The Parkes Pulsar Timing Array

- R. N. Manchester
- CSIRO Astronomy and Space Science Sydney Australia
 - Summary
 - The PPTA what is it?
 - Processing pipeline
 - PPTA data sets
 - The extended PPTA deppt

The Parkes Pulsar Timing Array Collaboration

CSIRO Astronomy and Space Science, Sydney
Dick Manchester, George Hobbs, Ryan Shannon, Mike Keith, Sarah Burke-Spolaor, Aidan Hotan,
John Sarkissian, John Reynolds, Mike Kesteven, Warwick Wilson, Grant Hampson, Andrew
Brown, Ankur Chaudhary, (Russell Edwards), (Jonathan Khoo), (Daniel Yardley)

Swinburne University of Technology, Melbourne
Matthew Bailes, Willem van Straten, Stefan Oslowski, Andrew Jameson, (Ramesh Bhat),
(Jonathon Kocz)

Yuri Levin

University of I

Vikram Ravi (Stuart Wyithe)

University of Califo

Bill Coles

University of Texa

(Rick Jenet)

MPIfR, I (David Champion), (Joris Verbiest), (KJ Lee)

Southwest University

Xiaopeng You

Xinjiang Astronomical (

(Wenming Yan), Jingbo Wang

National Space Science Center, Beijing

Xinping Deng

•The PPTA Project

- Using the Parkes 64-m radio telescope in three bands, 50cm (700 MHz), 20cm (1400 MHz) and 10cm (3100 MHz) to observe 21 MSPs
- Observations at 2 3 week intervals
- Regular good-quality observations since 2005 March
- Digital filterbanks and baseband recording systems used
- · Wphatabasevandapposesisonaupipselaneh/

PPTA-related papers in the last year

- **Keith, M. et al., 2012**, "Measurement and correction of variations in interstellar dispersion in high precision pulsar timing" MNRAS, submitted
- Manchester, R. N. et al. 2012, "The Parkes Pulsar Timing Array Project", PASA, submitted
- Hobbs, G. et al. 2012, "Developing a pulsar-based timescale" MNRAS, submitted
- Deng, X. P., et al. 2012, "Optimal interpolation, prediction in pulsar timing", MNRAS, in press
- You, X. P., Coles, W. A., Hobbs, G. B., Manchester, R. N. 2012, "Measurement of the electron density, magnetic field of the solar wind using millisecond pulsars", MNRAS, 422, 1160-1165
- Coles, W., Hobbs, G., Champion, D. J., Manchester, R. N., Verbiest, J. P. W. 2011, "Pulsar timing analysis in the presence of correlated noise", MNRAS, 418, 561-570
- Oslowski, S., van Straten, W., Hobbs, G. B., Bailes, M., Demorest P. 2011, "High signal-to-noise ratio observations and the ultimate limits of precision pulsar timing", MNRAS, 418, 1258-1271
- van Straten, W. and Bailes, M. 2011, "DSPSR: Digital signal processing software for pulsar astronomy", PASA, 28, 1-14
- Hobbs, G. et al. 2011, "The Parkes Observatory Data Archive", PASA, 28, 202-214
- Yan, W. M. et al. 2011, "Rotation measure variations for 20 millisecond pulsars", ApSS, 335, 485-498
- Yardley, D. R. B. et al. 2011, "On detection of the stochastic gravitational-wave background using the Parkes Pulsar Timing Array", MNRAS, 414, 1777-1787
- Yan, W. M. et al. 2011, "Polarization observations of 20 millisecond pulsars", MNRAS, 414, 2087-2100

The PPTA Pulsars

• All (published) MSPs not in globular clusters

PPTA Data Processing Pipeline

- Band edges (5%) and known RFI zapped
- Data files summed in time to give 8 sub-integrations
- Start times adjusted for instrumental delays
- Data calibrated for instrumental gain and phase, feed cross-coupling (20cm) and placed on flux density scale (Willem's talk)
- Data summed in time, frequency and polarisation to give Stokes I (invariant interval for J0437-4715) profile for each observation (typically 1 hr duration) and each band
- Profiles cross-correlated with noise-free template to give ToAs
- Three-band data sets analysed using TEMPO2, fitting for DM offsets and pulsar parameters (spin freq. just F0, F1) using Cholesky method
- "Best" single-band data set chosen (selecting DM correction or not and optimal calibration method) to give lowest rms timing residuals
- Final fit with all parameters except F0 and F1 held fixed at values from three-band solution

PPTA Profile Templates

- von Mises
 functions fitted
 to high S/N
 profiles using
 PSRCHIVE
 program PAAS
- Up to 17 components fitted per profile
- 10cm and 50cm profiles aligned with 20cm profiles for maximum correlation

• (Manchester et al. 2012)

