
Welcome to INSPIRE, the High Energy
Physics information system. Please
direct questions, comments or concerns
to feedback@inspirehep.net.

HEP :: HEPNAMES :: INSTITUTIONS :: CONFERENCES :: ::
EXPERIMENTS :: JOURNALS :: HELP

refersto:recid:1322875 Brief format Search
Easy Search
Advanced Search

find j
"Phys.Rev.Lett.,105*" ::
more

Search on INSPIRE beta

Sort by: Display results:

latest first desc.
- or rank by -

250 results
single list

HEP 91 records found Search took 0.12 seconds.

1. Memory Effect or Cosmic String? Classifying Gravitational-Wave
Bursts with Bayesian Inference
Atul K. Divakarla (Florida U. & Monash U. & Unlisted, AU), Eric Thrane, Paul D. Lasky
(Monash U. & Unlisted, AU), Bernard F. Whiting (Florida U.). Nov 18, 2019. 7 pp.
e-Print: arXiv:1911.07998 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record

2. Binary neutron stars gravitational wave detection based on wavelet
packet analysis and convolutional neural networks
Bai-Jiong Lin, Xiang-Ru Li, Wo-Liang Yu (South China Normal U.). 2020.
Published in Front.Phys.(Beijing) 15 (2020) no.2, 24602
DOI: 10.1007/s11467-019-0935-y

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
Detailed record

3. Including higher order multipoles in gravitational-wave models for
precessing binary black holes
Sebastian Khan (Cardiff U. & Potsdam, Max Planck Inst. & Leibniz U., Hannover), Frank
Ohme (Potsdam, Max Planck Inst. & Leibniz U., Hannover), Katerina Chatziioannou

JOBS

http://www.projecthepinspire.net/
mailto:feedback@inspirehep.net
https://inspirehep.net/?ln=en
https://inspirehep.net/?ln=en
https://inspirehep.net/collection/HepNames
https://inspirehep.net/collection/Institutions
https://inspirehep.net/collection/Conferences
https://inspirehep.net/collection/Jobs
https://inspirehep.net/collection/Experiments
https://inspirehep.net/collection/Journals
https://inspirehep.net/help/?ln=en
https://inspirehep.net/help/easy-search
https://inspirehep.net/search?ln=en&as=1
https://inspirehep.net/search?ln=en&p=find+j+%22Phys.Rev.Lett.%2C105%2A%22
https://inspirehep.net/search?ln=en&ln=en&p=refersto%3Arecid%3A1322875&of=hb&action_search=Search&sf=&so=d&rm=&rg=250&sc=0#
https://inspirehep.net/search?ln=en
https://inspirehep.net/record/1766023
https://inspirehep.net/author/profile/Divakarla%2C%20Atul%20K.?recid=1766023&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Florida%20U.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Monash%20U.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Unlisted%2C%20AU%22&ln=en
https://inspirehep.net/author/profile/Thrane%2C%20Eric?recid=1766023&ln=en
https://inspirehep.net/author/profile/Lasky%2C%20Paul%20D.?recid=1766023&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Monash%20U.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Unlisted%2C%20AU%22&ln=en
https://inspirehep.net/author/profile/Whiting%2C%20Bernard%20F.?recid=1766023&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Florida%20U.%22&ln=en
http://arxiv.org/abs/arXiv:1911.07998
http://arxiv.org/pdf/1911.07998.pdf
https://inspirehep.net/record/1766023/references
https://inspirehep.net/record/1766023/export/hx
https://inspirehep.net/record/1766023/export/hlxu
https://inspirehep.net/record/1766023/export/hlxe
https://inspirehep.net/record/1766023/export/hlxh
https://inspirehep.net/record/1766023/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1911.07998
https://inspirehep.net/record/1766023?ln=en
https://inspirehep.net/record/1765358
https://inspirehep.net/author/profile/Lin%2C%20Bai-Jiong?recid=1765358&ln=en
https://inspirehep.net/author/profile/Li%2C%20Xiang-Ru?recid=1765358&ln=en
https://inspirehep.net/author/profile/Yu%2C%20Wo-Liang?recid=1765358&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22South%20China%20Normal%20U.%22&ln=en
https://doi.org/10.1007/s11467-019-0935-y
https://inspirehep.net/record/1765358/references
https://inspirehep.net/record/1765358/export/hx
https://inspirehep.net/record/1765358/export/hlxu
https://inspirehep.net/record/1765358/export/hlxe
https://inspirehep.net/record/1765358/export/hlxh
https://inspirehep.net/record/1765358/export/xe
https://inspirehep.net/record/1765358?ln=en
https://inspirehep.net/record/1765090
https://inspirehep.net/author/profile/Khan%2C%20Sebastian?recid=1765090&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Cardiff%20U.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Potsdam%2C%20Max%20Planck%20Inst.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Leibniz%20U.%2C%20Hannover%22&ln=en
https://inspirehep.net/author/profile/Ohme%2C%20Frank?recid=1765090&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Potsdam%2C%20Max%20Planck%20Inst.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Leibniz%20U.%2C%20Hannover%22&ln=en
https://inspirehep.net/author/profile/Chatziioannou%2C%20Katerina?recid=1765090&ln=en

(Flatiron Inst., New York), Mark Hannam (Cardiff U. & Rome U.). Nov 14, 2019. 13 pp.
e-Print: arXiv:1911.06050 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record

4. Binary Neutron Stars Gravitational Wave Detection Based on
Wavelet Packet Analysis And Convolutional Neural Networks
Baijiong Lin, Xiangru Li, Woliang Yu (South China Normal U.). Oct 23, 2019. 8 pp.
e-Print: arXiv:1910.10525 [astro-ph.IM] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record

5. Multi-waveform inference of gravitational waves
Gregory Ashton (Monash U. & Unlisted, AU), Sebastian Khan (Cardiff U. & Potsdam,
Max Planck Inst. & Leibniz U., Hannover). Oct 20, 2019. 6 pp.
e-Print: arXiv:1910.09138 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record

6. 2-OGC: Open Gravitational-wave Catalog of binary mergers from
analysis of public Advanced LIGO and Virgo data
Alexander H. Nitz (Hannover, Max Planck Inst. Grav. & Leibniz U., Hannover), Thomas
Dent, Gareth S. Davies (Santiago de Compostela U., IGFAE), Sumit Kumar, Collin D.
Capano (Hannover, Max Planck Inst. Grav. & Leibniz U., Hannover), Ian Harry
(Portsmouth U. & Santa Barbara, KITP), Simone Mazzon, Laura Nuttall, Andrew
Lundgren (Portsmouth U.), Marton Tápai (Szeged U.). Oct 11, 2019. 11 pp.
e-Print: arXiv:1910.05331 [astro-ph.HE] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 4 records

7. Unveiling the Spectrum of Inspiralling Binary Black Holes
Soumen Roy, Anand S. Sengupta (Indian Inst. Tech., Gandhinagar), K.G. Arun (Chennai
Math. Inst. & Penn State U., University Park, IGC). Oct 10, 2019. 8 pp.
LIGO-DCC No. P1900257
e-Print: arXiv:1910.04565 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record

8. Gravitational wave signal recognition of O1 data by deep learning
He Wang, Zhoujian Cao, Xiaolin Liu, Shichao Wu, Jian-Yang Zhu (Beijing Normal U.).
Sep 29, 2019. 7 pp.

https://inspirehep.net/search?cc=Institutions&p=institution:%22Flatiron%20Inst.%2C%20New%20York%22&ln=en
https://inspirehep.net/author/profile/Hannam%2C%20Mark?recid=1765090&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Cardiff%20U.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Rome%20U.%22&ln=en
http://arxiv.org/abs/arXiv:1911.06050
http://arxiv.org/pdf/1911.06050.pdf
https://inspirehep.net/record/1765090/references
https://inspirehep.net/record/1765090/export/hx
https://inspirehep.net/record/1765090/export/hlxu
https://inspirehep.net/record/1765090/export/hlxe
https://inspirehep.net/record/1765090/export/hlxh
https://inspirehep.net/record/1765090/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1911.06050
https://inspirehep.net/record/1765090?ln=en
https://inspirehep.net/record/1760475
https://inspirehep.net/author/profile/Lin%2C%20Baijiong?recid=1760475&ln=en
https://inspirehep.net/author/profile/Li%2C%20Xiangru?recid=1760475&ln=en
https://inspirehep.net/author/profile/Yu%2C%20Woliang?recid=1760475&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22South%20China%20Normal%20U.%22&ln=en
http://arxiv.org/abs/arXiv:1910.10525
http://arxiv.org/pdf/1910.10525.pdf
https://inspirehep.net/record/1760475/references
https://inspirehep.net/record/1760475/export/hx
https://inspirehep.net/record/1760475/export/hlxu
https://inspirehep.net/record/1760475/export/hlxe
https://inspirehep.net/record/1760475/export/hlxh
https://inspirehep.net/record/1760475/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1910.10525
https://inspirehep.net/record/1760475?ln=en
https://inspirehep.net/record/1759916
https://inspirehep.net/author/profile/Ashton%2C%20Gregory?recid=1759916&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Monash%20U.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Unlisted%2C%20AU%22&ln=en
https://inspirehep.net/author/profile/Khan%2C%20Sebastian?recid=1759916&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Cardiff%20U.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Potsdam%2C%20Max%20Planck%20Inst.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Leibniz%20U.%2C%20Hannover%22&ln=en
http://arxiv.org/abs/arXiv:1910.09138
http://arxiv.org/pdf/1910.09138.pdf
https://inspirehep.net/record/1759916/references
https://inspirehep.net/record/1759916/export/hx
https://inspirehep.net/record/1759916/export/hlxu
https://inspirehep.net/record/1759916/export/hlxe
https://inspirehep.net/record/1759916/export/hlxh
https://inspirehep.net/record/1759916/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1910.09138
https://inspirehep.net/record/1759916?ln=en
https://inspirehep.net/record/1758679
https://inspirehep.net/author/profile/Nitz%2C%20Alexander%20H.?recid=1758679&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Hannover%2C%20Max%20Planck%20Inst.%20Grav.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Leibniz%20U.%2C%20Hannover%22&ln=en
https://inspirehep.net/author/profile/Dent%2C%20Thomas?recid=1758679&ln=en
https://inspirehep.net/author/profile/Davies%2C%20Gareth%20S.?recid=1758679&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Santiago%20de%20Compostela%20U.%2C%20IGFAE%22&ln=en
https://inspirehep.net/author/profile/Kumar%2C%20Sumit?recid=1758679&ln=en
https://inspirehep.net/author/profile/Capano%2C%20Collin%20D.?recid=1758679&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Hannover%2C%20Max%20Planck%20Inst.%20Grav.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Leibniz%20U.%2C%20Hannover%22&ln=en
https://inspirehep.net/author/profile/Harry%2C%20Ian?recid=1758679&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Portsmouth%20U.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Santa%20Barbara%2C%20KITP%22&ln=en
https://inspirehep.net/author/profile/Mazzon%2C%20Simone?recid=1758679&ln=en
https://inspirehep.net/author/profile/Nuttall%2C%20Laura?recid=1758679&ln=en
https://inspirehep.net/author/profile/Lundgren%2C%20Andrew?recid=1758679&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Portsmouth%20U.%22&ln=en
https://inspirehep.net/author/profile/T%C3%A1pai%2C%20Marton?recid=1758679&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Szeged%20U.%22&ln=en
http://arxiv.org/abs/arXiv:1910.05331
http://arxiv.org/pdf/1910.05331.pdf
https://inspirehep.net/record/1758679/references
https://inspirehep.net/record/1758679/export/hx
https://inspirehep.net/record/1758679/export/hlxu
https://inspirehep.net/record/1758679/export/hlxe
https://inspirehep.net/record/1758679/export/hlxh
https://inspirehep.net/record/1758679/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1910.05331
https://inspirehep.net/record/1758679?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1758679
https://inspirehep.net/record/1758476
https://inspirehep.net/author/profile/Roy%2C%20Soumen?recid=1758476&ln=en
https://inspirehep.net/author/profile/Sengupta%2C%20Anand%20S.?recid=1758476&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Indian%20Inst.%20Tech.%2C%20Gandhinagar%22&ln=en
https://inspirehep.net/author/profile/Arun%2C%20K.G.?recid=1758476&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Chennai%20Math.%20Inst.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Penn%20State%20U.%2C%20University%20Park%2C%20IGC%22&ln=en
http://arxiv.org/abs/arXiv:1910.04565
http://arxiv.org/pdf/1910.04565.pdf
https://inspirehep.net/record/1758476/references
https://inspirehep.net/record/1758476/export/hx
https://inspirehep.net/record/1758476/export/hlxu
https://inspirehep.net/record/1758476/export/hlxe
https://inspirehep.net/record/1758476/export/hlxh
https://inspirehep.net/record/1758476/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1910.04565
https://inspirehep.net/record/1758476?ln=en
https://inspirehep.net/record/1756782
https://inspirehep.net/author/profile/Wang%2C%20He?recid=1756782&ln=en
https://inspirehep.net/author/profile/Cao%2C%20Zhoujian?recid=1756782&ln=en
https://inspirehep.net/author/profile/Liu%2C%20Xiaolin?recid=1756782&ln=en
https://inspirehep.net/author/profile/Wu%2C%20Shichao?recid=1756782&ln=en
https://inspirehep.net/author/profile/Zhu%2C%20Jian-Yang?recid=1756782&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Beijing%20Normal%20U.%22&ln=en

e-Print: arXiv:1909.13442 [astro-ph.IM] | PDF
References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record

9. Not quite black holes at LIGO
Bob Holdom (Toronto U.). Sep 25, 2019. 17 pp.
e-Print: arXiv:1909.11801 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record

10. Expediting Astrophysical Discovery with Gravitational-Wave
Transients Through Massively Parallel Nested Sampling
Rory Smith, Gregory Ashton (Monash U.). Sep 25, 2019. 6 pp.
LIGO Document P1900255-v1
e-Print: arXiv:1909.11873 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record

11. Parameter Estimation with a Spinning Multi-Mode Waveform
Model: IMRPhenomHM
Chinmay Kalaghatgi, Mark Hannam, Vivien Raymond (Cardiff U.). Sep 22, 2019. 14 pp.
e-Print: arXiv:1909.10010 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 3 records

12. The Impact of Peculiar Velocities on the Estimation of the Hubble
Constant from Gravitational Wave Standard Sirens
Constantina Nicolaou, Ofer Lahav, Pablo Lemos, William Hartley, Jonathan Braden. Sep
20, 2019. 8 pp.
e-Print: arXiv:1909.09609 [astro-ph.CO] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 2 records

13. Results from an Extended Falcon All-Sky Survey for Continuous
Gravitational Waves
Vladimir Dergachev (Potsdam, Max Planck Inst. & Hannover U.), Maria Alessandra Papa
(Potsdam, Max Planck Inst. & Hannover U. & Wisconsin U., Milwaukee). Sep 20, 2019. 6
pp.
e-Print: arXiv:1909.09619 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

http://arxiv.org/abs/arXiv:1909.13442
http://arxiv.org/pdf/1909.13442.pdf
https://inspirehep.net/record/1756782/references
https://inspirehep.net/record/1756782/export/hx
https://inspirehep.net/record/1756782/export/hlxu
https://inspirehep.net/record/1756782/export/hlxe
https://inspirehep.net/record/1756782/export/hlxh
https://inspirehep.net/record/1756782/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1909.13442
https://inspirehep.net/record/1756782?ln=en
https://inspirehep.net/record/1756263
https://inspirehep.net/author/profile/Holdom%2C%20Bob?recid=1756263&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Toronto%20U.%22&ln=en
http://arxiv.org/abs/arXiv:1909.11801
http://arxiv.org/pdf/1909.11801.pdf
https://inspirehep.net/record/1756263/references
https://inspirehep.net/record/1756263/export/hx
https://inspirehep.net/record/1756263/export/hlxu
https://inspirehep.net/record/1756263/export/hlxe
https://inspirehep.net/record/1756263/export/hlxh
https://inspirehep.net/record/1756263/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1909.11801
https://inspirehep.net/record/1756263?ln=en
https://inspirehep.net/record/1756259
https://inspirehep.net/author/profile/Smith%2C%20Rory?recid=1756259&ln=en
https://inspirehep.net/author/profile/Ashton%2C%20Gregory?recid=1756259&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Monash%20U.%22&ln=en
http://arxiv.org/abs/arXiv:1909.11873
http://arxiv.org/pdf/1909.11873.pdf
https://inspirehep.net/record/1756259/references
https://inspirehep.net/record/1756259/export/hx
https://inspirehep.net/record/1756259/export/hlxu
https://inspirehep.net/record/1756259/export/hlxe
https://inspirehep.net/record/1756259/export/hlxh
https://inspirehep.net/record/1756259/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1909.11873
https://inspirehep.net/record/1756259?ln=en
https://inspirehep.net/record/1755438
https://inspirehep.net/author/profile/Kalaghatgi%2C%20Chinmay?recid=1755438&ln=en
https://inspirehep.net/author/profile/Hannam%2C%20Mark?recid=1755438&ln=en
https://inspirehep.net/author/profile/Raymond%2C%20Vivien?recid=1755438&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Cardiff%20U.%22&ln=en
http://arxiv.org/abs/arXiv:1909.10010
http://arxiv.org/pdf/1909.10010.pdf
https://inspirehep.net/record/1755438/references
https://inspirehep.net/record/1755438/export/hx
https://inspirehep.net/record/1755438/export/hlxu
https://inspirehep.net/record/1755438/export/hlxe
https://inspirehep.net/record/1755438/export/hlxh
https://inspirehep.net/record/1755438/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1909.10010
https://inspirehep.net/record/1755438?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1755438
https://inspirehep.net/record/1755246
https://inspirehep.net/author/profile/Nicolaou%2C%20Constantina?recid=1755246&ln=en
https://inspirehep.net/author/profile/Lahav%2C%20Ofer?recid=1755246&ln=en
https://inspirehep.net/author/profile/Lemos%2C%20Pablo?recid=1755246&ln=en
https://inspirehep.net/author/profile/Hartley%2C%20William?recid=1755246&ln=en
https://inspirehep.net/author/profile/Braden%2C%20Jonathan?recid=1755246&ln=en
http://arxiv.org/abs/arXiv:1909.09609
http://arxiv.org/pdf/1909.09609.pdf
https://inspirehep.net/record/1755246/references
https://inspirehep.net/record/1755246/export/hx
https://inspirehep.net/record/1755246/export/hlxu
https://inspirehep.net/record/1755246/export/hlxe
https://inspirehep.net/record/1755246/export/hlxh
https://inspirehep.net/record/1755246/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1909.09609
https://inspirehep.net/record/1755246?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1755246
https://inspirehep.net/record/1755226
https://inspirehep.net/author/profile/Dergachev%2C%20Vladimir?recid=1755226&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Potsdam%2C%20Max%20Planck%20Inst.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Hannover%20U.%22&ln=en
https://inspirehep.net/author/profile/Papa%2C%20Maria%20Alessandra?recid=1755226&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Potsdam%2C%20Max%20Planck%20Inst.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Hannover%20U.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Wisconsin%20U.%2C%20Milwaukee%22&ln=en
http://arxiv.org/abs/arXiv:1909.09619
http://arxiv.org/pdf/1909.09619.pdf
https://inspirehep.net/record/1755226/references
https://inspirehep.net/record/1755226/export/hx
https://inspirehep.net/record/1755226/export/hlxu
https://inspirehep.net/record/1755226/export/hlxe
https://inspirehep.net/record/1755226/export/hlxh
https://inspirehep.net/record/1755226/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1909.09619

Detailed record

14. Detectability of dynamical tidal effects and the detection of
gravitational-wave transients with LIGO
Reed Clasey Essick (MIT). 2017. 201 pp.

