. Abbott, B. et al. 2009. Search for gravitational waves from low mass compact binary coalescence in 186 days of LIGO's fifth science run. Physical Review D 80(4), 047101.

RECENTLY SUBMITTED PUBLICATIONS, CONFERENCE PROCEEDINGS

- 1. A. Levan et al. 2022. A long-duration gamma-ray burst of dynamical origin from the nucleus of an ancient galaxy.
- C. Kobayashi, I. Mandel, K. Belczynski, S. Goriely, T. Janka, O. Just, A. Ruiter, D. Vanbeveren, M. Kruckow, M. Briel, J. Eldridge, E. Stanway. 2022. Can neutron star mergers alone explain the r-process enrichment of the Milky Way? arXiv:2211.04964
- 3. M. Lau, M. Cantiello, A. Jermyn, M. MacLeod, I. Mandel, D. Price. 2022. Hot Jupiter engulfment by a red giant in 3D hydrodynamics. arXiv:2210.15848
- 4. I. Mandel, A. P. Igoshev. 2022. The impact of spin-kick alignment on the inferred velocity distribution of isolated pulsars. arXiv:2210.12305
- T. N. O'Doherty, A. Bahramian, J. C. A. Miller-Jones, A. J. Goodwin, I. Mandel, R. Willcox, P. Atri, J. Strader. 2022. An Observational Kick Distribution for 145 Neutron Stars in Binaries.
- 6. I. Agudo et al. 2022. Panning for gold, but finding helium: discovery of the ultra-stripped supernova SN2019wxt from gravitational-wave follow-up observations. arXiv:2208.09000
- 7. P. Amaro-Seoane et al. 2022. Astrophysics with the Laser Interferometer Space Antenna. arXiv:2203.06016
- 8. T. Wilson, A. Casey, I. Mandel, E. Bellinger, G. Davies. 2021. What can rotational splittings of low-luminosity subgiants actually tell us about the rotation profile? arXiv:2111.10953
- 9. V. Kalogera et al. 2021. The Next Generation Global Gravitational Wave Observatory: The Science Book. arXiv:2111.06990
- I. Mandel. 2021. An accurate analytical fit to the gravitational-wave inspiral duration for eccentric binaries. RNAAS 5, 223. arXiv:2110.09254
- 11. L. Urias, T. J. Maccarone, V. Antoniou, I. Mandel, S. Vinciguerra. 2021. Candidate Type II Be X-Ray Binary Outbursts in NGC 6744. Res. Notes AAS 5, 209.
- 12. A. Casey, I. Mandel, P. Ray. 2021. The impact of the COVID-19 pandemic on academic productivity. arXiv:2109.06591
- S. L. Schrøder, M. MacLeod, E. Ramirez-Ruiz, I. Mandel, T. Fragos, A. Loeb, R. W. Everson. 2021. The Evolution of Binaries under the Influence of Radiation-Driven Winds from a Stellar Companion. arXiv:2107.09675
- 14. "I 'heart' Pluto" we 'heart' it, mostly" (book review). I. Mandel. 2020. Crystallography Reviews
- 15. M. Bailes et al. 2019. Ground-Based Gravitational-Wave Astronomy in Australia: 2019 White Paper. arXiv:1912.06305
- 16. D. Liptai, D. J. Price, I. Mandel, G. Lodato. 2019. Disc formation from tidal disruption of stars on eccentric orbits by Kerr black holes using GRSPH. arXiv:1910.10154
- P. F. Michelson, R. L. Byer, S. Buchman, I. Mandel, J. Lipa, S. Saraf. 2019. MFB: A Mid-Frequency-Band Space Gravitational Wave Observer for the 2020 Decade (Decadal Instrument White Paper). arXiv:1908.02861
- V. Kalogera, C. P. L. Berry, M. Colpi, S. Fairhurst, S. Justham, I. Mandel, A. Mangiagli, M. Mapelli, C. Mills, B. S. Sathyaprakash, R. Schneider, T. Tauris, R. Valiante. 2019. Deeper, Wider, Sharper: Next-Generation Ground-Based Gravitational-Wave Observations of Binary Black Holes (Decadal White Paper). arXiv:1903.09220
- J. W. Barrett, I. Mandel, C. J. Neijssel, S. Stevenson, A. Vigna-Gómez. 2017. Exploring the Parameter Space of Compact Binary Population Synthesis. IAU Symposium 325, 46. arXiv:1704.03781
- 20. I. Mandel. 2017. The astrophysics of LIGO gravitational-wave observations, in 11th INTE-GRAL conference proceedings, edited by Ed van den Heuvel, https://pos.sissa.it/285/002

