


Welcome to the L-V Meeting

Status of the LSC

Dave Reitze
University of Florida


Some Housekeeping Issues and Announcements

- If you have not registered, badges and folders can be picked up outside the Kirsch auditorium
- Please upload your talks ahead of time
 - » http://www.lsc-group.phys.uwm.edu/ligovirgo/meetings/LSCVirgo0707
 - Need an account; only ppt or pdf files, please
- L-V banquet will take place tonight at 7 pm
 - » Morss Hall, 142 Memorial Drive, Bldg 50
- LASTI Tours
 - » 17:15 Tuesday, Rich Mittleman is organizing, meet outside the Kirsch auditorium
- 2007 Workshop on Charging Issues in Experimental Gravity
 - » After this meeting, <u>Building NW-17</u>, room 218


Agenda of the LSC Council Meeting

- LSC Council Meeting will take place at the Hotel@MIT at 6 pm on Wednesday evening
 - » Working dinner, Luscomb Ballroom
- Agenda
 - » Consideration of New Member Applications
 - And new senior members to existing groups
 - » Publication Policy Revisions
 - Brief presentation by P&P committee followed by discussion
 - » Proposal for modifying how the LSC elects the Spokesperson
 - Jay Marx will discuss


Status of the LSC

- We are coming into the home stretch of S5!
 - The LSC, the LIGO Lab, and <u>most importantly the commissioners and staff of the observatories</u> deserve our gratitude.
- Advanced LIGO is very close to becoming a funded project!
 - » Thanks to your efforts, the LSC letter writing campaign was a success
- AstroWatch program development
 - » Discussions taking place among the worldwide gravitational wave detector projects to develop plans for a post S5/VSR1 Astrowatch program
 - All GW detectors will have some capability during the E-LIGO/Virgo+ upgrade
 - » Joint Run Planning Committee and Data Analysis Council are formulating plans
- LSC interactions with the numerical relativity community
 - » Motivated by spectacular recent advances in NR wave form development
 - » Technical standards document under development; soon to be circulated to NR community


Status of the LSC (cont'd)

LSC committee additions and changes

- » Laura Cadonati (U. Mass) elected as at-large member of the Executive Committee
- » Duncan Brown (Syracuse) appointed to the Computing Committee
- » Complete committee listings posted on ligo.org

Annual MOU Reporting

- » New secure web-based interface: https://mou.ligo.caltech.edu
 - Accepts TeX, html input or pdf file uploading
- » MOU review to be held August 16,17 at MIT
- » PIs have received instructions
- » Please submit them in a timely manner!

LSC Directory Services

- » Maintain LSC group membership information, LSC e-mail lists
- » Managed by group PIs


Some noteworthy items

Stochastic S4 upper limit featured in Nature "News and Views"

NATURE Vol 447 7 June 2007

ASTROPHYSICS

Gravitational waves constrained

Michele Maggiore

Cosmic gravitational waves could provide unprecedented information on the early Universe. The effects that are of interest are small, but experiments are gradually achieving a sensitivity that will test cosmological models.

- AAS meeting in January 2007 will feature a session "Ground-Based Gravitational Wave Astronomy"
 - » 5 talks: current detectors, future detectors, Crab spin down, S4 stochastic Ω_{GW} , GRB070201


Analyses Update

- Progress on recent papers
 - » Accepted articles:
 - Stochastic LIGO-ALLEGRO (Phys. Rev. D.)
 - CW S3/S4 known pulsar (Phys. Rev. D.)
 - » Provisionally accepted articles
 - Stochastic S4 radiometer (Phys. Rev. D.)
 - Burst SGR Astrowatch (Phys. Rev. D.)
 - Burst S4 untriggered search (CQG)
 - » Articles on arXiv, in submission
 - CBC S3/S4 binary inspiral (for Phys. Rev. D.)
- Draft of GRB070201 paper circulated to the collaboration
 - » First fast-track analysis by the LSC; will hear more about this


LSC R&D White Papers

- Drafts publicly posted on ligo.org linked to:
 - » http://www.phys.ufl.edu/~reitze/LSC_DA_WP_2007.pdf
 - » http://www.phys.ufl.edu/~reitze/LSC_IS_WP_2007.pdf
- White papers developed within LSC (and L-V) working groups
 - » 3-5 year horizon, intent is to update every year
 - » Divided into two separate documents
 - Data analysis, Detector Characterization, and Computing
 - including L-V analyses
 - Instrument Science
 - AdvLIGO (enhancements, outstanding issues) and future detector R&D
- Motivation and intended audience
 - » Guide for internal LSC planning survey R&D efforts and identify emerging areas, R&D needs
 - » Guide for NSF a white paper helps reviewers judge proposals based on needs of LSC ('intrinsic merit')
 - » Guide for existing and prospective LSC members
 - identifies places where R&D is needed
 - Define transition of grants as they evolve from Advanced LIGO to beyond Advanced LIGO


Enjoy the meeting.