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
Link to Fulltext

Detailed record

15. Machine-learning interpolation of population-synthesis simulations
to interpret gravitational-wave observations: a case study
Kaze W.K. Wong, Davide Gerosa. Sep 13, 2019. 7 pp.
Published in Phys.Rev. D100 (2019) no.8, 083015
DOI: 10.1103/PhysRevD.100.083015
e-Print: arXiv:1909.06373 [astro-ph.HE] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record

16. A guide to LIGO-Virgo detector noise and extraction of transient
gravitational-wave signals
LIGO Scientific and Virgo Collaborations (Benjamin P Abbott (LIGO Lab., Caltech) et al.).
Aug 29, 2019. 54 pp.
e-Print: arXiv:1908.11170 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record

17. Detecting Gravitational Waves in Data with Non-Gaussian Noise
Barak Zackay, Tejaswi Venumadhav (Princeton, Inst. Advanced Study), Javier Roulet
(Princeton U. (main)), Liang Dai, Matias Zaldarriaga (Princeton, Inst. Advanced Study).
Aug 15, 2019. 17 pp.
e-Print: arXiv:1908.05644 [astro-ph.IM] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 1 record

18. Kicking gravitational wave detectors with recoiling black holes
Carlos O. Lousto, James Healy (Rochester Inst. Tech.). Aug 12, 2019. 11 pp.
Published in Phys.Rev. D100 (2019) no.10, 104039
DOI: 10.1103/PhysRevD.100.104039
e-Print: arXiv:1908.04382 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record

19. Searching for ultralight bosons within spin measurements of a

https://inspirehep.net/record/1755226?ln=en
https://inspirehep.net/record/1754386
https://inspirehep.net/author/profile/Essick%2C%20Reed%20Clasey?recid=1754386&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22MIT%22&ln=en
https://inspirehep.net/record/1754386/references
https://inspirehep.net/record/1754386/export/hx
https://inspirehep.net/record/1754386/export/hlxu
https://inspirehep.net/record/1754386/export/hlxe
https://inspirehep.net/record/1754386/export/hlxh
https://inspirehep.net/record/1754386/export/xe
https://inspirehep.net/record/1754386/files/1721.1_115024.pdf
https://inspirehep.net/record/1754386?ln=en
https://inspirehep.net/record/1754203
https://inspirehep.net/author/profile/Wong%2C%20Kaze%20W.K.?recid=1754203&ln=en
https://inspirehep.net/author/profile/Gerosa%2C%20Davide?recid=1754203&ln=en
https://doi.org/10.1103/PhysRevD.100.083015
http://arxiv.org/abs/arXiv:1909.06373
http://arxiv.org/pdf/1909.06373.pdf
https://inspirehep.net/record/1754203/references
https://inspirehep.net/record/1754203/export/hx
https://inspirehep.net/record/1754203/export/hlxu
https://inspirehep.net/record/1754203/export/hlxe
https://inspirehep.net/record/1754203/export/hlxh
https://inspirehep.net/record/1754203/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1909.06373
https://inspirehep.net/record/1754203?ln=en
https://inspirehep.net/record/1751757
https://inspirehep.net/search?p=collaboration:%27LIGO%20Scientific%27&ln=en
https://inspirehep.net/search?p=collaboration:%27Virgo%27&ln=en
https://inspirehep.net/author/profile/Abbott%2C%20Benjamin%20P?recid=1751757&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22LIGO%20Lab.%2C%20Caltech%22&ln=en
https://inspirehep.net/record/1751757
http://arxiv.org/abs/arXiv:1908.11170
http://arxiv.org/pdf/1908.11170.pdf
https://inspirehep.net/record/1751757/references
https://inspirehep.net/record/1751757/export/hx
https://inspirehep.net/record/1751757/export/hlxu
https://inspirehep.net/record/1751757/export/hlxe
https://inspirehep.net/record/1751757/export/hlxh
https://inspirehep.net/record/1751757/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1908.11170
https://inspirehep.net/record/1751757?ln=en
https://inspirehep.net/record/1749740
https://inspirehep.net/author/profile/Zackay%2C%20Barak?recid=1749740&ln=en
https://inspirehep.net/author/profile/Venumadhav%2C%20Tejaswi?recid=1749740&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Princeton%2C%20Inst.%20Advanced%20Study%22&ln=en
https://inspirehep.net/author/profile/Roulet%2C%20Javier?recid=1749740&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Princeton%20U.%20%28main%29%22&ln=en
https://inspirehep.net/author/profile/Dai%2C%20Liang?recid=1749740&ln=en
https://inspirehep.net/author/profile/Zaldarriaga%2C%20Matias?recid=1749740&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Princeton%2C%20Inst.%20Advanced%20Study%22&ln=en
http://arxiv.org/abs/arXiv:1908.05644
http://arxiv.org/pdf/1908.05644.pdf
https://inspirehep.net/record/1749740/references
https://inspirehep.net/record/1749740/export/hx
https://inspirehep.net/record/1749740/export/hlxu
https://inspirehep.net/record/1749740/export/hlxe
https://inspirehep.net/record/1749740/export/hlxh
https://inspirehep.net/record/1749740/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1908.05644
https://inspirehep.net/record/1749740?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1749740
https://inspirehep.net/record/1749294
https://inspirehep.net/author/profile/Lousto%2C%20Carlos%20O.?recid=1749294&ln=en
https://inspirehep.net/author/profile/Healy%2C%20James?recid=1749294&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Rochester%20Inst.%20Tech.%22&ln=en
https://doi.org/10.1103/PhysRevD.100.104039
http://arxiv.org/abs/arXiv:1908.04382
http://arxiv.org/pdf/1908.04382.pdf
https://inspirehep.net/record/1749294/references
https://inspirehep.net/record/1749294/export/hx
https://inspirehep.net/record/1749294/export/hlxu
https://inspirehep.net/record/1749294/export/hlxe
https://inspirehep.net/record/1749294/export/hlxh
https://inspirehep.net/record/1749294/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1908.04382
https://inspirehep.net/record/1749294?ln=en
https://inspirehep.net/record/1748292

population of binary black hole mergers
Ken K.Y. Ng (LIGO Lab., Caltech), Otto A. Hannuksela (Hong Kong, Chinese U.),
Salvatore Vitale (LIGO Lab., Caltech), Tjonnie G.F. Li (Hong Kong, Chinese U.). Aug 6,
2019. 9 pp.
e-Print: arXiv:1908.02312 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 1 record

20. Label switching problem in Bayesian analysis for gravitational
wave astronomy
Riccardo Buscicchio, Elinore Roebber, Janna M. Goldstein, Christopher J. Moore
(Birmingham U.). Jul 26, 2019. 13 pp.
Published in Phys.Rev. D100 (2019) no.8, 084041
DOI: 10.1103/PhysRevD.100.084041
e-Print: arXiv:1907.11631 [astro-ph.IM] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 1 record

21. Astrophysical signal consistency test adapted for gravitational-
wave transient searches
V. Gayathri (Indian Inst. Tech., Mumbai), P. Bacon (APC, Paris), A. Pai (Indian Inst.
Tech., Mumbai), E. Chassande-Mottin (APC, Paris), F. Salem (Potsdam, Max Planck
Inst.), G. Vedovato (INFN, Padua). Jul 25, 2019. 10 pp.
LIGO-P1900221
e-Print: arXiv:1907.10851 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record

22. SciPy 1.0--Fundamental Algorithms for Scientific Computing in
Python
Pauli Virtanen et al.. Jul 23, 2019.
e-Print: arXiv:1907.10121 [cs.MS] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 4 records

23. A time–frequency analysis of gravitational wave signals with non-
harmonic analysis
Kenta Yanagisawa (Kokushikan U.), Dongbao Jia (Kokushikan U. & Huaihai Inst. Tech.),
Shigeki Hirobayashi (Kokushikan U.), Nami Uchikata (Niigata U., Grad. Sch. Sci. Tech.),
Tatsuya Narikawa (Kyoto U.), Koh Ueno (Tokyo U., RESCEU), Hirotaka Takahashi
(Nagaoka U. Tech.), Hideyuki Tagoshi (Tokyo U., ICRR). 2019. 25 pp.
Published in PTEP 2019 (2019) no.6, 063F01
DOI: 10.1093/ptep/ptz043

https://inspirehep.net/record/1748292
https://inspirehep.net/author/profile/Ng%2C%20Ken%20K.Y.?recid=1748292&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22LIGO%20Lab.%2C%20Caltech%22&ln=en
https://inspirehep.net/author/profile/Hannuksela%2C%20Otto%20A.?recid=1748292&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Hong%20Kong%2C%20Chinese%20U.%22&ln=en
https://inspirehep.net/author/profile/Vitale%2C%20Salvatore?recid=1748292&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22LIGO%20Lab.%2C%20Caltech%22&ln=en
https://inspirehep.net/author/profile/Li%2C%20Tjonnie%20G.F.?recid=1748292&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Hong%20Kong%2C%20Chinese%20U.%22&ln=en
http://arxiv.org/abs/arXiv:1908.02312
http://arxiv.org/pdf/1908.02312.pdf
https://inspirehep.net/record/1748292/references
https://inspirehep.net/record/1748292/export/hx
https://inspirehep.net/record/1748292/export/hlxu
https://inspirehep.net/record/1748292/export/hlxe
https://inspirehep.net/record/1748292/export/hlxh
https://inspirehep.net/record/1748292/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1908.02312
https://inspirehep.net/record/1748292?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1748292
https://inspirehep.net/record/1746546
https://inspirehep.net/author/profile/Buscicchio%2C%20Riccardo?recid=1746546&ln=en
https://inspirehep.net/author/profile/Roebber%2C%20Elinore?recid=1746546&ln=en
https://inspirehep.net/author/profile/Goldstein%2C%20Janna%20M.?recid=1746546&ln=en
https://inspirehep.net/author/profile/Moore%2C%20Christopher%20J.?recid=1746546&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Birmingham%20U.%22&ln=en
https://doi.org/10.1103/PhysRevD.100.084041
http://arxiv.org/abs/arXiv:1907.11631
http://arxiv.org/pdf/1907.11631.pdf
https://inspirehep.net/record/1746546/references
https://inspirehep.net/record/1746546/export/hx
https://inspirehep.net/record/1746546/export/hlxu
https://inspirehep.net/record/1746546/export/hlxe
https://inspirehep.net/record/1746546/export/hlxh
https://inspirehep.net/record/1746546/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1907.11631
https://inspirehep.net/record/1746546?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1746546
https://inspirehep.net/record/1746306
https://inspirehep.net/author/profile/Gayathri%2C%20V.?recid=1746306&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Indian%20Inst.%20Tech.%2C%20Mumbai%22&ln=en
https://inspirehep.net/author/profile/Bacon%2C%20P.?recid=1746306&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22APC%2C%20Paris%22&ln=en
https://inspirehep.net/author/profile/Pai%2C%20A.?recid=1746306&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Indian%20Inst.%20Tech.%2C%20Mumbai%22&ln=en
https://inspirehep.net/author/profile/Chassande-Mottin%2C%20E.?recid=1746306&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22APC%2C%20Paris%22&ln=en
https://inspirehep.net/author/profile/Salem%2C%20F.?recid=1746306&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Potsdam%2C%20Max%20Planck%20Inst.%22&ln=en
https://inspirehep.net/author/profile/Vedovato%2C%20G.?recid=1746306&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22INFN%2C%20Padua%22&ln=en
http://arxiv.org/abs/arXiv:1907.10851
http://arxiv.org/pdf/1907.10851.pdf
https://inspirehep.net/record/1746306/references
https://inspirehep.net/record/1746306/export/hx
https://inspirehep.net/record/1746306/export/hlxu
https://inspirehep.net/record/1746306/export/hlxe
https://inspirehep.net/record/1746306/export/hlxh
https://inspirehep.net/record/1746306/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1907.10851
https://inspirehep.net/record/1746306?ln=en
https://inspirehep.net/record/1746174
https://inspirehep.net/author/profile/Virtanen%2C%20Pauli?recid=1746174&ln=en
https://inspirehep.net/record/1746174
http://arxiv.org/abs/arXiv:1907.10121
http://arxiv.org/pdf/1907.10121.pdf
https://inspirehep.net/record/1746174/references
https://inspirehep.net/record/1746174/export/hx
https://inspirehep.net/record/1746174/export/hlxu
https://inspirehep.net/record/1746174/export/hlxe
https://inspirehep.net/record/1746174/export/hlxh
https://inspirehep.net/record/1746174/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1907.10121
https://inspirehep.net/record/1746174?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1746174
https://inspirehep.net/record/1746168
https://inspirehep.net/author/profile/Yanagisawa%2C%20Kenta?recid=1746168&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Kokushikan%20U.%22&ln=en
https://inspirehep.net/author/profile/Jia%2C%20Dongbao?recid=1746168&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Kokushikan%20U.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Huaihai%20Inst.%20Tech.%22&ln=en
https://inspirehep.net/author/profile/Hirobayashi%2C%20Shigeki?recid=1746168&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Kokushikan%20U.%22&ln=en
https://inspirehep.net/author/profile/Uchikata%2C%20Nami?recid=1746168&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Niigata%20U.%2C%20Grad.%20Sch.%20Sci.%20Tech.%22&ln=en
https://inspirehep.net/author/profile/Narikawa%2C%20Tatsuya?recid=1746168&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Kyoto%20U.%22&ln=en
https://inspirehep.net/author/profile/Ueno%2C%20Koh?recid=1746168&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Tokyo%20U.%2C%20RESCEU%22&ln=en
https://inspirehep.net/author/profile/Takahashi%2C%20Hirotaka?recid=1746168&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Nagaoka%20U.%20Tech.%22&ln=en
https://inspirehep.net/author/profile/Tagoshi%2C%20Hideyuki?recid=1746168&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Tokyo%20U.%2C%20ICRR%22&ln=en
https://doi.org/10.1093/ptep/ptz043

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
Link to Fulltext

Detailed record

24. Noise spectral estimation methods and their impact on
gravitational wave measurement of compact binary mergers
Katerina Chatziioannou (Flatiron Inst., New York), Carl-Johan Haster (LIGO Lab.,
Caltech & MIT, MKI), Tyson B. Littenberg (NASA, Marshall), Will M. Farr (SUNY, Stony
Brook & Flatiron Inst., New York), Sudarshan Ghonge (Georgia Tech., Atlanta), Margaret
Millhouse (Melbourne U.), James A. Clark (Georgia Tech., Atlanta), Neil Cornish
(Montana State U., Bozeman & ARTEMIS, Nice). Jul 15, 2019. 14 pp.
Published in Phys.Rev. D100 (2019) no.10, 104004
DOI: 10.1103/PhysRevD.100.104004
e-Print: arXiv:1907.06540 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 1 record

25. Custom Execution Environments with Containers in Pegasus-
enabled Scientific Workflows
Karan Vahi, Mats Rynge, George Papadimitriou, Duncan A. Brown, Rajiv Mayani, Rafael
Ferreira da Silva, Ewa Deelman, Anirban Mandal, Eric Lyons, Michael Zink. May 20,
2019. 10 pp.
e-Print: arXiv:1905.08204 [cs.DC] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record

26. Searching for Dark Photon Dark Matter in LIGO O1 Data
Huai-Ke Guo (Oklahoma U.), Keith Riles (Michigan U.), Feng-Wei Yang (Hong Kong U. &
Utah U.), Yue Zhao (Utah U.). May 10, 2019. 8 pp.
e-Print: arXiv:1905.04316 [hep-ph] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 3 records