- 21. C. P. L. Berry et al. 2016. Early Advanced LIGO binary neutron-star sky localization and parameter estimation. Journal of Physics: Conference Series; 76(1):012031(4). arXiv:1606.01095
- 22. W. M. Farr, I. Mandel, C. Aldridge, K. Stroud. 2015. The Occurrence of Earth-Like Planets Around Other Stars. arXiv:1412.4849
- 23. M. Hendry et al. 2014. Education and public outreach on gravitational-wave astronomy. General Relativity and Gravitation, 46:1764.
- 24. R. M. Shannon et al. 2014. Summary of session C1: pulsar timing arrays. General Relativity and Gravitation, 46:1765.
- M. Branchesi et al. 2014. C7 multi-messenger astronomy of GW sources. General Relativity and Gravitation, 46:1771.
- I. Mandel et al. 2014. Relativistic astrophysics at GR20. General Relativity and Gravitation, 46:1688.
- D. Buskulic and I. Mandel. 2013. LIGO and Virgo Gravitational-wave Detectors and Their Science Reach. Acta Physica Polonica B 44, 12, 2413.
- 28. I. Mandel, L. Z. Kelley, E. Ramirez-Ruiz. 2011. Towards improving the prospects for coordinated gravitational-wave and electromagnetic observations. arXiv:1111.0005
- 29. I. Mandel, R. O'Shaughnessy, V. Kalogera. 2010. Unravelling Binary Evolution from Gravitational-Wave Signals and Source Statistics. arXiv:1001.2583
- 30. I. Mandel, J. R. Gair, M. C. Miller. 2010. Detecting coalescences of intermediate-mass black holes in globular clusters with the Einstein Telescope. arXiv:0912.4925
- 31. J. R. Gair, I. Mandel, L. Wen. 2008. Time-Frequency Analysis of Extreme-Mass-Ratio Inspiral Signals in Mock LISA Data. J. Phys.: Conf. Ser. 122 012037. arXiv:0710.5250
- 32. I. Mandel. 2007. Spin Distribution Following Minor Mergers and the Effect of Spin on the Detection Range for Low-Mass-Ratio Inspirals. arXiv:0707.0711
- 33. A. Silbergleit, I. Nemenman, I. Mandel. 2003. On the Interaction of Point Charges in an Arbitrary Domain. J. Tech. Phys. 48 (2), 146-151. arXiv:physics/0105052

SELECTED PRESENTATIONS

 $9/2006~{\rm Talk}$ at LISA Astro-GR@AEI, Golm, Germany. "Using EMRIs to probe bumpy black-hole spacetimes"

1/2007 Seminar at Leyden, Netherlands. "Gravitational waves from intermediate-mass-ratio inspirals in ground-based detectors"

4/2007 Talk at APS, Jacksonville, FL. "Intermediate-mass-ratio inspirals into intermediate-mass black holes"

7/2007 Talk at Amaldi 7, Sydney, Australia. "Time-Frequency Analysis of Extreme-Mass-Ratio Inspiral Signals: Mock LISA Data Challenge, Round 2"

10/2007 Astrophysics Seminar at Northwestern University, Evanston, IL. "Testing the No-Hair Theorem with Gravitational-Wave Observations"

 $11/2007\,\mathrm{Talk}$ at 17th Midwest Relativity Meeting, St Louis, MO. "Black-Hole Spins Following Minor Mergers"

12/2007 Talk at GWDAW-12, Boston, MA. "Extracting Extreme Mass Ratio Inspiral Parameters via Time-Frequency Methods"

2/2008 Seminar at Center for Gravitation and Cosmology, University of Wisconsin-Milwaukee. "Ground-based detection of gravitational waves from intermediate-mass-ratio inspirals"

3/2008 Talk at 24th Pacific-Coast Gravity Meeting , Santa Barbara, CA. "Extracting Extreme Mass Ratio Inspiral Parameters via Time-Frequency Methods"

6/2008 Talk at 7th LISA Symposium, Barcelona, Spain. "Can we detect IMRIs?"