Three-Band Timing Residuals

DM Variations and Correction

• DM offsets solved for along with pulsar parameters and frequency-independent ("common-mode") signal using Cholesky algorithm in Tempo2 on PPTA three-band data sets

$$t_{o,i} = t_c + t_d (\lambda_i / \lambda_r)^2 + t_{w,i}$$

- DM offsets measured at intervals through data sets with linear interpolation between values
- Interval size taken to be inverse of modulation frequency where red (DM) signal is same power as white noise
- Mean DM offset constrained to be zero
- Effectiveness of algorithm tested using simulations

• (Keith et al. 2012)

• (Also Xiaopeng's talk tomorrow)

• Simulated Modulation Power Spectra

• Simulated Modulation Power Spectra

DM Variations

(NANOGrav and EPTA DM talks later this morning)

• "Best" Band Timing Parameters

PSR	N_{par}	Band	Corr.	Data span	Rms Res.	$\chi^2_{\rm r}$
				(yr)	(μs)	
J0437-4715	18	10cm	IVI+DMC	4.76	0.075	5.50
J0613 - 0200	13	$20 \mathrm{cm}$	DMC	6.00	1.07	1.76
J0711 - 6830	7	$20 \mathrm{cm}$		6.00	0.89	1.66
J1022+1001	12	$20 \mathrm{cm}$	MEM	5.89	1.72	9.27
J1024-0719	8	$20 \mathrm{cm}$	MEM	6.00	1.13	1.40
J1045 - 4509	13	$20 \mathrm{cm}$	MEM+DMC	5.94	2.77	1.80
J1600 - 3053	13	$20 \mathrm{cm}$	MEM+DMC	5.94	0.68	2.78
J1603 - 7202	12	$20 \mathrm{cm}$	MEM	6.00	2.14	7.93
J1643 - 1224	14	$20 \mathrm{cm}$		5.88	1.64	5.46
J1713+0747	16	$10 \mathrm{cm}$		5.71	0.31	4.00
J1730 - 2304	7	$20 \mathrm{cm}$	DMC	5.94	1.47	2.90
J1732 - 5049	12	$20 \mathrm{cm}$	DMC	5.09	2.22	1.34
J1744 - 1134	8	$20 \mathrm{cm}$	MEM+DMC	5.88	0.32	4.77
J1824-2452A	7	$20 \mathrm{cm}$	DMC	5.76	2.44	30.22
J1857 + 0943	12	$20 \mathrm{cm}$	MEM+DMC	5.94	0.84	1.16
J1909 - 3744	17	10cm	DMC	5.76	0.133	2.21
J1939+2134	7	$20 \mathrm{cm}$	DMC	5.88	0.68	141.63
J2124 - 3358	8	$20 \mathrm{cm}$	DMC	6.00	1.90	1.38
J2129 - 5721	12	$20 \mathrm{cm}$	MEM+DMC	5.87	0.80	1.00
J2145-0750	14	$20 \mathrm{cm}$	MEM	6.00	0.78	3.18

PPTA "Best" Data Sets

- 6-year data span
- Lowest rms residuals for:

J0437-4715 – 75 ns J1909-3744 – 133 ns (both at 10cm)

- Significant "red" noise
- "White" rms residuals:

J0437-4715 – 46 ns J1909-3744 – 61 ns

Red Timing Noise

- Half of the PPTA pulsars have $> 3\sigma$ values for F2
- Largest value is for PSR J1939+2134
- Strongest observed F2s can't be GW since not seen in other pulsars
- Can't be DM variations since these corrected for where necessary

• Most likely intrinsic spin noise – a significant problem for PTA projects

Modulation Spectra

- Power spectra of residual time series after Cholesky fit
- Wide variation in levels of both white and red noise
- Dashed line is expected spectrum of GW background of amplitude $A_g = 10^{-15}$
- Already some pulsars at or below GW line at low freq.
- GW bkgnd has steeper spectrum than pulsar red noise should eventually win out
 - (Talks by Ryan Shannon and Mike Keith)

Extended PPTA Data Sets

- Parkes data from Swinburne timing program for 1994 2006 (Verbiest et al. 2008,
- · MondadadttorRental
- offsatentheastateds
 from overlappinge
 data and fixed
 - DM offsets included and held fixed