27. All-Sky Search for Short Gravitational-Wave Bursts in the Second
Advanced LIGO and Advanced Virgo Run
LIGO Scientific and Virgo Collaborations (B.P. Abbott (LIGO Lab., Caltech) et al.). May 9,
2019. 18 pp.
Published in Phys.Rev. D100 (2019) no.2, 024017
LIGO-P1800308
DOI: 10.1103/PhysRevD.100.024017
e-Print: arXiv:1905.03457 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 6 records

https://inspirehep.net/record/1746168/references
https://inspirehep.net/record/1746168/export/hx
https://inspirehep.net/record/1746168/export/hlxu
https://inspirehep.net/record/1746168/export/hlxe
https://inspirehep.net/record/1746168/export/hlxh
https://inspirehep.net/record/1746168/export/xe
https://inspirehep.net/record/1746168/files/ptz043.pdf
https://inspirehep.net/record/1746168?ln=en
https://inspirehep.net/record/1744124
https://inspirehep.net/author/profile/Chatziioannou%2C%20Katerina?recid=1744124&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Flatiron%20Inst.%2C%20New%20York%22&ln=en
https://inspirehep.net/author/profile/Haster%2C%20Carl-Johan?recid=1744124&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22LIGO%20Lab.%2C%20Caltech%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22MIT%2C%20MKI%22&ln=en
https://inspirehep.net/author/profile/Littenberg%2C%20Tyson%20B.?recid=1744124&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22NASA%2C%20Marshall%22&ln=en
https://inspirehep.net/author/profile/Farr%2C%20Will%20M.?recid=1744124&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22SUNY%2C%20Stony%20Brook%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Flatiron%20Inst.%2C%20New%20York%22&ln=en
https://inspirehep.net/author/profile/Ghonge%2C%20Sudarshan?recid=1744124&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Georgia%20Tech.%2C%20Atlanta%22&ln=en
https://inspirehep.net/author/profile/Millhouse%2C%20Margaret?recid=1744124&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Melbourne%20U.%22&ln=en
https://inspirehep.net/author/profile/Clark%2C%20James%20A.?recid=1744124&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Georgia%20Tech.%2C%20Atlanta%22&ln=en
https://inspirehep.net/author/profile/Cornish%2C%20Neil?recid=1744124&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Montana%20State%20U.%2C%20Bozeman%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22ARTEMIS%2C%20Nice%22&ln=en
https://doi.org/10.1103/PhysRevD.100.104004
http://arxiv.org/abs/arXiv:1907.06540
http://arxiv.org/pdf/1907.06540.pdf
https://inspirehep.net/record/1744124/references
https://inspirehep.net/record/1744124/export/hx
https://inspirehep.net/record/1744124/export/hlxu
https://inspirehep.net/record/1744124/export/hlxe
https://inspirehep.net/record/1744124/export/hlxh
https://inspirehep.net/record/1744124/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1907.06540
https://inspirehep.net/record/1744124?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1744124
https://inspirehep.net/record/1735879
https://inspirehep.net/author/profile/Vahi%2C%20Karan?recid=1735879&ln=en
https://inspirehep.net/author/profile/Rynge%2C%20Mats?recid=1735879&ln=en
https://inspirehep.net/author/profile/Papadimitriou%2C%20George?recid=1735879&ln=en
https://inspirehep.net/author/profile/Brown%2C%20Duncan%20A.?recid=1735879&ln=en
https://inspirehep.net/author/profile/Mayani%2C%20Rajiv?recid=1735879&ln=en
https://inspirehep.net/author/profile/da%20Silva%2C%20Rafael%20Ferreira?recid=1735879&ln=en
https://inspirehep.net/author/profile/Deelman%2C%20Ewa?recid=1735879&ln=en
https://inspirehep.net/author/profile/Mandal%2C%20Anirban?recid=1735879&ln=en
https://inspirehep.net/author/profile/Lyons%2C%20Eric?recid=1735879&ln=en
https://inspirehep.net/author/profile/Zink%2C%20Michael?recid=1735879&ln=en
http://arxiv.org/abs/arXiv:1905.08204
http://arxiv.org/pdf/1905.08204.pdf
https://inspirehep.net/record/1735879/references
https://inspirehep.net/record/1735879/export/hx
https://inspirehep.net/record/1735879/export/hlxu
https://inspirehep.net/record/1735879/export/hlxe
https://inspirehep.net/record/1735879/export/hlxh
https://inspirehep.net/record/1735879/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1905.08204
https://inspirehep.net/record/1735879?ln=en
https://inspirehep.net/record/1734427
https://inspirehep.net/author/profile/Guo%2C%20Huai-Ke?recid=1734427&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Oklahoma%20U.%22&ln=en
https://inspirehep.net/author/profile/Riles%2C%20Keith?recid=1734427&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Michigan%20U.%22&ln=en
https://inspirehep.net/author/profile/Yang%2C%20Feng-Wei?recid=1734427&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Hong%20Kong%20U.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Utah%20U.%22&ln=en
https://inspirehep.net/author/profile/Zhao%2C%20Yue?recid=1734427&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Utah%20U.%22&ln=en
http://arxiv.org/abs/arXiv:1905.04316
http://arxiv.org/pdf/1905.04316.pdf
https://inspirehep.net/record/1734427/references
https://inspirehep.net/record/1734427/export/hx
https://inspirehep.net/record/1734427/export/hlxu
https://inspirehep.net/record/1734427/export/hlxe
https://inspirehep.net/record/1734427/export/hlxh
https://inspirehep.net/record/1734427/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1905.04316
https://inspirehep.net/record/1734427?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1734427
https://inspirehep.net/record/1734081
https://inspirehep.net/search?p=collaboration:%27LIGO%20Scientific%27&ln=en
https://inspirehep.net/search?p=collaboration:%27Virgo%27&ln=en
https://inspirehep.net/author/profile/Abbott%2C%20B.P.?recid=1734081&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22LIGO%20Lab.%2C%20Caltech%22&ln=en
https://inspirehep.net/record/1734081
https://doi.org/10.1103/PhysRevD.100.024017
http://arxiv.org/abs/arXiv:1905.03457
http://arxiv.org/pdf/1905.03457.pdf
https://inspirehep.net/record/1734081/references
https://inspirehep.net/record/1734081/export/hx
https://inspirehep.net/record/1734081/export/hlxu
https://inspirehep.net/record/1734081/export/hlxe
https://inspirehep.net/record/1734081/export/hlxh
https://inspirehep.net/record/1734081/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1905.03457
https://inspirehep.net/record/1734081?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1734081

28. Testing the no-hair theorem with GW150914
Maximiliano Isi (MIT, Cambridge, LIGO), Matthew Giesler (Caltech), Will M. Farr (Flatiron
Inst., New York & Stony Brook U.), Mark A. Scheel (Caltech), Saul A. Teukolsky (Caltech
& Cornell U., Astron. Dept.). May 2, 2019. 6 pp.
Published in Phys.Rev.Lett. 123 (2019) no.11, 111102
LIGO-P1900135
DOI: 10.1103/PhysRevLett.123.111102
e-Print: arXiv:1905.00869 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service; Link to Physics Synopsis; Link to PhysOrg.com article; Link
to PRESSRELEASE

Detailed record - Cited by 20 records

29. Gravitational-Wave Asteroseismology with Fundamental Modes
from Compact Binary Inspirals
Geraint Pratten (Birmingham U. & U. Iles Balears, Palma), Patricia Schmidt (Birmingham
U.), Tanja Hinderer (U. Amsterdam, GRAPPA & Amsterdam U.). May 2, 2019. 8 pp.
LIGO-P1900131
e-Print: arXiv:1905.00817 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 6 records

30. Multi-messenger Extended Emission from the Compact Remnant in
GW170817
Maurice H.P. M. van Putten (Sejong U.), Massimo Della Valle (Capodimonte Observ. &
European Southern Observ.), Amir Levinson (Tel Aviv U.). Oct 28, 2019. 6 pp.
Published in Astrophys.J. 876 (2019) no.1, L2
DOI: 10.3847/2041-8213/ab18a2
e-Print: arXiv:1910.12730 [astro-ph.HE] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record

31. Convolutional neural networks: a magic bullet for gravitational-
wave detection?
Timothy D. Gebhard, Niki Kilbertus, Ian Harry, Bernhard Schölkopf. Apr 18, 2019. 19 pp.
Published in Phys.Rev. D100 (2019) no.6, 063015
DOI: 10.1103/PhysRevD.100.063015
e-Print: arXiv:1904.08693 [astro-ph.IM] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service; Link to Fulltext from Publisher

Detailed record - Cited by 8 records

32. New Binary Black Hole Mergers in the Second Observing Run of
Advanced LIGO and Advanced Virgo
Tejaswi Venumadhav, Barak Zackay (Princeton, Inst. Advanced Study), Javier Roulet

https://inspirehep.net/record/1732956
https://inspirehep.net/author/profile/Isi%2C%20Maximiliano?recid=1732956&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22MIT%2C%20Cambridge%2C%20LIGO%22&ln=en
https://inspirehep.net/author/profile/Giesler%2C%20Matthew?recid=1732956&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Caltech%22&ln=en
https://inspirehep.net/author/profile/Farr%2C%20Will%20M.?recid=1732956&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Flatiron%20Inst.%2C%20New%20York%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Stony%20Brook%20U.%22&ln=en
https://inspirehep.net/author/profile/Scheel%2C%20Mark%20A.?recid=1732956&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Caltech%22&ln=en
https://inspirehep.net/author/profile/Teukolsky%2C%20Saul%20A.?recid=1732956&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Caltech%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Cornell%20U.%2C%20Astron.%20Dept.%22&ln=en
https://doi.org/10.1103/PhysRevLett.123.111102
http://arxiv.org/abs/arXiv:1905.00869
http://arxiv.org/pdf/1905.00869.pdf
https://inspirehep.net/record/1732956/references
https://inspirehep.net/record/1732956/export/hx
https://inspirehep.net/record/1732956/export/hlxu
https://inspirehep.net/record/1732956/export/hlxe
https://inspirehep.net/record/1732956/export/hlxh
https://inspirehep.net/record/1732956/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1905.00869
https://physics.aps.org/synopsis-for/10.1103/PhysRevLett.123.111102
https://phys.org/news/2019-09-scientists-newborn-black-hole.html
http://news.mit.edu/2019/ringing-new-black-hole-first-091
https://inspirehep.net/record/1732956?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1732956
https://inspirehep.net/record/1732942
https://inspirehep.net/author/profile/Pratten%2C%20Geraint?recid=1732942&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Birmingham%20U.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22U.%20Iles%20Balears%2C%20Palma%22&ln=en
https://inspirehep.net/author/profile/Schmidt%2C%20Patricia?recid=1732942&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Birmingham%20U.%22&ln=en
https://inspirehep.net/author/profile/Hinderer%2C%20Tanja?recid=1732942&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22U.%20Amsterdam%2C%20GRAPPA%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Amsterdam%20U.%22&ln=en
http://arxiv.org/abs/arXiv:1905.00817
http://arxiv.org/pdf/1905.00817.pdf
https://inspirehep.net/record/1732942/references
https://inspirehep.net/record/1732942/export/hx
https://inspirehep.net/record/1732942/export/hlxu
https://inspirehep.net/record/1732942/export/hlxe
https://inspirehep.net/record/1732942/export/hlxh
https://inspirehep.net/record/1732942/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1905.00817
https://inspirehep.net/record/1732942?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1732942
https://inspirehep.net/record/1732446
https://inspirehep.net/author/profile/van%20Putten%2C%20Maurice%20H.P.%20M.?recid=1732446&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Sejong%20U.%22&ln=en
https://inspirehep.net/author/profile/Della%20Valle%2C%20Massimo?recid=1732446&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Capodimonte%20Observ.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22European%20Southern%20Observ.%22&ln=en
https://inspirehep.net/author/profile/Levinson%2C%20Amir?recid=1732446&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Tel%20Aviv%20U.%22&ln=en
https://doi.org/10.3847/2041-8213/ab18a2
http://arxiv.org/abs/arXiv:1910.12730
http://arxiv.org/pdf/1910.12730.pdf
https://inspirehep.net/record/1732446/references
https://inspirehep.net/record/1732446/export/hx
https://inspirehep.net/record/1732446/export/hlxu
https://inspirehep.net/record/1732446/export/hlxe
https://inspirehep.net/record/1732446/export/hlxh
https://inspirehep.net/record/1732446/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1910.12730
https://inspirehep.net/record/1732446?ln=en
https://inspirehep.net/record/1730371
https://inspirehep.net/author/profile/Gebhard%2C%20Timothy%20D.?recid=1730371&ln=en
https://inspirehep.net/author/profile/Kilbertus%2C%20Niki?recid=1730371&ln=en
https://inspirehep.net/author/profile/Harry%2C%20Ian?recid=1730371&ln=en
https://inspirehep.net/author/profile/Sch%C3%B6lkopf%2C%20Bernhard?recid=1730371&ln=en
https://doi.org/10.1103/PhysRevD.100.063015
http://arxiv.org/abs/arXiv:1904.08693
http://arxiv.org/pdf/1904.08693.pdf
https://inspirehep.net/record/1730371/references
https://inspirehep.net/record/1730371/export/hx
https://inspirehep.net/record/1730371/export/hlxu
https://inspirehep.net/record/1730371/export/hlxe
https://inspirehep.net/record/1730371/export/hlxh
https://inspirehep.net/record/1730371/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1904.08693
https://inspirehep.net/record/1730371/files/10.1103_PhysRevD.100.063015.pdf
https://inspirehep.net/record/1730371?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1730371
https://inspirehep.net/record/1729794
https://inspirehep.net/author/profile/Venumadhav%2C%20Tejaswi?recid=1729794&ln=en
https://inspirehep.net/author/profile/Zackay%2C%20Barak?recid=1729794&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Princeton%2C%20Inst.%20Advanced%20Study%22&ln=en
https://inspirehep.net/author/profile/Roulet%2C%20Javier?recid=1729794&ln=en

(Princeton U. (main)), Liang Dai, Matias Zaldarriaga (Princeton, Inst. Advanced Study).
Apr 15, 2019. 12 pp.
e-Print: arXiv:1904.07214 [astro-ph.HE] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 37 records

33. Targeted Sub-threshold Search for Strongly-lensed Gravitational-
wave Events
Alvin K.Y. Li (Hong Kong, Chinese U.), Rico K.L. Lo (LIGO Lab., Caltech), Surabhi
Sachdev (LIGO Lab., Caltech & Penn State U., University Park, IGC), Tjonnie G.F. Li
(Hong Kong, Chinese U.), Alan J. Weinstein (LIGO Lab., Caltech). Apr 11, 2019. 8 pp.
e-Print: arXiv:1904.06020 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 2 records

34. Constraining extra gravitational wave polarizations with Advanced
LIGO, Advanced Virgo and KAGRA and upper bounds from
GW170817
Yuki Hagihara, Naoya Era, Daisuke Iikawa (Hirosaki U.), Atsushi Nishizawa (Tokyo U.,
RESCEU & KMI, Nagoya), Hideki Asada (Hirosaka U.). Apr 3, 2019. 8 pp.
Published in Phys.Rev. D100 (2019) no.6, 064010
DOI: 10.1103/PhysRevD.100.064010
e-Print: arXiv:1904.02300 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 2 records

35. Distinguishing Primordial Black Holes from Astrophysical Black
Holes by Einstein Telescope and Cosmic Explorer
Zu-Cheng Chen, Qing-Guo Huang. Apr 4, 2019. 9 pp.
e-Print: arXiv:1904.02396 [astro-ph.CO] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 8 records

36. Template Bank for Compact Binary Coalescence Searches in
Gravitational Wave Data: A General Geometric Placement
Algorithm
Javier Roulet, Liang Dai, Tejaswi Venumadhav, Barak Zackay, Matias Zaldarriaga
(Princeton U. (main)). Apr 2, 2019. 10 pp.
Published in Phys.Rev. D99 (2019) no.12, 123022
DOI: 10.1103/PhysRevD.99.123022
e-Print: arXiv:1904.01683 [astro-ph.IM] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

https://inspirehep.net/search?cc=Institutions&p=institution:%22Princeton%20U.%20%28main%29%22&ln=en
https://inspirehep.net/author/profile/Dai%2C%20Liang?recid=1729794&ln=en
https://inspirehep.net/author/profile/Zaldarriaga%2C%20Matias?recid=1729794&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Princeton%2C%20Inst.%20Advanced%20Study%22&ln=en
http://arxiv.org/abs/arXiv:1904.07214
http://arxiv.org/pdf/1904.07214.pdf
https://inspirehep.net/record/1729794/references
https://inspirehep.net/record/1729794/export/hx
https://inspirehep.net/record/1729794/export/hlxu
https://inspirehep.net/record/1729794/export/hlxe
https://inspirehep.net/record/1729794/export/hlxh
https://inspirehep.net/record/1729794/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1904.07214
https://inspirehep.net/record/1729794?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1729794
https://inspirehep.net/record/1729548
https://inspirehep.net/author/profile/Li%2C%20Alvin%20K.Y.?recid=1729548&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Hong%20Kong%2C%20Chinese%20U.%22&ln=en
https://inspirehep.net/author/profile/Lo%2C%20Rico%20K.L.?recid=1729548&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22LIGO%20Lab.%2C%20Caltech%22&ln=en
https://inspirehep.net/author/profile/Sachdev%2C%20Surabhi?recid=1729548&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22LIGO%20Lab.%2C%20Caltech%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Penn%20State%20U.%2C%20University%20Park%2C%20IGC%22&ln=en
https://inspirehep.net/author/profile/Li%2C%20Tjonnie%20G.F.?recid=1729548&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Hong%20Kong%2C%20Chinese%20U.%22&ln=en
https://inspirehep.net/author/profile/Weinstein%2C%20Alan%20J.?recid=1729548&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22LIGO%20Lab.%2C%20Caltech%22&ln=en
http://arxiv.org/abs/arXiv:1904.06020
http://arxiv.org/pdf/1904.06020.pdf
https://inspirehep.net/record/1729548/references
https://inspirehep.net/record/1729548/export/hx
https://inspirehep.net/record/1729548/export/hlxu
https://inspirehep.net/record/1729548/export/hlxe
https://inspirehep.net/record/1729548/export/hlxh
https://inspirehep.net/record/1729548/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1904.06020
https://inspirehep.net/record/1729548?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1729548
https://inspirehep.net/record/1728170
https://inspirehep.net/author/profile/Hagihara%2C%20Yuki?recid=1728170&ln=en
https://inspirehep.net/author/profile/Era%2C%20Naoya?recid=1728170&ln=en
https://inspirehep.net/author/profile/Iikawa%2C%20Daisuke?recid=1728170&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Hirosaki%20U.%22&ln=en
https://inspirehep.net/author/profile/Nishizawa%2C%20Atsushi?recid=1728170&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Tokyo%20U.%2C%20RESCEU%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22KMI%2C%20Nagoya%22&ln=en
https://inspirehep.net/author/profile/Asada%2C%20Hideki?recid=1728170&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Hirosaka%20U.%22&ln=en
https://doi.org/10.1103/PhysRevD.100.064010
http://arxiv.org/abs/arXiv:1904.02300
http://arxiv.org/pdf/1904.02300.pdf
https://inspirehep.net/record/1728170/references
https://inspirehep.net/record/1728170/export/hx
https://inspirehep.net/record/1728170/export/hlxu
https://inspirehep.net/record/1728170/export/hlxe
https://inspirehep.net/record/1728170/export/hlxh
https://inspirehep.net/record/1728170/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1904.02300
https://inspirehep.net/record/1728170?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1728170
https://inspirehep.net/record/1728146
https://inspirehep.net/author/profile/Chen%2C%20Zu-Cheng?recid=1728146&ln=en
https://inspirehep.net/author/profile/Huang%2C%20Qing-Guo?recid=1728146&ln=en
http://arxiv.org/abs/arXiv:1904.02396
http://arxiv.org/pdf/1904.02396.pdf
https://inspirehep.net/record/1728146/references
https://inspirehep.net/record/1728146/export/hx
https://inspirehep.net/record/1728146/export/hlxu
https://inspirehep.net/record/1728146/export/hlxe
https://inspirehep.net/record/1728146/export/hlxh
https://inspirehep.net/record/1728146/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1904.02396
https://inspirehep.net/record/1728146?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1728146
https://inspirehep.net/record/1727964
https://inspirehep.net/author/profile/Roulet%2C%20Javier?recid=1727964&ln=en
https://inspirehep.net/author/profile/Dai%2C%20Liang?recid=1727964&ln=en
https://inspirehep.net/author/profile/Venumadhav%2C%20Tejaswi?recid=1727964&ln=en
https://inspirehep.net/author/profile/Zackay%2C%20Barak?recid=1727964&ln=en
https://inspirehep.net/author/profile/Zaldarriaga%2C%20Matias?recid=1727964&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Princeton%20U.%20%28main%29%22&ln=en
https://doi.org/10.1103/PhysRevD.99.123022
http://arxiv.org/abs/arXiv:1904.01683
http://arxiv.org/pdf/1904.01683.pdf
https://inspirehep.net/record/1727964/references
https://inspirehep.net/record/1727964/export/hx
https://inspirehep.net/record/1727964/export/hlxu
https://inspirehep.net/record/1727964/export/hlxe
https://inspirehep.net/record/1727964/export/hlxh
https://inspirehep.net/record/1727964/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1904.01683

Detailed record - Cited by 5 records

37. Results from an Einstein@Home search for continuous
gravitational waves from Cassiopeia A, Vela Jr. and G347.3
Jing Ming (Potsdam, Max Planck Inst. & Leibniz U., Hannover) et al.. Mar 21, 2019. 11
pp.
Published in Phys.Rev. D100 (2019) no.2, 024063
DOI: 10.1103/PhysRevD.100.024063
e-Print: arXiv:1903.09119 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 5 records