9/2008 Short seminar at Institute of Astronomy, Cambridge, UK. "Ground-based detection of gravitational waves from intermediate-mass-ratio inspirals"

10/2008 Talk at 18th Midwest Relativity Meeting, Notre Dame, IN. "Can we detect intermediate-mass-ratio inspirals?"

12/2008 Seminar at HEP/Astrophysics Seminar, Purdue, West Lafayette, IN. "Prospects in Gravitational-Wave Astronomy"

2/2009 Seminar Southampton, UK "Compact binaries as sources for ground-based gravitational-wave detectors"

3/2009 Seminar KITP, UC Santa Barbara "Compact Binaries, Intermediate-Mass-Ratio Inspirals, and Other Prospects in Graviational-Wave Astronomy"

4/2009 Talk at IMBH Workshop, UC Irvine. "Gravitational Waves from Binary Systems Containing Intermediate-Mass Black Holes"

6/2009 Talk at Amaldi-8 conference, Columbia University. "Compact binaries as sources for ground-based gravitational-wave detectors"

7/2009 Invited Talk at NRDA-2 at AEI, Golm, Germany. "Predictions for Detectable Coalescences of Compact Binaries Including Black Holes"

7/2009 Talk at Marcel Grossmann 12 in Paris, France. "Probing Light Seeds of Massive Black Holes

with Gravitational Waves"

7/2009 Invited talk at MG-12, Paris. "Unravelling Binary Evolution from Gravitational-Wave Signals and Source Statistics"

10/2009 Invited talk at the CfA, Cambridge, MA. "Gravitational Waves from Binaries"

1/2010 Talk at NSF Fellows' Symposium, AAS, Washington, DC. "Prospects in Gravitational-Wave Astronomy"

1/2010 Poster at GWDAW, Rome. "Parameter estimation on gravitational waves from multiple coalescing binaries"

2/2010 Talk at Aspen Winter School on Formation and Evolution of Black Holes, Aspen, CO. "Extracting the distribution of black-hole parameters from gravitational-wave observations"

3/2010 Seminar, University of California, Santa Cruz. "Prospects in Gravitational-Wave Astronomy"

5/2010 Seminar, Northwestern University. "Prospects in Gravitational-Wave Astronomy"

5/2010 Seminar, Rochester Institute of Technology. "Prospects in Gravitational-Wave Astronomy"

6/2010 Talk at NRDA at the Perimeter Institute, Waterloo, Canada. "Bayesian Inference on Numerical Injections"

6/2010 Poster at LISA Symposium, Stanford, CA. "Extracting the distribution of black-hole parameters from gravitational-wave observations"

7/2010 Invited talk at GR-19, Mexico City. "The Mock LISA Data Challenges"

7/2010 Seminar, University of Birmingham, UK. "GWAstrophysics"

7/2010 Talk, COSPAR-2010, Bremen. "Testing General Relativity with Gravitational Waves from Extreme Mass Ratio Inspirals"

1/2011 Talk at NSF Fellows Symposium, Seattle. "Gravitational waves from compact binaries: Status and prospects"

1/2011 Talk at AAS, Seattle. "Searching For Gravitational-wave Signals From Compact Binaries With LIGO And Virgo"

1/2011 Talk at GWPAW, Milwaukee, WI. "The Distribution of Coalescing Compact Binaries in the Local Universe: Prospects for Gravitational-Wave Observations"

2/2011 Seminar, West Virginia University, Morgantown, WV. "Markov Chain Monte Carlo techniques for parameter estimation"

2/2011 Seminar, University of Florida, Gainesville, FL. "GWastrophysics with compact binaries"

3/2011 Talk at Evolution of Compact Binaries, Valparaiso, Chile. "Compact Binary Coalescences: Connections to Gravitational-Wave Astronomy"

4/2011 Talk at MKI Postdoc Symposium, MIT. "Gravitational-wave Astrophysics with Compact

Binaries"

