

State of the LIGO Lab

Stan Whitcomb LSC meeting Hanford 15 August 2005

LIGO-G050395-00-M

Progress: Commissioning

Progress: Duty Cycle

Run	S3	S4
L1	21.8%	74.5%
H1	69.3%	80.5%
H2	634%	81.4%
Triple	15.8%	56.9%

LSC Meeting -- August 2005

- Five papers submitted since the March LSC meeting
 - » Four Phys Rev D, one Phys Rev Letters
- Analysis well along for S4 data
- Mechanisms for reviewing and approving results working well

LSC Meeting -- August 2005

Progress: Collaborations

- LIGO-GEO
 - » Fully integrated analysis and running
 - » Advanced LIGO partnership
- LIGO-TAMA
 - » S2-DT8 papers finalized, future joint analyses under discussion
 - » Exchange of sapphire data and experience with LCGT
 - » LCGT presentation by Kazuaki Kuroda this afternoon
- LIGO-Virgo
 - » Data analysis effort starting to come together
 - » Virgo presentation by Benoit Mours this afternoon
- GWIC fostering all interferometer study group
- Acoustic detectors
 - » LIGO-Allegro
 - » LIGO-Auriga
 - » IGEC restarting—possible mechanism for joint Interferometer-bar analyses

Progress: Advanced LIGO

• Talk by David Shoemaker

Up-dates: LIGO Organization

- Implementing an integrated structure for LIGO, encompassing Laboratory and LSC
 - » LIGO Directorate (LIGO Director, LSC Spokesperson, LIGO Lab Deputy Director) structure functioning well
 - » Mechanism for delegating AdvLIGO responsibility to LSC in beta-test
- Extension of LIGO Oversight Committee to LSC still in progress
 - » Elected LSC Technical representatives
 - » Applications for Major Stakeholders passed to Oversight Committee chair
- Updating LSC structure
 - » Revised charter and by-laws for LSC in progress
 - » Plan to replace existing LSC-Lab MOUs with up-dated version
- New LSC MOU review process
 - » LSC committee met to assess progress and plans for need, realism, completeness, and overlap
 - » General agreement that the process is promising

Update: LIGO Director Search

- S5 goal is NSB condition for AdvLIGO funding
 - » "at least a year's data of coincident operation at the science goal sensitivity "
- Run Committee guiding timing and preparations
 - » Staggered start to S5
 - » Possible disruption to day-time operations at LLO through much of 2005 due to construction on site
 - » L1 start Oct 21
 - » H2 start Nov 4
 - » H1 schedule still uncertain—recovery from Test Mass replacement
- Performance goals for S5
 - » H1, L1 over 10 Mpc inspiral range, H2 over 5 Mpc
 - » Overall "Science content" ~ 100 times S4