• Fit with Cholecky

• PPTA Extended data sets – Timing parameters

PSR	Data Span	N _{ToA,3B}	$N_{\rm p}$	N_{j0}	N _{j1}	N_{ToA}	Rms Res.	$\chi^2_{ m r}$	ΰ
1 510	(MJD)	**10A,3B	rp	110	11,11	110A	(μs)	Λr	$(10^{-28} \text{ s}^{-3})$
J0437-4715	50190 - 55619	5055	15	7	9	3508	0.21	7.17	1.26 ± 0.03
J0613-0200	51526 - 55619	629	12	6	0	341	1.11	1.24	7.2 ± 2.1
J0711 - 6830	49373 - 55620	555	6	10	1	319	1.54	1.54	-0.8 ± 0.7
J1022+1001	52649 - 55619	624	12	7	0	378	1.82	8.14	-0.4 ± 1.6
J1024 - 0719	50117 - 55620	493	6	10	0	309	4.38	12.57	-38.6 ± 0.8
J1045 - 4509	49405 - 55620	635	10	10	0	393	5.05	3.18	9.3 ± 1.2
J1600 - 3053	52301 - 55598	704	12	7	1	503	0.98	1.21	8.6 ± 2.2
J1603 - 7202	50026 - 55619	483	12	7	3	290	2.12	3.08	1.2 ± 0.4
J1643 - 1224	49421 - 55598	477	11	7	3	288	2.30	5.90	6.0 ± 1.0
J1713+0747	49421 - 55619	612	15	10	0	334	0.46	7.75	-2.60 ± 0.16
J1730 - 2304	49421 - 55598	390	7	10	0	223	2.59	3.25	-0.8 ± 0.8
J1732 - 5049	52647 - 55582	244	11	9	0	149	2.47	1.17	28 ± 7
J1744 - 1134	49729 - 55599	534	7	9	3	368	0.65	3.27	1.9 ± 0.3
J1824 - 2452A	53518 - 55620	302	6	3	0	178	2.02	14.50	241 ± 22
J1857 + 0943	53086 - 55599	291	15	7	0	152	0.96	1.18	7.1 ± 5.2
J1909 - 3744	52618 - 55619	1245	14	7	0	724	0.19	5.06	3.54 ± 0.44
J1939+2134	49956 - 55599	386	7	9	3	237	4.27	3664	127.8 ± 1.4
J2124 - 3358	49489 - 55619	652	7	11	0	473	2.92	1.85	-6.1 ± 0.8
J2129 - 5721	49987 - 55619	448	11	10	0	285	1.41	2.21	6.3 ± 0.8
J2145 - 0750	49517 - 55618	972	13	10	0	696	1.06	2.81	-1.38 ± 0.12

• "Red" signal significant for most

• Extended PPTA Bestband Data Sets

- DM and PCM corrected where necessary
- Residuals after fitting for astrometric parameters and F0, F1
- Best rms residuals for: J0437-4715 (190 ns)
 - J1909-3744 (260 ns)
- Clear "red" signal for most pulsars

- Applications of PPTA Extended Data Sets
- Increased data span is very valuable for detection or limiting the GW background – sensitivity ~ T^{13/6}

Vital to
 Important also

Important also establishmen — identificati t of a pulsar-

based based

• tineosgeles stablion of Thuosday

Recent Tempo2 Updates (from George)

- Significant updates to clock plugin (George's talk)
- Ability to simulate the GW memory effect (Jingbo's talk)
- Ability to simulate realistic-looking data sets with correct sampling, red noise etc. (Mike's talk)
- Update to Yardley algorithm for detecting a GW background (using the Cholesky spectral analysis routines) (Mike's talk)
- Development of the "interpolate" plugin (Xinping's talk)
- Ability to carry out a constrained least-squares fit (Mike's paper)
- Simulate individual, non-evolving sources of GWs (George, Ryan, Sarah Burke-Spolaor, Vikram)
- Fit for offset in observatory position with respect to the planetary ephemeris (George, Ryan)
- Updates to the "fixData" plugin enabling the user to search for EFACs and EQUADs
- Various plugins to predict the covariance function for use with the Cholesky algorithm (e.g., analytic Cholesky and autoSpectralFit George, Mike, Ryan)
- Complete update of the glitch plugin (George, Dick, Meng Yu)

Data Release

- •Both PPTA and extended PPTA data sets are available on the www.ipta4gw.org/wiki website
- PPTA project paper (Manchester et al. 2012)
 describing data sets is also available
 on website
- README file giving processing details in tar file
- Extended Tempo2 format ToAs with

The Future

- PPTA data sets provide the raw material for many investigations as well as inspiration for numerous theoretical studies
- Continuation of timing observations with improved instrumentation and signal processing algorithms vital to achieving PPTA goals
- Realisation of PTA goals will be aided combining PPTA data sets with those

The Future

- PPTA data sets provide the raw material for many investigations as well as inspiration for numerous theoretical studies
- Continuation of timing observations with improved instrumentation and signal processing algorithms vital to
- Finally, George is eaking of Phe Readership of the PPTA project thereby ensuring that the PPTA and Realisation of the Readisation of the Rea
- Realisation of the Languages with those combining the Theological sets with those

The Gravitational Wave Spectrum