- 5/2011 Seminar at Princeton University. "GWastrophysics"
- 5/2011 Seminar at University of Maryland, College Park. "GW astrophysics with compact binaries"
- 5/2011 Talk at Aspen Center for Physics. "Why compact binaries are not boring"
- 9/2011 Poster at New Horizons in Time Domain Astronomy, Oxford, UK. "Electromagnetic transients as triggers in searches for gravitational waves from compact binary inspirals"
- 10/2011 Invited talk at LOFT Science Meeting, Amsterdam. "Gravitational wave observatories and LOFT"
- 11/2011 Seminar at Warsaw University, Poland. "Gravitational-wave Astrophysics of Compact Binaries"
- 12/2011 Seminar at Cardiff University. "GWastrophysics of Compact Binaries"
- 12/2011 Invited talk at LOFT and the Variable X-ray Sky, RAS, London. "LOFT and the EM counterparts to gravitational wave sources"
- 12/2011 Talk at Gravitation, Astrophysics and Cosmology conference, Quy Nhon, Vietnam. "Astrophysics, Cosmology and Fundamental Physics with ground-based gravitational-wave detectors"
- 3/2012 Invited talk at April APS Meeting, Atlanta, GA. "Intermediate-mass black holes: A theoretical perspective"
- 4/2012 Talk at April APS Meeting, Atlanta, GA. "What Waveforms do Data Analysts Want?, or the dangers of systematic errors in parameter estimation"
- 5/2012 Invited talk at Sackler conference: testing GR with astrophysical systems, Cambridge, MA. "Testing GR with Binary Coalescence Events"
- 6/2012 Talk at GWPAW, Hannover. "What Waveforms do Data Analysts Want?, or the dangers of systematic errors in parameter estimation"
- 6/2012 Invited talk at Exploring New Horizons with Gravitational Waves, Hannover. "Astrophysical Sources and Parameter Estimation"
- 7/2012 Invited course at Nijmegen Astroparticle summer school. "Gravitational Wave Astrophysics"
- 9/2012 Led discussion on parameter estimation for advanced detectors at KITP workshop, Santa Barbara
- 10/2012 Seminar at University of Nottingham. "GWastrophysics of Compact Binaries"
- 10/2012 Invited talk at Russian Young Scientists Conference on Physics and Astronomy, Saint Petersburg (in Russian)
- 12/2012 Talk at Einstein Telescope Meeting, Hannover. "Challenges for source parameter estimation with the Einstein Telescope"
- 1/2013 Invited lectures on gravitational-wave astrophysics and parameter estimation at the Chris

Engelbrecht Gravitational-Wave Summer School, South Africa

2/2013 Seminars at Cambridge University and University of Warwick. "GWastrophysics of Compact Binaries"

2/2013 Invited overview talk at UK-India LIGO meeting. "Science Exploitation of advanced GW detectors: a provocation"

3/2013 Invited LIGO Academic Advisory Council lecture on "Astrophysics of binary black holes"

4/2013 Seminar at Hebrew University of Jerusalem. "GWastrophysics with Compact Binaries"

6/2013 Seminars at Guelph University and Perimeter Institute. "Exploring (astro)physics with gravitational waves"

6/2013 Invited talk at First UK LOFT Science meeting, London. "Gravitational Waves and LOFT"

7/2013 Invited lecture on LIGO and compact-binary astrophysics, Cracow School of Theoretical Physics, Zakopane, Poland

7/2013 Talk at GR-20, Warsaw. "BiG Waves: a different kind of gravitational-wave summer school"

8/2013 Invited lectures on gravitational-wave astrophysics at Beijing Normal University gravitational-wave summer school

9/2013 Talk at Numerical Relativity and Data Analysis workshop, Mallorca. "Waveform accuracy requirements for parameter estimation"

10/2013 Seminar at Imperial College, London. "LIGO and GWastrophysics of compact binaries"

12/2013 Talk at Gravitational-Wave Physics and Astronomy Workshop (GWPAW), Pune, India. "Parameter estimation, Fisher matrices, and abruptly terminating waveforms". Invited panelist for discussion of multi-messenger astronomy

1,2/2014 Seminars at University of Kwa-Zulu Natal, University of Western Cape, and Stellenbosch University, South Africa, as part of a long-term National Institute of Theoretical Physics fellowship

3/2014 Seminars at Newcastle University, Florida Atlantic University

3/2014 Talk at "Stellar Tango in the Rockies" workshop, Lake Louise, Canada. "What can gravitational waves teach us about compact binary evolution?"

