Search for the gravitational wave memory effect with the Parkes Pulsar Timing Array

Jingbo Wang, George Hobbs,
Dick Manchester, Na Wang
Xinjiang Astronomical Observatory/CSIRO

IPTA Science meeting, Kiama, 2012-6-26

Contents

- Introduction to Gravitational Wave Memory effect
- Observations
- Algorithm for searching and limiting GWM signal
- Prospect

Introduction to Gravitational wave memory effect

- •The Gravitational wave memory is a growing, non-oscillatory contribution to the gravitational wave amplitude
- Gravitational waves with memory will leave a permanent imprint on space-time
- •Gravitational waves with memory can be produced by merger of binary black holes
- It increases rapidly during the merger phase of binary black holes
- We can treat it as a discontinuous jump propagating through space

$$h^{\text{mem}} = 5 \times 10^{-16} \left(\frac{m}{10^8 \,\text{M}_{\odot}} \right) \left(\frac{1 \,\text{Gpc}}{r} \right)$$

See Fvata 2009, PRD

Introduction to Gravitational wave memory effect

- A gravitational wave will distort space-time between the Earth and the pulsar. This affects the distance traveled by each pulse
- The pulse times-of-arrival will be different from those predicted by timing model, so it will induce timing residuals
- The memory jump would cause a pair of pulse frequency jumps of equal magnitude and the opposite sign (the earth term and the pulsar term)
- The earth term will cause a frequency jump simutanously for all pulsars

The fractional frequency jump
$$\frac{\delta v(t)}{v} = B(\theta, \phi) \times [h(t) - h(t - r - r \cos \theta)],$$

The angular factor

$$B(\theta, \phi) = \frac{1}{2}\cos(2\phi)(1 - \cos\theta).$$

The GWM signal

$$h_{+}(t) = h^{mem}\Theta(t - t_0), \quad h_{\times}(t) = 0$$

$$\frac{\delta\nu(t)}{\nu} = h^{mem}B(\theta,\phi) \times [\Theta(t-t_0) - \Theta(t-t_1)]$$

The pre-fit residuals

$$\frac{\delta\nu(t)}{\nu} = h^{mem}B(\theta,\phi) \times \left[\Theta(t-t_0) - \Theta(t-t_1)\right]$$
$$s(t)_{\text{prefit}} = \frac{1}{2}h^{\text{mem}}(1-\cos\theta)\cos 2\phi \ (t-t_B)\Theta(t-t_B)$$

See van Hasteren & Levin 2010

IPTA Science meeting, Kiama, 2012-6-26

The Observations

- The extended PPTA data set
- Three questions
- Does a GW memory signal exist in the PPTA data sets?
- What is the size of the maximum possible GW memory event that could have taken place?
- What are the astrophysical implications of our upper bounds on such events.

- Searching
- 1. Incorporate the residual induced by GWM signal into TEMPO2
- 1.Set the global par file and, fit for the amplitude of GWM
- 2.The detection significance is defined as S=gwm_amp/gwm_amp_err
- 3. If S larger than the detection threshold, we make a detection
- Limiting
- 1.Add a GWM signal into the data set
- 2.Get a new significance value (S_i)
- 3. Compare it with the original significance (S_real)
- 4.Repeat it 100 times
- 5.Find a amplitude of GWM signal which can make 95% S i > S real

Put the pulsar in a ring on the equator, the GWM soure in the north pole

IPTA Science meeting, Kiama, 2012-6-26

The detection significance as a function of GWM event epoch for diffrent amplitude of GWM signal

IPTA Science meeting, Kiama, 2012-6-26

- The maximum significance for a certain gwm magnitude
- The distribution of S at a certain epoch for 100 simulations of white data
- The distribution of |S| at a certain epoch for 100 simulations

- •100 ns rms level for each pulsar
- •The GWM ampulitude which can make a detection at 95% confidence level

- Realistic rms level
- The GWM ampulitude which make a detection at 95% confidence level

Prospect

- Apply the algorithm to extension PPTA data set
- Search/limit GWM signal with extension PPTA data set
- Algorithm for searching and limiting a glitch
- Search for glitches or put a upper limit on the size of the glitches in young pulsars from PPTA pulsars, young pulsars observed by Parkes and Nanshan

Prospect

- Apply the algorithm to extension PPTA data set
- Search/limit GWM signal with extension PPTA data set
- Algorithm for searching and limiting a glitch
- Search for glitches or put a upper limit on the size of the glitches in young pulsars from PPTA pulsars, young pulsars observed by Parkes and Nanshan

Thank you!

Algorithm for searching and limiting a normal glitch

- Simulating timing residuals only contain white noise, regular sampling, same error bars ,100ns rms, 5 years
- Fitting for a glitch at different times in the data sets and calculating a statistic, find the maxium value, S=|GLF0/GLF0_err|, Repeat it 100 times
- Add a glitch at the middle of the observations into the white timing residuals, calculating the statistic, find the maximum value, Repeat it 100 times

Algorithm for searching and limiting a normal glitch

- Simulate a white data set, pretend it is "real" data, calculate the statistic S_real
- Add a glitch of a given size at a random position in the data set, get the statistic, S_i repeat it 100 times
- Change the glitch size, find the glitch size which make
 95% percents S i > S real, record it as A 95
- Try different white noise levels

IPTA Science meeting, Kiama, 2012-6-26

Algorithm for searching and limiting a normal glitch

- Add red noise (GW background) into the simulated white timing residuals
- Fit for the glitch, turn off the fitting of GLF0, get the covariance function with the Cholesky method; Then fit for the glitch by using the covariance function. Repeat it 3 times
- The significance will increase a lot if the glitch epoch is right

IPTA Science meeting, Kiama, 2012-6-26