

The Physics of Gamma-Ray Bursts & Relativistic Jets

Pawan Kumar

Department of Astronomy, University of Texas at Austin, Austin, TX 78712, USA

Bing Zhang

Department of Physics & Astronomy, University of Nevada Las Vegas, Las Vegas, NV 89154, USA

Abstract

We provide a comprehensive review of major developments in our understanding of gamma-ray bursts, with particular focus on the discoveries made within the last fifteen years when their true nature was uncovered. We describe the observational properties of photons from the radio to multi-GeV bands, both in the prompt emission and the afterglow phases. Mechanisms for the generation of these photons in GRBs are discussed and confronted with observations to shed light on the physical properties of these explosions, their progenitor stars and the surrounding medium. After presenting observational evidence that a powerful, collimated, jet moving at close to the speed of light is produced in these explosions, we describe our current understanding regarding the generation, acceleration, and dissipation of the jet. We discuss mounting observational evidence that long duration GRBs are produced when massive stars die, and that at least some short duration bursts are associated with old, roughly solar mass, compact stars. The question of whether a black-hole or a strongly magnetized, rapidly rotating neutron star is produced in these explosions is also discussed. We provide a brief summary of what we have learned about relativistic collisionless shocks and particle acceleration from GRB afterglow studies, and discuss the current understanding of radiation mechanism during the prompt emission phase. We discuss theoretical predictions of possible high-energy neutrino emission from GRBs and the current observational constraints. Finally, we discuss how these explosions may be used to study cosmology, e.g. star formation, metal enrichment, reionization history, as well as the formation of first stars and galaxies in the universe.

Email addresses: pk@astro.as.utexas.edu (Pawan Kumar),
zhang@physics.unlv.edu (Bing Zhang).

Contents

1	Introduction	5
2	Radiative processes	12
2.1	Photon arrival time from a moving source, Doppler shift, Lorentz invariance of power etc.	12
2.2	Synchrotron radiation	16
2.3	Inverse-Compton radiation	21
2.4	Hadronic processes	22
3	Afterglow theory	24
3.1	Relativistic shocks: basic scalings	24
3.2	Afterglow synchrotron spectrum and lightcurve	29
3.3	Reverse shock	33
3.4	Jet break	36
3.5	Other effects	40
4	Afterglow observations and interpretations	46
4.1	Late time afterglow observations and interpretations	46
4.2	Early afterglow observations and interpretations	47
4.3	High energy ($>10^2$ MeV) afterglow radiation	56
5	Collisionless shock properties from GRB afterglow observations	62
6	Observational properties of GRB prompt radiation	69
6.1	Temporal properties	69
6.2	Spectral properties	72
6.3	Broad-band prompt emission	79
6.4	Polarization	80
6.5	Isotropic luminosity function	82
6.6	Correlations between different observed parameters	84

6.7	GRB cosmography	88
7	Progress toward understanding GRB prompt radiation	90
7.1	Hot fireball model	91
7.2	Distance from the central engine where γ -rays are produced	98
7.3	Internal Shocks: Conversion of outflow kinetic energy to radiation	101
7.4	Viability of Synchrotron radiation mechanism for GRBs for shock heated plasma	103
7.5	Constraints on Synchrotron-self-Compton mechanism for GRBs	108
7.6	General constraints on electron Lorentz factor (γ_e)	109
7.7	Effects of neutrons on jet dynamics and radiation	112
7.8	Prompt γ -rays from photosphere: processed thermal photons	117
7.9	Hadronic model for prompt γ -ray radiation	123
7.10	Magnetic jet model	131
7.11	Some off-the-beaten-track ideas for GRB prompt radiation mechanism	149
8	GRB central engine	152
8.1	Hyper-accreting black holes	153
8.2	Millisecond magnetars	158
8.3	Models of late central engine activities	160
8.4	Difference between the two types of engines	162
9	Progenitors of GRBs	166
9.1	Two physically distinct types of GRBs	166
9.2	Massive star GRBs	169
9.3	Compact star GRBs	171
9.4	Gravitational wave diagnosis of GRB progenitor	173
10	High energy neutrinos from GRBs	175

10.1	PeV neutrinos	176
10.2	Other neutrino emission components from GRBs	179
11	GRBs from the first stars (pop III stars) and their use for investigating the high redshift universe	181
12	Concluding thoughts and future prospects	185

1 Introduction

This introduction to Gamma-Ray Bursts (GRBs) is meant to provide a brief summary of their main properties so that someone not interested in details can obtain a quick overview, in a few pages, of the main properties of these explosions from the reading of this introduction.

The serendipitous discovery of Gamma-Ray Bursts (GRBs) in the late sixties by the Vela satellites¹ (Klebesadel et al., 1973) puzzled astronomers for several decades: GRBs are irregular pulses of gamma-ray radiation (typically lasting for less than one minute), with a non-thermal (broken power-law) spectrum peaking at $\sim 10\text{--}10^4$ keV, and are seen a few times a day at random locations in the sky (e.g. Band et al., 1993; Kouveliotou et al., 1993; Meegan et al., 1992). Their spectacular nature, detection at redshift larger than 9 with current generation of instruments, and their connection with supernovae explosions and possibly black-holes formation, have led to a great deal of time and effort invested to their study (e.g. Fishman and Meegan, 1995; Piran, 1999; Mészáros, 2002; Zhang and Mészáros, 2004; Piran, 2004; Woosley and Bloom, 2006; Fox and Mészáros, 2006; Zhang, 2007; Gehrels et al., 2009).

The histogram of GRB duration has two distinct peaks. One at 0.3s and the other at about 30s, and there is a trough in between the peaks at 2s. Bursts with duration less than 2s are classified as short-GRBs and those that last for more than 2s are called long-GRBs. Based only on the two peaks in the duration distribution, and well before anything was known about the distance or physical origin of GRBs, it was suspected that these peaks correspond to two physically distinct progenitors. Recent observations have confirmed that long-GRBs are one possible outcome of the collapses of massive stars (mass $\gtrsim 15M_{\odot}$), and that at least some of the short-GRBs arise in the mergers of compact objects in binary systems (perhaps merger of two neutron stars or a neutron star and a black hole). The connection between the classifications based on burst duration and based on distinct physical origins turns out to be more complicated though, and is still not fully understood.

Distances to GRBs were completely uncertain until the launch of Compton-

¹ Vela — short for velador, meaning “watchman” in Spanish — were a group of 12 satellites (including 6 advanced Vela design) that were launched starting from October 17, 1963 until 1970, and the last satellite was decommissioned in 1984 (even though they were designed for a nominal life of 6–18 months). Vela satellites were launched to monitor compliance with the treaty “banning nuclear weapon tests in the atmosphere, in outer space and under water” signed by the governments of the Soviet Union, the United Kingdom and the United States, in Moscow on August 5, 1963 before being opened for signature by other countries. It was ratified by the U.S. Senate on September 24, 1963. The treaty went into effect on October 10, 1963.

Gamma-Ray-Observatory (CGRO), from space shuttle Atlantis, on 5 April 1991 in a low earth orbit at 450 km (in order to avoid the Van Allen radiation belt that covers $\sim 10^3 - 6 \times 10^4$ km altitude). It carried four instruments that provided a wide energy band coverage of 20 keV — 30 GeV (at 17 tons, CGRO, was the heaviest astrophysical payload flown at that time). CGRO established that these bursts are isotropically distributed (Meegan et al., 1992) and their number at the faint end (but well above the instrument threshold) deviates from the expected Euclidean count² $N(> f) \propto f^{-3/2}$ (e.g. Mao and Paczynski, 1992; Piran, 1992; Fenimore et al., 1993). These two discoveries taken together convinced most astronomers that GRBs are located at distances much larger than the size of the local group of galaxies.

The confirmation of the cosmological distance to GRBs was obtained in 1997, when the BeppoSAX satellite, launched on April 30, 1996, provided angular position of bursts to within 4 arc-minutes – more than a factor 20 improvement compared with the Compton Gamma-ray Observatory – which enabled optical and radio astronomers to search for counterparts for these explosions. A rapidly fading X-ray & optical emission (the “afterglow”) accompanying a GRB was found on February 28, 1997, about a day after the detection of a burst, and that led to the determination of redshift for this GRB to be 0.695 (Costa et al., 1997; Frontera et al., 1998; van Paradijs et al., 1997). This launched a new era in the study of GRBs which has led to a wealth of new information and a much deeper understanding of these enigmatic explosions (e.g. Frail et al., 1997; Kulkarni et al., 1998; Bloom et al., 1999; Zhang and Mészáros, 2004; Piran, 2004; Zhang, 2007; Gehrels et al., 2009).

From burst redshift and flux we know that GRBs radiate between 10^{48} and 10^{55} ergs, if isotropic. This means that GRBs are the most energetic explosions in the Universe; the luminosity of the brightest bursts rivaling that of the entire Universe at all wavelengths albeit for only a few seconds (Kulkarni et al., 1999a).

Our understanding of GRBs has improved enormously in the last 15 years due to the observations made by several dedicated γ -ray/X-ray satellites (BeppoSAX, KONUS/Wind, HETE-2, Swift, Integral, AGILE, Fermi) and the follow-up observations carried out by numerous ground-based optical, IR, mm and radio observatories. Much of this progress has been made possible by the monitoring and theoretical modeling of long-lived afterglow emissions follow-

² The easiest way to understand this relation is to consider sources of the same intrinsic luminosity, L , uniformly distributed in an Euclidean space. The observed flux decreases with distance R as R^{-2} , and the total number of sources within R grows as R^3 . The observed flux from these sources is $> f = L/(4\pi R^2)$. Hence the total number of objects an observer sees with flux above f scales as $f^{-3/2}$. This argument is easy to generalize to consider a more realistic source luminosity function.

ing the burst.

We know from breaks in optical & X-ray afterglow lightcurves that GRBs are highly beamed (Rhoads, 1999; Sari et al., 1999), and the true amount of energy release in these explosions is $10^{48} - 10^{52}$ ergs (Frail et al., 2001; Panaiteescu and Kumar, 2001; Berger et al., 2003a; Curran et al., 2008; Liang et al., 2008a; Racusin et al., 2009; Cenko et al., 2010).

The follow-up of GRBs at longer wavelengths (X-ray, optical, and radio) has established that afterglow light-curves often decay as a power-law with time ($F_\nu \propto t^{-1.0}$) and have a power-law spectrum ($F_\nu \propto \nu^{-0.9 \pm 0.5}$). The synchrotron radiation from the external *forward-shock* — which results from the interaction of GRB-ejecta with the circumburst medium (Rees and Mészáros, 1992; Paczynski and Rhoads, 1993; Mészáros and Rees, 1993, 1997a) — provides a good fit to the multi-wavelength afterglow data for GRBs (e.g. Panaiteescu and Kumar, 2002).

In many cases, the decay of the optical or X-ray afterglow light-curve steepens to $F_\nu \propto t^{-2.2}$ at ~ 1 day after the burst. The most natural explanation for this steepening (foreseen by Rhoads, 1999) is that GRB outflows are not spherical but collimated into narrow jets (Sari et al., 1999). As the ejecta is decelerated and the strength of the relativistic beaming diminishes, the edge of the jet becomes visible to the observer. The finite angular extent of the ejecta leads to an achromatic faster decay of optical & X-ray lightcurves. This achromatic transition from a slower to a faster decay of lightcurves is called “jet-break”.

The initial opening angle of the jet and its kinetic energy can be obtained by modeling the broadband emission (radio to X-ray) of those GRB afterglows whose light-curve fall-off exhibited a jet-break. From these fits it is found that the opening angle of GRB jets is in the range of $\sim 2 - 10$ degrees, thus the ejecta collimation reduces the required energy budget by a factor $\sim 10^2 - 10^3$ relative to the isotropic case; the true amount of energy release for most long duration GRB is found to be $10^{49} \sim 10^{52}$ erg (Rhoads, 1999; Sari et al., 1999; Frail et al., 2001; Panaiteescu and Kumar, 2001; Berger et al., 2003a; Cenko et al., 2010). The medium within ~ 0.1 pc of the burst is found to have a uniform density in many cases, and the density is of the order of a few protons per cm³ (Panaiteescu and Kumar, 2002). This is a surprising result in the light of the evidence that long duration GRBs are produced in the collapse of a massive star — as suggested by Woosley (1993); Paczynski (1998); MacFadyen and Woosley (1999) — where we expect the density to decrease with distance from the center as r^{-2} due to the wind from the progenitor star (Dai and Lu, 1998b; Chevalier and Li, 1999, 2000; Ramirez-Ruiz et al., 2001).

It was expected from theoretical considerations that GRB outflows are highly relativistic (e.g. Paczynski, 1986; Goodman, 1986; Fenimore et al., 1996; Pi-

ran, 1999). A direct observational confirmation of this was provided by measurements of radio scintillation for GRB 970508 (Goodman, 1997; Frail et al., 1997), and “superluminal” motion of the radio afterglow of a relatively nearby burst GRB 030329 (Taylor et al., 2004) where the blastwaves were found to be still mildly relativistic several weeks after the explosion.

The evidence for association of long-duration GRBs (those lasting for more than 2s) with core collapse SNe comes from two different kinds of observations: (i) GRBs are typically found to be in star forming regions of their host galaxies (e.g. Bloom et al., 2002b; Fruchter et al., 2006; Christensen et al., 2004; Castro Cerón et al., 2006); (ii) For several GRBs, Type Ic supernovae have been detected spectroscopically associated with the GRBs. Most of the SNe-associated GRBs have luminosity significantly lower than typical GRBs³, e.g. GRB 980425 (Galama et al., 1998), 030329 (Hjorth et al., 2003; Stanek et al., 2003), 060218 (Modjaz et al., 2006; Campana et al., 2006; Pian et al., 2006), 100316D (Chornock et al., 2010; Starling et al., 2011), 101219B (Sparre et al., 2011), and 120422A (Melandri et al., 2012). However, two nearby high-luminosity GRBs, i.e. 031203 (Malesani et al., 2004) and 130427A (Xu et al., 2013; Levan et al., 2013), are also found to be associated with Type Ic SNe. Additionally, a subset of about a dozen GRBs show at late-times (~ 10 days) SNa-like “bump” in the optical data and simultaneously a change in color that is inconsistent with synchrotron emission, and suggests that optical flux from the underlying supernova is starting to overtake the GRB afterglow flux (Bloom et al., 1999; Woosley and Bloom, 2006).

Significant progress toward answering the long standing question regarding the nature of short duration GRBs (those lasting for less than 2s) was made possible by the Swift satellite’s more accurate localization of these bursts (3 arcmin vs. a few degrees for Compton-GRO). This led to the discovery that a fraction of these bursts are located in elliptical galaxies, i.e. associated with older stellar population, and were found to be on average less energetic and at a lower redshift (Gehrels et al., 2005; Fox et al., 2005; Barthelmy et al., 2005c; Berger et al., 2005; Panaitescu, 2006; Bloom et al., 2006; Guetta and Piran, 2006; Nakar, 2007). These observations are consistent with the old idea that these bursts originate from neutron star mergers (Eichler et al., 1989; Narayan et al., 1992). However, there is no conclusive proof for this model as yet.

The Swift satellite, designed for the study of GRBs and launched in November 2004, has X-ray and UV-optical telescopes on board and provides localization of bursts to within 3 arcminutes. When Swift’s gamma-ray telescope (Burst and Alert Telescope or BAT) detects a burst, the X-Ray Telescope (XRT) and the UV-Optical Telescope (UVOT) on board Swift quickly slew to the

³ These low-luminosity GRBs may not be representative of the main GRB population (e.g. Liang et al., 2007a; Bromberg et al., 2011a).

GRB position within 60-100 seconds to observe the target, which provides excellent coverage of the transition from the prompt γ -ray phase to the lower-frequency afterglow emission phase⁴. Swift has provided a wealth of puzzling observations (Tagliaferri et al., 2005; Chincarini et al., 2005; Nousek et al., 2006), and revealed that a variety of physical processes shape the early X-ray afterglow lightcurves (Zhang et al., 2006). Its XRT has found that for about 50% of GRBs the X-ray flux decays very rapidly after the burst ($F_x \propto t^{-3}$), followed by a plateau during which the X-ray afterglow flux decrease is much slower ($F_x \propto t^{-1/2}$) than expected in the standard forward-shock model. The former feature indicates that the γ -ray prompt radiation and afterglows are produced by two different mechanisms or arise from different outflows while the latter perhaps suggests that the forward shock that powers the afterglow takes a long time (of order several hours) to become a self-similar blast wave with constant energy (another possibility is that the observed x-ray radiation is not produced in the external shock).

Swift has also discovered episodes of a sharp increase in the X-ray flux (flares) minutes to hours after the end of the GRB (Burrows et al., 2005b; Chincarini et al., 2007, 2010; Margutti et al., 2011). The rapid rise time for the X-ray flux, with $\delta t/t \sim 0.1$, rules out the possibility that flares are produced as a result of inhomogeneity in the circumstellar medium where the curvature of the relativistic shock front limits $\delta t \sim R/2c\Gamma^2 \sim t$ or $\delta t/t \sim 1$ (Nakar and Piran, 2002a; Ioka et al., 2005; Nakar and Granot, 2007). This suggests that the central engine in these explosions is active for a time period much longer than the burst duration⁵ (Burrows et al., 2005b; Zhang et al., 2006; Fan and Wei, 2005; Lazzati and Perna, 2007).

While the X-ray and optical data for $t \gtrsim 10^4$ s (time measured from γ -ray trigger) are consistent with external forward shock emission, the features seen in the X-ray data prior to $\sim 10^4$ s are not well understood. Similarly the expected achromatic breaks in the lightcurves (associated with finite jet angle) are seen in some bursts but not others (Fan and Piran, 2006a; Panaitescu et al., 2006a; Liang et al., 2007b; Sato et al., 2007; Liang et al., 2008a; Curran et al., 2008; Racusin et al., 2009).

One of the foremost unanswered questions about GRBs is the physical mechanism by which prompt γ -rays – the radiation that triggers detectors on board

⁴ Prior to the launch of Swift, there was a gap of typically about 7-8 hours between the detection of a burst in the γ -ray band and the follow up study of its afterglow emissions in the X-ray and lower energy bands.