7/2014 Solicited talk at University of Washington INT workshop on "Binary Neutron Star Coalescence as a Fundamental Physics Laboratory"

8/2014 Seminar at University of California, San Diego. "Gravitational-wave astrophysics of compact binaries"

10/2014 Seminar at University of Southampton. "Adventures in Astrostatistics"

10/2014 Seminar ("Adventures in Astrostatistics") and Tutorial ("All you wanted to know about Gravitational Wave Astrophysics and were afraid to ask") at University of Amsterdam.

2/2015 Astronomy seminars at Melbourne and Monash Universities

4/2015 Physics colloquium at Monash University; astronomy seminar at Swinburne University: "Beautiful Binaries"

5/2015 Invited talk at Cardiff Black Hole Workshop: "Black-hole mass measurements"

6/2015 Invited talk at "GRG: A centennial perspective", Penn State: "Overview of compact-binary merger rate predictions"

7/2015 Invited talks at Marcel Grossmann 14, Rome: "Intermediate-mass black holes: A theoretical perspective" and "Prospects for BNS Observations with Advanced GW Detectors"

7/2015 Talk at Alpine Cosmology Workshop: "Cosmology with gravitational waves"

11/2015 Invited talk, Jerusalem Tidal Disruption Workshop

2/2016 Invited talk, Aspen conference on Dynamics and accretion at the Galactic Center: "Tidal Disruptions of Binary Stars"

2/2016 Physics department colloquium, University of Florida; Astronomy seminar, Durham University: "Gravitational-wave astrophysics: the future is now"

3/2016 Invited talk at Workshop on Sampling in higher dimensions, Edinburgh: "Enhancing sampling efficiency: Inference on binary black holes with gravitational waves"

5/2016 Invited talk at The First Observations of a Binary Black Hole Merger, Hannover: "GW150914: Astrophysical implications of the discovery"

7/2016 Talk, Binary Stars in Cambridge, Cambridge, UK: "Massive Binary Paleontology with Gravitational Waves"

8/2016 Talk, GRavitational-wave Astronomy Meeting in PAris (GRAMPA): "Gravitational-wave Palaeontology"

9/2016 Colloquia, Leiden University and Center for Astrophysics, Harvard University: "Gravitational-wave astrophysics: The future is now" https://www.youtube.com/watch?v=xXH-NBdhzk0

10/2016 Invited talk at INTEGRAL conference, Amsterdam: "The astrophysics of LIGO gravitational-wave observations"

10/2016 Invited talk at Gravitational Waves & Cosmology meeting, DESY, Hamburg: "Astrophysical consequences of the LIGO discovery"

10/2016 Invited lectures at Marie Curie GraWIToN school, Rome

11/2016 Colloquium at the Geneva Observatory; Informal seminar at the Copernicus Center, Warsaw

12/2016 Colloquium at University of Nottingham

1/2017 Colloquium at Cardiff University

2/2017 Invited conference summary lecture, Aspen Center for Physics winter conference on "The Dawning Era of Gravitational-Wave Astrophysics"

2/2017 Colloquium at Lund University, Sweden

5/2017 Colloquium at Albert Einstein Institute (Max Planck Institute), Golm bei Potsdam

6/2017 Colloquium at University of Manchester

9/2017 Workshop summary talk at Lorentz Center, Leiden: "And then there was light: electromagnetic counterparts of binary black hole mergers"

9/2017 Invited talk at "Piercing the Sphere of Influence" conference, Cambridge: "Stellar binaries: tidal separations, mergers, and disruptions"

9/2017 Plenary talk at DESY theory workshop "Fundamental physics in the cosmos", Hamburg: "Astrophysical sources of GWs and future prospects for their detection"

10/2017 Seminar at Oxford University

11/2017 Invited discussion lead at Center for Computational Astrophysics (New York) special workshop on binary neutron stars

12/2017 Seminar at Keele University

2/2018 Seminars at University of California, Berkeley, and University of California, Santa Cruz, "The future of gravitational-wave astronomy"

4/2018 Seminar at St Petersburg Academic University (in Russian)

4/2018 Invited talk at "UQ for inverse problems in complex systems", Isaac Newton Institute, Cambridge: "Studying black holes with gravitational waves: Why GW astronomy needs you!"