38. On the properties of the massive binary black hole merger
GW170729
Katerina Chatziioannou (CCA, New York) et al.. Mar 15, 2019. 17 pp.
Published in Phys.Rev. D100 (2019) no.10, 104015
DOI: 10.1103/PhysRevD.100.104015
e-Print: arXiv:1903.06742 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 14 records

39. Equation-of-state insensitive relations after GW170817
Zack Carson, Katerina Chatziioannou, Carl-Johan Haster, Kent Yagi, Nicolás Yunes. Mar
9, 2019. 17 pp.
Published in Phys.Rev. D99 (2019) no.8, 083016
DOI: 10.1103/PhysRevD.99.083016
e-Print: arXiv:1903.03909 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 8 records

40. Looking for ancillary signals around GW150914
Rahul Maroju, Sristi Ram Dyuthi, Anumandla Sukrutha (Indian Inst. Tech., Hyderabad),
Shantanu Desai (Indian Inst. Tech., Hyderabad, Dept.Physics). Mar 26, 2019. 17 pp.
Published in JCAP 1904 (2019) 007
DOI: 10.1088/1475-7516/2019/04/007
e-Print: arXiv:1903.02823 [astro-ph.IM] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record

41. Loosely coherent search in LIGO O1 data for continuous
gravitational waves from Terzan 5 and the galactic center
Vladimir Dergachev, Maria Alessandra Papa, Benjamin Steltner, Heinz-Bernd
Eggenstein (Hannover, Max Planck Inst. Grav. & Leibniz U., Hannover). Mar 6, 2019. 15

https://inspirehep.net/record/1727964?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1727964
https://inspirehep.net/record/1726337
https://inspirehep.net/author/profile/Ming%2C%20Jing?recid=1726337&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Potsdam%2C%20Max%20Planck%20Inst.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Leibniz%20U.%2C%20Hannover%22&ln=en
https://inspirehep.net/record/1726337
https://doi.org/10.1103/PhysRevD.100.024063
http://arxiv.org/abs/arXiv:1903.09119
http://arxiv.org/pdf/1903.09119.pdf
https://inspirehep.net/record/1726337/references
https://inspirehep.net/record/1726337/export/hx
https://inspirehep.net/record/1726337/export/hlxu
https://inspirehep.net/record/1726337/export/hlxe
https://inspirehep.net/record/1726337/export/hlxh
https://inspirehep.net/record/1726337/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1903.09119
https://inspirehep.net/record/1726337?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1726337
https://inspirehep.net/record/1725518
https://inspirehep.net/author/profile/Chatziioannou%2C%20Katerina?recid=1725518&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22CCA%2C%20New%20York%22&ln=en
https://inspirehep.net/record/1725518
https://doi.org/10.1103/PhysRevD.100.104015
http://arxiv.org/abs/arXiv:1903.06742
http://arxiv.org/pdf/1903.06742.pdf
https://inspirehep.net/record/1725518/references
https://inspirehep.net/record/1725518/export/hx
https://inspirehep.net/record/1725518/export/hlxu
https://inspirehep.net/record/1725518/export/hlxe
https://inspirehep.net/record/1725518/export/hlxh
https://inspirehep.net/record/1725518/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1903.06742
https://inspirehep.net/record/1725518?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1725518
https://inspirehep.net/record/1724466
https://inspirehep.net/author/profile/Carson%2C%20Zack?recid=1724466&ln=en
https://inspirehep.net/author/profile/Chatziioannou%2C%20Katerina?recid=1724466&ln=en
https://inspirehep.net/author/profile/Haster%2C%20Carl-Johan?recid=1724466&ln=en
https://inspirehep.net/author/profile/Yagi%2C%20Kent?recid=1724466&ln=en
https://inspirehep.net/author/profile/Yunes%2C%20Nicol%C3%A1s?recid=1724466&ln=en
https://doi.org/10.1103/PhysRevD.99.083016
http://arxiv.org/abs/arXiv:1903.03909
http://arxiv.org/pdf/1903.03909.pdf
https://inspirehep.net/record/1724466/references
https://inspirehep.net/record/1724466/export/hx
https://inspirehep.net/record/1724466/export/hlxu
https://inspirehep.net/record/1724466/export/hlxe
https://inspirehep.net/record/1724466/export/hlxh
https://inspirehep.net/record/1724466/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1903.03909
https://inspirehep.net/record/1724466?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1724466
https://inspirehep.net/record/1724084
https://inspirehep.net/author/profile/Maroju%2C%20Rahul?recid=1724084&ln=en
https://inspirehep.net/author/profile/Dyuthi%2C%20Sristi%20Ram?recid=1724084&ln=en
https://inspirehep.net/author/profile/Sukrutha%2C%20Anumandla?recid=1724084&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Indian%20Inst.%20Tech.%2C%20Hyderabad%22&ln=en
https://inspirehep.net/author/profile/Desai%2C%20Shantanu?recid=1724084&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Indian%20Inst.%20Tech.%2C%20Hyderabad%2C%20Dept.Physics%22&ln=en
https://doi.org/10.1088/1475-7516/2019/04/007
http://arxiv.org/abs/arXiv:1903.02823
http://arxiv.org/pdf/1903.02823.pdf
https://inspirehep.net/record/1724084/references
https://inspirehep.net/record/1724084/export/hx
https://inspirehep.net/record/1724084/export/hlxu
https://inspirehep.net/record/1724084/export/hlxe
https://inspirehep.net/record/1724084/export/hlxh
https://inspirehep.net/record/1724084/export/xe
https://ui.adsabs.harvard.edu/abs/2019JCAP...04..007M
https://inspirehep.net/record/1724084?ln=en
https://inspirehep.net/record/1723931
https://inspirehep.net/author/profile/Dergachev%2C%20Vladimir?recid=1723931&ln=en
https://inspirehep.net/author/profile/Papa%2C%20Maria%20Alessandra?recid=1723931&ln=en
https://inspirehep.net/author/profile/Steltner%2C%20Benjamin?recid=1723931&ln=en
https://inspirehep.net/author/profile/Eggenstein%2C%20Heinz-Bernd?recid=1723931&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Hannover%2C%20Max%20Planck%20Inst.%20Grav.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Leibniz%20U.%2C%20Hannover%22&ln=en

pp.
Published in Phys.Rev. D99 (2019) no.8, 084048
DOI: 10.1103/PhysRevD.99.084048
e-Print: arXiv:1903.02389 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 5 records

42. Highly spinning and aligned binary black hole merger in the
Advanced LIGO first observing run
Barak Zackay, Tejaswi Venumadhav, Liang Dai (Princeton, Inst. Advanced Study), Javier
Roulet (Princeton U. (main)), Matias Zaldarriaga (Princeton, Inst. Advanced Study). Feb
19, 2019. 8 pp.
Published in Phys.Rev. D100 (2019) no.2, 023007
DOI: 10.1103/PhysRevD.100.023007
e-Print: arXiv:1902.10331 [astro-ph.HE] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 32 records

43. New search pipeline for compact binary mergers: Results for
binary black holes in the first observing run of Advanced LIGO
Tejaswi Venumadhav, Barak Zackay (Princeton, Inst. Advanced Study), Javier Roulet
(Princeton U. (main)), Liang Dai, Matias Zaldarriaga (Princeton, Inst. Advanced Study).
Mar 19, 2019. 15 pp.
Published in Phys.Rev. D100 (2019) no.2, 023011
DOI: 10.1103/PhysRevD.100.023011
e-Print: arXiv:1902.10341 [astro-ph.IM] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 9 records

44. Potential Gravitational-wave and Gamma-ray Multi-messenger
Candidate from 2015 October 30
Alexander H. Nitz, Alex B. Nielsen, Collin D. Capano (Hannover, Max Planck Inst. Grav.
& Leibniz U., Hannover). Feb 25, 2019. 6 pp.
Published in Astrophys.J. 876 (2019) no.1, L4, Astrophys.J.Lett. 876 (2019) L4
DOI: 10.3847/2041-8213/ab18a1
e-Print: arXiv:1902.09496 [astro-ph.HE] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 3 records

45. Gravitational waves from compact dark matter objects in the solar
system
C.J. Horowitz (Indiana U., CEEM), M.A. Papa (Wisconsin U., Milwaukee), S. Reddy
(Washington U., Seattle). Feb 21, 2019. 5 pp.

https://doi.org/10.1103/PhysRevD.99.084048
http://arxiv.org/abs/arXiv:1903.02389
http://arxiv.org/pdf/1903.02389.pdf
https://inspirehep.net/record/1723931/references
https://inspirehep.net/record/1723931/export/hx
https://inspirehep.net/record/1723931/export/hlxu
https://inspirehep.net/record/1723931/export/hlxe
https://inspirehep.net/record/1723931/export/hlxh
https://inspirehep.net/record/1723931/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1903.02389
https://inspirehep.net/record/1723931?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1723931
https://inspirehep.net/record/1722266
https://inspirehep.net/author/profile/Zackay%2C%20Barak?recid=1722266&ln=en
https://inspirehep.net/author/profile/Venumadhav%2C%20Tejaswi?recid=1722266&ln=en
https://inspirehep.net/author/profile/Dai%2C%20Liang?recid=1722266&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Princeton%2C%20Inst.%20Advanced%20Study%22&ln=en
https://inspirehep.net/author/profile/Roulet%2C%20Javier?recid=1722266&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Princeton%20U.%20%28main%29%22&ln=en
https://inspirehep.net/author/profile/Zaldarriaga%2C%20Matias?recid=1722266&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Princeton%2C%20Inst.%20Advanced%20Study%22&ln=en
https://doi.org/10.1103/PhysRevD.100.023007
http://arxiv.org/abs/arXiv:1902.10331
http://arxiv.org/pdf/1902.10331.pdf
https://inspirehep.net/record/1722266/references
https://inspirehep.net/record/1722266/export/hx
https://inspirehep.net/record/1722266/export/hlxu
https://inspirehep.net/record/1722266/export/hlxe
https://inspirehep.net/record/1722266/export/hlxh
https://inspirehep.net/record/1722266/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1902.10331
https://inspirehep.net/record/1722266?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1722266
https://inspirehep.net/record/1722254
https://inspirehep.net/author/profile/Venumadhav%2C%20Tejaswi?recid=1722254&ln=en
https://inspirehep.net/author/profile/Zackay%2C%20Barak?recid=1722254&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Princeton%2C%20Inst.%20Advanced%20Study%22&ln=en
https://inspirehep.net/author/profile/Roulet%2C%20Javier?recid=1722254&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Princeton%20U.%20%28main%29%22&ln=en
https://inspirehep.net/author/profile/Dai%2C%20Liang?recid=1722254&ln=en
https://inspirehep.net/author/profile/Zaldarriaga%2C%20Matias?recid=1722254&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Princeton%2C%20Inst.%20Advanced%20Study%22&ln=en
https://doi.org/10.1103/PhysRevD.100.023011
http://arxiv.org/abs/arXiv:1902.10341
http://arxiv.org/pdf/1902.10341.pdf
https://inspirehep.net/record/1722254/references
https://inspirehep.net/record/1722254/export/hx
https://inspirehep.net/record/1722254/export/hlxu
https://inspirehep.net/record/1722254/export/hlxe
https://inspirehep.net/record/1722254/export/hlxh
https://inspirehep.net/record/1722254/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1902.10341
https://inspirehep.net/record/1722254?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1722254
https://inspirehep.net/record/1721776
https://inspirehep.net/author/profile/Nitz%2C%20Alexander%20H.?recid=1721776&ln=en
https://inspirehep.net/author/profile/Nielsen%2C%20Alex%20B.?recid=1721776&ln=en
https://inspirehep.net/author/profile/Capano%2C%20Collin%20D.?recid=1721776&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Hannover%2C%20Max%20Planck%20Inst.%20Grav.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Leibniz%20U.%2C%20Hannover%22&ln=en
https://doi.org/10.3847/2041-8213/ab18a1
http://arxiv.org/abs/arXiv:1902.09496
http://arxiv.org/pdf/1902.09496.pdf
https://inspirehep.net/record/1721776/references
https://inspirehep.net/record/1721776/export/hx
https://inspirehep.net/record/1721776/export/hlxu
https://inspirehep.net/record/1721776/export/hlxe
https://inspirehep.net/record/1721776/export/hlxh
https://inspirehep.net/record/1721776/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1902.09496
https://inspirehep.net/record/1721776?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1721776
https://inspirehep.net/record/1721415
https://inspirehep.net/author/profile/Horowitz%2C%20C.J.?recid=1721415&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Indiana%20U.%2C%20CEEM%22&ln=en
https://inspirehep.net/author/profile/Papa%2C%20M.A.?recid=1721415&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Wisconsin%20U.%2C%20Milwaukee%22&ln=en
https://inspirehep.net/author/profile/Reddy%2C%20S.?recid=1721415&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Washington%20U.%2C%20Seattle%22&ln=en

Published in Phys.Lett. B800 (2020) 135072
DOI: 10.1016/j.physletb.2019.135072
e-Print: arXiv:1902.08273 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service; Link to Article from SCOAP3

Detailed record - Cited by 2 records

46. Searches for Gravitational Waves from Known Pulsars at Two
Harmonics in 2015-2017 LIGO Data
LIGO Scientific and Virgo Collaborations (B.P. Abbott (LIGO Lab., Caltech) et al.). Mar
19, 2019. 28 pp.
Published in Astrophys.J. 879 (2019) no.1, 10
LIGO-P1800344
DOI: 10.3847/1538-4357/ab20cb
e-Print: arXiv:1902.08507 [astro-ph.HE] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 20 records

47. Observational Black Hole Spectroscopy: A time-domain multimode
analysis of GW150914
Gregorio Carullo, Walter Del Pozzo (Pisa U. & INFN, Pisa), John Veitch (Glasgow U.).
Feb 20, 2019. 8 pp.
Published in Phys.Rev. D99 (2019) no.12, 123029, Erratum: Phys.Rev. D100 (2019)
no.8, 089903
DOI: 10.1103/PhysRevD.100.089903, 10.1103/PhysRevD.99.123029
e-Print: arXiv:1902.07527 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 8 records

48. Sensitivity improvements in the search for periodic gravitational
waves using O1 LIGO data
Vladimir Dergachev, Maria Alessandra Papa (Hannover, Max Planck Inst. Grav. &
Hannover U.). Feb 14, 2019. 6 pp.
Published in Phys.Rev.Lett. 123 (2019) no.10, 101101
DOI: 10.1103/PhysRevLett.123.101101
e-Print: arXiv:1902.05530 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 7 records

49. Sub-threshold Binary Neutron Star Search in Advanced LIGO’s
First Observing Run
Ryan Magee (Penn State U. & Penn State U., University Park, IGC) et al.. Jan 28, 2019.
6 pp.
Published in Astrophys.J. 878 (2019) no.1, L17

https://doi.org/10.1016/j.physletb.2019.135072
http://arxiv.org/abs/arXiv:1902.08273
http://arxiv.org/pdf/1902.08273.pdf
https://inspirehep.net/record/1721415/references
https://inspirehep.net/record/1721415/export/hx
https://inspirehep.net/record/1721415/export/hlxu
https://inspirehep.net/record/1721415/export/hlxe
https://inspirehep.net/record/1721415/export/hlxh
https://inspirehep.net/record/1721415/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1902.08273
https://inspirehep.net/record/1721415/files/scoap3-fulltext.pdf
https://inspirehep.net/record/1721415?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1721415
https://inspirehep.net/record/1721379
https://inspirehep.net/search?p=collaboration:%27LIGO%20Scientific%27&ln=en
https://inspirehep.net/search?p=collaboration:%27Virgo%27&ln=en
https://inspirehep.net/author/profile/Abbott%2C%20B.P.?recid=1721379&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22LIGO%20Lab.%2C%20Caltech%22&ln=en
https://inspirehep.net/record/1721379
https://doi.org/10.3847/1538-4357/ab20cb
http://arxiv.org/abs/arXiv:1902.08507
http://arxiv.org/pdf/1902.08507.pdf
https://inspirehep.net/record/1721379/references
https://inspirehep.net/record/1721379/export/hx
https://inspirehep.net/record/1721379/export/hlxu
https://inspirehep.net/record/1721379/export/hlxe
https://inspirehep.net/record/1721379/export/hlxh
https://inspirehep.net/record/1721379/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1902.08507
https://inspirehep.net/record/1721379?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1721379
https://inspirehep.net/record/1720920
https://inspirehep.net/author/profile/Carullo%2C%20Gregorio?recid=1720920&ln=en
https://inspirehep.net/author/profile/Del%20Pozzo%2C%20Walter?recid=1720920&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Pisa%20U.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22INFN%2C%20Pisa%22&ln=en
https://inspirehep.net/author/profile/Veitch%2C%20John?recid=1720920&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Glasgow%20U.%22&ln=en
https://doi.org/10.1103/PhysRevD.100.089903
https://doi.org/10.1103/PhysRevD.99.123029
http://arxiv.org/abs/arXiv:1902.07527
http://arxiv.org/pdf/1902.07527.pdf
https://inspirehep.net/record/1720920/references
https://inspirehep.net/record/1720920/export/hx
https://inspirehep.net/record/1720920/export/hlxu
https://inspirehep.net/record/1720920/export/hlxe
https://inspirehep.net/record/1720920/export/hlxh
https://inspirehep.net/record/1720920/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1902.07527
https://inspirehep.net/record/1720920?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1720920
https://inspirehep.net/record/1720298
https://inspirehep.net/author/profile/Dergachev%2C%20Vladimir?recid=1720298&ln=en
https://inspirehep.net/author/profile/Papa%2C%20Maria%20Alessandra?recid=1720298&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Hannover%2C%20Max%20Planck%20Inst.%20Grav.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Hannover%20U.%22&ln=en
https://doi.org/10.1103/PhysRevLett.123.101101
http://arxiv.org/abs/arXiv:1902.05530
http://arxiv.org/pdf/1902.05530.pdf
https://inspirehep.net/record/1720298/references
https://inspirehep.net/record/1720298/export/hx
https://inspirehep.net/record/1720298/export/hlxu
https://inspirehep.net/record/1720298/export/hlxe
https://inspirehep.net/record/1720298/export/hlxh
https://inspirehep.net/record/1720298/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1902.05530
https://inspirehep.net/record/1720298?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1720298
https://inspirehep.net/record/1717252
https://inspirehep.net/author/profile/Magee%2C%20Ryan?recid=1717252&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Penn%20State%20U.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Penn%20State%20U.%2C%20University%20Park%2C%20IGC%22&ln=en
https://inspirehep.net/record/1717252

DOI: 10.3847/2041-8213/ab20cf
e-Print: arXiv:1901.09884 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 3 records