⁵ Well before the discovery of X-ray flares Katz and Piran (1997) suggested a long lived central engine activity as an explanation for the high-energy γ -rays from GRB 940217 detected 5000 s after the GRO/BATSE trigger (Hurley et al., 1994). However, it is possible that these high energy photons might have been produced in an external shock.

GRB satellites – are produced. Is the mechanism the popular internal shock model⁶ (Rees and Mészáros, 1994), the external shock model, or something entirely different? Are γ -ray photons generated via the synchrotron process or inverse-Compton process, or by a different mechanism? Answers to these questions will help us address some of the most important unsolved problems in GRBs – how is the explosion powered in these bursts? Does the relativistic jet produced in these explosions consist of ordinary baryonic matter, electron-positron pairs, or is the energy primarily in magnetic fields?

The Fermi satellite, a multi-purpose high energy satellite launched in June 2008, has provided useful data extending from $\sim 10\text{keV}$ to $>300\text{GeV}$ to help answer some of these questions. It has made several important discoveries regarding GRBs (Abdo et al., 2009c,a; Ackermann et al., 2010, 2011; Zhang et al., 2011): (1) in most cases the high energy photons ($>10^2\text{MeV}$) are detected with a delay of a few seconds with respect to the lower energy emission ($\lesssim 1\text{MeV}$); (2) high energy emission lasts for a time period much longer ($\sim 10^3\text{s}$) than emission below $\sim 1\text{ MeV}$ (which lasts for less than 1 minute for most GRBs); (3) the broad-band prompt γ -ray spectra are found in most cases to consist of one peak and power law functions with different indices at low and high energies with a smooth transition from one to the other over a factor $\lesssim 10$ in frequency (this is the so called “Band” spectrum), however in a few cases the spectrum has an addition component.

There are several different lines of strong evidence suggesting that the high energy photons ($>10^2\text{MeV}$) we observe after the prompt phase ($t \gtrsim 10\text{s}$) are produced in the external forward shock via the synchrotron process (Kumar and Barniol Duran, 2009; Ghisellini et al., 2010). On the other hand the origin of prompt γ -ray emission, low and high energies, remains a puzzle. Some of the proposed models are: synchrotron and inverse-Compton (IC) radiation processes in internal or external shocks or at sites where magnetic field in Poynting jet is dissipated (e.g. Rees and Mészáros, 1992; Dermer and Mitman, 1999; Lyutikov and Blandford, 2003; Zhang and Yan, 2011); and photospheric radiation with contribution from multiple IC scatterings (e.g. Thompson, 1994; Ghisellini and Celotti, 1999; Mészáros and Rees, 2000b; Pe'er et al., 2006b; Pe'er, 2008; Giannios and Spruit, 2007; Ioka et al., 2007; Asano and Terasawa, 2009; Lazzati and Begelman, 2010; Beloborodov, 2010; Toma et al., 2011b; Mizuta et al., 2011; Nagakura et al., 2011; Bromberg et al., 2011a).

Swift satellite has found GRBs at high redshifts; the highest redshift GRB discovered to date is at $z = 9.4$ when the universe was just 0.52 billion years

⁶ According to the internal shock model, a fraction of jet kinetic energy is converted to thermal energy when a faster moving segment of the jet collides with a slower moving part that was ejected at an earlier time. The thermal energy produced is then radiated away as γ -ray photons via a number of different mechanisms such as the synchrotron and inverse-Compton process.

old or 3.8% of its current age (Cucchiara et al., 2011b). Swift is capable of detecting bursts of similar intrinsic brightness up to redshift of about 15. Because of their intrinsically simple spectrum and extremely high luminosity, GRBs are expected to offer a unique probe of the end of cosmic dark age when the first stars and galaxies were forming.

This review is organized in the order of the best understood GRB properties discussed first and the least well understood phenomena described last. We start with a brief review of radiation physics, and describe the theory of GRB afterglows which began to be developed even before the first detection of afterglow radiation. We then describe how well the afterglow theory does when confronted with observations. We first consider the late time afterglow observations (these observations starting from roughly half a day after the explosion can last for weeks to months), and what they have taught us about GRBs and the medium in their vicinity. This is followed by early afterglow observation — starting from \sim 30s (2s) since the burst trigger for long (short) GRBs and spanning a duration of a few hours — and our current understanding of the puzzles they pose. Then the least well understood of all the data — properties of the GRB prompt radiation — and the strengths and weaknesses of various models proposed to explain these observations are reviewed. Next, we take up the properties of the central engine, and describe the two leading models: a new-born hyper-accreting black hole, and a strongly magnetized, rapidly spinning neutron star (magnetar). We then move on to discuss the possible progenitors of GRBs. We also devote a section to discussion of possible neutrino emission from GRBs.

2 Radiative processes

We provide in this section a brief overview of a few of the most important radiative processes in GRBs which will be used extensively in this review. There are excellent books that cover this topic in detail such as the monograph by Rybicki and Lightman (1979), and books on high energy astrophysics by Longair (2010); Krolik (1999); Dermer and Menon (2009); Kulsrud (2005). This section is no substitute for the extensive coverage of this topic provided in these books. The purpose here is to provide a quick summary of some of the main results we need in other sections, so as to make this review somewhat self contained.

We describe synchrotron, inverse-Compton and photo-pion processes in this section. A few basic relativity results that are needed for understanding of radiative processes are also included here.

2.1 Photon arrival time from a moving source, Doppler shift, Lorentz invariance of power etc.

Consider a source moving with speed v , and corresponding Lorentz factor Γ , at an angle θ with respect to the line of sight to the observer located far away from the source. Two photons are emitted $\delta t'$ apart in the source comoving frame. In the lab frame (the frame in which the source is seen to move at speed v), the time interval of emitting these two photons is $\delta t = \Gamma\delta t'$. The time difference for the arrival of these photons at the observer is given by (see fig. 1):

$$\begin{aligned}\delta t_{obs} &= \delta t + [d - v \cos \theta(\delta t)]/c - d/c = \delta t(1 - v \cos \theta/c) \\ &= \delta t' \Gamma(1 - v \cos \theta/c) = \delta t' \mathcal{D}^{-1}\end{aligned}\quad (1)$$

where d is the distance to the source,

$$\mathcal{D} = [\Gamma(1 - v \cos \theta/c)]^{-1} \quad (2)$$

is the Doppler factor. For $\theta \ll 1$ and $\Gamma \gg 1$, the above expression for δt_{obs} can be approximated as

$$\delta t_{obs} \approx \frac{\delta t'}{\Gamma} \left[1 + (\theta\Gamma)^2/2 \right] = \frac{\delta t}{\Gamma^2} \left[1 + (\theta\Gamma)^2/2 \right]. \quad (3)$$

The photon frequency in the observer frame, ν , can be expressed in terms of the comoving frame frequency ν' using the standard Lorentz transformation

Fig. 1. The relation between pulse duration in source comoving frame, $\delta t'$, lab frame (δt), and the time interval for pulse received by a distant observer is shown in this figure. The source is moving with speed v (Lorentz factor Γ), at an angle θ with respect to observer line of sight. One photon is emitted when the source was at the location at the left side of the figure. And a second photon is emitted $\delta t'$ later when the photon has already traveled a distance $c\delta t$ toward the observer, and the source is also a distance $v\cos\theta\delta t$ closer. The difference between these two distances is the time interval in the observer frame for the arrival of the two photons which is given by equation 1.

of photon 4-momentum in comoving frame — $\nu'(1, \cos\theta', \sin\theta', 0)$ — to the lab frame 4-momentum $\nu(1, \cos\theta, \sin\theta, 0)$

$$\nu = \nu'\Gamma(1 + v\cos\theta'/c) \quad \& \quad \nu\cos\theta = \nu'\Gamma(\cos\theta' + v/c) \quad (4)$$

or

$$\nu = \frac{\nu'}{\Gamma(1 - v\cos\theta/c)} \equiv \nu'\mathcal{D}, \quad (5)$$

which is the standard Doppler shift formula.

Relativistic beaming of photons

The transverse component of momentum does not change under Lorentz transformation, i.e. its comoving and lab frame values are the same

$$\nu\sin\theta = \nu'\sin\theta' \quad \text{or} \quad \sin\theta = \sin\theta'/\mathcal{D}. \quad (6)$$

For large Γ , $\theta \approx \theta'/\Gamma$, i.e. photons are focused in the forward direction such that the angular size of the photon beam in the lab frame is smaller than it is in the comoving frame by a factor $\sim \Gamma$. The solid angle for a conical beam of photons in lab frame is smaller than in the comoving frame by a factor $\sim \Gamma^2$. A more precise expression for Lorentz transformation of solid angle is:

$$d\Omega = \sin\theta d\theta d\phi = \sin\theta' d\theta' d\phi' / \mathcal{D}^2 = d\Omega' / \mathcal{D}^2. \quad (7)$$

Next we show that the power⁷ radiated by a particle is Lorentz invariant when the radiation beam is symmetric under parity transformation in particle rest-frame, i.e. the energy radiated per unit solid angle in directions (θ, ϕ) & $(\pi - \theta, \pi + \phi)$ are equal. One of the easiest ways to see this is to consider the 4-momentum carried away by photons emitted in time interval $\delta t'$ in the source frame, which is: $P' \delta t'(1, 0, 0, 0)$; where P' is the power in source comoving frame, and the space components are zero because of parity symmetry. The 4-momentum and the elapsed time in the lab frame are: $\Gamma P' \delta t'(1, v, 0, 0)$, $\Gamma \delta t'$. Hence the power in the lab frame is $P = P' \Gamma \delta t' / (\Gamma \delta t') = P'$.

Transformation of specific luminosity and specific intensity

Another useful result concerns the Lorentz transformation of luminosity. Let us consider a source that is spherically symmetric and is expanding with Lorentz factor (LF) Γ . The observed specific luminosity, L_ν , is the total energy that flows through a surface enclosing the source per unit time and frequency. Thus, it follows that

$$L_\nu = \frac{dE}{d\nu dt_{obs}} = \Gamma \frac{dE'}{d\nu' dt'} = \Gamma L'_{\nu'}, \quad (8)$$

where we made use of $d\nu dt_{obs} = d\nu' dt'$ (see eqs. 1 and 5), and $E = \Gamma E'$ when the 3-momentum vector is zero as it must for a spherically symmetric radiation source.

The specific intensity is defined as flux per unit frequency and per unit solid angle carried by photons traveling within a narrow conical beam with its axis perpendicular to surface dA , i.e.

$$I_\nu \equiv \frac{dE}{d\nu dt_{obs} dA d\Omega}. \quad (9)$$

Considering that E transforms as ν , $d\Omega$ transformation is given by equation (7), and $d\nu dt_{obs} dA$ is Lorentz invariant, we find

$$I_\nu = \mathcal{D}^3 I'_{\nu'}. \quad (10)$$

Observed lightcurve from a source that is suddenly turned off

Transient sources such as GRBs can turn off rapidly on a time scale of a second or less. Following Fenimore et al. (1995) and Kumar and Panaitescu (2000a) we consider a case here where a relativistic, conical, optically thin source moving with LF Γ turns off abruptly, and calculate how the flux declines with time as seen by a far away observer in a fixed frequency band.

⁷ Power is defined as the frequency integrated total energy radiated per unit time over 4π steradians.

Fig. 2. A sketch of the various angles and distances for the large angle (or high latitude) emission when the γ -ray source turns off suddenly.

We consider the source to be a thin shell, and points in the source are specified by (r, θ, ϕ) where angle θ is measured with respect to the line of sight to the observer. The source turns off suddenly when it is at radius $r = R_0$. Photons released at $(r = vt, \theta, \phi)$ arrive at the observer with a time delay with respect to a photon emitted at $r = 0$ of

$$t_{obs} = t - r \cos \theta / c = t(1 - v \cos \theta / c) = t / (\Gamma \mathcal{D}). \quad (11)$$

We calculate the lightcurve at frequency ν from the source after time $t_{0,obs} \approx R_0 / (2c\Gamma^2)$ which corresponds to the arrival of photons from $(R_0, 0, 0)$ at the observer. At $t_{obs} > t_{0,obs}$ the observer sees photons which left the source when $r < R_0$ as determined by equation (11). The time dependence of the observed flux, when the intrinsic spectrum is $I'_{\nu'} = I'\nu'^{-\beta}$, follows from the Lorentz transformation of specific intensity. At any given observer time $t_{obs} > t_{0,obs}$ we receive radiation from $\theta > \theta_t$; where θ_t is the angle corresponding to time t_{obs} such that $t_{obs} = R_0(1/v - \cos \theta_t / c)$ (see eq. 11). Considering that the observed flux is proportional to the integral of I_{ν} over the solid angle of the source, we find $f_{\nu} \propto \int_{\theta_t} d\theta \sin \theta \mathcal{D}^{-(3+\beta)}$. Or $f_{\nu} \propto (1 - v \cos \theta_t / c)^{-(2+\beta)} \propto t_{obs}^{-(2+\beta)}$. A more precise derivation of this result is outlined below.

The specific flux in observer frame from a relativistic source of comoving specific intensity $I'_{\nu'}$ and spectrum $\propto \nu'^{-\beta}$ is given by

$$f_{\nu}(t_{obs}) = \int d\Omega_{obs} I_{\nu} \cos \theta_{obs} = 2\pi \int d\theta_{obs} \frac{I'_{\nu'} \nu_0'^{\beta} \sin 2\theta_{obs} [(1+z)\Gamma]^{-(3+\beta)}}{2\nu^{\beta} [1 - v \cos(\theta + \theta_{obs})/c]^{3+\beta}}, \quad (12)$$

where ν'_0 is a frequency that lies on the powerlaw segment of the spectrum for $I'_{\nu'}$, and we made use of the Lorentz transformation of specific intensity to obtain the last part of the above equation. The factor $(1+z)^{3+\beta}$ in the above equation takes into account redshift of frequency for a source at z .

Using the law of sine for a triangle (see fig. 2), $\sin \theta / d_A = \sin \theta_{obs} / r$, the above

integral is transformed to

$$f_\nu \approx \frac{2\pi I' \nu'_0 \nu'^\beta \nu^{-\beta}}{[(1+z)\Gamma]^{3+\beta}} \left(\frac{R_0}{d_A}\right)^2 \int_{\theta_t}^{\pi/2} d\theta \frac{\sin \theta \cos \theta}{(1-v \cos \theta/c)^{3+\beta}}. \quad (13)$$

We replaced $\theta + \theta_{obs}$ in the denominator with θ since $\theta_{obs} \ll \theta$. The above integral is straightforward to carry out and yields

$$f_\nu(t_{obs}) \propto (1-v \cos \theta_t/c)^{-(2+\beta)} \nu^{-\beta} \propto t_{obs}^{-(2+\beta)} \nu^{-\beta}. \quad (14)$$

Thus, the observed radiation does not drop to zero as soon as the source is turned off, but the flux declines rapidly with time and eventually vanishes when θ_t exceeds the angular size of the source (θ_j).

2.2 Synchrotron radiation

Consider an electron of Lorentz factor γ_e , and speed v_e , moving perpendicular to the magnetic field of strength B . The electric field in the electron rest frame is $E = \gamma_e v_e B / c$, and hence according to the Larmor's formula the power radiated due to electron acceleration in this electric field is

$$P_{syn} = \frac{2q^4 E^2}{3c^3 m_e^2} = \frac{2q^4 B^2 \gamma_e^2 v_e^2}{3c^5 m_e^2} = \sigma_T B^2 \gamma_e^2 v_e^2 / (4\pi c), \quad (15)$$

where $\sigma_T = 8\pi q^4 / (3m_e^2 c^4)$ is the Thomson cross section. Since electric dipole radiation has parity symmetry, P_{syn} is a Lorentz invariant quantity (see §2.1), and hence the above equation gives the correct synchrotron power from an electron as viewed in the lab frame. The average power per electron, for isotropic pitch angle distribution, is smaller than the above expression by a factor $3/2$.

The Larmor frequency of the electron (or its angular speed) is

$$\omega_L = \frac{qB}{\gamma_e m_e c}. \quad (16)$$

Due to relativistic beaming of photons described in §2.1 radiation from the electron that a distant observer receives is confined to the duration when the electron velocity vector lies within an angle γ_e^{-1} of the observer line of sight (fig. 3). The fraction of orbital time when this condition is satisfied is $\sim 1/\pi\gamma_e$, and therefore the duration of the radiation pulse received by the observer in each orbit is:

$$\delta t_{obs} \sim \frac{2}{\gamma_e \omega_L} \frac{1}{2\gamma_e^2} \sim \frac{m_e c}{qB\gamma_e^2}, \quad (17)$$

where we used equation (1) that relates the comoving time, $\delta t' = \delta t/\gamma_e$, to the observer frame time duration for photon pulse arrival. The inverse of this

Fig. 3. The figure shows a segment of electron orbit that is moving in magnetic field with LF γ_e . Radiation from the electron is received by a distant observer only for a small segment of the orbit when the electron's velocity vector lies within γ_e^{-1} of the observer line of sight as a result of the beaming of photons in the forward direction in the lab frame (radiation in electron comoving frame is dipolar which covers almost 4π steradians). The observed synchrotron peak frequency for emission from this electron follows from this simple property (eq. 18).

time is the characteristic frequency for synchrotron radiation which is given by

$$\omega_{syn} \sim \frac{qB\gamma_e^2}{m_e c} \quad \text{and} \quad \nu_{syn} = \frac{\omega_{syn}}{2\pi} \sim \frac{qB\gamma_e^2}{2\pi m_e c}, \quad (18)$$

where ν_{syn} is the cyclic frequency. A more precise treatment has an additional factor $(3/2) \sin \alpha$; α is the pitch angle between the electron's velocity and the magnetic field. The synchrotron spectrum peaks at $\sim \nu_{syn}$. The spectrum below the peak scales as $P_{syn}(\nu) \propto \nu^{1/3}$ (this behavior is determined by the Fourier transform of the synchrotron pulse profile), and it declines exponentially for $\nu > \nu_{syn}$ (see Fig. 4); we refer to Rybicki and Lightman (1979) for the calculation of synchrotron spectrum. The power per unit frequency $P_{syn}(\nu)$ at the peak of the spectrum is

$$P_{syn}(\nu_{syn}) \sim P_{syn}/\nu_{syn} \sim \frac{\sigma_T B m_e c^2}{2q}. \quad (19)$$

The synchrotron spectrum for a power-law distribution of electrons, $dn_e/d\gamma_e \propto \gamma_e^{-p}$, is $f_\nu \propto \nu^{-(p-1)/2}$. This follows from adding up contributions to the specific flux at ν from those electrons with LF larger than

$$\gamma_\nu \sim \left(\frac{2\pi\nu m_e c}{qB} \right)^{1/2}, \quad (20)$$

and that leads to

$$f_\nu = \int_{\gamma_\nu}^{\infty} d\gamma_e \frac{dn_e}{d\gamma_e} P_{syn}(\nu) \propto \nu^{-(p-1)/2}, \quad (21)$$

Fig. 4. This figure shows the synchrotron spectrum for a single electron; the x-axis is frequency in units of ω_{syn} (see eq. 18), and the flux is normalized to unity at the peak.

where we made use of $P_{syn}(\nu) \propto (\nu/\nu_{syn})^{1/3}$ for $\nu < \nu_{syn}$, and equation (18) for ν_{syn} .