5/2018 Invited talk at Sackler conference on Gravitational-wave Astrophysics: "Formation of merging black holes through isolated binary evolution via the common envelope phase" https://www.youtube.com/watch?v=QhPdlWvWnIO

7/2018 Les Houches lecture series on astrophysical sources of gravitational waves

8/2018 Plenary talk, IAU General Assembly in Vienna (X-ray binary session), "Gravitational-wave astrophysics"

8/2018 Lecture at STFC summer school, Belfast

9/2018 Invited presentation at ULX meeting, ISSI, Bern

10/2018 Invited presentation at third-generation gravitational-wave detector science case planning meeting, Golm

2/2019 Seminar at Melbourne University

7/2019 Talk at ASA meeting

8/2019 Invited presentation at International Statistical Institute World Congress (Kuala-Lumpur, Malaysia), "Adventures in astrostatistics: Black holes and beyond"

8/2019 Talk at Munich Institute for Astro- and Particle Physics program "Precision gravity: from the LHC to LISA"

- 10/2019 Seminar at University of Western Australia
- 1/2020 Invited talk at Max-Planck meeting at Schloss Ringberg, "The current astrophysical understanding of the progenitors of binary mergers seen by LIGO"
- 2/20 Talk at ANITA meeting, Canberra
- 5/20 Colloquium on "Gravitational-wave astronomy" at Macquarie University (Sydney, Australia, delivered via zoom)
- 9/20 Colloquium on "Gravitational-wave astronomy" at TIFR (Mumbai, India, delivered via zoom)
- 1/2021 Colloquium on "The promise of gravitational-wave astrophysics" at UCLA (delivered via zoom)
- 5/2021 Colloquium at the National Institute of Theoretical Physics, South Africa (delivered via zoom)
- 6/2021 Colloquium on "Some recent results in massive binary evolution" at the Hebrew University of Jerusalem (delivered via zoom)
- 6/2021 Invited talk on "Stochastic recipes for compact remnant masses, and natal kicks and their impact on gravitational wave sources", Gravitational Wave Astrophysics Conference, Hefei, China (delivered via zoom)
- 6/2021 Talk on "Cygnus X-1 as a probe of massive stellar and binary evolution" at the European Astronomical Society meeting (delivered via zoom)
- 6/2021 Talk on "Black hole masses (of stellar-mass BHs)" at Aspen Center for Physics (delivered via zoom)
- 7/2021 Opening plenary talk, Amaldi 14 "Accelerating gravitational wave science", Melbourne, Australia
- 9/2021 Colloquium at the Kavli Institute for Astronomy and Astrophysics (KIAA), Peking University (delivered via zoom)
- 10/2021 Astrophysics seminar at the National Centre for Nuclear Research, Warsaw, Poland (via zoom)
- 11/2021 International Astrostatistics Association and the Astroinformatics & Astrostatistics Commission of the International Astronomical Union invited seminar (delivered via zoom)
- 12/2021 LSST Australia workshop, talk on "Exploring common envelopes with LSST observations of luminous red novae"
- 1/2022 Lectures at the Saas Fee gravitational waves astrophysics school, Switzerland
- 3/2022 Colloquium at the University of Melbourne, "Accretion and drag in stellar binaries"
- 7/2022 Discussion lead, Aspen Center for Physics
- 9/2022 Colloquium at the University of Queensland

11/2022 Australian National University Colloquium

12/2022 Invited talk at "Supernovae in the Gravitational Wave Detection Era", Melbourne, on "Supernovae and compact-object binaries"