50. Astrophysics with core-collapse supernova gravitational wave
signals in the next generation of gravitational wave detectors
Vincent Roma (U. Oregon, Eugene (main)), Jade Powell (Swinburne U. Tech.,
Hawthorn), Ik Siong Heng (Glasgow U.), Ray Frey (U. Oregon, Eugene (main)). Jan 24,
2019. 14 pp.
Published in Phys.Rev. D99 (2019) no.6, 063018
DOI: 10.1103/PhysRevD.99.063018
e-Print: arXiv:1901.08692 [astro-ph.IM] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 1 record

51. Search for gravitational lensing signatures in LIGO-Virgo binary
black hole events
O.A. Hannuksela (Hong Kong, Chinese U.), K. Haris (ICTS, Mumbai), K.K.Y. Ng (MIT), S.
Kumar (ICTS, Mumbai & Hannover, Max Planck Inst. Grav. & Hannover U.), A.K. Mehta
(ICTS, Mumbai), D. Keitel (Portsmouth U., ICG), T.G.F. Li (Hong Kong, Chinese U.), P.
Ajith (ICTS, Mumbai & Canadian Inst. Advanced Res.). Jan 9, 2019. 10 pp.
Published in Astrophys.J. 874 (2019) no.1, L2, Astrophys.J.Lett. 874 (2019) L2
LIGO Document P1800297, LIGO-P1800297
DOI: 10.3847/2041-8213/ab0c0f
e-Print: arXiv:1901.02674 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 13 records

52. Gravitational Wave Background Sky Maps from Advanced LIGO O1
Data
Arianna I. Renzini, Carlo R. Contaldi (Imperial Coll., London). Nov 30, 2018. 5 pp.
Published in Phys.Rev.Lett. 122 (2019) no.8, 081102
Imperial/TP/18/CRC/3
DOI: 10.1103/PhysRevLett.122.081102
e-Print: arXiv:1811.12922 [astro-ph.CO] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 5 records

53. Posterior samples of the parameters of binary black holes from
Advanced LIGO, Virgo's second observing run
Soumi De, Christopher M. Biwer, Collin D. Capano, Alexander H. Nitz, Duncan A. Brown.
Nov 22, 2018. 15 pp.

https://doi.org/10.3847/2041-8213/ab20cf
http://arxiv.org/abs/arXiv:1901.09884
http://arxiv.org/pdf/1901.09884.pdf
https://inspirehep.net/record/1717252/references
https://inspirehep.net/record/1717252/export/hx
https://inspirehep.net/record/1717252/export/hlxu
https://inspirehep.net/record/1717252/export/hlxe
https://inspirehep.net/record/1717252/export/hlxh
https://inspirehep.net/record/1717252/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1901.09884
https://inspirehep.net/record/1717252?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1717252
https://inspirehep.net/record/1716822
https://inspirehep.net/author/profile/Roma%2C%20Vincent?recid=1716822&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22U.%20Oregon%2C%20Eugene%20%28main%29%22&ln=en
https://inspirehep.net/author/profile/Powell%2C%20Jade?recid=1716822&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Swinburne%20U.%20Tech.%2C%20Hawthorn%22&ln=en
https://inspirehep.net/author/profile/Heng%2C%20Ik%20Siong?recid=1716822&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Glasgow%20U.%22&ln=en
https://inspirehep.net/author/profile/Frey%2C%20Ray?recid=1716822&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22U.%20Oregon%2C%20Eugene%20%28main%29%22&ln=en
https://doi.org/10.1103/PhysRevD.99.063018
http://arxiv.org/abs/arXiv:1901.08692
http://arxiv.org/pdf/1901.08692.pdf
https://inspirehep.net/record/1716822/references
https://inspirehep.net/record/1716822/export/hx
https://inspirehep.net/record/1716822/export/hlxu
https://inspirehep.net/record/1716822/export/hlxe
https://inspirehep.net/record/1716822/export/hlxh
https://inspirehep.net/record/1716822/export/xe
https://ui.adsabs.harvard.edu/abs/2019PhRvD..99f3018R
https://inspirehep.net/record/1716822?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1716822
https://inspirehep.net/record/1712842
https://inspirehep.net/author/profile/Hannuksela%2C%20O.A.?recid=1712842&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Hong%20Kong%2C%20Chinese%20U.%22&ln=en
https://inspirehep.net/author/profile/Haris%2C%20K.?recid=1712842&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22ICTS%2C%20Mumbai%22&ln=en
https://inspirehep.net/author/profile/Ng%2C%20K.K.Y.?recid=1712842&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22MIT%22&ln=en
https://inspirehep.net/author/profile/Kumar%2C%20S.?recid=1712842&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22ICTS%2C%20Mumbai%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Hannover%2C%20Max%20Planck%20Inst.%20Grav.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Hannover%20U.%22&ln=en
https://inspirehep.net/author/profile/Mehta%2C%20A.K.?recid=1712842&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22ICTS%2C%20Mumbai%22&ln=en
https://inspirehep.net/author/profile/Keitel%2C%20D.?recid=1712842&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Portsmouth%20U.%2C%20ICG%22&ln=en
https://inspirehep.net/author/profile/Li%2C%20T.G.F.?recid=1712842&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Hong%20Kong%2C%20Chinese%20U.%22&ln=en
https://inspirehep.net/author/profile/Ajith%2C%20P.?recid=1712842&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22ICTS%2C%20Mumbai%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Canadian%20Inst.%20Advanced%20Res.%22&ln=en
https://doi.org/10.3847/2041-8213/ab0c0f
http://arxiv.org/abs/arXiv:1901.02674
http://arxiv.org/pdf/1901.02674.pdf
https://inspirehep.net/record/1712842/references
https://inspirehep.net/record/1712842/export/hx
https://inspirehep.net/record/1712842/export/hlxu
https://inspirehep.net/record/1712842/export/hlxe
https://inspirehep.net/record/1712842/export/hlxh
https://inspirehep.net/record/1712842/export/xe
https://ui.adsabs.harvard.edu/abs/2019ApJ...874L...2H
https://inspirehep.net/record/1712842?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1712842
https://inspirehep.net/record/1706038
https://inspirehep.net/author/profile/Renzini%2C%20Arianna%20I.?recid=1706038&ln=en
https://inspirehep.net/author/profile/Contaldi%2C%20Carlo%20R.?recid=1706038&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Imperial%20Coll.%2C%20London%22&ln=en
https://doi.org/10.1103/PhysRevLett.122.081102
http://arxiv.org/abs/arXiv:1811.12922
http://arxiv.org/pdf/1811.12922.pdf
https://inspirehep.net/record/1706038/references
https://inspirehep.net/record/1706038/export/hx
https://inspirehep.net/record/1706038/export/hlxu
https://inspirehep.net/record/1706038/export/hlxe
https://inspirehep.net/record/1706038/export/hlxh
https://inspirehep.net/record/1706038/export/xe
https://ui.adsabs.harvard.edu/abs/2019PhRvL.122h1102R
https://inspirehep.net/record/1706038?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1706038
https://inspirehep.net/record/1704770
https://inspirehep.net/author/profile/De%2C%20Soumi?recid=1704770&ln=en
https://inspirehep.net/author/profile/Biwer%2C%20Christopher%20M.?recid=1704770&ln=en
https://inspirehep.net/author/profile/Capano%2C%20Collin%20D.?recid=1704770&ln=en
https://inspirehep.net/author/profile/Nitz%2C%20Alexander%20H.?recid=1704770&ln=en
https://inspirehep.net/author/profile/Brown%2C%20Duncan%20A.?recid=1704770&ln=en

Published in Scientific Data 6, 81 (2019)
DOI: 10.1038/s41597-019-0086-6
e-Print: arXiv:1811.09232 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 2 records

54. Template-based Gravitational-Wave Echoes Search Using Bayesian
Model Selection
R.K.L. Lo (Hong Kong, Chinese U. & LIGO Lab., Caltech), T.G.F. Li (Hong Kong,
Chinese U.), A.J. Weinstein (LIGO Lab., Caltech). Nov 18, 2018. 17 pp.
Published in Phys.Rev. D99 (2019) no.8, 084052
DOI: 10.1103/PhysRevD.99.084052
e-Print: arXiv:1811.07431 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 13 records

55. Parameter estimation and statistical significance of echoes
following black hole signals in the first Advanced LIGO observing
run
Alex B. Nielsen, Collin D. Capano (Hannover, Max Planck Inst. Grav. & Leibniz U.,
Hannover), Ofek Birnholtz (Rochester Inst. Tech.), Julian Westerweck (Hannover, Max
Planck Inst. Grav. & Leibniz U., Hannover). Nov 12, 2018. 9 pp.
Published in Phys.Rev. D99 (2019) no.10, 104012
DOI: 10.1103/PhysRevD.99.104012
e-Print: arXiv:1811.04904 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 17 records

56. Investigating the noise residuals around the gravitational wave
event GW150914
Alex B. Nielsen, Alexander H. Nitz, Collin D. Capano (Hannover, Max Planck Inst. Grav.
& Leibniz U., Hannover), Duncan A. Brown (Syracuse U.). Nov 20, 2018. 14 pp.
Published in JCAP 1902 (2019) 019
DOI: 10.1088/1475-7516/2019/02/019
e-Print: arXiv:1811.04071 [astro-ph.HE] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 5 records

57. BILBY: A user-friendly Bayesian inference library for gravitational-
wave astronomy
Gregory Ashton et al.. Nov 5, 2018. 13 pp.
Published in Astrophys.J.Suppl. 241 (2019) no.2, 27
DOI: 10.3847/1538-4365/ab06fc

https://doi.org/10.1038/s41597-019-0086-6
http://arxiv.org/abs/arXiv:1811.09232
http://arxiv.org/pdf/1811.09232.pdf
https://inspirehep.net/record/1704770/references
https://inspirehep.net/record/1704770/export/hx
https://inspirehep.net/record/1704770/export/hlxu
https://inspirehep.net/record/1704770/export/hlxe
https://inspirehep.net/record/1704770/export/hlxh
https://inspirehep.net/record/1704770/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1811.09232
https://inspirehep.net/record/1704770?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1704770
https://inspirehep.net/record/1704168
https://inspirehep.net/author/profile/Lo%2C%20R.K.L.?recid=1704168&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Hong%20Kong%2C%20Chinese%20U.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22LIGO%20Lab.%2C%20Caltech%22&ln=en
https://inspirehep.net/author/profile/Li%2C%20T.G.F.?recid=1704168&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Hong%20Kong%2C%20Chinese%20U.%22&ln=en
https://inspirehep.net/author/profile/Weinstein%2C%20A.J.?recid=1704168&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22LIGO%20Lab.%2C%20Caltech%22&ln=en
https://doi.org/10.1103/PhysRevD.99.084052
http://arxiv.org/abs/arXiv:1811.07431
http://arxiv.org/pdf/1811.07431.pdf
https://inspirehep.net/record/1704168/references
https://inspirehep.net/record/1704168/export/hx
https://inspirehep.net/record/1704168/export/hlxu
https://inspirehep.net/record/1704168/export/hlxe
https://inspirehep.net/record/1704168/export/hlxh
https://inspirehep.net/record/1704168/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1811.07431
https://inspirehep.net/record/1704168?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1704168
https://inspirehep.net/record/1703197
https://inspirehep.net/author/profile/Nielsen%2C%20Alex%20B.?recid=1703197&ln=en
https://inspirehep.net/author/profile/Capano%2C%20Collin%20D.?recid=1703197&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Hannover%2C%20Max%20Planck%20Inst.%20Grav.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Leibniz%20U.%2C%20Hannover%22&ln=en
https://inspirehep.net/author/profile/Birnholtz%2C%20Ofek?recid=1703197&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Rochester%20Inst.%20Tech.%22&ln=en
https://inspirehep.net/author/profile/Westerweck%2C%20Julian?recid=1703197&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Hannover%2C%20Max%20Planck%20Inst.%20Grav.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Leibniz%20U.%2C%20Hannover%22&ln=en
https://doi.org/10.1103/PhysRevD.99.104012
http://arxiv.org/abs/arXiv:1811.04904
http://arxiv.org/pdf/1811.04904.pdf
https://inspirehep.net/record/1703197/references
https://inspirehep.net/record/1703197/export/hx
https://inspirehep.net/record/1703197/export/hlxu
https://inspirehep.net/record/1703197/export/hlxe
https://inspirehep.net/record/1703197/export/hlxh
https://inspirehep.net/record/1703197/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1811.04904
https://inspirehep.net/record/1703197?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1703197
https://inspirehep.net/record/1703027
https://inspirehep.net/author/profile/Nielsen%2C%20Alex%20B.?recid=1703027&ln=en
https://inspirehep.net/author/profile/Nitz%2C%20Alexander%20H.?recid=1703027&ln=en
https://inspirehep.net/author/profile/Capano%2C%20Collin%20D.?recid=1703027&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Hannover%2C%20Max%20Planck%20Inst.%20Grav.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Leibniz%20U.%2C%20Hannover%22&ln=en
https://inspirehep.net/author/profile/Brown%2C%20Duncan%20A.?recid=1703027&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Syracuse%20U.%22&ln=en
https://doi.org/10.1088/1475-7516/2019/02/019
http://arxiv.org/abs/arXiv:1811.04071
http://arxiv.org/pdf/1811.04071.pdf
https://inspirehep.net/record/1703027/references
https://inspirehep.net/record/1703027/export/hx
https://inspirehep.net/record/1703027/export/hlxu
https://inspirehep.net/record/1703027/export/hlxe
https://inspirehep.net/record/1703027/export/hlxh
https://inspirehep.net/record/1703027/export/xe
https://ui.adsabs.harvard.edu/abs/2019JCAP...02..019N
https://inspirehep.net/record/1703027?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1703027
https://inspirehep.net/record/1702289
https://inspirehep.net/author/profile/Ashton%2C%20Gregory?recid=1702289&ln=en
https://inspirehep.net/record/1702289
https://doi.org/10.3847/1538-4365/ab06fc

e-Print: arXiv:1811.02042 [astro-ph.IM] | PDF
References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 26 records

58. 1-OGC: The first open gravitational-wave catalog of binary mergers
from analysis of public Advanced LIGO data
Alexander H. Nitz, Collin Capano, Alex B. Nielsen, Steven Reyes, Rebecca White,
Duncan A. Brown, Badri Krishnan. Nov 5, 2018. 9 pp.
Published in Astrophys.J. 872 (2019) no.2, 195
DOI: 10.3847/1538-4357/ab0108
e-Print: arXiv:1811.01921 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service; Link to Fulltext

Detailed record - Cited by 30 records

59. Stochastic Gravitational-wave Background from Binary Black
Holes and Binary Neutron Stars and Implications for LISA
Zu-Cheng Chen, Fan Huang (Beijing, Inst. Theor. Phys. & Beijing, GUCAS), Qing-Guo
Huang (Beijing, Inst. Theor. Phys. & Beijing, GUCAS & Yangzhou U. & Hunan Normal
U.). Sep 27, 2018. 12 pp.
Published in Astrophys.J. 871 (2019) no.1, 97
DOI: 10.3847/1538-4357/aaf581
e-Print: arXiv:1809.10360 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 9 records

60. Constraining the parameters of GW150914 and GW170104 with
numerical relativity surrogates
Prayush Kumar (Cornell U.), Jonathan Blackman (Caltech, Pasadena (main)), Scott E.
Field (UMass, Dartmouth), Mark Scheel (Caltech, Pasadena (main)), Chad R. Galley
(Caltech, JPL & Caltech, Pasadena (main)), Michael Boyle, Lawrence E. Kidder (Cornell
U.), Harald P. Pfeiffer (Potsdam, Max Planck Inst.), Bela Szilagyi (Caltech, Pasadena
(main) & Caltech, JPL), Saul A. Teukolsky (Cornell U. & Caltech, Pasadena (main)). Aug
24, 2018. 22 pp.
Published in Phys.Rev. D99 (2019) no.12, 124005
LIGO-P1800166
DOI: 10.1103/PhysRevD.99.124005
e-Print: arXiv:1808.08004 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 14 records

61. Constraints on nonlinear tides due to - mode coupling from the
neutron-star merger GW170817

𝑝 𝑔𝑔

http://arxiv.org/abs/arXiv:1811.02042
http://arxiv.org/pdf/1811.02042.pdf
https://inspirehep.net/record/1702289/references
https://inspirehep.net/record/1702289/export/hx
https://inspirehep.net/record/1702289/export/hlxu
https://inspirehep.net/record/1702289/export/hlxe
https://inspirehep.net/record/1702289/export/hlxh
https://inspirehep.net/record/1702289/export/xe
https://ui.adsabs.harvard.edu/abs/2019ApJS..241...27A
https://inspirehep.net/record/1702289?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1702289
https://inspirehep.net/record/1702212
https://inspirehep.net/author/profile/Nitz%2C%20Alexander%20H.?recid=1702212&ln=en
https://inspirehep.net/author/profile/Capano%2C%20Collin?recid=1702212&ln=en
https://inspirehep.net/author/profile/Nielsen%2C%20Alex%20B.?recid=1702212&ln=en
https://inspirehep.net/author/profile/Reyes%2C%20Steven?recid=1702212&ln=en
https://inspirehep.net/author/profile/White%2C%20Rebecca?recid=1702212&ln=en
https://inspirehep.net/author/profile/Brown%2C%20Duncan%20A.?recid=1702212&ln=en
https://inspirehep.net/author/profile/Krishnan%2C%20Badri?recid=1702212&ln=en
https://doi.org/10.3847/1538-4357/ab0108
http://arxiv.org/abs/arXiv:1811.01921
http://arxiv.org/pdf/1811.01921.pdf
https://inspirehep.net/record/1702212/references
https://inspirehep.net/record/1702212/export/hx
https://inspirehep.net/record/1702212/export/hlxu
https://inspirehep.net/record/1702212/export/hlxe
https://inspirehep.net/record/1702212/export/hlxh
https://inspirehep.net/record/1702212/export/xe
https://ui.adsabs.harvard.edu/abs/2019ApJ...872..195N
https://inspirehep.net/record/1702212/files/fulltext1702212.pdf
https://inspirehep.net/record/1702212?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1702212
https://inspirehep.net/record/1695853
https://inspirehep.net/author/profile/Chen%2C%20Zu-Cheng?recid=1695853&ln=en
https://inspirehep.net/author/profile/Huang%2C%20Fan?recid=1695853&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Beijing%2C%20Inst.%20Theor.%20Phys.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Beijing%2C%20GUCAS%22&ln=en
https://inspirehep.net/author/profile/Huang%2C%20Qing-Guo?recid=1695853&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Beijing%2C%20Inst.%20Theor.%20Phys.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Beijing%2C%20GUCAS%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Yangzhou%20U.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Hunan%20Normal%20U.%22&ln=en
https://doi.org/10.3847/1538-4357/aaf581
http://arxiv.org/abs/arXiv:1809.10360
http://arxiv.org/pdf/1809.10360.pdf
https://inspirehep.net/record/1695853/references
https://inspirehep.net/record/1695853/export/hx
https://inspirehep.net/record/1695853/export/hlxu
https://inspirehep.net/record/1695853/export/hlxe
https://inspirehep.net/record/1695853/export/hlxh
https://inspirehep.net/record/1695853/export/xe
https://ui.adsabs.harvard.edu/abs/2019ApJ...871...97C
https://inspirehep.net/record/1695853?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1695853
https://inspirehep.net/record/1691243
https://inspirehep.net/author/profile/Kumar%2C%20Prayush?recid=1691243&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Cornell%20U.%22&ln=en
https://inspirehep.net/author/profile/Blackman%2C%20Jonathan?recid=1691243&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Caltech%2C%20Pasadena%20%28main%29%22&ln=en
https://inspirehep.net/author/profile/Field%2C%20Scott%20E.?recid=1691243&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22UMass%2C%20Dartmouth%22&ln=en
https://inspirehep.net/author/profile/Scheel%2C%20Mark?recid=1691243&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Caltech%2C%20Pasadena%20%28main%29%22&ln=en
https://inspirehep.net/author/profile/Galley%2C%20Chad%20R.?recid=1691243&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Caltech%2C%20JPL%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Caltech%2C%20Pasadena%20%28main%29%22&ln=en
https://inspirehep.net/author/profile/Boyle%2C%20Michael?recid=1691243&ln=en
https://inspirehep.net/author/profile/Kidder%2C%20Lawrence%20E.?recid=1691243&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Cornell%20U.%22&ln=en
https://inspirehep.net/author/profile/Pfeiffer%2C%20Harald%20P.?recid=1691243&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Potsdam%2C%20Max%20Planck%20Inst.%22&ln=en
https://inspirehep.net/author/profile/Szilagyi%2C%20Bela?recid=1691243&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Caltech%2C%20Pasadena%20%28main%29%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Caltech%2C%20JPL%22&ln=en
https://inspirehep.net/author/profile/Teukolsky%2C%20Saul%20A.?recid=1691243&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Cornell%20U.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Caltech%2C%20Pasadena%20%28main%29%22&ln=en
https://doi.org/10.1103/PhysRevD.99.124005
http://arxiv.org/abs/arXiv:1808.08004
http://arxiv.org/pdf/1808.08004.pdf
https://inspirehep.net/record/1691243/references
https://inspirehep.net/record/1691243/export/hx
https://inspirehep.net/record/1691243/export/hlxu
https://inspirehep.net/record/1691243/export/hlxe
https://inspirehep.net/record/1691243/export/hlxh
https://inspirehep.net/record/1691243/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1808.08004
https://inspirehep.net/record/1691243?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1691243
https://inspirehep.net/record/1689210