2.2.1 Effect of synchrotron cooling on electron distribution

Another characteristic synchrotron frequency is associated with the cooling of electrons (ν_c). Let us consider that electrons are accelerated at some time, and then cool via synchrotron radiation for time duration t_0 . Electrons with LF $\gtrsim \gamma_c$ (defined below) lose a significant fraction of their energy during this time and their LF drops below γ_c

$$\frac{dm_e c^2 \gamma_e}{dt} = -\frac{\sigma_T}{6\pi} B^2 \gamma_e^2 c \quad \text{or} \quad \gamma_c \sim \frac{6\pi m_e c}{\sigma_T B^2 t_0}. \quad (22)$$

The synchrotron frequency corresponding to this LF is defined as the synchrotron cooling frequency:

$$\nu_c \equiv \frac{3qB\gamma_c^2}{4\pi m_e c} \sim \frac{27\pi q m_e c}{\sigma_T^2 B^3 t_0^2}. \quad (23)$$

The power-law index of the synchrotron spectrum changes at ν_c due to the fact that electron distribution function for $\gamma_e > \gamma_c$ is modified as a result of loss of energy. This can be seen from the continuity equation for electrons in

the energy space:

$$\frac{\partial}{\partial t} \frac{dn_e}{d\gamma_e} + \frac{\partial}{\partial \gamma_e} \left[\dot{\gamma}_e \frac{dn_e}{d\gamma_e} \right] = S(\gamma_e), \quad (24)$$

where $\dot{\gamma}_e = -\sigma_T B^2 \gamma_e^2 / (6\pi m_e c)$ is the rate of change of γ_e due to synchrotron loss, and $S(\gamma_e)$ is the rate at which electrons with LF γ_e are injected into the system. The continuity equation has a steady state solution ($\partial/\partial t = 0$) for time independent magnetic field which is: $dn_e/d\gamma_e \propto \dot{\gamma}_e^{-1} \propto \gamma_e^{-2}$ for $\gamma_c < \gamma_e < \gamma_m$; where γ_m is the minimum LF of injected electrons i.e. $S(\gamma_e) = 0$ for $\gamma_e < \gamma_m$. The synchrotron spectrum corresponding to this segment of electron distribution function is $f_\nu \propto \nu^{-1/2}$. For a time dependent magnetic field the distribution function is not a power law function of γ_e with index 2, and in general its shape evolves with time (Uhm and Zhang, 2014b).

For $\gamma_e > \gamma_c > \gamma_m$, the solution of the continuity equation is $dn_e/d\gamma_e \propto \gamma_e^{-p-1}$ in the steady state (for constant B). And the corresponding synchrotron spectrum is $f_\nu \propto \nu^{-p/2}$.

2.2.2 Synchrotron self-absorption frequency

Yet another characteristic frequency, ν_a , corresponds to the case where absorption of photons by the inverse-synchrotron process becomes important. The easiest way to determine ν_a is by the application of Kirchhoff's law – the emergent specific flux cannot exceed the black-body flux corresponding to the appropriate electron temperature which is

$$k_B T \approx \max(\gamma_a, \min[\gamma_m, \gamma_c]) m_e c^2 / 2.7 \quad (25)$$

where γ_m , γ_c and γ_a are electron Lorentz factors corresponding to synchrotron frequencies ν_m , ν_c and ν_a , respectively, and k_B is Boltzmann constant. The synchrotron self-absorption frequency (ν_a) is the frequency where the emergent synchrotron flux is equal to the black-body flux:

$$\frac{2m_e c^2 \max(\gamma_a, \min[\gamma_m, \gamma_c]) \nu_a^2}{2.7 c^2} \approx \frac{\sigma_T B m_e c^2 N_>}{4\pi q} \quad (26)$$

where the left side of this equation is the Planck function in the Rayleigh-Jeans limit, and $N_>$ is the column density of electrons with LF larger than $\max(\gamma_a, \min[\gamma_m, \gamma_c])$.

The emergent synchrotron spectrum for a distribution of electrons depends on the ordering of these characteristic frequencies. Spectra for two particular orderings are shown in fig. 5.

Fig. 5. Synchrotron spectrum for the case where $\nu_a < \nu_m < \nu_c$ is shown in the left panel, and for the case $\nu_a < \nu_c < \nu_m$ in the right panel, e.g. (Sari et al., 1998).

2.2.3 Maximum energy of synchrotron photons

Charged articles are accelerated as they travel back and forth across a shock front via the first order Fermi process. They gain energy by a factor ~ 2 each time they are scattered from one side to the other of a relativistic shock front. The maximum synchrotron frequency for an electron in this case turns out to be about 50Γ MeV, and for a proton it is a factor m_p/m_e larger; Γ is the Lorentz factor of shocked plasma with respect to the observer, and m_p is proton mass.

The minimum time required for acceleration of a charged particle of mass m while crossing a shock front is of the order of the Larmor time $t'_L = mc\gamma/(qB')$; where γ is LF of the particle in the shock comoving frame, and prime ('') refers to quantity measured in the rest frame of the shocked fluid. The particle should not lose more than half its energy to synchrotron radiation in time t'_L , otherwise it will never get accelerated to LF γ . This implies that $4q^4B'^2\gamma^2t'_L/(9m^2c^3) < mc^2\gamma/2$ or $qB'\gamma^2/(2\pi mc) < 9mc^3/(16\pi q^2)$. The left side of the last inequality is the synchrotron frequency for the particle, and the right side depends on the particle's mass. So we find that the maximum synchrotron photon energy for an electron (proton) is ~ 50 MeV (100 GeV) in shocked fluid comoving frame under the optimistic Bohm diffusion limit.

It is possible to violate this limit, by a factor of a few at least, when the magnetic field is highly inhomogeneous down stream of the shock front; synchrotron photons produced when a particle is passing through a region of much higher-than-average magnetic field can have energy larger than the limit described above, e.g. Kumar et al. (2012).

2.3 Inverse-Compton radiation

When a photon of frequency ν is scattered by an electron of larger energy, the photon gains energy in this process on the average. If the electron Lorentz factor is γ_e , and $h\nu\gamma_e \ll m_ec^2$, then the average frequency of scattered photon is $\nu_s \sim \nu\gamma_e^2$. This is easy to see by viewing the process from the rest frame of the electron where the angle-averaged frequency of the incident photon is $\nu' \sim \nu\gamma_e$ (see eq. 5 for relativistic Doppler shift). For $h\nu' \ll m_ec^2$ the scattering is elastic – the electron recoil can be neglected – so that the scattered photon has frequency ν' (in electron rest frame) and its angular probability distribution is a dipole function. Transforming the frequency of the scattered photon back to the original frame introduces another Lorentz boost and that results in $\nu_s \sim \nu\gamma_e^2$.

Consider next an electron moving through a radiation field where the energy density in photons is u_γ . The power in IC-scattered photons, P_{ic} , follows from the energy boost by a factor γ_e^2 for each photon (independent of photon energy for the case where $h\nu\gamma_e \ll m_ec^2$ that we are considering here):

$$P_{ic} \sim \sigma_T \int d\nu \frac{u_\nu c}{h\nu} h\nu\gamma_e^2 \sim \sigma_T u_\gamma \gamma_e^2 c, \quad (27)$$

where $u_\nu d\nu$ is energy density in photons of frequency between ν and $\nu + d\nu$; $\int d\nu u_\nu = u_\gamma$. We see from equations (15) and (27) that the ratio of synchrotron and IC powers is u_B/u_γ ; where $u_B = B^2/8\pi$ is the energy density in magnetic field.

A particularly important case of IC radiation is when seed photons are produced by the synchrotron process, i.e. electrons that produce seed photons also IC scatter them to typically much larger energies. This process — called synchrotron-self-Compton or SSC — could be important for GRBs and other relativistic sources. The relative importance of synchrotron and IC processes for extracting energy from a population of energetic electrons is specified by the Compton Y parameter. Energy density in photons for the synchrotron process is:

$$u_\gamma = \int dr \int d\gamma_e \frac{P_{syn}}{c} \frac{dn_e}{d\gamma_e} = \frac{\sigma_T(\delta R)B^2}{6\pi} \int d\gamma_e \gamma_e^2 \frac{dn_e}{d\gamma_e} = \frac{\sigma_T(\delta R)n_e B^2}{6\pi} \langle \gamma_e^2 \rangle, \quad (28)$$

where δR is the radial width of the source, and

$$\langle \gamma_e^2 \rangle \equiv \frac{1}{n_e} \int d\gamma_e \gamma_e^2 \frac{dn_e}{d\gamma_e}. \quad (29)$$

Making use of the expression for u_γ for synchrotron radiation we find the

Compton-Y parameter to be

$$Y \sim P_{ic}/P_{syn} \sim \tau_e \langle \gamma_e^2 \rangle, \quad \text{where} \quad \tau_e = \sigma_T(\delta R) n_e \quad (30)$$

is the optical depth of the source to Thomson scattering.

IC spectrum The spectrum of IC radiation is obtained by convolving electron distribution with the seed photon spectrum (Rybicki and Lightman, 1979):

$$f_{ic}(\nu_{ic}) \approx \frac{3\sigma_T(\delta R)}{4} \int d\nu \frac{\nu_{ic}}{\nu^2} f_{syn}(\nu) \int \frac{d\gamma_e}{\gamma_e^2} \frac{dn_e}{d\gamma_e} F\left(\nu_{ic}/4\gamma_e^2 \nu\right), \quad (31)$$

where

$$F(x) \approx \frac{2}{3}(1-x), \quad x \equiv \nu_{ic}/(4\gamma_e^2 \nu). \quad (32)$$

It follows from these equations that the IC spectrum, $f_{ic}(\nu_{ic})$, for a δ -function seed photon spectrum (where photons have frequency ν_0), and a power-law distribution of electrons with index p which is cutoff at the low energy end at γ_m , is proportional to ν_{ic} for $\nu_{ic} < 4\gamma_m^2 \nu_0$. Therefore, the low energy part of IC spectrum can be significantly harder than the hardest possible synchrotron spectrum ($\nu^{1/3}$) when synchrotron-self-absorption is negligible. At higher photon energies, $\nu_{ic} > 4\gamma_m^2 \nu_0$, the IC spectrum has an asymptotic power-law index $\nu_{ic}^{-(p-1)/2}$, same as the spectrum for the synchrotron process.

IC in Klein-Nishina regime

When photon energy in electron comoving frame approaches (or exceeds) $m_e c^2$ two effects become important. One of which is that the electron recoil in the scattering can no longer be ignored. The other effect is that the cross-section is smaller than σ_T and it decreases with increasing photon energy as $\sim \nu^{-1}$. See Rybicki and Lightman (1979) for appropriate equations. One simple consequence of the recoil effect is that the energy of the scattered photon is limited to $\sim m_e c^2 \gamma_e / 2$ (and is no longer $\sim \nu_0 \gamma_e^2$) which is obvious from energy conservation.

2.4 Hadronic processes

Photo-pion process refers to the production of pions (π^0 , π^+ and π^-) in collisions of photons with protons; charge conservation requires that π^- is produced with at least one π^+ . The decay of π^+ produces positrons of very high LF which can then produce high energy photons via the synchrotron process. A neutral pion π^0 can directly decay into two photons. The photo-pion process is likely to be important in those situations where electrons are unable to be accelerated efficiently to very high LFs whereas protons are. It also offers a

way to beat the well known limit on the maximum synchrotron photon energy of about 50Γ MeV for shock accelerated electrons(see §2.2.3).

The delta resonance for photon-proton interaction, $p + \gamma \rightarrow \Delta^+$, has the largest cross section, $\sigma_{\gamma p} = 5 \times 10^{-28} \text{ cm}^2$, and the lowest energy threshold — ~ 200 MeV for photon in proton rest frame — of the photo-proton resonances, and is therefore the most important photo-pion interaction to consider for many astrophysical systems. The delta resonance has two main decay channels: $\Delta^+ \rightarrow \pi^+ + n$ and $\Delta^+ \rightarrow \pi^0 + p$. The neutral pions quickly decay in $8.4 \times 10^{-17} \text{ s}$ (in their rest frame) to two photons, and the outgoing γ -ray energy is at least 67 MeV (in pion rest frame).

The π^+ decays in $2.6 \times 10^{-8} \text{ s}$ to μ^+ & ν_μ , and the anti-muon subsequently decays as $\mu^+ \rightarrow e^+ + \bar{\nu}_\mu + \nu_e$. The isospin conservation gives a branching ratio for $\pi^+ : \pi^0$ decay channels of Δ^+ to be 1 : 2. However, when contributions from all the possible resonances as well as the direct pion production are included the ratio of charged pions to neutral pions is actually closer to 2 : 1 (Rachen and Mészáros, 1998). A detailed discussion of the photo-pion process in the context of high energy emission from GRBs is provided in §7.9.1, and its contribution to neutrinos is described in §10.

Another relevant process is the Bethe-Heitler pair production process $p + \gamma \rightarrow p + e^+ + e^-$. Its relative importance with respect to the photon pion process in contributing to radiation from GRBs is described in §7.9.2.

3 Afterglow theory

3.1 Relativistic shocks: basic scalings

One important piece of the GRB theory is a “generic” model that does not depend on the details of the central engine. This is a relativistic blastwave theory that describes interaction between the “fireball” — which moves with Lorentz factor Γ_0 before deceleration & has total “isotropic equivalent” energy E — and the circumburst medium (CBM) described by the density profile, $n(R) = (A/m_p)R^{-k}$. Such a fireball–CBM interaction is inevitable for any type of energetic explosion. A power-law decaying multi-wavelength afterglow was in fact predicted by Paczynski and Rhoads (1993); Mészáros and Rees (1997a) before the first observational detection of X-ray afterglow in 1997 by the BeppoSAX satellite. A relativistic shock theory was developed by Blandford and McKee (1976) in the context of AGN jets which turned out to be well suited for interpreting GRB afterglows in X-ray, optical and radio bands when they were discovered in 1997 (Costa et al., 1997; van Paradijs et al., 1997; Frail et al., 1997). The self-similar nature of the blastwave solution naturally explains the power law behavior of the afterglow lightcurves.

The basic dynamics of blastwave is easy to understand using simple physical arguments, and the main results are sketched in Figure 6. The emphasis is on trying to provide a physical understanding of the key concepts and not on rigorous derivations. For the latter we shall provide citations of the relevant literature.

It is best to work in the comoving frame of the shocked fluid which is traveling with Lorentz factor Γ with respect to unshocked fluid. The density of the unshocked medium in this frame is Γn , and upstream particles are seen to be streaming toward the shocked fluid with a Lorentz factor Γ ; upstream particles have thermal energy much smaller than their rest mass. What a shock does is to randomize the orientation of particle velocity vectors, without changing their Lorentz factors, when they cross the shock front, and therefore the mean “thermal” energy of protons down-stream of the shock front is $\Gamma m_p c^2$ (derivation provided below). As viewed from the lab frame, the average energy of each down-stream proton is $\Gamma^2 m_p c^2$, and hence for a blast wave at radius R , the total energy in the shocked plasma is

$$E \approx 4\pi AR^{3-k}c^2\Gamma^2/(3-k), \quad (33)$$

where AR^{-k} is the density of the medium at radius R and $4\pi AR^{3-k}/(3-k)$ is the total swept up gas mass. This equation describes the basic dynamics of the blast wave. For instance, for a constant density CBM, and a non-radiative blast wave with constant total energy, the LF $\Gamma \propto R^{-3/2}$. The deceleration

Fig. 6. A schematic sketch of highly relativistic shock as viewed from the mean rest frame of the shocked fluid; lines represent magnetic fields, and arrows show particle velocity with respect to the shocked plasma. The Lorentz factor of the unshocked medium (right hand part of the sketch) with respect to shocked plasma is Γ . Cold, upstream, particles stream toward the shocked plasma with Lorentz factor Γ as viewed in this frame, and after crossing the front their velocity direction is randomized but the magnitude of their proper-velocity is nearly unchanged. The shock also compresses plasma by a factor 4 (as viewed in the comoving frame of shocked plasma), and amplifies magnetic fields and accelerates particles.

radius – the distance from the center of explosion (CoE) where the blast wave LF decreases by a factor 2 from its initial value of Γ_0 and the energy imparted to the CBM is $E/2$ – is obtained from the above equation which for a constant density medium is given by

$$R_d \approx (1.2 \times 10^{17} \text{ cm}) E_{53}^{1/3} n^{-1/3} \Gamma_{0,2}^{-2/3}. \quad (34)$$

Shocks also compress plasma — for highly relativistic shocks the compression factor is 4Γ , i.e. the comoving frame density of the shocked plasma is $4\Gamma n$ (quantitative expression is provided in eq. 36 below) — and accelerate particles to produce a power-law distribution function, and generate magnetic fields. These ingredients are all that one needs for calculating afterglow radiation from the interaction of a relativistic outflow with the surrounding medium.

We outline the derivation of the two results mentioned above, i.e. compression of plasma and entropy produced by a blast-wave, and then describe the

dynamics for a number of different situations before taking up the radiation physics of GRB afterglows.