SELECTED OUTREACH ACTIVITIES

- 11/2008 LIGO Scientific Collaboration booth at the Society of Physics Students congress at Fermilab
- 12/2008 Co-presented *The Wonders of the Night Sky: The Life and Death of Stars* at the Theodore Roosevelt Elementary School's science fair in Park Ridge, Illinois
- 4/2009 Special event at Dearborn Observatory as part of the 100 Years of Astronomy celebration of the International Year of Astronomy
- 5/2009 Science Club at Roosevelt elementary school
- 5/2009 Judging Meaningful Science Consortium $\it Project\ Showcase$ for Chicago public high school students
- 7/2009 LIGO traveling exhibit at Adler Planetarium.
- 12/2009 Co-presented *The Wonders of the Night Sky: The Life and Death of Stars* at the Theodore Roosevelt Elementary School's science fair in Park Ridge, Illinois
- 3/2010 Co-organized the presentation of Einstein's Cosmic Messengers, a multimedia concert by Andrea Centazzo and Michele Vallisneri, at Northwestern University.
- 2/2011 Taught elementary school children at Anova school in Melrose, MA.
- 3/2012 Gravitational-wave presentation at the Big Bang Fair, Birmingham National Exhibition Center
- 2012–2016 Founder and lead organizer of the Birmingham Gravitational-wave summer school (BiG Waves)
- 6/2012 Presented and led interactive sessions at Physics Experience Week for local high school students
- 6-8/2012 Supervised a summer student in creating animations of gravitational-wave sights and sounds for public demonstrations
- 10/2012 Popular physics lecture to Birmingham Humanist society
- 2012 Edited chapters for Birmingham e-book on gravitational waves, http://www.gwoptics.org/ebook/
- 3/2013 Popular article on "Black Holes in Advanced LIGO: The observational payoff" (with Ben Farr), http://www.ligo.org/magazine/LIGO-magazine-issue-2.pdf
- 3/2014 National Science and Engineering Competition judge
- 3/2014 Source for March 2014 cover page National Geographic article on black holes, see http://ngm.nationalgeographic.com/2014/03/black-holes/finkel-text
- 9/2014 British Science Festival gravitational-wave hands-on exhibit
- 11/2014 National Science and Engineering Competition online judge
- 10/2012 now Member of University of Birmingham HiSPARC team http://www.hisparc.nl/en/; advisor on data analysis strategies

```
3/2015 Popular article on "Where should I apply for grad school?", LIGO magazine,
http://www.ligo.org/magazine/LIGO-magazine-issue-6.pdf#page=24
5/2015 Public talk for Walsall Astronomical Society
1/2016 Public talk for the Association for Science Education annual conference (describing current
research to school science teachers)
1/2016 School talk at Malvern College
1/2016 School talk at University of Birmingham School
1/2016 Institute of Physics public lecture
1/2016 Public talk as part of the "Astronomy in the City" series
2/2016 Source for Nature magazine news article,
http://www.nature.com/news/einstein-s-gravitational-waves-found-at-last-1.19361
2/2016 Interviewed by Aspen public radio
3/2016 Public talk for Liberal Arts and Sciences
5/2016 "Pint of Science: Night with the stars" public talk
6/2016 Source for National Geographic news article,
http://news.nationalgeographic.com/2016/06/
gravitational-waves-stars-ripples-space-time-origins-astronomy
7/2016 Aspen public physics lecture: "Singing Binaries: Listening to the Chirps of Black Holes",
http://mc.grassrootstv.org/CablecastPublicSite/show/14164?channel=1
7/2016 Source for news article
http://www.birmingham.ac.uk/university/colleges/eps/news/college/2016/7/Merging-binary-black
aspx
9/2016 In the press for proposing the chemically homogeneous evolution channel with Selma de Mink
https://www.quantamagazine.org/colliding-black-holes-tell-new-story-of-stars-20160906/
12/2016 Talk at Wolverhampton Astronomical Society
1/2017 Talk for school children at Year 9 Big Quiz
3/2017 Invited talk at physics teachers conference, Santa Barbara
4/2017 In the press for Nature Communications article on binary black hole formation: including
The Register, Physics World
http://physicsworld.com/cws/article/news/2017/apr/20/computer-model-helps-explain-how-ligo-s
7/2017 Talk at King Edward's VI Camp Hill School
```

7/2017 Talk for school children at university residential summer school

7/2017 Lecture at the Worshipful Company of Scientific Instrument Makers, London

```
8/2017 Authored article "Gravitational waves are helping us crack the mystery of how pairs of black holes form" in The Conversation,
```

https://theconversation.com/gravitational-waves-are-helping-us-crack-the-mystery-of-how-pai