Steven Reyes, Duncan A. Brown (Syracuse U.). Aug 21, 2018. 15 pp.
e-Print: arXiv:1808.07013 [astro-ph.HE] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 4 records

62. An Analytic Approximation to the Bayesian Detection Statistic for
Continuous Gravitational Waves
John J. Bero, John T. Whelan (Rochester Inst. Tech.). Aug 16, 2018. 23 pp.
Published in Class.Quant.Grav. 36 (2019) no.1, 015013, Erratum: Class.Quant.Grav.
36 (2019) no.4, 049601
LIGO-P1800060-v5
DOI: 10.1088/1361-6382/aaed6a, 10.1088/1361-6382/aafd2b
e-Print: arXiv:1808.05453 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record

63. Binary Black Hole Mergers from Globular Clusters: the Impact of
Globular Cluster Properties
Jongsuk Hong, Enrico Vesperini, Abbas Askar, Mirek Giersz, Magdalena Szkudlarek,
Tomasz Bulik. Aug 13, 2018. 12 pp.
Published in Mon.Not.Roy.Astron.Soc. 480 (2018) no.4, 5645-5656
DOI: 10.1093/mnras/sty2211
e-Print: arXiv:1808.04514 [astro-ph.HE] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 17 records

64. PyCBC Inference: A Python-based parameter estimation toolkit for
compact binary coalescence signals
C.M. Biwer, Collin D. Capano, Soumi De, Miriam Cabero, Duncan A. Brown, Alexander
H. Nitz, V. Raymond. Jul 26, 2018.
Published in Publ.Astron.Soc.Pac. 131 (2019) no.996, 024503
DOI: 10.1088/1538-3873/aaef0b
e-Print: arXiv:1807.10312 [astro-ph.IM] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 26 records

65. Dark Energy in light of Multi-Messenger Gravitational-Wave
astronomy
Jose María Ezquiaga (Madrid, IFT), Miguel Zumalacárregui (BCCP, Berkeley & IPhT,
Saclay). Jul 24, 2018. 34 pp.
Published in Front.Astron.Space Sci. 5 (2018) 44
IFT-UAM-CSIC-18-83, CERN-TH-2018-172

https://inspirehep.net/author/profile/Reyes%2C%20Steven?recid=1689210&ln=en
https://inspirehep.net/author/profile/Brown%2C%20Duncan%20A.?recid=1689210&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Syracuse%20U.%22&ln=en
http://arxiv.org/abs/arXiv:1808.07013
http://arxiv.org/pdf/1808.07013.pdf
https://inspirehep.net/record/1689210/references
https://inspirehep.net/record/1689210/export/hx
https://inspirehep.net/record/1689210/export/hlxu
https://inspirehep.net/record/1689210/export/hlxe
https://inspirehep.net/record/1689210/export/hlxh
https://inspirehep.net/record/1689210/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1808.07013
https://inspirehep.net/record/1689210?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1689210
https://inspirehep.net/record/1687824
https://inspirehep.net/author/profile/Bero%2C%20John%20J.?recid=1687824&ln=en
https://inspirehep.net/author/profile/Whelan%2C%20John%20T.?recid=1687824&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Rochester%20Inst.%20Tech.%22&ln=en
https://doi.org/10.1088/1361-6382/aaed6a
https://doi.org/10.1088/1361-6382/aafd2b
http://arxiv.org/abs/arXiv:1808.05453
http://arxiv.org/pdf/1808.05453.pdf
https://inspirehep.net/record/1687824/references
https://inspirehep.net/record/1687824/export/hx
https://inspirehep.net/record/1687824/export/hlxu
https://inspirehep.net/record/1687824/export/hlxe
https://inspirehep.net/record/1687824/export/hlxh
https://inspirehep.net/record/1687824/export/xe
https://ui.adsabs.harvard.edu/abs/2019CQGra..36a5013B
https://inspirehep.net/record/1687824?ln=en
https://inspirehep.net/record/1687192
https://inspirehep.net/author/profile/Hong%2C%20Jongsuk?recid=1687192&ln=en
https://inspirehep.net/author/profile/Vesperini%2C%20Enrico?recid=1687192&ln=en
https://inspirehep.net/author/profile/Askar%2C%20Abbas?recid=1687192&ln=en
https://inspirehep.net/author/profile/Giersz%2C%20Mirek?recid=1687192&ln=en
https://inspirehep.net/author/profile/Szkudlarek%2C%20Magdalena?recid=1687192&ln=en
https://inspirehep.net/author/profile/Bulik%2C%20Tomasz?recid=1687192&ln=en
https://doi.org/10.1093/mnras/sty2211
http://arxiv.org/abs/arXiv:1808.04514
http://arxiv.org/pdf/1808.04514.pdf
https://inspirehep.net/record/1687192/references
https://inspirehep.net/record/1687192/export/hx
https://inspirehep.net/record/1687192/export/hlxu
https://inspirehep.net/record/1687192/export/hlxe
https://inspirehep.net/record/1687192/export/hlxh
https://inspirehep.net/record/1687192/export/xe
https://ui.adsabs.harvard.edu/abs/2018MNRAS.tmp.2107H
https://inspirehep.net/record/1687192?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1687192
https://inspirehep.net/record/1685555
https://inspirehep.net/author/profile/Biwer%2C%20C.M.?recid=1685555&ln=en
https://inspirehep.net/author/profile/Capano%2C%20Collin%20D.?recid=1685555&ln=en
https://inspirehep.net/author/profile/De%2C%20Soumi?recid=1685555&ln=en
https://inspirehep.net/author/profile/Cabero%2C%20Miriam?recid=1685555&ln=en
https://inspirehep.net/author/profile/Brown%2C%20Duncan%20A.?recid=1685555&ln=en
https://inspirehep.net/author/profile/Nitz%2C%20Alexander%20H.?recid=1685555&ln=en
https://inspirehep.net/author/profile/Raymond%2C%20V.?recid=1685555&ln=en
https://doi.org/10.1088/1538-3873/aaef0b
http://arxiv.org/abs/arXiv:1807.10312
http://arxiv.org/pdf/1807.10312.pdf
https://inspirehep.net/record/1685555/references
https://inspirehep.net/record/1685555/export/hx
https://inspirehep.net/record/1685555/export/hlxu
https://inspirehep.net/record/1685555/export/hlxe
https://inspirehep.net/record/1685555/export/hlxh
https://inspirehep.net/record/1685555/export/xe
https://ui.adsabs.harvard.edu/abs/2019PASP..131b4503B
https://inspirehep.net/record/1685555?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1685555
https://inspirehep.net/record/1683707
https://inspirehep.net/author/profile/Ezquiaga%2C%20Jose%20Mar%C3%ADa?recid=1683707&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Madrid%2C%20IFT%22&ln=en
https://inspirehep.net/author/profile/Zumalac%C3%A1rregui%2C%20Miguel?recid=1683707&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22BCCP%2C%20Berkeley%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22IPhT%2C%20Saclay%22&ln=en

DOI: 10.3389/fspas.2018.00044
e-Print: arXiv:1807.09241 [astro-ph.CO] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
CERN Document Server; ADS Abstract Service

Detailed record - Cited by 62 records

66. An independent search of gravitational waves in the first
observation run of advanced LIGO using cross-correlation
Javier M. Antelis (ITESM, Monterrey), Claudia Moreno (Guadalajara U.). Jul 19, 2018. 12
pp.
Published in Gen.Rel.Grav. 51 (2019) no.5, 61
DOI: 10.1007/s10714-019-2546-x
e-Print: arXiv:1807.07660 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 2 records

67. Hierarchical Bayesian method for detecting continuous
gravitational waves from an ensemble of pulsars
M. Pitkin, C. Messenger, X. Fan. Jul 17, 2018. 18 pp.
Published in Phys.Rev. D98 (2018) no.6, 063001
LIGO-P1800171, INT-PUB-18-037
DOI: 10.1103/PhysRevD.98.063001
e-Print: arXiv:1807.06726 [astro-ph.IM] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 3 records

68. Hierarchical search strategy for the efficient detection of
gravitational waves from nonprecessing coalescing compact
binaries with aligned-spins
Bhooshan Gadre, Sanjit Mitra, Sanjeev Dhurandhar. Jul 18, 2018. 19 pp.
Published in Phys.Rev. D99 (2019) no.12, 124035
IUCAA-05/2018, LIGO-P1800160
DOI: 10.1103/PhysRevD.99.124035
e-Print: arXiv:1807.06803 [astro-ph.IM] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 1 record

69. Loosely coherent searches for medium scale coherence lengths
Vladimir Dergachev (Potsdam, Max Planck Inst. & Leibniz U., Hannover). Jul 6, 2018. 7
pp.
e-Print: arXiv:1807.02351 [astro-ph.IM] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 3 records

https://doi.org/10.3389/fspas.2018.00044
http://arxiv.org/abs/arXiv:1807.09241
http://arxiv.org/pdf/1807.09241.pdf
https://inspirehep.net/record/1683707/references
https://inspirehep.net/record/1683707/export/hx
https://inspirehep.net/record/1683707/export/hlxu
https://inspirehep.net/record/1683707/export/hlxe
https://inspirehep.net/record/1683707/export/hlxh
https://inspirehep.net/record/1683707/export/xe
http://cds.cern.ch/record/2632389
https://ui.adsabs.harvard.edu/abs/arXiv%3A1807.09241
https://inspirehep.net/record/1683707?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1683707
https://inspirehep.net/record/1683325
https://inspirehep.net/author/profile/Antelis%2C%20Javier%20M.?recid=1683325&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22ITESM%2C%20Monterrey%22&ln=en
https://inspirehep.net/author/profile/Moreno%2C%20Claudia?recid=1683325&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Guadalajara%20U.%22&ln=en
https://doi.org/10.1007/s10714-019-2546-x
http://arxiv.org/abs/arXiv:1807.07660
http://arxiv.org/pdf/1807.07660.pdf
https://inspirehep.net/record/1683325/references
https://inspirehep.net/record/1683325/export/hx
https://inspirehep.net/record/1683325/export/hlxu
https://inspirehep.net/record/1683325/export/hlxe
https://inspirehep.net/record/1683325/export/hlxh
https://inspirehep.net/record/1683325/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1807.07660
https://inspirehep.net/record/1683325?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1683325
https://inspirehep.net/record/1683027
https://inspirehep.net/author/profile/Pitkin%2C%20M.?recid=1683027&ln=en
https://inspirehep.net/author/profile/Messenger%2C%20C.?recid=1683027&ln=en
https://inspirehep.net/author/profile/Fan%2C%20X.?recid=1683027&ln=en
https://doi.org/10.1103/PhysRevD.98.063001
http://arxiv.org/abs/arXiv:1807.06726
http://arxiv.org/pdf/1807.06726.pdf
https://inspirehep.net/record/1683027/references
https://inspirehep.net/record/1683027/export/hx
https://inspirehep.net/record/1683027/export/hlxu
https://inspirehep.net/record/1683027/export/hlxe
https://inspirehep.net/record/1683027/export/hlxh
https://inspirehep.net/record/1683027/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1807.06726
https://inspirehep.net/record/1683027?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1683027
https://inspirehep.net/record/1683018
https://inspirehep.net/author/profile/Gadre%2C%20Bhooshan?recid=1683018&ln=en
https://inspirehep.net/author/profile/Mitra%2C%20Sanjit?recid=1683018&ln=en
https://inspirehep.net/author/profile/Dhurandhar%2C%20Sanjeev?recid=1683018&ln=en
https://doi.org/10.1103/PhysRevD.99.124035
http://arxiv.org/abs/arXiv:1807.06803
http://arxiv.org/pdf/1807.06803.pdf
https://inspirehep.net/record/1683018/references
https://inspirehep.net/record/1683018/export/hx
https://inspirehep.net/record/1683018/export/hlxu
https://inspirehep.net/record/1683018/export/hlxe
https://inspirehep.net/record/1683018/export/hlxh
https://inspirehep.net/record/1683018/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1807.06803
https://inspirehep.net/record/1683018?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1683018
https://inspirehep.net/record/1681293
https://inspirehep.net/author/profile/Dergachev%2C%20Vladimir?recid=1681293&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Potsdam%2C%20Max%20Planck%20Inst.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Leibniz%20U.%2C%20Hannover%22&ln=en
http://arxiv.org/abs/arXiv:1807.02351
http://arxiv.org/pdf/1807.02351.pdf
https://inspirehep.net/record/1681293/references
https://inspirehep.net/record/1681293/export/hx
https://inspirehep.net/record/1681293/export/hlxu
https://inspirehep.net/record/1681293/export/hlxe
https://inspirehep.net/record/1681293/export/hlxh
https://inspirehep.net/record/1681293/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1807.02351
https://inspirehep.net/record/1681293?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1681293

70. Tidal Deformabilities and Radii of Neutron Stars from the
Observation of GW170817
Soumi De, Daniel Finstad (Syracuse U.), James M. Lattimer (SUNY, Stony Brook),
Duncan A. Brown (Syracuse U.), Edo Berger (Harvard-Smithsonian Ctr. Astrophys.),
Christopher M. Biwer (Syracuse U. & Los Alamos). Apr 23, 2018. 6 pp.
Published in Phys.Rev.Lett. 121 (2018) no.9, 091102, Erratum: Phys.Rev.Lett. 121
(2018) no.25, 259902
DOI: 10.1103/PhysRevLett.121.259902, 10.1103/PhysRevLett.121.091102
e-Print: arXiv:1804.08583 [astro-ph.HE] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 172 records

71. Measuring the viewing angle of GW170817 with electromagnetic
and gravitational waves
Daniel Finstad, Soumi De, Duncan A. Brown (Syracuse U.), Edo Berger (Harvard-
Smithsonian Ctr. Astrophys.), Christopher M. Biwer (Syracuse U. & Los Alamos). Apr 11,
2018. 5 pp.
Published in Astrophys.J. 860 (2018) no.1, L2
DOI: 10.3847/2041-8213/aac6c1
e-Print: arXiv:1804.04179 [astro-ph.HE] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 30 records

72. Degeneracy of gravitational waveforms in the context of GW150914
James Creswell (Bohr Inst.), Hao Liu (Bohr Inst. & Beijing, Inst. High Energy Phys.),
Andrew D. Jackson, Sebastian von Hausegger, Pavel Naselsky (Bohr Inst.). Mar 6,
2018. 19 pp.
Published in JCAP 1803 (2018) 007
DOI: 10.1088/1475-7516/2018/03/007
e-Print: arXiv:1803.02350 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 4 records

73. Model Selection for Gravitational-Wave Transient Sources
Jade Powell (Glasgow U.). May 2017. 162 pp.
GLATHESIS-2017-8259

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
Link to Glasgow server; Link to Fulltext