For a relativistic shock propagating into a cold upstream medium, the physical condition of the shocked plasma is obtained from the conservation of baryon number, energy & momentum fluxes across the shock front; the baryon number flux is given by $n'\Gamma c$, and the momentum and energy fluxes are part of the energy-momentum tensor $T^{\mu\nu} = (\rho'c^2 + p')u^\mu u^\nu + p'g^{\mu\nu}$, where $\rho'c^2$ & p' are the total energy density & pressure in the plasma rest frame, u^μ is the 4-velocity, and $g^{\mu\nu}$ is the metric tensor. These conservation equations can be reduced to the following three equations (Blandford and McKee, 1976; Rezzolla and Zanotti, 2013):

$$\frac{e'_2}{n'_2} = (\gamma_{21} - 1)m_p c^2, \quad (35)$$

$$\frac{n'_2}{n'_1} = \frac{\hat{\gamma}\gamma_{21} + 1}{\hat{\gamma} - 1}, \quad (36)$$

$$\gamma_{1s}^2 = \frac{(\gamma_{21} + 1)[\hat{\gamma}(\gamma_{21} - 1) + 1]^2}{\hat{\gamma}(2 - \hat{\gamma})(\gamma_{21} - 1) + 2}. \quad (37)$$

Here m_p is proton mass, c is speed of light, subscript “2” and “1” denote downstream and upstream, respectively, e' & n' are internal energy density & proton number density (in local fluid rest frame), γ_{21} is the relative Lorentz factor of plasma in region 2 with respect to region 1, γ_{1s} is the relative Lorentz factor of plasma in region 1 with respect to the shock front, and $\hat{\gamma}$ is the adiabatic index of the fluid. For ultra-relativistic shocks, $\Gamma \gg 1$, that describe the afterglow emission from GRB blastwave for a few days (e.g. Piran, 1999), one has $\hat{\gamma} = 4/3$, and it follows from the above conservation equations that $e'_2/n'_2 \simeq \gamma_{21}m_p c^2$ (the average energy of protons down-stream of the shock front is $\sim \gamma_{21}m_p c^2$), $n'_2/n'_1 \simeq 4\gamma_{21}$ (downstream plasma is compressed by a factor of $4\gamma_{21}$, and $\gamma_{1s} \simeq \sqrt{2}\gamma_{21}$ (the shock front travels slightly faster than the downstream fluid)).

Once the blastwave enters the self-similar deceleration phase, some simple scalings can be derived. Let us consider the case of a constant energy blast-wave (E) traveling in a constant density CBM (n) as an example. Energy conservation can be written as

$$E = \frac{4\pi}{3}R^3 n m_p c^2 \cdot \Gamma^2 = \text{const}, \quad (38)$$

where $\Gamma = \gamma_{21}$ is the bulk Lorentz factor of the blastwave (with respect to the unshocked medium), R is the distance of the shock front from the explosion center, and the factor Γ^2 takes into account average proton thermal energy in the lab frame (proton thermal energy in the shocked fluid comoving frame is $m_p c^2 \Gamma$). One therefore finds $\Gamma^2 R^3 = \text{constant}$, or

$$\Gamma \propto R^{-3/2}. \quad (39)$$

The time duration for arrival of photons at the observer is smaller than the center-of-explosion (CoE) frame time by roughly a factor $2\Gamma^2$ due to the blast-wave and photons moving in more or less the same direction and the difference in their speed being $\sim 1/2\Gamma^2$ (see §2.1). Therefore,

$$t_{\text{obs}} \sim \frac{R}{2\Gamma^2 c} \propto R^4 \propto \Gamma^{-8/3}, \quad (40)$$

and

$$\Gamma \propto R^{-3/2} \propto t_{\text{obs}}^{-3/8}, \quad R \propto t_{\text{obs}}^{1/4}. \quad (41)$$

More generally, one can consider a power-law stratified density profile

$$n = n_0 \left(\frac{R}{R_0} \right)^{-k}, \quad (42)$$

with $k < 3$. The energy conservation equation can be written as

$$E = \int n_0 \left(\frac{R}{R_0} \right)^{-k} m_p c^2 \Gamma^2 4\pi R^2 dR = \text{const}, \quad (43)$$

or $R^{3-k}\Gamma^2 = \text{constant}$. Carrying out the same exercise as above, one finds the observer frame time

$$t_{\text{obs}} \sim \frac{R}{2\Gamma^2 c} \propto R \Gamma^{-2} \propto \begin{cases} \Gamma^{\frac{2}{k-3}} \cdot \Gamma^{-2} \propto \Gamma^{\frac{8-2k}{k-3}} \\ R \cdot R^{3-k} \propto R^{4-k} \end{cases} \quad (44)$$

so that

$$\Gamma \propto R^{\frac{k-3}{2}} \propto t_{\text{obs}}^{\frac{k-3}{8-2k}}, \quad R \propto t_{\text{obs}}^{\frac{1}{4-k}}. \quad (45)$$

This reduces to (41) for $k = 0$ (constant density). For a free wind with constant mass loss rate \dot{M} and wind speed v_w , one has $\dot{M} = 4\pi R^2 n v_w = \text{constant}$, or $n \propto R^{-2}$ (or $k = 2$). Plugging in $k = 2$, one gets the scaling for a wind medium (Dai and Lu, 1998b; Mészáros et al., 1998; Chevalier and Li, 1999, 2000)

$$\Gamma \propto R^{-1/2} \propto t_{\text{obs}}^{-1/4}, \quad R \propto t_{\text{obs}}^{1/2}. \quad (46)$$

It is possible that the blastwave energy continuously increases with time. This is the case for instance when a fireball is fed by a long lasting, Poynting-flux dominated, jet (so that the reverse shock, discussed in §3.3, does not exist or is very weak). Then, the dynamics of the blast wave is determined by taking into account the additional energy added to it by the outflow from the central engine (Blandford and McKee, 1976; Cohen and Piran, 1999). This is particularly relevant when the central engine is a millisecond magnetar (Usov, 1992; Thompson, 1994; Dai and Lu, 1998a; Zhang and Mészáros, 2001a).

Consider a central engine with time dependent luminosity –

$$L(t) = L_0 \left(\frac{t_{\text{obs}}}{t_0} \right)^{-q}. \quad (47)$$

For $q \geq 1$ the injected energy does not grow appreciably with time, and the blastwave behavior is essentially same as the constant energy case. So in the following discussion we will consider the case of $q < 1$.

The total energy in the blastwave

$$E_{\text{tot}} = E_0 + E_{\text{inj}} = E_0 + \int_0^{t_{\text{obs}}} L(t) dt = E_0 + \frac{L_0 t_0^q}{1-q} \cdot t_{\text{obs}}^{1-q}, \quad (48)$$

where E_0 is the initial energy in the blastwave, and E_{inj} is the injected energy into the blastwave from the long-lasting central engine.

The blastwave scaling becomes different when $E_{\text{inj}} \gg E_0$ for $q < 1$. In this case, the total energy

$$E_{\text{tot}} \sim E_{\text{inj}} \propto t_{\text{obs}}^{1-q}. \quad (49)$$

For the constant density CBM case, one has

$$\Gamma^2 R^3 \propto t_{\text{obs}}^{1-q}. \quad (50)$$

Again taking $t_{\text{obs}} \propto R/\Gamma^2$, one can rewrite the above equation as

$$\Gamma^2 R^3 \propto R^{1-q} \Gamma^{2(q-1)}. \quad (51)$$

Regrouping the parameters, one finally has

$$\Gamma \propto R^{-\frac{2+q}{4-2q}} \propto t_{\text{obs}}^{-\frac{2+q}{8}}, \quad R \propto t_{\text{obs}}^{\frac{2-q}{4}}. \quad (52)$$

The limiting case of $q \rightarrow 1$ reduces to the constant energy blastwave dynamics.

For the CBM with density falling off as R^{-2} (wind like medium), one has

$$\Gamma^2 R \propto t_{\text{obs}}^{1-q} \propto R^{1-q} \Gamma^{2q-2}. \quad (53)$$

This leads to the following time dependence for blastwave LF and radius

$$\Gamma \propto R^{\frac{q}{2q-4}} \propto t_{\text{obs}}^{-\frac{q}{4}}, \quad R \propto t_{\text{obs}}^{\frac{2-q}{2}}. \quad (54)$$

Again this is reduced to the constant energy wind medium when $\rightarrow 1$.

An alternative energy injection, or refreshed shock, mechanism is to consider a Lorentz factor stratification of the ejecta (Rees and Mészáros, 1998), e.g.

$$M(>\gamma) \propto \gamma^{-s}. \quad (55)$$

Mass (and therefore energy) is added to the blastwave when the blastwave progressively decelerates, so that

$$E \propto \gamma^{1-s} \propto \Gamma^{1-s}, \quad (56)$$

where γ is the Lorentz factor of the ejecta, and Γ is the Lorentz factor of the blastwave. Since energy is injected when $\Gamma \sim \gamma$, the reverse shock is very weak, one can again neglect the reverse shock contribution.

The two energy injection mechanisms can be considered equivalent, as far as the blast wave dynamics is considered, and one model can be related to the other by expressing the injection parameter s in terms of q (Zhang et al., 2006). For the constant density CBM one has

$$\Gamma \propto R^{-3/(1+s)} \propto t_{\text{obs}}^{-3/(7+s)}, \quad R \propto t_{\text{obs}}^{(1+s)/(7+s)}. \quad (57)$$

Therefore, the relation between s and q is obtained by comparing equations (52) & (57), and requiring the dynamics for the two forms of energy injections to be the same:

$$s = \frac{10 - 7q}{2 + q}, \quad q = \frac{10 - 2s}{7 + s}. \quad (58)$$

For the wind like CBM one has

$$\Gamma \propto R^{-1/(1+s)} \propto t_{\text{obs}}^{-1/(3+s)}, \quad R \propto t_{\text{obs}}^{(1+s)/(3+s)}, \quad (59)$$

so that the equivalency relation between s & q for a wind-like CBM is

$$s = \frac{4 - 3q}{q}, \quad q = \frac{4}{3 + s}. \quad (60)$$

3.2 Afterglow synchrotron spectrum and lightcurve

An instantaneous afterglow spectrum can be characterized by a multi-segment broken power law (Sari et al., 1998), separated by three characteristic frequencies: the typical synchrotron frequency of the accelerated electrons with the minimum Lorentz factor ν_m , the cooling frequency ν_c , and the synchrotron self-absorption frequency ν_a . In the afterglow phase, ν_a is usually the smallest of these three frequencies at least for a few months after the explosion for a typical CBM density, and the spectrum falls into two broad categories depending on the ordering of ν_m and ν_c . The spectrum when $\nu_m < \nu_c$, classified

as “slow cooling” case, is (see §2.2, Fig. 4, Sari et al. (1998))

$$f_\nu = \begin{cases} f_{\nu,max} \left(\frac{\nu_a}{\nu_m} \right)^{1/3} \left(\frac{\nu}{\nu_a} \right)^2, & \nu < \nu_a \\ f_{\nu,max} \left(\frac{\nu}{\nu_m} \right)^{1/3}, & \nu_a < \nu < \nu_m \\ f_{\nu,max} \left(\frac{\nu}{\nu_m} \right)^{-(p-1)/2}, & \nu_m < \nu < \nu_c \\ f_{\nu,max} \left(\frac{\nu_c}{\nu_m} \right)^{-(p-1)/2} \left(\frac{\nu}{\nu_c} \right)^{-p/2}, & \nu > \nu_c \end{cases} \quad (61)$$

and for $\nu_c < \nu_m$, or “fast cooling” regime, the emergent spectrum is

$$f_\nu = \begin{cases} f_{\nu,max} \left(\frac{\nu_a}{\nu_c} \right)^{1/3} \left(\frac{\nu}{\nu_a} \right)^2, & \nu < \nu_a \\ f_{\nu,max} \left(\frac{\nu}{\nu_c} \right)^{1/3}, & \nu_a < \nu < \nu_c \\ f_{\nu,max} \left(\frac{\nu}{\nu_c} \right)^{-1/2}, & \nu_c < \nu < \nu_m \\ f_{\nu,max} \left(\frac{\nu_m}{\nu_c} \right)^{-1/2} \left(\frac{\nu}{\nu_m} \right)^{-p/2}. & \nu > \nu_m \end{cases} \quad (62)$$

Here $f_{\nu,max}$ is the maximum flux density, which is $f_\nu(\nu_m)$ for slow cooling and $f_\nu(\nu_c)$ for fast cooling. These spectral functions are independent of blast-wave dynamics, although the ordering of ν_m , ν_c and ν_a and how they evolve with time are determined by the dynamics, CBM properties, and micro-physics parameters of shocked plasma.

The characteristic frequencies ν_m , ν_c can be calculated from the synchrotron frequency formula (§2.2, eq. 18)

$$\nu = \frac{3}{4\pi} \gamma^2 \frac{qB'}{m_e c} \quad (63)$$

by replacing γ with γ_m and γ_c , where γ_m is the minimum Lorentz factor of electrons in the shock heated plasma⁸ which is given by

$$\gamma_m = g(p) \epsilon_e (\Gamma - 1) \frac{m_p n_p}{m_e n_e}, \quad (64)$$

Γ is the Lorentz factor of the blast wave, ϵ_e is the fraction of energy density of shocked fluid given to electrons, n_p & n_e are the number densities of protons and electrons, respectively, and the dimensionless factor $g(p)$ when the maximum LF of electrons accelerated in the shock is γ_M is given by

$$g(p) \simeq \begin{cases} \frac{p-2}{p-1}, & p > 2 \\ \ln^{-1}(\gamma_M / \gamma_m), & p = 2 \end{cases} \quad (65)$$

⁸ The electron distribution function, $dn/d\gamma$, peaks at γ_m . For $\gamma > \gamma_m$, $dn/d\gamma \propto \gamma^{-p}$, and for $\gamma < \gamma_m$ the distribution function is uncertain but could be thermal.

The above expression for g follows from the requirement that the total electron energy — obtained by integrating the distribution function, $dn/d\gamma \propto \gamma^{-p}$, for $\gamma > \gamma_m$ — is ϵ_e times the energy density on the shocked fluid, i.e. $\epsilon_e 4\Gamma(\Gamma - 1)n_p m_p c^2$. The Lorentz factor of electrons that cool on a dynamical time (t') is (see §2.2 for details)

$$\gamma_c = \frac{6\pi m_e c}{\sigma_T t' B'^2 (1 + Y)}, \quad (66)$$

where $Y = u_{\text{syn}}/u_B$ is the synchrotron self-Compton parameter⁹, which is the ratio of the synchrotron photon energy density u_{syn} and the magnetic energy density $u_B = B^2/8\pi$.

The self-absorption frequency ν_a can be calculated by equating the emergent flux at ν_a to the blackbody flux corresponding to the temperature of electrons with synchrotron characteristic frequency ν_a (see §2.2 for details)

$$I_\nu^{\text{syn}}(\nu_a) = I_\nu^{\text{bb}}(\nu_a) \simeq 2k_B T \cdot \frac{\nu_a^2}{c^2}, \quad (67)$$

where

$$k_B T \simeq \max [\gamma_a, \min(\gamma_c, \gamma_m)] m_e c^2 / 3, \quad (68)$$

and γ_a is the Lorentz factor corresponding to ν'_a , i.e. $\gamma_a = (4\pi m_e c \nu'_a / 3qB')^{1/2}$. The comoving magnetic field strength is obtained by taking the energy density in magnetic field to be ϵ_B times the energy density of shocked CBM:

$$B' \approx [32\pi m_p c^2 \epsilon_B n_p (\Gamma - 1)\Gamma]^{1/2}. \quad (69)$$

The time-dependence of spectral break frequencies ν_m , ν_c , and ν_a can be calculated from the shock dynamics, or in particular from the evolution of shock Lorentz factor Γ . For instance, for a constant density CBM, $\Gamma \propto t_{\text{obs}}^{-3/8}$ (eq. 41), and therefore $B' \propto \Gamma \propto t_{\text{obs}}^{-3/8}$, $\gamma_m \propto \Gamma \propto t_{\text{obs}}^{-3/8}$, and so $\nu_m \propto B' \gamma_m^2 \Gamma \propto \Gamma^4 \propto t_{\text{obs}}^{-3/2}$; it is easy to show that $\nu_m \propto t_{\text{obs}}^{-3/2}$ even when the CBM density is not constant but varies as a power-law function of distance. Similarly it can be shown that $\nu_c \propto t_{\text{obs}}^{-1/2}$ and ν_a is time independent for a constant density medium. The full expression for ν_m , ν_c and ν_a for a constant density medium is (e.g. Granot and Sari, 2002; Gao et al., 2013b)

$$\nu_m = 3.3 \times 10^{14} \text{ Hz } (1+z)^{1/2} \epsilon_{B,-2}^{1/2} [\epsilon_e g(p)]^2 E_{52}^{1/2} t_{\text{obs},d}^{-3/2}, \quad (70)$$

$$\nu_c = 6.3 \times 10^{15} \text{ Hz } (1+z)^{-1/2} \epsilon_{B,-2}^{-3/2} E_{52}^{-1/2} n_p^{-1} t_{\text{obs},d}^{-1/2}, \quad (71)$$

$$\nu_a = 4.2 \times 10^8 \text{ Hz } (1+z)^{-1} \left[\frac{(p+2)(p-1)}{(3p+2)} \right]^{0.6} [\epsilon_e g(p)]^{-1} \epsilon_{B,-2}^{1/5} E_{52}^{1/5} n_p^{3/5}, \quad (72)$$

⁹ The expression for Compton Y parameter is different when photon-electron scatterings are in Klein-Nishina limit, i.e. when the energy of a typical photon in the rest frame of the electron is larger than $m_e c^2$.

whereas for a wind like CBM

$$\nu_m = 4.0 \times 10^{14} \text{ Hz } (p - 0.69)(1 + z)^{1/2} \epsilon_{B,-2}^{1/2} [\epsilon_e g(p)]^2 E_{52}^{1/2} t_{obs,d}^{-3/2}; \quad (73)$$

$$\nu_c = 4.4 \times 10^{13} \text{ Hz } (3.45 - p) \exp(0.45p)(1 + z)^{-3/2} \epsilon_{B,-2}^{-3/2} E_{52}^{1/2} A_*^{-2} t_{obs,d}^{1/2}; \quad (74)$$

$$\nu_a = 3.3 \times 10^9 \text{ Hz } (1 + z)^{-2/5} \left(\frac{p - 1}{3p + 2} \right)^{3/5} [\epsilon_e g(p)]^{-1} \epsilon_{B,-2}^{1/5} E_{52}^{-2/5} A_*^{6/5} t_{obs,d}^{-3/5}; \quad (75)$$

where $t_{obs,d}$ is time in observer frame in units of 1 day, and A_* is density parameter for a wind like CBM defined as $n(R) = A_*(3 \times 10^{35})R^{-2}\text{cm}^{-3}$ with the unit for R in cm; $A_* = 1$ corresponds to mass loss rate in the wind of GRB progenitor star of $10^{-5} M_\odot \text{yr}^{-1}$ at wind speed of 10^8cm/s .

