LIGO - GBM Sub-threshold Search for the 1st Advanced LIGO Science Run

Jordan Camp Fermi-LIGO Workshop March 15, 2015

Search Team

Lindy Blackburn (CfA)

Nelson Christensen (Carleton College)

Valerie Connaughton, Michael Briggs, Binbin Zhang (UAH)

Peter Shawhan (U Md)

Leo Singer (Goddard NPP)

John Veitch (U Birmingham)

History of this Proposed Search

- 2009 Camp proposes LIGO S6 follow-up search with RXTE (ASM) and Fermi (GBM)
 - Approved by LSC
 - 2010 Lindy Blackburn joins Goddard to develop method
- 2014 Blackburn (with Camp, Christensen, Veitch, Briggs and Connaughton) publish search method, Ap J S 217 8 (2015)
 - Includes coherent detection in GBM
 - Coincidence requirement rejects large majority of LIGO triggers, and allows sub-threshold GBM search
- 2015 Organizing for O1 follow-up search
 - LB, JC, NC, JV, MB, VC + Peter Shawhan and Leo Singer
 - Coherent GBM detection and on-line alerts
 - Search plan: LIGO-T1500082

LIGO – GBM Coincident Search

- GBM coincidence in time and space will help verify the GW event
- Possible interesting astrophysics of EM/GW association
 - Jet geometry and energetics
 - Precursor to sGRB → NS resonant crust cracking → NS EOS
 - Followup of GBM detection with PTF (Singer, Cenko, VC)

Optimistic Advanced LIGO and sGRB Rates

aLIGO BNS Detections

	Estimated					Number	% BNS	Localized	
	Run	Burst Range (Mpc)		BNS Range (Mpe)		of BNS	w	within	
Epush	Duration	LIGO	Virgo	LIGO	Virgo	Detections	$5 \deg^2$	$20 \mathrm{deg}^2$	
2015	3 months	40 - 60		40 - 80	<u> </u>	0.0004 - 3	_	-	
2010 17	6 months	60 - 75	20 - 40	80 - 120	20 - 60	0.006 - 29	2	5-12	
2017-18	9 months	75 - 90	40 - 50	120 - 170	60 - 85	0.04 - 100	1-2	10-12	
2019+	(per year)	105	40 - 70	200	65 - 115	0.2 - 200	3-7	8-24	
2022+ (India)	(per year)	105	80	200	130	0.4 - 400	17	48	

sGRB Detections

Typical jet angle ~ 8 degree → beaming factor ~ 100

Thus 3 LIGO BNS detections \rightarrow ~ 0.03 coincident sGRB detection \rightarrow ~ 0.3 (subthreshold/GW on jet axis)

Realistic rates likely to be factor 10 lower...

Swift has seen 2 sGRBs within 500 Mpc (NS-BH range) \rightarrow 0.2/yr Redshift obtained 1/3 of the time so rate \rightarrow 0.6/yr \rightarrow 2/yr (Fermi)

Coherent Analysis of GBM Detectors (L. Blackburn)

Evaluate Λ by marginalizing over amplitude, position

 r_i provided by GBM detector model (Connaughton, UAH)

Coherent Analysis of GBM Detectors

multi-detector analysis provides increased SNR over single-detector

Localization of sub-threshold sGRBs, comparison with Swift

GSFC and partners proprietary information, do not distribute

Test of Initial LIGO – GBM – ASM coincident analysis

HIGH-ENERGY ELECTROMAGNETIC OFFLINE FOLLOW-UP OF LIGO-VIRGO GRAVITATIONAL-WAVE BINARY COALESCENCE CANDIDATE EVENTS

L. Blackburn^{1,2}, M. S. Briggs³, J. Camp¹, N. Christensen⁴, V. Connaughton³, P. Jenke³, R. A. Remillard⁶, J. Veitch⁷

LIGO BNS trigger LIGO sky ihope trigger: localization GPS time, chirpmass LALInference: Sky location and distance posteriors GWGC filter: identify possible Fermi GBM: host galaxies **ASM** likelihood of prompt **GBM** gamma-ray flux within ±30s of trigger and RXTE ASM: consistent with GW likelihood of x-ray sky location afterglow signature from host locations Final GW-EM coincident events

O1 LIGO – GBM Search

- O1 run around fall 2015
 - 3 months
 - Hanford and Livingston detector range > 60 Mpc
- Pipeline development
 - Further tests of GBM coherent analysis
 - Use GBM continuous data from every downlink (CTTE)
 - LIGO sky localization: replace LAL inference with low-latency BAYESTAR to enable real-time alerts (Singer)
- Run pipeline
 - Analyze results and get ready for next year's run at > 100 Mpc
 - Continue development of GBM coherent analysis (UAH)