Detailed record

74. A blind search for a common signal in gravitational wave detectors
Hao Liu (Bohr Inst. & Beijing, Inst. High Energy Phys.), James Creswell, Sebastian von
Hausegger, Andrew D. Jackson, Pavel Naselsky (Bohr Inst.). Jan 31, 2018.
Published in JCAP 1802 (2018) 013

https://inspirehep.net/record/1669647
https://inspirehep.net/author/profile/De%2C%20Soumi?recid=1669647&ln=en
https://inspirehep.net/author/profile/Finstad%2C%20Daniel?recid=1669647&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Syracuse%20U.%22&ln=en
https://inspirehep.net/author/profile/Lattimer%2C%20James%20M.?recid=1669647&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22SUNY%2C%20Stony%20Brook%22&ln=en
https://inspirehep.net/author/profile/Brown%2C%20Duncan%20A.?recid=1669647&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Syracuse%20U.%22&ln=en
https://inspirehep.net/author/profile/Berger%2C%20Edo?recid=1669647&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Harvard-Smithsonian%20Ctr.%20Astrophys.%22&ln=en
https://inspirehep.net/author/profile/Biwer%2C%20Christopher%20M.?recid=1669647&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Syracuse%20U.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Los%20Alamos%22&ln=en
https://doi.org/10.1103/PhysRevLett.121.259902
https://doi.org/10.1103/PhysRevLett.121.091102
http://arxiv.org/abs/arXiv:1804.08583
http://arxiv.org/pdf/1804.08583.pdf
https://inspirehep.net/record/1669647/references
https://inspirehep.net/record/1669647/export/hx
https://inspirehep.net/record/1669647/export/hlxu
https://inspirehep.net/record/1669647/export/hlxe
https://inspirehep.net/record/1669647/export/hlxh
https://inspirehep.net/record/1669647/export/xe
https://ui.adsabs.harvard.edu/abs/2018PhRvL.121i1102D
https://inspirehep.net/record/1669647?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1669647
https://inspirehep.net/record/1667424
https://inspirehep.net/author/profile/Finstad%2C%20Daniel?recid=1667424&ln=en
https://inspirehep.net/author/profile/De%2C%20Soumi?recid=1667424&ln=en
https://inspirehep.net/author/profile/Brown%2C%20Duncan%20A.?recid=1667424&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Syracuse%20U.%22&ln=en
https://inspirehep.net/author/profile/Berger%2C%20Edo?recid=1667424&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Harvard-Smithsonian%20Ctr.%20Astrophys.%22&ln=en
https://inspirehep.net/author/profile/Biwer%2C%20Christopher%20M.?recid=1667424&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Syracuse%20U.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Los%20Alamos%22&ln=en
https://doi.org/10.3847/2041-8213/aac6c1
http://arxiv.org/abs/arXiv:1804.04179
http://arxiv.org/pdf/1804.04179.pdf
https://inspirehep.net/record/1667424/references
https://inspirehep.net/record/1667424/export/hx
https://inspirehep.net/record/1667424/export/hlxu
https://inspirehep.net/record/1667424/export/hlxe
https://inspirehep.net/record/1667424/export/hlxh
https://inspirehep.net/record/1667424/export/xe
https://ui.adsabs.harvard.edu/abs/2018ApJ...860L...2F
https://inspirehep.net/record/1667424?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1667424
https://inspirehep.net/record/1658932
https://inspirehep.net/author/profile/Creswell%2C%20James?recid=1658932&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Bohr%20Inst.%22&ln=en
https://inspirehep.net/author/profile/Liu%2C%20Hao?recid=1658932&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Bohr%20Inst.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Beijing%2C%20Inst.%20High%20Energy%20Phys.%22&ln=en
https://inspirehep.net/author/profile/Jackson%2C%20Andrew%20D.?recid=1658932&ln=en
https://inspirehep.net/author/profile/von%20Hausegger%2C%20Sebastian?recid=1658932&ln=en
https://inspirehep.net/author/profile/Naselsky%2C%20Pavel?recid=1658932&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Bohr%20Inst.%22&ln=en
https://doi.org/10.1088/1475-7516/2018/03/007
http://arxiv.org/abs/arXiv:1803.02350
http://arxiv.org/pdf/1803.02350.pdf
https://inspirehep.net/record/1658932/references
https://inspirehep.net/record/1658932/export/hx
https://inspirehep.net/record/1658932/export/hlxu
https://inspirehep.net/record/1658932/export/hlxe
https://inspirehep.net/record/1658932/export/hlxh
https://inspirehep.net/record/1658932/export/xe
https://ui.adsabs.harvard.edu/abs/2018JCAP...03..007C
https://inspirehep.net/record/1658932?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1658932
https://inspirehep.net/record/1656952
https://inspirehep.net/author/profile/Powell%2C%20Jade?recid=1656952&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Glasgow%20U.%22&ln=en
https://inspirehep.net/record/1656952/references
https://inspirehep.net/record/1656952/export/hx
https://inspirehep.net/record/1656952/export/hlxu
https://inspirehep.net/record/1656952/export/hlxe
https://inspirehep.net/record/1656952/export/hlxh
https://inspirehep.net/record/1656952/export/xe
http://theses.gla.ac.uk/8259/
https://inspirehep.net/record/1656952/files/fulltext.pdf
https://inspirehep.net/record/1656952?ln=en
https://inspirehep.net/record/1652594
https://inspirehep.net/author/profile/Liu%2C%20Hao?recid=1652594&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Bohr%20Inst.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Beijing%2C%20Inst.%20High%20Energy%20Phys.%22&ln=en
https://inspirehep.net/author/profile/Creswell%2C%20James?recid=1652594&ln=en
https://inspirehep.net/author/profile/von%20Hausegger%2C%20Sebastian?recid=1652594&ln=en
https://inspirehep.net/author/profile/Jackson%2C%20Andrew%20D.?recid=1652594&ln=en
https://inspirehep.net/author/profile/Naselsky%2C%20Pavel?recid=1652594&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Bohr%20Inst.%22&ln=en

DOI: 10.1088/1475-7516/2018/02/013
e-Print: arXiv:1802.00340 [astro-ph.IM] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 5 records

75. Modeling ringdown II: non-precessing binary black holes
L.T. London (Cardiff U.). Jan 24, 2018. 6 pp.
e-Print: arXiv:1801.08208 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 11 records

76. Low significance of evidence for black hole echoes in gravitational
wave data
Julian Westerweck, Alex Nielsen, Ofek Fischer-Birnholtz, Miriam Cabero, Collin Capano,
Thomas Dent, Badri Krishnan (Hannover, Max Planck Inst. Grav. & Hannover U.), Grant
Meadors (Hannover, Max Planck Inst. Grav. & Potsdam, Max Planck Inst.), Alexander H.
Nitz (Hannover, Max Planck Inst. Grav. & Hannover U.). Dec 28, 2017. 11 pp.
Published in Phys.Rev. D97 (2018) no.12, 124037
DOI: 10.1103/PhysRevD.97.124037
e-Print: arXiv:1712.09966 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 50 records

77. Reanalysis of LIGO black-hole coalescences with alternative prior
assumptions
Davide Gerosa (Caltech), Salvatore Vitale (MIT, MKI), Carl-Johan Haster, Katerina
Chatziioannou, Aaron Zimmerman (Canadian Inst. Theor. Astrophys.). Dec 18, 2017. 7
pp.
Published in IAU Symp. 338 (2017) 22-28
DOI: 10.1017/S1743921318003587
Conference: C17-10-16.2 Proceedings
e-Print: arXiv:1712.06635 [astro-ph.HE] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 1 record

78. Gravitational wave echoes through new windows
Randy S. Conklin, Bob Holdom (Toronto U.), Jing Ren (Toronto U. & Beijing, Inst. High
Energy Phys.). Dec 18, 2017. 23 pp.
Published in Phys.Rev. D98 (2018) no.4, 044021
DOI: 10.1103/PhysRevD.98.044021
e-Print: arXiv:1712.06517 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

https://doi.org/10.1088/1475-7516/2018/02/013
http://arxiv.org/abs/arXiv:1802.00340
http://arxiv.org/pdf/1802.00340.pdf
https://inspirehep.net/record/1652594/references
https://inspirehep.net/record/1652594/export/hx
https://inspirehep.net/record/1652594/export/hlxu
https://inspirehep.net/record/1652594/export/hlxe
https://inspirehep.net/record/1652594/export/hlxh
https://inspirehep.net/record/1652594/export/xe
https://ui.adsabs.harvard.edu/abs/2018JCAP...02..013L
https://inspirehep.net/record/1652594?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1652594
https://inspirehep.net/record/1650432
https://inspirehep.net/author/profile/London%2C%20L.T.?recid=1650432&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Cardiff%20U.%22&ln=en
http://arxiv.org/abs/arXiv:1801.08208
http://arxiv.org/pdf/1801.08208.pdf
https://inspirehep.net/record/1650432/references
https://inspirehep.net/record/1650432/export/hx
https://inspirehep.net/record/1650432/export/hlxu
https://inspirehep.net/record/1650432/export/hlxe
https://inspirehep.net/record/1650432/export/hlxh
https://inspirehep.net/record/1650432/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1801.08208
https://inspirehep.net/record/1650432?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1650432
https://inspirehep.net/record/1645201
https://inspirehep.net/author/profile/Westerweck%2C%20Julian?recid=1645201&ln=en
https://inspirehep.net/author/profile/Nielsen%2C%20Alex?recid=1645201&ln=en
https://inspirehep.net/author/profile/Fischer-Birnholtz%2C%20Ofek?recid=1645201&ln=en
https://inspirehep.net/author/profile/Cabero%2C%20Miriam?recid=1645201&ln=en
https://inspirehep.net/author/profile/Capano%2C%20Collin?recid=1645201&ln=en
https://inspirehep.net/author/profile/Dent%2C%20Thomas?recid=1645201&ln=en
https://inspirehep.net/author/profile/Krishnan%2C%20Badri?recid=1645201&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Hannover%2C%20Max%20Planck%20Inst.%20Grav.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Hannover%20U.%22&ln=en
https://inspirehep.net/author/profile/Meadors%2C%20Grant?recid=1645201&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Hannover%2C%20Max%20Planck%20Inst.%20Grav.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Potsdam%2C%20Max%20Planck%20Inst.%22&ln=en
https://inspirehep.net/author/profile/Nitz%2C%20Alexander%20H.?recid=1645201&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Hannover%2C%20Max%20Planck%20Inst.%20Grav.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Hannover%20U.%22&ln=en
https://doi.org/10.1103/PhysRevD.97.124037
http://arxiv.org/abs/arXiv:1712.09966
http://arxiv.org/pdf/1712.09966.pdf
https://inspirehep.net/record/1645201/references
https://inspirehep.net/record/1645201/export/hx
https://inspirehep.net/record/1645201/export/hlxu
https://inspirehep.net/record/1645201/export/hlxe
https://inspirehep.net/record/1645201/export/hlxh
https://inspirehep.net/record/1645201/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1712.09966
https://inspirehep.net/record/1645201?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1645201
https://inspirehep.net/record/1644062
https://inspirehep.net/author/profile/Gerosa%2C%20Davide?recid=1644062&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Caltech%22&ln=en
https://inspirehep.net/author/profile/Vitale%2C%20Salvatore?recid=1644062&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22MIT%2C%20MKI%22&ln=en
https://inspirehep.net/author/profile/Haster%2C%20Carl-Johan?recid=1644062&ln=en
https://inspirehep.net/author/profile/Chatziioannou%2C%20Katerina?recid=1644062&ln=en
https://inspirehep.net/author/profile/Zimmerman%2C%20Aaron?recid=1644062&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Canadian%20Inst.%20Theor.%20Astrophys.%22&ln=en
https://doi.org/10.1017/S1743921318003587
https://inspirehep.net/record/1642787
https://inspirehep.net/record/1718205
http://arxiv.org/abs/arXiv:1712.06635
http://arxiv.org/pdf/1712.06635.pdf
https://inspirehep.net/record/1644062/references
https://inspirehep.net/record/1644062/export/hx
https://inspirehep.net/record/1644062/export/hlxu
https://inspirehep.net/record/1644062/export/hlxe
https://inspirehep.net/record/1644062/export/hlxh
https://inspirehep.net/record/1644062/export/xe
https://ui.adsabs.harvard.edu/abs/2018IAUS..338...22G
https://inspirehep.net/record/1644062?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1644062
https://inspirehep.net/record/1643815
https://inspirehep.net/author/profile/Conklin%2C%20Randy%20S.?recid=1643815&ln=en
https://inspirehep.net/author/profile/Holdom%2C%20Bob?recid=1643815&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Toronto%20U.%22&ln=en
https://inspirehep.net/author/profile/Ren%2C%20Jing?recid=1643815&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Toronto%20U.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Beijing%2C%20Inst.%20High%20Energy%20Phys.%22&ln=en
https://doi.org/10.1103/PhysRevD.98.044021
http://arxiv.org/abs/arXiv:1712.06517
http://arxiv.org/pdf/1712.06517.pdf
https://inspirehep.net/record/1643815/references
https://inspirehep.net/record/1643815/export/hx
https://inspirehep.net/record/1643815/export/hlxu
https://inspirehep.net/record/1643815/export/hlxe
https://inspirehep.net/record/1643815/export/hlxh
https://inspirehep.net/record/1643815/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1712.06517

Detailed record - Cited by 43 records

79. Observational tests of the black hole area increase law
Miriam Cabero, Collin D. Capano, Ofek Fischer-Birnholtz, Badri Krishnan, Alex B.
Nielsen (Leibniz U., Hannover & Hannover, Max Planck Inst. Grav.), Alexander H. Nitz,
Christopher M. Biwer. Nov 24, 2017. 14 pp.
Published in Phys.Rev. D97 (2018) no.12, 124069
DOI: 10.1103/PhysRevD.97.124069
e-Print: arXiv:1711.09073 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 19 records

80. Extraction of black hole coalescence waveforms from noisy data
Martin A. Green, J.W. Moffat (Perimeter Inst. Theor. Phys. & Waterloo U.). Oct 4, 2017.
12 pp.
Published in Phys.Lett. B784 (2018) 312-323
DOI: 10.1016/j.physletb.2018.08.009
e-Print: arXiv:1711.00347 [astro-ph.IM] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service; Link to Article from SCOAP3

Detailed record - Cited by 9 records

81. Inferring the core-collapse supernova explosion mechanism with
three-dimensional gravitational-wave simulations
Jade Powell (SUPA, UK), Marek Szczepanczyk (Embry-Riddle Aeronautical U.), Ik Siong
Heng (Glasgow U.). Sep 4, 2017. 14 pp.
Published in Phys.Rev. D96 (2017) no.12, 123013
DOI: 10.1103/PhysRevD.96.123013
e-Print: arXiv:1709.00955 [astro-ph.HE] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 12 records

82. Frequency-dependent responses in third generation gravitational-
wave detectors
Reed Essick, Salvatore Vitale, Matthew Evans (MIT & MIT, MKI & LIGO Lab., Caltech).
Aug 22, 2017. 7 pp.
Published in Phys.Rev. D96 (2017) no.8, 084004
DOI: 10.1103/PhysRevD.96.084004
e-Print: arXiv:1708.06843 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 19 records

83. A nested sampling code for targeted searches for continuous

https://inspirehep.net/record/1643815?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1643815
https://inspirehep.net/record/1638360
https://inspirehep.net/author/profile/Cabero%2C%20Miriam?recid=1638360&ln=en
https://inspirehep.net/author/profile/Capano%2C%20Collin%20D.?recid=1638360&ln=en
https://inspirehep.net/author/profile/Fischer-Birnholtz%2C%20Ofek?recid=1638360&ln=en
https://inspirehep.net/author/profile/Krishnan%2C%20Badri?recid=1638360&ln=en
https://inspirehep.net/author/profile/Nielsen%2C%20Alex%20B.?recid=1638360&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Leibniz%20U.%2C%20Hannover%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Hannover%2C%20Max%20Planck%20Inst.%20Grav.%22&ln=en
https://inspirehep.net/author/profile/Nitz%2C%20Alexander%20H.?recid=1638360&ln=en
https://inspirehep.net/author/profile/Biwer%2C%20Christopher%20M.?recid=1638360&ln=en
https://doi.org/10.1103/PhysRevD.97.124069
http://arxiv.org/abs/arXiv:1711.09073
http://arxiv.org/pdf/1711.09073.pdf
https://inspirehep.net/record/1638360/references
https://inspirehep.net/record/1638360/export/hx
https://inspirehep.net/record/1638360/export/hlxu
https://inspirehep.net/record/1638360/export/hlxe
https://inspirehep.net/record/1638360/export/hlxh
https://inspirehep.net/record/1638360/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1711.09073
https://inspirehep.net/record/1638360?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1638360
https://inspirehep.net/record/1633856
https://inspirehep.net/author/profile/Green%2C%20Martin%20A.?recid=1633856&ln=en
https://inspirehep.net/author/profile/Moffat%2C%20J.W.?recid=1633856&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Perimeter%20Inst.%20Theor.%20Phys.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Waterloo%20U.%22&ln=en
https://doi.org/10.1016/j.physletb.2018.08.009
http://arxiv.org/abs/arXiv:1711.00347
http://arxiv.org/pdf/1711.00347.pdf
https://inspirehep.net/record/1633856/references
https://inspirehep.net/record/1633856/export/hx
https://inspirehep.net/record/1633856/export/hlxu
https://inspirehep.net/record/1633856/export/hlxe
https://inspirehep.net/record/1633856/export/hlxh
https://inspirehep.net/record/1633856/export/xe
https://ui.adsabs.harvard.edu/abs/2018PhLB..784..312G
https://inspirehep.net/record/1633856/files/scoap3-fulltext.pdf
https://inspirehep.net/record/1633856?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1633856
https://inspirehep.net/record/1621441
https://inspirehep.net/author/profile/Powell%2C%20Jade?recid=1621441&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22SUPA%2C%20UK%22&ln=en
https://inspirehep.net/author/profile/Szczepanczyk%2C%20Marek?recid=1621441&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Embry-Riddle%20Aeronautical%20U.%22&ln=en
https://inspirehep.net/author/profile/Heng%2C%20Ik%20Siong?recid=1621441&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Glasgow%20U.%22&ln=en
https://doi.org/10.1103/PhysRevD.96.123013
http://arxiv.org/abs/arXiv:1709.00955
http://arxiv.org/pdf/1709.00955.pdf
https://inspirehep.net/record/1621441/references
https://inspirehep.net/record/1621441/export/hx
https://inspirehep.net/record/1621441/export/hlxu
https://inspirehep.net/record/1621441/export/hlxe
https://inspirehep.net/record/1621441/export/hlxh
https://inspirehep.net/record/1621441/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1709.00955
https://inspirehep.net/record/1621441?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1621441
https://inspirehep.net/record/1618332
https://inspirehep.net/author/profile/Essick%2C%20Reed?recid=1618332&ln=en
https://inspirehep.net/author/profile/Vitale%2C%20Salvatore?recid=1618332&ln=en
https://inspirehep.net/author/profile/Evans%2C%20Matthew?recid=1618332&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22MIT%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22MIT%2C%20MKI%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22LIGO%20Lab.%2C%20Caltech%22&ln=en
https://doi.org/10.1103/PhysRevD.96.084004
http://arxiv.org/abs/arXiv:1708.06843
http://arxiv.org/pdf/1708.06843.pdf
https://inspirehep.net/record/1618332/references
https://inspirehep.net/record/1618332/export/hx
https://inspirehep.net/record/1618332/export/hlxu
https://inspirehep.net/record/1618332/export/hlxe
https://inspirehep.net/record/1618332/export/hlxh
https://inspirehep.net/record/1618332/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1708.06843
https://inspirehep.net/record/1618332?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1618332
https://inspirehep.net/record/1601266

gravitational waves from pulsars
M. Pitkin (Glasgow U.), M. Isi (LIGO Lab., Caltech), J. Veitch (Glasgow U. & Birmingham
U.), G. Woan (Glasgow U.). May 24, 2017. 46 pp.
e-Print: arXiv:1705.08978 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 5 records

84. Precise LIGO Lensing Rate Predictions for Binary Black Holes
Ken K.Y. Ng, Kaze W.K. Wong (Hong Kong U.), Tom Broadhurst (IKERBASQUE, Bilbao
& Basque U., Bilbao), Tjonnie G.F. Li (Hong Kong U.). Mar 18, 2017. 6 pp.
Published in Phys.Rev. D97 (2018) no.2, 023012
DOI: 10.1103/PhysRevD.97.023012
e-Print: arXiv:1703.06319 [astro-ph.CO] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 19 records