The specific flux at the peak of the spectrum can be written as (see §2.2)

$$f_{\nu,max} = \frac{(1 + z)L'_{\nu'}\Gamma}{4\pi D_L^2} \approx (1 + z) \frac{N_{tot} P'_{\nu,max}\Gamma}{4\pi D_L^2}, \quad (76)$$

where $L'_{\nu'}$ is specific luminosity in jet comoving frame, N_{tot} is the total number of electrons that contribute to radiation at frequency ν ,

$$P'_{\nu',max} \approx \frac{\sqrt{3}q^3 B'}{m_e c^2}, \quad (77)$$

is the power radiated per unit frequency for one electron at the peak of the spectrum i.e. specific power for an electron with thermal LF $\gamma \approx \min(\gamma_c, \gamma_m)$, z is the redshift of the burst, and

$$D_L = (1 + z) \frac{c}{H_0} \int_0^z \frac{dz'}{\sqrt{\Omega_m(1 + z')^3 + \Omega_\Lambda}} \quad (78)$$

is the luminosity distance of the burst, H_0 is the Hubble's constant, Ω_m and Ω_Λ are density parameters for matter and dark energy, respectively.

We see from equation (76) that the peak specific flux, $F_{\nu,max} \propto N_{tot} B' \Gamma \propto R^3 \Gamma^2$, is time independent for a constant density medium — since $R^3 \Gamma^2$ is the total energy in the blast wave which is constant for an adiabatic external shock. For a wind-like stratified medium $F_{\nu,max} \propto R \Gamma B' \propto \Gamma^2 \propto t_{obs}^{-1/2}$. The full expression for the peak specific flux for these two types of CBM media are (e.g. Granot and Sari, 2002; Yost et al., 2003)

$$f_{\nu,max} = 1.6 \text{ mJy } (1 + z) \epsilon_{B,-2}^{1/2} E_{52} n_p^{1/2} D_{L,28}^{-2}, \quad n_p \propto R^0 \quad (79)$$

$$f_{\nu,max} = 7.7 \text{ mJy } (p + 0.12)(1 + z)^{3/2} \epsilon_{B,-2}^{1/2} E_{52} A_* D_{L,28}^{-2} t_{obs,d}^{-1/2}, \quad n_p \propto R^{-2} \quad (80)$$

Making use of these expressions for peak flux, ν_m , and ν_c , it can be shown that the observed specific flux for $\nu > \max(\nu_m, \nu_c)$ is (Kumar, 2000; Freedman and

Fig. 7. Radio, optical, and X-ray model light-curves for eight GRB afterglows (legend of middle graph applies to all panels). The model light-curves were obtained by χ^2 -minimization using radio, millimeter, sub-millimeter, near infrared, optical, and X-ray data. The radio fluctuations are due to scatterings by inhomogeneities in the Galactic interstellar medium (Goodman 1997). Fluxes have been multiplied by the indicated factors, for clarity (figure from Panaiteescu & Kumar 2001).

Waxman, 2001)

$$f_\nu \propto E^{(p+2)/4} \epsilon_e^{p-1} \epsilon_B^{(p-2)/4} t_{obs}^{-(3p-2)/4} \nu^{-p/2}, \quad (81)$$

which is completely independent of CBM density and its stratification, and very weakly dependent on ϵ_B , which are the two most uncertain parameters in afterglow modeling. This result turns out to be very useful for interpreting high energy GRB data ($\nu \gtrsim 10^2$ MeV) obtained by the Fermi/LAT as described in §4.3.

The synchrotron radiation mechanism in external shock provides a good description of late time ($t \gtrsim 10$ hr) GRB afterglow radiation from radio to X-ray frequencies (see Fig. 7), as well as GeV emission of some GRBs at early times (see §4.3).

3.3 Reverse shock

During the early afterglow phase, a strong reverse shock (RS) propagates across the GRB-ejecta to decelerate it if the magnetic field in the ejecta is dynamically unimportant, i.e. the magnetization parameter $\sigma \equiv B'^2/(4\pi n'_p m_p c^2) \ll 1$. The RS dynamics is more complicated than the self-similar solution for forward shock (FS) propagating into CBM. The RS–FS system can be separated in four regions (see Fig. 8): 1. the unshocked medium; 2. shocked medium; 3. shocked ejecta; 4. unshocked ejecta. These regions are separated by the forward

Fig. 8. This is a schematic sketch of a pair of shocks produced when a relativistic jet from a GRB collides with the circum-burst medium (CBM), as viewed from the rest frame of unshocked CBM. Regions 2 & 3 represent shocked CBM and GRB jet respectively. They move together with the same Lorentz factor (γ_2 , as viewed by a stationary observer in the unshocked CBM), and have the same pressure but different densities.

shock front (FS, between 1 & 2), a surface of contact density-discontinuity (between 2 & 3), and the reverse shock front (RS, between 3 & 4). Radiation from RS-heated GRB ejecta was predicted (Meszaros and Rees, 1993; Mészáros and Rees, 1997a; Sari and Piran, 1999b) prior to its discovery in 1999 when a very bright optical flash was observed from GRB 990123 while γ -ray burst was still active (Akerlof et al., 1999; Sari and Piran, 1999a; Mészáros and Rees, 1999).

A quick derivation of FS–RS system properties, for an unmagnetized GRB-jet, follows from the requirement of pressure equilibrium across the contact discontinuity surface (which separates regions 2 & 3). Let us take the Lorentz factors of the RS-heated GRB-jet with respect to unshocked jet to be γ_{34} , and the shocked CBM with respect to unshocked CBM to be γ_{21} . We know from previous discussions regarding relativistic shocks that the pressures of the shocked fluid in regions 2 & 3 are $4\gamma_{21}^2 n_1$ & $4\gamma_{34}^2 n'_4$, respectively; density in region i , in the local comoving frame, is n'_i . The Lorentz factor of the unshocked jet (region 4) with respect to the unshocked CBM is the jet Lorentz factor Γ_0 which is equal to $2\gamma_{21}\gamma_{34}$ (this follows from the addition of 4-velocities). Combining this relation with pressure equilibrium across the contact discontinuity surface we find:

$$\gamma_{34} \approx (n_1/4n'_4)^{1/4} \Gamma_0^{1/2}, \quad \text{and} \quad \gamma_{21} \approx (n'_4/4n_1)^{1/4} \Gamma_0^{1/2}. \quad (82)$$

These equations are only valid when both RS and FS are relativistic (similar relations are easy to obtain for a non-relativistic RS). We note that the Lorentz factor of the shocked jet with respect to CBM (γ_3) is equal to γ_{21} since both

shocked regions move together at the same speed. With RS/FS Lorentz factors in hand it is straightforward to determine various thermodynamical variables of the shocked plasma in regions 2 & 3. A more detailed derivation of these results can be found in Sari and Piran (1995).

The calculation of radiation from RS is similar to the FS emission described in §3.2. For the simplest model, one assumes a finite radial extent of the GRB-jet (related to the finite duration of the GRB) and a roughly constant Lorentz factor of the ejecta¹⁰. In this case the RS lightcurve declines rapidly ($\sim t^{-2}$) due to adiabatic cooling of electrons, and a decrease of the magnetic field strength, after the RS reaches the back end of the jet (Sari and Piran, 1999b). A useful classification for RS is based on the dimensionless width of the ejecta defined below (Sari and Piran, 1995)

$$\xi \equiv (l/\Delta)^{1/2} \Gamma_0^{-4/3}, \quad (83)$$

where l is the Sedov radius (the radius at which the rest mass energy of the swept up CBM by the blastwave is equal to the initial energy of the GRB), $\Delta = cT$ is the thickness of the GRB-ejecta in lab frame (T is the burst duration in CoE frame), and Γ_0 is the initial Lorentz factor. The GRB-ejecta is considered a “thin shell” or a “thick shell” depending on whether $\xi > 1$ or $\xi < 1$, respectively. The FS/RS dynamics for the two regimes are different, and so are the resulting lightcurves. A detailed study of the RS dynamics and emission signature can be found in Kobayashi (2000). A joint study of RS/FR emission signatures can be found in (Kobayashi and Zhang, 2003b; Zhang et al., 2003a; Kumar and Panaiteescu, 2003; Wu et al., 2003; Kobayashi and Zhang, 2003a; Gao et al., 2013b).

The shock solution for a jet with arbitrary magnetization σ , in the context of GRBs, can be found in e.g. Zhang and Kobayashi (2005); Mimica et al. (2009); Narayan et al. (2011); Fan et al. (2004) discuss the case of $\sigma < 1$. The shock solution of a continuous, relativistic magnetized jet is described in seminal papers of Kennel and Coroniti (1984a,b) in context of pulsar wind.

The relative importance of the RS and FS emissions depends on the ratio of microphysics parameters in these two shock regions, and on the Lorentz factors of reverse-shock & forward-shock fronts (Kobayashi and Zhang, 2003b; Zhang et al., 2003a; Nakar and Piran, 2004). Radiation from the reverse-shock offers one of the few ways to determine the GRB jet composition, e.g. McMahon et al. (2006); Nakar and Piran (2004). However, this requires separating FS and RS contributions to the afterglow data. A few different cases of RS/FS

¹⁰It is possible that the ejecta has a Lorentz factor stratification. If so, the RS is long-lived, and may give rise to interesting features in the RS lightcurve (Rees and Mészáros, 1998; Sari and Mészáros, 2000; Uhm and Beloborodov, 2007; Genet et al., 2007; Uhm et al., 2012; Uhm and Zhang, 2014a).

signatures are described below (Zhang et al., 2003a; Jin and Fan, 2007).

Type I: re-brightening. For standard microphysics parameters, i.e. $\epsilon_e = 0.1$ and $\epsilon_B = 0.01$, for both FS and RS, the optical lightcurve usually shows a re-brightening signature. The first peak is dominated by the RS emission, while the second peak corresponds to the decline of ν_m in the FS below the optical band. Such a pattern has been observed in some bursts (e.g. Kobayashi and Zhang, 2003b; Shao and Dai, 2005), however, the color change at the second peak — associated with the passing of ν_m through the optical band — has not been confirmed so far.

Type II: flattening. If the magnetization parameter for the unshocked GRB ejecta is not so large as to suppress the RS, and RS has larger magnetic field than the FS, then the emission from RS would dominate as was the case for GRB 990123. The early optical flare is RS dominated, and the flare peaks at the time when the reverse shock completes its passage through the GRB ejecta. The decay of the RS flux in a fixed observer frequency band after the peak is $\sim t^{-2}$ (Mészáros and Rees, 1999; Sari and Piran, 1999b). This fast decline transitions to a more normal t^{-1} decay when emission from the FS takes over. There are quite a few cases of optical afterglows that show this behavior (Fox et al., 2003; Li et al., 2003; Zhang et al., 2003a; Kumar and Panaitescu, 2003; Gomboc et al., 2008).

Type III: no RS component. In the Swift era, many early optical afterglow lightcurves have been obtained. To one's surprise, many of these lightcurves show a smooth hump with the post-decay slope consistent with the FS emission, without the signature of a RS (Molinari et al., 2007; Rykoff et al., 2009; Liang et al., 2010). This can be due to a Poynting flux dominated GRB-jet that suppresses RS (Zhang and Kobayashi, 2005; Mimica et al., 2009), or a very low ν_m in the RS (Jin and Fan, 2007).

3.4 Jet break

Evidence suggests that GRB outflows are collimated as anticipated by Rhoads (1997). This is inferred from an achromatic break seen in many afterglow lightcurves which are known as “jet breaks”. The steepening of the lightcurve following the “jet break” is due to two effects (e.g. Rhoads, 1999; Sari et al., 1999).

The first is the so-called “edge” effect (e.g. Mészáros and Rees, 1999; Panaitescu and Mészáros, 1999; Rhoads, 1999; Sari et al., 1999). For a jet moving relativistically with Lorentz factor Γ , photons emitted at any point on the jet are beamed, as seen in the lab frame, within a $1/\Gamma$ cone. Thus, for a conical jet with opening angle θ_j , initially when $\Gamma > 1/\theta_j$, an observer only sees radiation

from a small fraction of the jet. He then has no knowledge about the finite collimation angle for the jet, and the jet dynamics resembles that of an isotropic fireball; the lightcurve during this phase is the “pre-jet-break” lightcurve. As the jet decelerates, the $1/\Gamma$ cone increases, and the photon beaming angle becomes comparable to the opening angle of the jet-cone. Lightcurves display a “jet break” when this condition is satisfied. When $\Gamma < 1/\theta_j$, the observer becomes aware of a deficit of flux with respect to an isotropic fireball case, and the lightcurve starts to fall off more steeply than the pre-break, isotropic, phase. The edge effect involves no change to blastwave dynamics. It is a geometrical, plus special relativistic, effect, and its effect on the observed specific flux is to introduce an additional factor of $\theta_j^2/(1/\Gamma)^2 \propto \Gamma^2$ to account for the deficit in the solid angle from which radiation is received compared with a spherical outflow. For a uniform density CSM case, one has $\Gamma \propto t^{-3/8}$, and therefore the post-jet-break lightcurve, for all different orderings of synchrotron characteristic frequencies, falls off faster than the isotropic case by a factor $\Gamma^2 \propto t^{-3/4}$; the temporal behavior of synchrotron characteristic frequencies are unaffected by the edge effect.

For the case of a CBM with density stratification like that of a wind, $\Gamma \propto t^{-1/4}$, and post-jet-break lightcurve fall-off is steeper than the isotropic case by a factor $t^{-1/2}$. It is found that the jet break in the wind medium is very smooth, covering more than 2 orders of magnitude in time, when smearing due to integration over equal-arrival-time surface is taken into account (Kumar and Panaitescu, 2000b; Piran, 2000; Granot and Piran, 2012). However, numerical simulations of jet propagation find that lightcurves make a transition to a steeper fall-off, due to jet-break, on a shorter time scale of perhaps an order of magnitude (e.g. De Colle et al., 2012).

The second effect of a finite jet angle on the lightcurve arises due to its sideways expansion. Rhoads (1999) and Sari et al. (1999) showed that the epoch when the edge effect kicks in is also the time when sound waves cross the jet in the transverse direction leading to its sideways expansion. The jet opening angle increases as $\theta_j \sim \Gamma^{-1}$ when the sideways expansion speed in jet rest-frame is of order the sound speed which for a relativistic plasma is $c/3^{1/2}$; $\theta_j \sim \Gamma^{-1}$ is a consequence of time dilation plus transverse speed $\sim c$ – the time elapsed in jet comoving frame is a factor Γ smaller than the lab frame time, and therefore the transverse size of the jet, when it expands with speed $\sim c$ in its own rest frame, is approximately R/Γ . The transverse speed of the jet, in the lab frame, in this case is $v_\theta \sim c/\Gamma$. However, according to the momentum equation for a relativistic plasma $\partial(\rho\Gamma^2 v_\theta)/\partial t \sim r^{-1}\partial p/\partial\theta$, one has $v_\theta \sim c/(\Gamma^2\theta_j)$; for a detailed discussion of this result see e.g. Kumar and Granot (2003); Granot and Piran (2012). The jet evolution for these two different transverse speeds – c/Γ and $c/(\Gamma^2\theta_j)$ – are found to be not too different (Granot and Piran, 2012).

Combining the energy conservation equation for a constant density CBM — $E \propto R^3 \Gamma^2 \theta_j^2$ — with $\theta_j \sim \Gamma^{-1}$ after the jet-break, we find that the jet radius increase slows down substantially after the jet-break. Therefore, $\Gamma \propto (R/t_{\text{obs}})^{1/2} \propto t_{\text{obs}}^{-1/2}$ after the jet break. A more precise analytic derivation of jet radius and LF evolution is discussed in e.g. Rhoads (1999); Sari et al. (1999); Piran (2000); Granot and Piran (2012), and is given by:

$$\Gamma \approx \exp(-R/l_{\text{jet}}), \quad \rightarrow \quad \Gamma \propto t_{\text{obs}}^{-1/2}, \quad (84)$$

where

$$l_{\text{jet}} \equiv \left[\frac{E_{\text{jet}}}{(4\pi/3)n_p m_p c^2} \right]^{1/3}. \quad (85)$$

Therefore, one has

$$\nu_m \propto \Gamma^4 \propto t_{\text{obs}}^{-2}; \quad (86)$$

$$\nu_c \propto \Gamma^{-1} t_{\text{obs}}^{-2} B'^{-3} \propto t_{\text{obs}}^0; \quad (87)$$

$$F_{\nu, \text{max}} \propto R^3 B' \Gamma \propto R^3 \Gamma^2 \propto t_{\text{obs}}^{-1}, \quad (88)$$

so that the post jet-break afterglow lightcurve, in slow cooling regime, is given by

$$f_{\nu} \propto \begin{cases} \nu^{1/3} t_{\text{obs}}^{-1/3}, & \nu_a < \nu < \nu_m, \\ \nu^{-(p-1)/2} t_{\text{obs}}^{-p}, & \nu_m < \nu < \nu_c, \\ \nu^{-p/2} t_{\text{obs}}^{-p}, & \nu > \nu_c. \end{cases} \quad (89)$$

The flux decay in a band that lies above $\min(\nu_c, \nu_m)$, $\propto t^{-p}$, is steeper than when the edge effect alone is considered.