- 9/2017 School talk at University of Birmingham School
- 3/2018 Radio interview on BBC West Midlands
- 4/2018 Source for Nature News Feature, https://www.nature.com/articles/d41586-018-04157-6
- 7/2018 Source for article in The Independent, https://www.independent.co.uk/life-style/blood-moon-lunar-eclipse-mood-astronomy-astrology-sun-earth-a8464681.html https://www.birmingham.ac.uk/schools/physics/news/2018/birmingham-professor-counters-myths-saspx
- 4/2019 Source for Nature News Feature, https://www.nature.com/articles/d41586-019-01064-2
- 8/2019 School talk at LIDER Russian School, Melbourne
- 8/2019 Source for Quantum Magazine Article, https://www.quantamagazine.org/to-make-two-black-holes
- 2/2020 Lecture at Mornington Peninsula Astronomical Society: https://www.youtube.com/watch?v=KY4JduZC4UQ
- 2/2020 Co-author (with Leslie Atkins Elliot) of Cosmos Magazine article "Teaching Physics to Monks"
- 3/2020 Source for SpaceAustralia Article, http://spaceaustralia.com/news/modelling-evolution-double-fbclid=IwAR1fnPhS5Wmsh8xe1y_c5Q0GMBG23VgF_36U13CzCl2of9Gk3FTk8hPj-Bg
- 4/2020 Source for phys.org article https://phys.org/news/2020-03-unravelling-mystery-black-holes-schtml
- 5/2020 Source for Herald Sun article
- 5/2020 Live public talk zoom talk "Singing binaries: listening to the chirps of black holes" https://www.youtube.com/watch?v=EbdSdWfr_jk
- 9/2020 Wrote article "Gravitational waves: astronomers spot a black hole so massive they weren't sure it could exist" for The Conversation: https://theconversation.com/gravitational-waves-astronomer (in top 5 most read Conversation articles of the month)
- 9/2020 Source for Nature article https://www.nature.com/articles/d41586-020-02524-w; see also https://www.quantamagazine.org/possible-detection-of-a-black-hole-so-big-it-should-not-e
- 9/2020 Interview, South African radio
- 10/2020 Source for Science article https://www.sciencemag.org/news/2020/10/famous-shadow-black-hole
- 12/2020 Australian Institute of Physics Victoria Nobel Lecture
- 1/2021 Source for "The Ripple Effect" article in The Mercury
- 1/2021 Subject of "Using 100-million-year-old fossils and gravitational-wave science to predict Earth's

- $future\ climate",\ e.g.,\ https://phys.org/news/2021-01-million-year-old-fossils-gravitational-wave-html$
- $1/2021 \ Subject \ of \ ``Past \ (more) \ perfect", Cosmos \ magazine, \ \texttt{https://cosmosmagazine.com/history/palaeontology/past-more-perfect}$
- 2/2021 Public lecture for the Astronomical Society of Victoria (over zoom)
- 2/2021 Co-wrote article "21 times the Sun's mass: heaviest stellar black hole in the Milky Way is more massive than we thought" for The Conversation: https://theconversation.com/21-times-the-suns-m
- 2/2021 Source for or mentioned in multiple other articles related to Cygnus X-1 observations, e.g., New York Times: https://www.nytimes.com/2021/02/18/science/cygnus-black-hole-astronomy.html
- 9/2021 Public lecture "New windows on the universe: The discovery of gravitational waves": https://www.youtube.com/watch?v=ZhR5bJ1fp54
- 1/2022 Keynote presentation for the National Youth Science Forum
- 1/2022 Article in "All about space" magazine
- 2/2022 Source for Nature article https://www.nature.com/articles/d41586-022-00346-6
- 2/2022 Astronomical Society of Australia Early Career Researcher workshop keynote presentation "How to apply for an academic job"
- 5/2022 Source for Daily Express article on Event Horizon Telescope imaging of Sgr A* https://www.express.co.uk/news/science/1609298/black-hole-pictured-milky-way-event-horizon-telescope-sage
- 5/2022 Talk for students at Melbourne High School