85. Echoes from the Abyss: Tentative evidence for Planck-scale
structure at black hole horizons
Jahed Abedi (Perimeter Inst. Theor. Phys. & IPM, Tehran & Sharif U. of Tech.), Hannah
Dykaar (McGill U. & Waterloo U.), Niayesh Afshordi (Perimeter Inst. Theor. Phys. &
Waterloo U. & Waterloo U.). Dec 1, 2016. 12 pp.
Published in Phys.Rev. D96 (2017) no.8, 082004
DOI: 10.1103/PhysRevD.96.082004
e-Print: arXiv:1612.00266 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 127 records

86. Inferring the core-collapse supernova explosion mechanism with
gravitational waves
Jade Powell (Glasgow U.), Sarah E. Gossan (LIGO Lab., Caltech), Joshua Logue, Ik
Siong Heng (Glasgow U.). Oct 18, 2016. 14 pp.
Published in Phys.Rev. D94 (2016) no.12, 123012
DOI: 10.1103/PhysRevD.94.123012
e-Print: arXiv:1610.05573 [astro-ph.HE] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 20 records

87. Characterization of non-Gaussianity in gravitational wave detector
noise
Takahiro Yamamoto (Osaka City U.), Kazuhiro Hayama (Tokyo U., ICRR & Natl. Astron.
Observ. of Japan), Shuhei Mano (Tokyo, Inst. Statistical Math.), Yousuke Itoh (Tokyo U.,
RESCEU), Nobuyuki Kanda (Osaka City U.). 2016. 8 pp.
Published in Phys.Rev. D93 (2016) no.8, 082005

https://inspirehep.net/record/1601266
https://inspirehep.net/author/profile/Pitkin%2C%20M.?recid=1601266&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Glasgow%20U.%22&ln=en
https://inspirehep.net/author/profile/Isi%2C%20M.?recid=1601266&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22LIGO%20Lab.%2C%20Caltech%22&ln=en
https://inspirehep.net/author/profile/Veitch%2C%20J.?recid=1601266&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Glasgow%20U.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Birmingham%20U.%22&ln=en
https://inspirehep.net/author/profile/Woan%2C%20G.?recid=1601266&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Glasgow%20U.%22&ln=en
http://arxiv.org/abs/arXiv:1705.08978
http://arxiv.org/pdf/1705.08978.pdf
https://inspirehep.net/record/1601266/references
https://inspirehep.net/record/1601266/export/hx
https://inspirehep.net/record/1601266/export/hlxu
https://inspirehep.net/record/1601266/export/hlxe
https://inspirehep.net/record/1601266/export/hlxh
https://inspirehep.net/record/1601266/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1705.08978
https://inspirehep.net/record/1601266?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1601266
https://inspirehep.net/record/1518340
https://inspirehep.net/author/profile/Ng%2C%20Ken%20K.Y.?recid=1518340&ln=en
https://inspirehep.net/author/profile/Wong%2C%20Kaze%20W.K.?recid=1518340&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Hong%20Kong%20U.%22&ln=en
https://inspirehep.net/author/profile/Broadhurst%2C%20Tom?recid=1518340&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22IKERBASQUE%2C%20Bilbao%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Basque%20U.%2C%20Bilbao%22&ln=en
https://inspirehep.net/author/profile/Li%2C%20Tjonnie%20G.F.?recid=1518340&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Hong%20Kong%20U.%22&ln=en
https://doi.org/10.1103/PhysRevD.97.023012
http://arxiv.org/abs/arXiv:1703.06319
http://arxiv.org/pdf/1703.06319.pdf
https://inspirehep.net/record/1518340/references
https://inspirehep.net/record/1518340/export/hx
https://inspirehep.net/record/1518340/export/hlxu
https://inspirehep.net/record/1518340/export/hlxe
https://inspirehep.net/record/1518340/export/hlxh
https://inspirehep.net/record/1518340/export/xe
https://ui.adsabs.harvard.edu/abs/2017PhRvB..96o5205Z
https://inspirehep.net/record/1518340?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1518340
https://inspirehep.net/record/1501224
https://inspirehep.net/author/profile/Abedi%2C%20Jahed?recid=1501224&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Perimeter%20Inst.%20Theor.%20Phys.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22IPM%2C%20Tehran%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Sharif%20U.%20of%20Tech.%22&ln=en
https://inspirehep.net/author/profile/Dykaar%2C%20Hannah?recid=1501224&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22McGill%20U.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Waterloo%20U.%22&ln=en
https://inspirehep.net/author/profile/Afshordi%2C%20Niayesh?recid=1501224&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Perimeter%20Inst.%20Theor.%20Phys.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Waterloo%20U.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Waterloo%20U.%22&ln=en
https://doi.org/10.1103/PhysRevD.96.082004
http://arxiv.org/abs/arXiv:1612.00266
http://arxiv.org/pdf/1612.00266.pdf
https://inspirehep.net/record/1501224/references
https://inspirehep.net/record/1501224/export/hx
https://inspirehep.net/record/1501224/export/hlxu
https://inspirehep.net/record/1501224/export/hlxe
https://inspirehep.net/record/1501224/export/hlxh
https://inspirehep.net/record/1501224/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1612.00266
https://inspirehep.net/record/1501224?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1501224
https://inspirehep.net/record/1492506
https://inspirehep.net/author/profile/Powell%2C%20Jade?recid=1492506&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Glasgow%20U.%22&ln=en
https://inspirehep.net/author/profile/Gossan%2C%20Sarah%20E.?recid=1492506&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22LIGO%20Lab.%2C%20Caltech%22&ln=en
https://inspirehep.net/author/profile/Logue%2C%20Joshua?recid=1492506&ln=en
https://inspirehep.net/author/profile/Heng%2C%20Ik%20Siong?recid=1492506&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Glasgow%20U.%22&ln=en
https://doi.org/10.1103/PhysRevD.94.123012
http://arxiv.org/abs/arXiv:1610.05573
http://arxiv.org/pdf/1610.05573.pdf
https://inspirehep.net/record/1492506/references
https://inspirehep.net/record/1492506/export/hx
https://inspirehep.net/record/1492506/export/hlxu
https://inspirehep.net/record/1492506/export/hlxe
https://inspirehep.net/record/1492506/export/hlxh
https://inspirehep.net/record/1492506/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1610.05573
https://inspirehep.net/record/1492506?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1492506
https://inspirehep.net/record/1454471
https://inspirehep.net/author/profile/Yamamoto%2C%20Takahiro?recid=1454471&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Osaka%20City%20U.%22&ln=en
https://inspirehep.net/author/profile/Hayama%2C%20Kazuhiro?recid=1454471&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Tokyo%20U.%2C%20ICRR%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Natl.%20Astron.%20Observ.%20of%20Japan%22&ln=en
https://inspirehep.net/author/profile/Mano%2C%20Shuhei?recid=1454471&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Tokyo%2C%20Inst.%20Statistical%20Math.%22&ln=en
https://inspirehep.net/author/profile/Itoh%2C%20Yousuke?recid=1454471&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Tokyo%20U.%2C%20RESCEU%22&ln=en
https://inspirehep.net/author/profile/Kanda%2C%20Nobuyuki?recid=1454471&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Osaka%20City%20U.%22&ln=en

DOI: 10.1103/PhysRevD.93.082005
References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote

Detailed record - Cited by 3 records

88. Observing Gravitational Waves from Core-Collapse Supernovae in
the Advanced Detector Era
S.E. Gossan (Caltech & Caltech), P. Sutton (Cardiff U.), A. Stuver (LIGO Livingston Obs.
& Louisiana State U.), M. Zanolin, K. Gill (Embry-Riddle Aeronautical U.), C.D. Ott
(Caltech). Nov 9, 2015. 24 pp.
Published in Phys.Rev. D93 (2016) no.4, 042002
DOI: 10.1103/PhysRevD.93.042002
e-Print: arXiv:1511.02836 [astro-ph.HE] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 51 records

89. Leveraging waveform complexity for confident detection of
gravitational waves
Jonah B. Kanner (LIGO Lab., Caltech), Tyson B. Littenberg (Northwestern U.), Neil
Cornish, Meg Millhouse (Montana State U.), Enia Xhakaj (Lafayette Coll.), Francesco
Salemi, Marco Drago (Hannover U. & Hannover, Max Planck Inst. Grav.), Gabriele
Vedovato (INFN, Padua), Sergey Klimenko (Florida U.). Sep 21, 2015. 9 pp.
Published in Phys.Rev. D93 (2016) no.2, 022002
DOI: 10.1103/PhysRevD.93.022002
e-Print: arXiv:1509.06423 [astro-ph.IM] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 24 records

90. Detecting Beyond-Einstein Polarizations of Continuous
Gravitational Waves
Maximiliano Isi, Alan J. Weinstein, Carver Mead (Caltech), Matthew Pitkin (Glasgow U.).
Feb 1, 2015. 18 pp.
Published in Phys.Rev. D91 (2015) no.8, 082002
LIGO-P1400169
DOI: 10.1103/PhysRevD.91.082002
e-Print: arXiv:1502.00333 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 28 records

91. Prospects for Observing and Localizing Gravitational-Wave
Transients with Advanced LIGO, Advanced Virgo and KAGRA
KAGRA and LIGO Scientific and VIRGO Collaborations (B.P. Abbott (LIGO Lab.,
Caltech) et al.). Apr 2, 2013. 57 pp.
Published in Living Rev.Rel. 21 (2018) no.1, 3
LIGO-P1200087, VIR-0288A-12

https://doi.org/10.1103/PhysRevD.93.082005
https://inspirehep.net/record/1454471/references
https://inspirehep.net/record/1454471/export/hx
https://inspirehep.net/record/1454471/export/hlxu
https://inspirehep.net/record/1454471/export/hlxe
https://inspirehep.net/record/1454471/export/hlxh
https://inspirehep.net/record/1454471/export/xe
https://inspirehep.net/record/1454471?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1454471
https://inspirehep.net/record/1403523
https://inspirehep.net/author/profile/Gossan%2C%20S.E.?recid=1403523&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Caltech%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Caltech%22&ln=en
https://inspirehep.net/author/profile/Sutton%2C%20P.?recid=1403523&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Cardiff%20U.%22&ln=en
https://inspirehep.net/author/profile/Stuver%2C%20A.?recid=1403523&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22LIGO%20Livingston%20Obs.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Louisiana%20State%20U.%22&ln=en
https://inspirehep.net/author/profile/Zanolin%2C%20M.?recid=1403523&ln=en
https://inspirehep.net/author/profile/Gill%2C%20K.?recid=1403523&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Embry-Riddle%20Aeronautical%20U.%22&ln=en
https://inspirehep.net/author/profile/Ott%2C%20C.D.?recid=1403523&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Caltech%22&ln=en
https://doi.org/10.1103/PhysRevD.93.042002
http://arxiv.org/abs/arXiv:1511.02836
http://arxiv.org/pdf/1511.02836.pdf
https://inspirehep.net/record/1403523/references
https://inspirehep.net/record/1403523/export/hx
https://inspirehep.net/record/1403523/export/hlxu
https://inspirehep.net/record/1403523/export/hlxe
https://inspirehep.net/record/1403523/export/hlxh
https://inspirehep.net/record/1403523/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1511.02836
https://inspirehep.net/record/1403523?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1403523
https://inspirehep.net/record/1394455
https://inspirehep.net/author/profile/Kanner%2C%20Jonah%20B.?recid=1394455&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22LIGO%20Lab.%2C%20Caltech%22&ln=en
https://inspirehep.net/author/profile/Littenberg%2C%20Tyson%20B.?recid=1394455&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Northwestern%20U.%22&ln=en
https://inspirehep.net/author/profile/Cornish%2C%20Neil?recid=1394455&ln=en
https://inspirehep.net/author/profile/Millhouse%2C%20Meg?recid=1394455&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Montana%20State%20U.%22&ln=en
https://inspirehep.net/author/profile/Xhakaj%2C%20Enia?recid=1394455&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Lafayette%20Coll.%22&ln=en
https://inspirehep.net/author/profile/Salemi%2C%20Francesco?recid=1394455&ln=en
https://inspirehep.net/author/profile/Drago%2C%20Marco?recid=1394455&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Hannover%20U.%22&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Hannover%2C%20Max%20Planck%20Inst.%20Grav.%22&ln=en
https://inspirehep.net/author/profile/Vedovato%2C%20Gabriele?recid=1394455&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22INFN%2C%20Padua%22&ln=en
https://inspirehep.net/author/profile/Klimenko%2C%20Sergey?recid=1394455&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Florida%20U.%22&ln=en
https://doi.org/10.1103/PhysRevD.93.022002
http://arxiv.org/abs/arXiv:1509.06423
http://arxiv.org/pdf/1509.06423.pdf
https://inspirehep.net/record/1394455/references
https://inspirehep.net/record/1394455/export/hx
https://inspirehep.net/record/1394455/export/hlxu
https://inspirehep.net/record/1394455/export/hlxe
https://inspirehep.net/record/1394455/export/hlxh
https://inspirehep.net/record/1394455/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1509.06423
https://inspirehep.net/record/1394455?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1394455
https://inspirehep.net/record/1342408
https://inspirehep.net/author/profile/Isi%2C%20Maximiliano?recid=1342408&ln=en
https://inspirehep.net/author/profile/Weinstein%2C%20Alan%20J.?recid=1342408&ln=en
https://inspirehep.net/author/profile/Mead%2C%20Carver?recid=1342408&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Caltech%22&ln=en
https://inspirehep.net/author/profile/Pitkin%2C%20Matthew?recid=1342408&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22Glasgow%20U.%22&ln=en
https://doi.org/10.1103/PhysRevD.91.082002
http://arxiv.org/abs/arXiv:1502.00333
http://arxiv.org/pdf/1502.00333.pdf
https://inspirehep.net/record/1342408/references
https://inspirehep.net/record/1342408/export/hx
https://inspirehep.net/record/1342408/export/hlxu
https://inspirehep.net/record/1342408/export/hlxe
https://inspirehep.net/record/1342408/export/hlxh
https://inspirehep.net/record/1342408/export/xe
https://ui.adsabs.harvard.edu/abs/arXiv%3A1502.00333
https://inspirehep.net/record/1342408?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1342408
https://inspirehep.net/record/1226234
https://inspirehep.net/search?p=collaboration:%27KAGRA%27&ln=en
https://inspirehep.net/search?p=collaboration:%27LIGO%20Scientific%27&ln=en
https://inspirehep.net/search?p=collaboration:%27VIRGO%27&ln=en
https://inspirehep.net/author/profile/Abbott%2C%20B.P.?recid=1226234&ln=en
https://inspirehep.net/search?cc=Institutions&p=institution:%22LIGO%20Lab.%2C%20Caltech%22&ln=en
https://inspirehep.net/record/1226234

HEP :: Search :: Help :: Terms of use :: Privacy policy
Powered by Invenio v1.1.2+
Problems/Questions to feedback@inspirehep.net

DOI: 10.1007/s41114-018-0012-9, 10.1007/lrr-2016-1
e-Print: arXiv:1304.0670 [gr-qc] | PDF

References | BibTeX | LaTeX(US) | LaTeX(EU) | Harvmac | EndNote
ADS Abstract Service

Detailed record - Cited by 798 records

Interested in being notified about new results for this query?
Subscribe to the RSS feed.

This site is also available in the following
languages:

Български Català Deutsch Ελληνικά English
 Español Français Hrvatski Italiano ⽇日本語 Norsk/Bokmål Polski Português Русский Slovensky Svenska 中⽂文(简) 中⽂文(繁)

https://inspirehep.net/?ln=en
https://inspirehep.net/help/?ln=en
https://inspirehep.net/info/general/terms-of-use
https://inspirehep.net/info/general/privacy-policy
http://invenio-software.org/
mailto:feedback@inspirehep.net
https://doi.org/10.1007/s41114-018-0012-9
https://doi.org/10.1007/lrr-2016-1
http://arxiv.org/abs/arXiv:1304.0670
http://arxiv.org/pdf/1304.0670.pdf
https://inspirehep.net/record/1226234/references
https://inspirehep.net/record/1226234/export/hx
https://inspirehep.net/record/1226234/export/hlxu
https://inspirehep.net/record/1226234/export/hlxe
https://inspirehep.net/record/1226234/export/hlxh
https://inspirehep.net/record/1226234/export/xe
https://ui.adsabs.harvard.edu/abs/2016LRR....19....1A
https://inspirehep.net/record/1226234?ln=en
https://inspirehep.net/search?ln=en&p=refersto%3Arecid%3A1226234
https://inspirehep.net/rss?ln=en&p=refersto%3Arecid%3A1322875&rg=250
https://inspirehep.net/rss?ln=en&p=refersto%3Arecid%3A1322875&rg=250
https://inspirehep.net/search?p=refersto%3Arecid%3A1322875&rg=250&so=d&ln=bg&sc=0&of=hb&action_search=Search
https://inspirehep.net/search?p=refersto%3Arecid%3A1322875&rg=250&so=d&ln=ca&sc=0&of=hb&action_search=Search
https://inspirehep.net/search?p=refersto%3Arecid%3A1322875&rg=250&so=d&ln=de&sc=0&of=hb&action_search=Search
https://inspirehep.net/search?p=refersto%3Arecid%3A1322875&rg=250&so=d&ln=el&sc=0&of=hb&action_search=Search
https://inspirehep.net/search?p=refersto%3Arecid%3A1322875&rg=250&so=d&ln=es&sc=0&of=hb&action_search=Search
https://inspirehep.net/search?p=refersto%3Arecid%3A1322875&rg=250&so=d&ln=fr&sc=0&of=hb&action_search=Search
https://inspirehep.net/search?p=refersto%3Arecid%3A1322875&rg=250&so=d&ln=hr&sc=0&of=hb&action_search=Search
https://inspirehep.net/search?p=refersto%3Arecid%3A1322875&rg=250&so=d&ln=it&sc=0&of=hb&action_search=Search
https://inspirehep.net/search?p=refersto%3Arecid%3A1322875&rg=250&so=d&ln=ja&sc=0&of=hb&action_search=Search
https://inspirehep.net/search?p=refersto%3Arecid%3A1322875&rg=250&so=d&ln=no&sc=0&of=hb&action_search=Search
https://inspirehep.net/search?p=refersto%3Arecid%3A1322875&rg=250&so=d&ln=pl&sc=0&of=hb&action_search=Search
https://inspirehep.net/search?p=refersto%3Arecid%3A1322875&rg=250&so=d&ln=pt&sc=0&of=hb&action_search=Search
https://inspirehep.net/search?p=refersto%3Arecid%3A1322875&rg=250&so=d&ln=ru&sc=0&of=hb&action_search=Search
https://inspirehep.net/search?p=refersto%3Arecid%3A1322875&rg=250&so=d&ln=sk&sc=0&of=hb&action_search=Search
https://inspirehep.net/search?p=refersto%3Arecid%3A1322875&rg=250&so=d&ln=sv&sc=0&of=hb&action_search=Search
https://inspirehep.net/search?p=refersto%3Arecid%3A1322875&rg=250&so=d&ln=zh_CN&sc=0&of=hb&action_search=Search
https://inspirehep.net/search?p=refersto%3Arecid%3A1322875&rg=250&so=d&ln=zh_TW&sc=0&of=hb&action_search=Search