Numerical simulations suggest that sideways expansion of a relativistic jet is unimportant until Γ drops below ~ 2 (Granot et al., 2001; Kumar and Granot, 2003; Cannizzo et al., 2004; Zhang and MacFadyen, 2009; De Colle et al., 2012; Granot and Piran, 2012; van Eerten and MacFadyen, 2012; van Eerten et al., 2012). Nevertheless, numerical simulations also show that a post-jet-break lightcurve is similar to the simple analytical model we have described with sideways expansion (Zhang and MacFadyen, 2009). The lightcurve behavior also depends on observer's viewing direction. Fitting late-time X-ray data with numerical jet models suggests that the line of sight for most GRBs is mis-aligned from the jet axis. (Zhang et al., 2014b; Ryan et al., 2014).

The GRB jets are expected to be structured, i.e. the luminosity per unit solid angle and Lorentz factor vary with angle across the jet. Several papers have analyzed jet properties varying with angle as a power-law function (Mészáros et al., 1998; Rossi et al., 2002; Zhang and Mészáros, 2002b), or has a Gaussian distribution (Zhang and Mészáros, 2002b; Kumar and Granot, 2003; Zhang et al., 2004a). For an on-axis observer to a structured jet, the afterglow decay slope is steeper than the top hat jet case described above (Mészáros et al., 1998; Dai and Gou, 2001; Panaitescu, 2005). For an off-axis observer, the

viewing angle becomes important for the lightcurve. For a power law jet, the “jet break” time for an off-axis observer is determined by the viewing angle θ_v rather than the jet opening angle θ_j as was the case for a “top hat” jet model (Zhang and Mészáros, 2002b; Rossi et al., 2002; Kumar and Granot, 2003; Granot and Kumar, 2003). For a Gaussian jet, the lightcurve is similar to a top hat jet if the line of sight is inside the Gaussian cone, while it is similar to the off-axis power-law case if the line of sight is outside (but not too much larger than) the Gaussian cone (Kumar and Granot, 2003; Granot and Kumar, 2003). Structured jets make it possible to understand the GRB phenomenology within the framework of a “quasi-universal” (Rossi et al., 2002; Zhang and Mészáros, 2002b; Zhang et al., 2004a) jet, i.e. GRB jets are similar to each other, and different observed properties are due to different viewing angles of the observer¹¹. Such models have well defined luminosity function (Zhang and Mészáros, 2002b; Rossi et al., 2002) and distribution of the observed jet break time (Perna et al., 2003). Even though the “universal” jet model is challenged by the data (Nakar et al., 2004), a “quasi-universal” jet, with more free parameters, is perhaps consistent with various observational constraints (Lloyd-Ronning et al., 2004; Zhang et al., 2004a; Dai and Zhang, 2005).

Another widely discussed jet structure is the two-component jet model. According to which the GRB outflow is composed of a narrow jet, usually with higher $L_{\gamma,iso}$ and Γ , which is surrounded by a wider, usually with lower $L_{\gamma,iso}$ and Γ , jet component. Depending on the viewing angle, such a two-component jet can account for a variety of lightcurve features, including an early jet break and late time re-brightening (Huang et al., 2004; Peng et al., 2005; Wu et al., 2005). The model has been applied to interpret the afterglow data for several bursts, such as GRB 030329 (Berger et al., 2003b) and GRB 080319B (Racusin et al., 2008). The collapsar model of long-duration GRBs offers a natural mechanism for generating a two-component jet: a narrow, highly relativistic, jet emerging from a star is accompanied by a wider, less relativistic “cocoon” surrounding the jet (Ramirez-Ruiz et al., 2002; Zhang et al., 2004b). Alternatively, the narrow jet may be related to a magnetically confined proton component, while the wide jet is related to a neutron component that is not subject to magnetic confinement (Peng et al., 2005).

The GRB jets can even be “patchy”, i.e. the emission comes from many bright patches or “mini-jets” within a broad jet cone (Kumar and Piran, 2000a; Yamazaki et al., 2004b). Mechanisms to produce patchy jets include non-uniform shells within the internal shock scenario (Kumar and Piran, 2000a), localized Lorentz boosted emission regions associated with relativistic outflows in magnetic reconnections, or turbulence in a magnetically-dominated jet (Lyutikov

¹¹ This suggestion arose from the *rough* anti-correlation between $E_{\gamma,iso}$ and θ_j (Frail et al., 2001; Bloom et al., 2003), so the original suggestion was that GRB jets are *quasi-universal* (e.g. Zhang and Mészáros, 2002b), rather than strictly universal.

and Blandford, 2003; Narayan and Kumar, 2009; Kumar and Narayan, 2009; Lazar et al., 2009; Zhang and Yan, 2011; Zhang and Zhang, 2014).

An interesting effect associated with relativistic jets of finite opening angle is the so-called “orphan afterglows”, namely, detection of afterglow events without the detection of prompt γ -ray emission itself. An observer lying outside the jet cone might not see γ -rays due to the strong relativistic beaming of photons in the direction of the jet and away from the observer line of sight. However, this observer will see the afterglow lightcurve rise initially as the Doppler beaming factor gradually increases when the $1/\Gamma$ cone widens, and the flux will peak when $1/\Gamma$ cone enters the line of sight. Subsequently, the lightcurve behaves like a normal (post jet-break) afterglow lightcurve (Granot et al., 2002). An orphan afterglow is also possible for a dirty fireball, for which the prompt GRB is not detected due to its low Lorentz factor, while the afterglow radiation is produced when the outflow is decelerated (Huang et al., 2002). Many authors have discussed the detectability of orphan afterglows over the years (e.g. Totani and Panaiteescu, 2002; Levinson et al., 2002; Nakar et al., 2002; Zou et al., 2007). However, thus far no positive detection has been made¹². This is likely due to the combined effect of the faint nature of orphan afterglows and the difficulty of identifying them.

3.5 Other effects

In this sub-section we describe a number of effects that could modify the “standard” afterglow behavior of GRBs — which is based on an adiabatic, relativistic, blastwave dynamics — we have discussed thus far. The effects of radiative losses on the blastwave dynamics, and afterglow lightcurves, have been discussed by a number of authors (e.g. Rees and Mészáros, 1998; Dermer et al., 1999; Mészáros and Rees, 1999; Huang et al., 1999; Böttcher and Dermer, 2000; Nava et al., 2013), and we refer to these works for details. In the following subsections we describe a few selected effects that can leave a signature on afterglow lightcurves.

3.5.1 Naked afterglow and high-latitude effect

When a blast wave encounters a void the observed flux does not drop abruptly even though the adiabatic cooling of electrons does indeed lead to a very sharp decline of emissivity in the absence of electron acceleration. The reason is that photons from parts of the jet lying at an angle larger than Γ^{-1} with respect

¹² One possible exception was PTF11agg (Cenko et al., 2013), which is an optical transient with power law decay but without a γ -ray trigger. However, Cenko et al. (2013) argued that it is unlikely an orphan afterglow seen off-axis.

to the line of sight (high latitudes) continue to contribute to the observed flux for some period of time — due to the larger path length they have to travel to get to the observer — after the jet has run into a void or the emission is turned off suddenly for some other reason. A characteristic signature of this “high latitude” radiation is that the temporal decay index (α) is related to the spectral index (β) — $f_\nu \propto t^{-\alpha} \nu^{-\beta}$ — as follows:

$$\alpha = \beta + 2. \quad (90)$$

A simple derivation of this result can be found in §2.1, and for a more complete discussion we refer to Fenimore et al. (1996); Kumar and Panaiteescu (2000a); Dermer (2004). The “high latitude” emission contributes to the observed flux as the γ -ray emission winds down, and it probably accounts for the steeply declining X-ray lightcurve observed by the Swift satellite immediately following the prompt γ -ray phase for some GRBs (Zhang et al., 2006). It also provides a good model for the decay phase of X-ray flares when the “zero time point” is taken to be close to the start-time of the flare (Liang et al., 2006a).

3.5.2 Energy injection

Energy can be added to a decelerating blastwave, not only in a smooth, continuous way (for details of a continuously fed fireball, please see more extended discussion in Sec.3.1, Eqs.47–60), but also in discrete steps when fast shells ejected at late times from the central engine runs into the hot blastwave. This interaction can be described in terms of five (Kumar and Piran, 2000b) or six (Zhang and Mészáros, 2002c) different regions separated by three shocks and one or two contact continuities, and displays rich afterglow behavior. Some abrupt optical rebrightenings detected during the afterglow phase (e.g. Nardini et al., 2011) might be related to such interactions (Zhang and Mészáros, 2002c).

3.5.3 Density bumps

A blastwave may run into regions of enhanced density in the circum-stellar medium. These may lead to bump features in afterglow lightcurves (Dai and Lu, 2002; Lazzati et al., 2002; Dai and Wu, 2003; Pe’er and Wijers, 2006). However, numerical calculations (Nakar et al., 2003; Nakar and Granot, 2007; Uhm and Beloborodov, 2007; Uhm and Zhang, 2014a; Geng et al., 2014) suggest that this re-brightening feature is expected to be very smooth and its amplitude very small in most situations. The main reason is that due to the relativistic equal-arrival-time surface effect, the emission received at any observer time comes from different latitudes and different emission times. This poses some intrinsic constraint on $\Delta L/L$ with respect to $\Delta t/t$ (e.g. Nakar et al., 2003; Ioka et al., 2005), making the bumps very smooth. Furthermore,

if the observed band (e.g. X-rays) is above the cooling frequency, then the observed flux is independent of the ambient density (Kumar, 2000; Freedman and Waxman, 2001). If there is a long-lasting reverse shock, the reverse shock lightcurve is more sensitive to the medium density fluctuations than the forward shock lightcurve (Uhm and Zhang, 2014a). A significant afterglow feature due to density fluctuation is expected only when the long-lasting reverse shock emission outshines the forward shock emission.

3.5.4 Synchrotron self-Compton

The synchrotron self-Compton (SSC) mechanism has two effects on the afterglow radiation. First, it introduces an extra cooling to electrons, so that the synchrotron cooling frequency is reduced by a factor $(1+Y)^2$ (e.g. Wei and Lu, 1998; Panaitescu and Kumar, 2000; Sari and Esin, 2001); where $Y = u_{syn}/u_B$ is the ratio of synchrotron photon energy density and magnetic field energy density. Second, the SSC introduces an extra spectral component at high energies which could dominate in the GeV band, and might show up in the X-ray band at late time if the ambient density is large (Meszaros and Rees, 1993; Mészáros et al., 1994; Sari and Esin, 2001; Zhang and Mészáros, 2001b). IC cooling of electrons in the Klein-Nishina regime can somewhat flatten the index of synchrotron spectrum in the cooling regime (e.g. Derishev et al., 2001; Nakar et al., 2009; Daigne et al., 2011; Barniol Duran et al., 2012), and steepen the decay slope of GeV afterglows (Wang et al., 2010).

The GeV afterglows of most GRBs can be explained as synchrotron radiation from the forward shock (e.g. Kumar and Barniol Duran, 2009, 2010). However, the GeV afterglow of GRB 130427A cannot be interpreted as the synchrotron radiation only (Ackermann et al., 2014), and a possible SSC contribution to the GeV afterglow has been suggested (e.g. Fan et al., 2013a; Liu et al., 2013).

3.5.5 Hard electron spectrum

For p between 1 and 2, the minimum electron Lorentz factor (γ_m) depends on the maximum Lorentz factor of shock accelerated electrons (γ_M) and is given by

$$\gamma_m = \left(\frac{2-p}{p-1} \frac{m_p}{m_e} \epsilon_e \Gamma \gamma_M^{p-2} \right)^{1/(p-1)}, \quad (91)$$

cf. (Dai and Cheng, 2001; Bhattacharya, 2001; Resmi and Bhattacharya, 2008). In this case the afterglow decay slopes are systematically shallower than when $p > 2$, which can be confused with injection of energy to the decelerating blastwave especially when spectral information is missing.

3.5.6 Effect of neutron decay

The immediate vicinity of the GRB central engine is likely to have high temperature for dissociation of nuclei. A baryonic jet launched from such a site, therefore, is expected to contain free neutrons along with protons. Neutrons decouple from protons when the proton-neutron elastic collision optical depth drops below unity, after which neutrons stream freely (Derishev et al., 1999; Bahcall and Mészáros, 2000; Mészáros and Rees, 2000a; Beloborodov, 2003b). Free neutrons undergo β -decay

with a mean co-moving life time of just under 15 minutes

$$\tau'_n = 881.5 \pm 1.5\text{s}. \quad (93)$$

The typical radius of neutron decay is

$$R_\beta = c\tau'_n \Gamma_n \simeq (8 \times 10^{15} \text{ cm})(\Gamma_n/300), \quad (94)$$

which is below the deceleration radius for a uniform density CBM. Since neutron decay happens continuously in time (and in distance), neutron decay are expected to affect both prompt and early afterglow lightcurves.

The impact of neutron decay on the early afterglow has been studied by Beloborodov (2003a) and Fan et al. (2005a), who found that it can lead to a re-brightening feature in the otherwise power-law decay lightcurve. The signature is different for the ISM and wind cases (Fan et al., 2005a).

3.5.7 Radiation front effect

Gamma-ray photons released during the prompt emission phase move ahead of the GRB ejecta and interact with the ambient medium before the ejecta drives a shock wave into the medium. The CBM profile is modified due to this interaction, and as a result the early afterglow emission is different from the case of a shock wave moving into an undisturbed medium (Madau and Thompson, 2000; Thompson and Madau, 2000; Mészáros et al., 2001; Beloborodov, 2002; Kumar and Panaiteescu, 2004). The main effect of this interaction between γ -ray photons and the CBM is to enrich the medium ahead of the GRB ejecta with electron-positron pairs which are produced as a result of γ -rays scattered by electrons in the medium which then collide with outward moving γ -rays associated with the prompt radiation to produce e^\pm ; the newly created pairs further scatter γ -ray photons thereby leading to another generation of e^\pm , and so on. Thus, the blast-wave propagates through a medium loaded with pairs which is also moving away from the CoE due to momentum deposited

to the CBM by outward moving radiation front. These effects are particularly important when the CBM density is large.

3.5.8 Transition to Newtonian phase

A decelerating, relativistic, blastwave becomes Newtonian when it has swept up mass from the CBM that is of order the rest mass of the GRB-ejecta times the initial Lorentz factor, or E/c^2 ; E is the energy of the blastwave. For a uniform density CBM the radius where the shock becomes sub-relativistic is $R_N \sim [3E/(4\pi c^2 n_0 m_p)]^{1/3} = 1.2 \times 10^{18} \text{ cm} (E_{52}/n_0)^{1/3}$. The blastwave dynamics in the Newtonian phase, for a uniform density CBM, is described by the well known Sedov-van Neumann-Taylor solution:

$$v \propto R^{-3/2} \propto t_{\text{obs}}^{-3/5} \quad \text{and} \quad R \propto t_{\text{obs}}^{2/5}. \quad (95)$$

Therefore, $B' \propto t_{\text{obs}}^{-3/5}$, $\gamma_m \propto v^2 \propto t_{\text{obs}}^{-6/5}$, $\nu_m \propto B' \gamma_m^2 \propto t_{\text{obs}}^{-3}$, $\nu_c \propto t_{\text{obs}}^{-1/5}$, and $F_{\nu,\text{max}} \propto t_{\text{obs}}^{3/5}$, so that

$$f_\nu \propto \begin{cases} \nu^{-(p-1)/2} t_{\text{obs}}^{(21-15p)/10}, & \nu_m < \nu < \nu_c, \\ \nu^{-p/2} t_{\text{obs}}^{(4-3p)/2}, & \nu > \nu_c \end{cases} \quad (96)$$

For $p = 2.3$, the lightcurve decay slopes are -1.35 and -1.45 for $\nu_m < \nu < \nu_c$ and $\nu > \nu_c$, respectively. This decay is steeper than the isotropic relativistic case but shallower than the post-jet break phase. So the lightcurve would show a steepening behavior if relativistic-to-Newtonian transition happens before the jet break (Dai and Lu, 1999; Huang et al., 1999), while it would become less steep if the transition happens after the jet break (Livio and Waxman, 2000). A generic dynamics model that connects the relativistic phase to non-relativistic phase was developed by Huang et al. (1999) and improved by Pe'er (2012) and Nava et al. (2013). The shock wave evolution in the deep Newtonian regime has been studied by Huang and Cheng (2003) in the context of GRBs.

Due to host galaxy contamination, observing the Newtonian phase in the optical band is very difficult. This can be better accomplished in the radio band for nearby GRBs. For example, late time radio follow-up observations of GRB 030329 revealed a brightening of the decaying lightcurve which is consistent with the transition to the Newtonian phase when emission from the receding counter-jet becomes visible (van der Horst et al., 2008; Zhang and MacFadyen, 2009).

A complete compilation of characteristic frequencies and light curves of the analytical synchrotron external shock models in all spectral regimes (for different ordering of ν_m , ν_c and ν_a) and all temporal phases (including the forward shock and reverse shock emission during and after the reverse shock crossing

phase, the pre- and post-jet break self-similar phase, and Newtonian phase) can be found in an extended review article by Gao et al. (2013b).

4 Afterglow observations and interpretations

Broadband GRB afterglows were predicted before their discoveries (Paczynski and Rhoads, 1993; Katz, 1994; Mészáros and Rees, 1997a). Shortly after the publication of the seminal paper by Mészáros and Rees (1997a) which provided detailed predictions for the broad-band afterglow based on the external shock model, the first X-ray and optical afterglows were discovered for GRB 970228 (Costa et al., 1997; van Paradijs et al., 1997), and the first radio afterglow was discovered for GRB 970508 (Frail et al., 1997). Since then, regular follow-up observations of GRBs have been carried out, and a large amount of broadband afterglow data have been collected. Before the launch of the NASA’s dedicated GRB mission Swift (Gehrels et al., 2004), afterglow observations usually started several hours after the burst trigger. Swift (launched in 2004) has closed this gap, and provides continuous afterglow data in X-ray, optical and UV bands starting at ~ 1 min after the γ -ray trigger. This opened a new window to the study of GRBs. The launch of the high energy mission Fermi has led to the discovery of an extended GeV afterglow emission for many bright GRBs. We discuss all these topics in this section.

4.1 Late time afterglow observations and interpretations

Before launch of the Swift satellite, broad-band, late time ($t \gtrsim 10$ hours) afterglow data had been collected for a moderate sample of GRBs. These observations were generally consistent with predictions of the external forward shock, synchrotron emission, model. The main observational properties of late time afterglow radiation are:

- In general the optical afterglow displays a power law decay behavior $F_\nu \propto t^{-\alpha}$, with a decay index $\alpha \sim 1$ (e.g. Wijers et al., 1997; Harrison et al., 1999). This is consistent with the prediction of the standard external shock afterglow model (e.g. Mészáros and Rees, 1997a; Sari et al., 1998; Panaitescu and Kumar, 2001, 2002; Yost et al., 2003), see Fig. 7;
- A temporal break in the optical afterglow light curve is usually detected for bright GRBs. The break time is typically around a day or so, which is followed by a steeper decay with slope $\alpha \sim 2$ (e.g. Harrison et al., 1999). This is consistent with the theoretical prediction of a “jet break” (e.g. Rhoads, 1999; Sari et al., 1999).
- The radio afterglow light curve initially rises and reaches a peak around 10 days, after which it starts to decline (e.g. Frail et al., 2000). The peak usually corresponds to passage of the synchrotron injection frequency ν_m , or the synchrotron self-absorption frequency ν_a , through the radio band.
- The broad-band afterglow spectrum can be fit with a broken power law, at

a fixed observer time (Wijers and Galama, 1999; Harrison et al., 1999), as one expects for the synchrotron afterglow model.

- For bursts with high-quality data (e.g. GRB 021004 and GRB 030329), richer features in the optical light curves have been discovered, which include bumps and wiggles that deviate from the simple afterglow model predictions (e.g. Holland et al., 2003; Lipkin et al., 2004). Smooth bumps in afterglow lightcurves with duration $\delta t_{obs} \sim t_{obs}$ may be interpreted as due to density bumps in the external medium (Lazzati et al., 2002; Dai and Wu, 2003; Nakar and Granot, 2007) whereas sharper features in lightcurves might be due to energy injection from the central engine (Katz et al., 1998; Kumar and Piran, 2000b; Zhang and Mészáros, 2002c; Granot et al., 2003), angular fluctuations in energy per unit solid angle (Kumar and Piran, 2000a; Yamazaki et al., 2004a), or the existence of two-component jets (Berger et al., 2003a; Huang et al., 2004; Racusin et al., 2008).

Panaitescu and Kumar (2001, 2002); Yost et al. (2003) carried out detailed modeling of the broad-band afterglow data within the framework of the external shock model. They found that the late time afterglow data are in line with the predictions of this model (see Fig. 7), and they were able to derive the micro-physical shock parameters (ϵ_e , ϵ_B , p) using the data which turned out to be different for different bursts; distribution of ϵ_e and ϵ_B are discussed in §5. Moreover, the afterglow data seem to favor a constant density medium (ISM) for most GRBs rather than the stratified density medium expected for a stellar wind. Another interesting result is that although the isotropic kinetic energy in the GRB blastwaves varies by more than 3 orders of magnitude the jet-corrected afterglow energy is clustered within about an order of magnitude. This, together with the same clustering of the jet-corrected γ -ray energy (Frail et al., 2001; Bloom et al., 2003), point towards a roughly constant energy reservoir for GRBs that were detected before the *Swift* era.

4.2 Early afterglow observations and interpretations

The Swift mission carries on board an X-ray telescope (XRT, Burrows et al., 2005a) and a UV-Optical Telescope (UVOT, Roming et al., 2005) besides the gamma-ray detector Burst Alert Telescope (BAT, Barthelmy et al., 2005a). The rapid slew of XRT and UVOT towards the GRB source allows detections of GRB early afterglows within less than 100 s after the γ -ray trigger. As a result, Swift has provided a rich trove of early afterglow data which revealed many, usually unexpected, interesting features. The early afterglow data and the ideas to interpret them are summarized below.

A bright optical flash was detected during the prompt emission of GRB 990123 which showed a distinct origin from the γ -ray emission. The flash was catego-

Fig. 9. The optical flash detected in GRB 990123 by ROTSE (Akerlof et al., 1999). The peak flux was about 9th magnitude around 50 seconds after the trigger, which does not coincide with the γ -ray peaks.

rized by a sharp rise and a steep decay $F_\nu \propto t^{-2}$ (Fig.9) (Akerlof et al., 1999). This is inconsistent with the external forward shock prediction, but is in accord with the theoretical expectation of emission from the reverse shock (Mészáros and Rees, 1997a; Mészáros and Rees, 1999; Sari and Piran, 1999a,b). It was later realized that in order to produce a bright reverse shock optical flash such as GRB 990123 (and GRB 021211 and several others, Li et al., 2003; Fox et al., 2003; Gomboc et al., 2008), the magnetic field in the reverse shock region should be stronger than in the external forward shock region (Fan et al., 2002; Zhang et al., 2003a; Kumar and Panaiteescu, 2003), but not so strong that the magnetization parameter $\gtrsim 0.1$ since in this case the magnetic fields would weaken the reverse shock and the emergent flux would be less than the observed value (e.g. Zhang and Kobayashi, 2005; Mimica et al., 2009; Narayan et al., 2011).

Radio flares, possibly associated with optical flashes, were also observed for some GRBs such as GRB 990123 and GRB 021004 (Kulkarni et al., 1999b). These radio flares peak later (around 1 day), but can be interpreted as arising in the reverse shock (e.g. Sari and Piran, 1999a; Kobayashi and Zhang, 2003b).

Swift observations revealed several surprising emission components in early X-ray afterglow not predicted by the standard model. The data can be delineated

Fig. 10. The canonical X-ray afterglow light curve, which shows 5 distinct components: I. the steep decay phase which is the tail of prompt emission; II. the shallow decay phase (or plateau); III. the normal decay phase; IV. the late steepening phase; V. X-ray flares. The Numerical value provided for each segment of the lightcurve is the typical decay index for that segment, e.g. the lightcurve decays as t^{-3} during Phase I. From Zhang et al. (2006).

Fig. 11. Some examples of X-ray afterglow light curve detected by Swift XRT. From Nousek et al. (2006).

as a canonical lightcurve, which generally includes 5 components (Zhang et al., 2006; Nousek et al., 2006, see Fig.10 and Fig.11). Not all GRBs show all 5 components. The main properties of these 5 components, obtained for a large sample of Swift bursts (Evans et al., 2007, 2009), can be summarized as:

- I. An early time steep decay phase: it has a temporal decay index steeper than -2. When joint XRT/BAT observations were available, it is found that this phase is connected to the tail of the prompt emission (Barthelmy et al., 2005b). This phase may be simply the high latitude emission (described in §2.1) associated with the prompt γ -ray source at $R \gtrsim 10^{15}$ cm when the central engine turns off faster than the decline of the X-ray lightcurve (Kumar and Panaiteescu, 2000a; Dermer, 2004; Zhang et al., 2006; Nousek et al., 2006; Liang et al., 2006a). On the other hand if the emission region is at a much smaller radius then the rapidly declining X-ray lightcurve reflects the time dependence of the central engine activity (Fan and Wei, 2005; Barniol Duran and Kumar, 2009).
- II. Shallow decay phase (or plateau phase): the temporal decay of flux is shallow with slope -0.5 or larger, sometimes flat or even slightly rising early on. In most GRBs, it is followed by a “normal” decay with flux decreasing with time as $\sim t^{-1}$. Such data can be incorporated within the external shock model, with the shallow decay phase being due to continuous energy injection into the blast wave (Zhang et al., 2006; Nousek et al., 2006; Panaiteescu et al., 2006b). Occasionally the plateau is followed by a very rapid drop (e.g. Troja et al., 2007; Liang et al., 2007b), which demands an “internal” origin of the plateau.
- III. Normal decay phase: this is the typical decay ($\sim t^{-1}$) expected in the standard forward shock model.
- IV. Late steep decay phase ($\sim t^{-2}$ or steeper). Expected in the forward shock model as a jet break.
- V. X-ray flares¹³: one or more X-ray flares can be found in nearly half of GRB X-ray afterglows. These flares share many properties with prompt emission pulses. It is widely accepted that they are powered by late central engine activities (Ioka et al., 2005; Burrows et al., 2005b; Fan and Wei, 2005; Zhang et al., 2006; Liang et al., 2006a; Lazzati and Perna, 2007; Chincarini et al., 2007; Maxham and Zhang, 2009; Margutti et al., 2010).

An alternative way to describe the X-ray afterglow is a two-component phenomenological model (O’Brien et al., 2006; Willingale et al., 2007; Ghisellini et al., 2009). According to this method, the X-ray afterglow can be decomposed into a “prompt” component (the prompt emission phase and the subsequent rapid decay phase), and an “afterglow” component (the plateau, normal decay

¹³ One X-ray flare in each of the two GRBs 011211 and 011121 was detected by BeppoSAX (Piro et al., 2005), which was interpreted as onset of external shock afterglow.

and the late rapid decay). Although no theoretical model predicts the specific mathematical form of the two components, this phenomenological model seems to work well to fit the X-ray afterglow lightcurves of many Swift GRBs, and to identify X-ray flares or internal plateaus that demand central engine activities (e.g. Lyons et al., 2010).

A puzzling feature seen in a fraction of GRBs is that the optical and X-ray afterglows are “chromatic” (Panaitescu et al., 2006a; Fan et al., 2006; Liang et al., 2007a, 2008a; Huang et al., 2007)¹⁴. In some cases there is no temporal break in the optical lightcurve at the epoch when the X-ray lightcurve makes a transition from Segment II (plateau phase) to Segment III (normal decay phase) or from Segment III to IV (jet break phase). Within the external shock model, such a chromatic behavior is allowed if there is a significant spectral change across the temporal break due to, e.g. crossing of a spectral break in the X-ray band. The perplexing aspect of the phenomenon is that the X-ray spectral index almost never changes across the break. This suggests a hydrodynamical or geometrical origin for the break in the X-ray lightcurve, but in that case a simultaneous break must also be seen in the optical lightcurve. The non-detection of such a break in the optical band in some GRBs rules out the one-component forward shock model for the broadband afterglow emission observed from these bursts, and suggests at least two emission sites to account for the optical and X-ray emissions, respectively.

The unexpected, rich, X-ray lightcurve features detected by Swift and the puzzling chromatic behavior of afterglow stimulated a wave of intense modeling of early afterglow. We provide a brief summary of various different ideas proposed for explaining the prominent features in afterglow light-curves.

4.2.1 *Steep decay of early X-ray light-curve*

The standard interpretation of the steep decay (I) phase is that it is the tail of prompt emission. The distinct separation between prompt emission and late afterglow settled down the pre-Swift debate regarding internal vs. external origin of prompt emission (e.g. Sari and Piran, 1997; Dermer and Mitman, 1999), and established the internal origin of prompt emission. It is not settled whether the X-ray flux during the steep decline is simply the high latitude emission associated with the rapid cessation of the prompt radiation (Kumar and Panaitescu, 2000a; Zhang et al., 2006) or emission from a somewhat less rapidly dying central engine (Fan and Wei, 2005; Barniol Duran and Kumar, 2009). It is quite common to find a strong spectral softening during the steep

¹⁴ A recent detailed study suggests that about half of GRB afterglows are consistent with the achromatic hypothesis and the external shock model, while the others either do not comply with the external shock closure relations, or show clear “chromatic” behavior (X.-G. Wang et al. 2014, in preparation).

decay phase (Zhang et al., 2007c). Such a spectral evolution is not expected in the simplest version of the high-latitude emission models but can be accounted for if the instantaneous spectrum at the end of prompt emission is characterized by a power law spectrum with an exponential cutoff (Zhang et al., 2009b). Detailed analysis of a sample of GRBs suggests that the high-latitude “curvature effect” model can explain the steep decay phase of at least a sample of GRBs (Zhang et al., 2009b; Genet and Granot, 2009; Mangano and Sbarufatti, 2011; Zhang et al., 2012b).

Other models of the steep decay phase include emission from a rapidly expanding cocoon (Pe’er et al., 2006a)¹⁵, rapid discharge of hadronic energy of the blastwave (Dermer, 2007)¹⁶, high-latitude emission in the external reverse shock (Uhm and Beloborodov, 2007; Uhm et al., 2012)¹⁷, and sweeping of the external forward shock synchrotron spectrum with a low maximum frequency across the X-ray band (Petropoulou et al., 2011)¹⁸. The latter three models have the underlying assumption that the prompt emission itself is also of an external shock origin, since observationally the steep decay phase is simply the tail of prompt emission, and hence are strongly disfavored by the rapid variability seen in γ -ray lightcurves.

4.2.2 Sudden increase in X-ray flux (flares)

The X-ray flares are usually interpreted as due to re-start of GRB central engine because of their short rise time of $\delta t_{obs}/t_{obs} \ll 1$ (Burrows et al., 2005b; Zhang et al., 2006; Fan and Wei, 2005). Such an interpretation is directly supported by data analysis. Liang et al. (2006a) assumed that the decay phase of X-ray flares is dominated by the high-latitude emission, and searched for the zero point of time (T_0) to allow for the simple prediction $\alpha = 2 + \beta$ (Kumar and Panaiteescu, 2000a) to be satisfied. They found that the required T_0 usually corresponds to the beginning of X-ray flare. This is a good evidence for “re-starting the clock” when the central engine comes back to life. Further, more detailed, modeling (Wu et al., 2006; Lazzati and Perna, 2007; Maxham and Zhang, 2009) and data analysis (Chincarini et al., 2010; Margutti et al.,

¹⁵ This model predicts a quasi-thermal spectrum, which may interpret spectral softening during the X-ray tails. However, one needs to introduce coincidence to account for the smooth connection between the prompt emission and the X-ray tails as observed in many GRBs.

¹⁶ This model requires both prompt and afterglow emissions to be produced in the external shock, which is highly unlikely as discussed in §7.

¹⁷ This model requires significant suppression of forward shock emission to make the reverse shock feature to show up, and that is disfavored by the extensive afterglow data.

¹⁸ This model also requires both prompt and afterglow radiation to arise in the external shock, which is inconsistent with GRB data.

2010, 2011) support this interpretation. Other ideas for the origin of X-ray flares include delayed magnetic dissipation activity as the ejecta decelerates (Giannios, 2006) and anisotropic emission in the blast wave comoving frame (Beloborodov et al., 2011); however, these models do not account for the T_0 effect found by Liang et al. (2006a).

4.2.3 Plateaus in X-ray light-curves

The shallow decay (or plateau) phase (II) and the subsequent segments (III and IV) are more challenging to interpret. The plausible interpretation for the plateau phase is that it arises when energy is injected to the decelerating external shock thereby slowing down the decay of the lightcurve, and a transition to phase III occurs when energy injection is terminated (Zhang et al., 2006; Granot et al., 2006; Fan and Piran, 2006b; Nousek et al., 2006; Panaitescu et al., 2006b). This model predicts that the shape of lightcurves in the X-ray & optical bands should be similar where breaks occur at the same time in these bands, i.e. an achromatic behavior across the EM spectrum. This model indeed works for all those bursts that display the expected achromatic behavior, e.g. GRB 060614 (Mangano et al., 2007) and GRB 060729 (Grupe et al., 2007). However, this model cannot explain the data for chromatic afterglows, and another mechanism or emission component has to be invoked. The most straightforward extension of the external shock model is to introduce a two-component jet, with the narrow jet dominating the X-ray band emission while the wide jet dominating the optical emission (e.g. Racusin et al., 2008). Some GRBs can be modeled this way at the price of introducing several additional parameters that vary significantly from burst to burst (de Pasquale et al., 2009). A further extension of the external shock model is to include emission from the reverse shock (RS). Uhm and Beloborodov (2007) and Genet et al. (2007) assumed that the external forward shock (FS) does not contribute much to the observed afterglow radiation, and that a long-lasting RS emission is responsible for the chromatic lightcurves observed in X-rays and optical bands. Indeed, the RS is more sensitive than the FS to the ejecta stratification and circumburst medium density inhomogeneity, and is capable of producing a wider variety of lightcurves (Uhm et al., 2012; Uhm and Zhang, 2014a). One drawback of this proposal is a lack of good reason for suppressing the FS emission which is in fact expected to be brighter than the RS emission in the X-ray band (for the same microphysics parameters in FS & RS) by at least an order of magnitude, and has been very successful for interpreting the broad band afterglow data of many GRBs (e.g. Panaitescu and Kumar, 2001, 2002; Yost et al., 2003). A more reasonable possibility might be that the observed lightcurves are a superposition of the FS and RS emission, and that sometimes RS outshines FS emission in certain band. Evolving microphysics parameters of the external shock (ϵ_e & ϵ_B) has also been suggested as a possible explanation for the chromatic X-ray plateau (Ioka et al., 2006; Panaitescu,

2006).

Shen and Matzner (2012) interpreted the shallow decay phase as forward shock synchrotron radiation during the pre-deceleration, coasting phase in a wind medium. This model demands a relatively small Lorentz factor Γ , which might be at odds with the higher value for Γ obtained from the prompt emission data using the pair opacity argument. Moreover, this model predicts achromatic afterglows, and therefore can only explain a sub-sample of GRBs which have a shallow decay phase in both X-ray and optical bands at the same time. Shao and Dai (2007) proposed that the X-ray plateau results from the contribution of prompt X-ray emission scattered by dust in the host galaxy. However, it predicts strong spectral evolution in X-rays which is not detected (Shen et al., 2009). Ioka et al. (2006) invoked a pre- γ -ray-trigger outflow to modify the ambient medium profile in order to account for the shallow decay phase. Yamazaki (2009) assumed a powerful outburst episode that preceded the GRB trigger, and suggested that the shallow decay phase is simply due to a mis-identification of the zero time point. This scenario predicts an optical flux, which is already ruled out by the prompt optical data (Birnbaum et al., 2012). In general, the scenarios of Ioka et al. (2006) and Yamazaki (2009) invoked a “prior explosion” episode, preceding the observed γ -ray burst by thousands of seconds, which no known central engine model can account for.

4.2.4 Steep decay following the plateau in X-ray light-curve

Besides X-ray flares, there are a small fraction of GRBs which have plateaus in the X-ray lightcurve that are followed by a very steep decay that is more rapid than a $f_\nu \propto t_{obs}^{-3}$ decline (e.g. GRB 070110 Troja et al., 2007), see Fig.12. These cases of steep decline following a plateau are rare (Liang et al., 2007b), and are not included in Fig.10. They cannot be explained by the external shock model, and can only have an “internal” origin involving direct dissipation of a long-lasting jet. The existence of flares and these “internal plateaus” (Burrows et al., 2005b; Chincarini et al., 2007; Falcone et al., 2007; Troja et al., 2007; Lyons et al., 2010) suggest that the GRB central engine is long-lived. A more extreme opinion is that the entire X-ray emission is powered by a continuous jet from a long-lasting central engine, and that the X-ray flux from the external shock is buried beneath this emission (Ghisellini et al., 2007). Indeed, the canonical X-ray lightcurve can be matched with the accretion history in the collapsar GRB model (Kumar et al., 2008a,b; Cannizzo and Gehrels, 2009; Lindner et al., 2010) or with the spindown power of a magnetar central engine (Yu et al., 2010; Metzger et al., 2011). These models assume that the X-ray luminosity is proportional to the accretion power or the spindown power of the central engine. It is attractive to interpret GRB afterglows that display chromatic behavior as due to X-ray emission produced via some process internal to a continuous jet, and optical flux produced in the external shock.

Fig. 12. The “internal” X-ray plateau observed in GRB 070110, which suggests that the central engine launches a long-lasting outflow with steady dissipation. From (Troja et al., 2007).

GRBs with achromatic lightcurves are cases where the standard forward shock emission dominates in both X-ray and optical bands.

Overall, the current data seem to suggest at least three emission sites: the erratic component (flares), the broken power-law X-ray component, and the broken power-law optical component (if chromatic). It is interesting to note that theoretically, one also naturally has three emission sites: the FS and RS of the blastwave, and an internal dissipation site within the relativistic outflow before it encounters the CBM. In a messy system that invokes late central engine activity, the RS is likely long-lived since late ejecta would continuously pile up onto the blastwave. The ejecta may also have a wide distribution of Lorentz factor, so that layers with different Lorentz factors may pile up onto the blastwave at different times. The internal dissipation site can be either the photosphere of the outflow, internal shocks, or magnetic dissipation site in a high σ (magnetization parameter) jet.

Unlike the late time afterglows ($t_{obs} \gtrsim 7\text{hr}$) observed before the Swift mission, which had simple morphology, the afterglow modeling in the Swift era is much more complicated due to the complex behavior we see in the lightcurves for the first few hours following the γ -ray trigger. The first step is to disentangle

various components, and decide which components likely have an external shock origin and which do not. The traditional modeling can be only applied to a sample of “well-behaved” afterglows that show clean achromatic behaviors. More detailed studies are needed to address following questions: What fraction of afterglows can be interpreted within the standard external shock model? Are the differences between the two categories (afterglows that are due to FS and those that are not) due to intrinsic differences in the central engine properties or these due to external factors such as variations in CBM from one burst to another? For those bursts that can be interpreted with the standard FS model, what are the shock microphysics parameters, and why do they vary from one burst to another?

X.-G. Wang et al. (2014, in preparation) carried out a detailed study by confronting the joint X-ray and optical data of a large sample of Swift GRBs with the external shock models. They found that at least half of the GRBs are consistent with the external shock models in both bands and the lightcurves are achromatic. Only less than 15% of GRBs in the sample are chromatic, which demand two different emission components to account for the X-ray and optical data, respectively.

It is worth pointing out that short GRBs typically have fainter afterglows due to their lower energies and probably lower circumburst densities (Panaitescu et al., 2001). Comparing with the prompt emission properties, one finds that both long and short GRBs follow some similar correlations among prompt emission and afterglow properties (Gehrels et al., 2008; Nysewander et al., 2009; Kann et al., 2011). This suggests a similar radiative efficiency and probably also a similar circumburst environment for both long and short GRBs (Zhang et al., 2007a; Nysewander et al., 2009).

In summary, Swift observations have led to the following modified understanding of afterglows: *The so-called “afterglow”, at least for the initial few hours, is no longer simply the external forward shock emission; instead, it is a superposition of multiple components, including emission powered by a long-lasting central engine.*

4.3 High energy ($>10^2 \text{ MeV}$) afterglow radiation

Back in the Compton-Gamma-Ray-Observatory (CGRO) era, one burst detected by BATSE, GRB 941017, also triggered the high energy detector EGRET (Hurley et al., 1994). In fact, strong GeV emission was still detectable 1.5 hours after the trigger when the burst re-emerged from the earth limb.

We provide a brief summary of the theoretical models that were suggested for the delayed, long lasting, high energy photons from GRBs. These include in-

ternal shocks, e.g. Bošnjak et al. (2009), SSC process operating in the external shock (Dermer et al., 2000; Zhang and Mészáros, 2001b) — while the reverse shock is passing through the GRB jet, two SSC processes (in FS and RS, respectively) as well as two cross IC processes (FS photons up-scattered by RS electrons and vice versa) could also contribute to the observed high energy flux (Wang et al., 2001a,b; Granot and Guetta, 2003; Pe'er and Waxman, 2004; Gupta and Zhang, 2007b; Fan and Piran, 2008; Zou et al., 2009b). Moreover, prompt gamma-rays can be upscattered by electrons in the external FS or RS and produce high energy emission (Mészáros and Rees, 1994; Beloborodov, 2005; Fan et al., 2005b). Yet another process for delayed GeV photons from GRBs is up-scattered CMB photons by high Lorentz factor electron-positron pairs in the inter-galactic medium (Plaga, 1995); these pairs are produced when TeV photons from a GRB interact with the cosmic infrared background radiation. This mechanism can only work when intergalactic magnetic field strength is very small, of order $\lesssim 10^{-15}$ G, so that electron deflection angle is small and a collimated GeV front traveling toward Earth is produced (Dai and Lu, 2002; Dai et al., 2002; Wang et al., 2004; Murase et al., 2009).

The Fermi satellite, with the Large Area Telescope (LAT, Atwood et al., 2009) and Gamma-ray Burst Monitor (GBM, Meegan et al., 2009) on board, opened a new window in 2009 to systematically study GRBs above 100 MeV, and to finally settle the question as to which of the above mentioned mechanisms might be responsible for producing high energy γ -ray photons in GRBs.

About 10 GRBs per year are jointly detected by LAT and GBM, allowing a time-dependent broad-band spectral analysis of these GRBs. This led to two interesting observational discoveries, viz. the first photons of energy $> 10^2$ MeV typically arrive a few seconds after the GBM trigger (or arrival of photons of energy $\lesssim 10$ MeV), and the emission in the LAT band ($\gtrsim 10^2$ MeV) lasts for $\sim 10^3$ s which is much longer than the typical burst duration in the GBM band (~ 5 keV–10 MeV) of 10–30 s. Moreover, the LAT lightcurve usually shows a simple power law decay with time for almost the entire duration of LAT observation (Abdo et al., 2009b,c; Ghisellini et al., 2010; Zhang et al., 2011).

It was realized soon after Fermi discovered these properties of high energy emission from GRBs that photons of energy $> 10^2$ MeV, after the prompt phase that lasts for ~ 30 s, are produced via the synchrotron process in the external forward-shock (Kumar and Barniol Duran, 2009, 2010; Ghisellini et al., 2010). The reasons for arriving at this conclusion are discussed below.

It is striking that the spectral index and the decay of the LAT lightcurve [$f_\nu(t) \propto \nu^{-1.1} t^{-1.3}$] satisfy the closure relationship almost perfectly for synchrotron radiation from the shock heated circum-burst medium (CBM) by

Fig. 13. The optical and X-ray fluxes of GRB 090902B predicted at late times using only the high energy data (photon energy $\gtrsim 10^2$ MeV) at 50s (assuming synchrotron emission from external forward shock) are shown on the right half of this figure (diagonal bands). The predicted flux are compared with the observed data (discrete points with error bars). From Kumar and Barniol Duran (2010).

the relativistic jet of a GRB¹⁹ when $\nu > \nu_c$ (see Fig. 13)²⁰. It was shown by Kumar (2000) that when the observation band is above the synchrotron cooling frequency ($\nu > \nu_c$) then the specific flux from external forward shock is dependent only on the blast wave energy and the energy fraction in electrons (see eq. 81); the flux is completely independent of the highly uncertain CBM density, and is insensitive to ϵ_B ($f_\nu \propto \epsilon_B^{0.1}$). Therefore, one can confidently predict the flux in the Fermi/LAT band, to within a factor of a few, from the knowledge of energy in the prompt γ -ray radiation for a burst. And remarkably, it turns out that this predicted flux is consistent with Fermi/LAT observations for several well studied bursts (Kumar and Barniol Duran, 2010) — Table 1 provides a comparison of the expected synchrotron flux from external forward-shock at 100 MeV and the Fermi/LAT data for five well studied bursts.

¹⁹ See §3.1 for lightcurve scalings, and in particular Eq. 81.

²⁰ For a few GRBs, the temporal decline of the LAT lightcurve is just slightly steeper (the decay index, α , larger by about 0.1 or 10%) than what one might expect from the LAT band spectral index in the regime $\nu > \nu_c$. Ghisellini et al. (2010) suggested that this is due to radiative loses affecting the external shock dynamics. However, Wang et al. (2010) showed that the decline of the LAT lightcurve is fine for an adiabatic blastwave, and the slightly steeper than expected decline can be understood as the result of IC cooling of high energy electrons (those that produce $>10^2$ MeV photons) which becomes more effective at later time; IC cooling of high energy electrons is suppressed at early times because scatterings are deeper in the Klein-Nishina regime at earlier times.

Fig. 14. Using the X-ray, optical and radio data of GRB 090902B at late times (right panel) we constrain the external forward shock parameters, and then use these parameters to predict the 100MeV flux at early times (left panel). The region between the red lines shows the range for the predicted flux at 100MeV; note the remarkably narrow range for the predicted 100 MeV flux and an excellent agreement with the Fermi/LAT data. The blue point (left panel) indicates the flux at 100keV and 50s that we expect from the external-shock model; note that the external-shock flux at 100 keV falls well below the observed Fermi/GBM flux shown schematically by the dashed line in the left panel, and that is why the GBM light curve undergoes a rapid decline with time ($\sim t^{-3}$) at the end of the prompt burst phase. From Kumar and Barniol Duran (2010).

Furthermore, one can determine external shock parameters from early time ($t \sim 10^2$ s) Fermi data and use that to *predict* late time optical and X-ray flux. Figure 13 shows the result of this exercise for Fermi burst GRB 090902B; it shows the comparison between the predicted and the observed late time afterglow data, which are found to be in good agreement.

This exercise can also be carried out in the reverse direction, i.e. one can determine the external shock parameters from the late time ($t \gtrsim 0.5$ day) X-ray, optical and radio data, and use these parameters to calculate the flux at 100 MeV at early times ($t \lesssim 10^3$ s). We show in Figure 14 that this “predicted flux” is in excellent agreement with the data obtained by Fermi/LAT. These results lend strong support to the suggestion that high energy photons from GRBs detected by Fermi/LAT, for $t \gtrsim 30$ s, are produced via the synchrotron process in the external shock.

One thing to point out though is that it is not easy to produce photons with energy more than ~ 50 ΓMeV ~ 5 GeV via the synchrotron process as described in §2.2 (but see Kumar et al. (2012), for a way around the maximum energy constraint). It is possible that the highest energy photons ($\gtrsim 5$ GeV) detected by Fermi LAT from GRBs are produced via IC scattering of synchrotron ph-

tons. Zhang and Mészáros (2001b) considered a range of shock micro-physics parameters, and identified regimes where synchrotron and SSC dominate in the GeV–TeV energy range.

Kumar and Barniol Duran (2009, 2010) found that ϵ_B should be small²¹ in the highly relativistic external shock for Fermi bursts in order that the flux at $\lesssim 1$ MeV produced in the external shock not exceed the observed value; Fermi/GBM lightcurves (10 keV – 10 MeV) fall off very rapidly after the prompt phase (t^{-3} or faster), and so the contribution of the forward shock flux in this band — which declines with time as $\sim t^{-1.2}$ — at the end of the prompt phase has to be well below the observed value in order to make it possible for the GBM lightcurve to fall off steeply.

It can be shown that this small magnetic field is sufficient for confining high energy electrons of thermal Lorentz factor $\sim 10^8$ (that produce ~ 10 GeV photons), both upstream and down-stream of the shock front, and for their efficient acceleration by the first order Fermi mechanism as long as these electrons are not exposed to a large flux of a few eV photons ($\gtrsim 10$ mJy in our frame) to cause severe IC losses (Barniol Duran and Kumar, 2011; Piran and Nakar, 2010).

Measurements of ϵ_B for a large sample of GRBs and its implications are discussed in §5.

It is interesting that GeV afterglows almost always follow a simple power law “normal” decay, while only 5% of X-ray afterglows are a single power law function (Liang et al., 2009; Evans et al., 2009) – most X-ray lightcurves show a steep-shallow-normal-steep decay behavior. Only a few GRBs have jointly triggered both Swift/LAT and Fermi/LAT. The currently available two cases²², i.e. GRB 090510 (De Pasquale et al., 2010) and GRB 110731A (Ackermann et al., 2013b), both show GeV and X-ray lightcurves to be power law functions of time for almost the entire duration of observations starting at ~ 5 s for Fermi/LAT and $\sim 10^2$ s for Swift/XRT²³. The optical, X-ray and GeV data for these bursts are consistent with the external forward shock model. It would be interesting to find out whether all GRBs with GeV afterglows are just those rare cases that display a single power law decay X-ray lightcurve²⁴.

²¹ $\epsilon_B \sim 10^{-6}$ if the CBM particle number density is 0.1 cm^{-3} , and it is smaller for higher densities.

²² A third case of GRB100728A also has simultaneous Swift/XRT and Fermi/LAT observations. However, for this burst photons of energy $> 10^2 \text{ MeV}$ were not detected during the prompt γ -ray phase but LAT saw emission during the X-ray flares (Abdo et al., 2011) which perhaps were due to IC scatterings of X-ray flare photons by electrons in the external shock (Wang et al., 2006; He et al., 2012).

²³ The X-ray data for GRB 090510 shows a jet break at $\sim 10^3$ s.

²⁴ If future Fermi/LAT observations find a burst that has a power-law decay

Detailed data analysis (Zhang et al., 2011) and theoretical modeling (Gao et al., 2009; Maxham et al., 2011; He et al., 2011; Liu and Wang, 2011) suggest that the GeV emission during the prompt phase (when GBM emission is still on) is likely not dominated by the external shock component, and that the external shock emission starts to dominate after the prompt phase. This is because energy is still being added to the blastwave during the prompt phase (Maxham et al., 2011), and observationally, LAT lightcurve spikes track those in the GBM lightcurves (Abdo et al., 2009c; Zhang et al., 2011) which is very difficult to produce in external shocks (Sari and Piran, 1997). According to recent observations, some GRBs show a steep to shallow transition in the GeV lightcurve, which suggests that the radiation mechanism might be switching from prompt emission to afterglow (Ackermann et al., 2013a). When the contribution of the early, steep, phase is subtracted from the Fermi/LAT lightcurve the temporal slope of the remaining afterglow data is found to be “normal” and consistent with synchrotron radiation from an adiabatic external shock (Ackermann et al., 2013a)

lightcurve, but a complex X-ray afterglow lightcurve typical for GRBs, then that would constitute yet another evidence that the X-ray afterglow emission for at least a fraction of bursts is produced not by the FS but by some process internal to the relativistic jet.

5 Collisionless shock properties from GRB afterglow observations

GRB afterglows provide a good laboratory for the study of relativistic collisionless shocks. In spite of many years of theoretical work several basic questions regarding collisionless shock remain unanswered. Perhaps foremost amongst these questions are generation of magnetic fields down/up stream of the shock front (ϵ_B), particle acceleration (p) and the fraction of energy of shocked plasma that is given to electrons (ϵ_e). The calculation of synchrotron radiation from shocked fluid requires these three quantities, and hence multi-wavelength GRB afterglow data can be exploited for their measurement, and that should shed light on the basic plasma physics of collisionless shocks.

The GRB afterglow flux at any given time is dependent on at least four parameters when the underlying radiation mechanism is the synchrotron process — E (energy in explosion), n (CBM density), ϵ_e and ϵ_B — even for the simplest, spherical, blastwave; there is a fifth parameter p (electron distribution index) that is readily determined from the X-ray spectrum, and so can be dropped from the list of unknown parameters. Therefore, at least four independent observations are needed to determine these four parameters. One might think that observing in four different energy bands, e.g. radio, mm, infrared and X-ray, would provide sufficient data to uniquely determine E , n etc. However, this is incorrect. Observations at two different frequencies provide independent pieces of information only when these frequencies fall on different segments of the synchrotron spectrum, such as when one frequency band is below the synchrotron peak (ν_m) and the other is above it. Or when one frequency band is in the synchrotron-self-absorption regime whereas the other is not. Another way to emphasize this point is to consider an example where someone carries out observations of GRB afterglows in two different frequency bands, say mm and optical, for time periods of hours and days. This entire observational effort might provide just one independent piece of information — equivalent to an observation carried out at one frequency and at one single snap-shot in time — if the spectrum between mm and optical frequencies for the burst is a single power-law function for the entire time duration of the observation. Therefore, measurement of these four different parameters uniquely is not possible except for a small number of GRBs that have been followed up for a long time in X-ray, optical and radio bands.

The value of ϵ_e is set by the micro-physics of relativistic shocks. And if magnetic fields in the shocked fluid is generated by the Weibel instability (Weibel, 1959; Medvedev and Loeb, 1999), or another instability based on the local physical condition of the plasma, then ϵ_B is also determined by shock micro-physics. Therefore, based on basic physics considerations, it is expected that ϵ_e & ϵ_B should be functions of those variables that characterize a relativistic shock, viz. E , n and Γ (Lorentz factor of shock front).

Fig. 15. Distribution of ϵ_e for 30 GRBs from published literature; Berger et al. (2003b,c); Björnsson et al. (2004); Cenko et al. (2010); Chandra et al. (2010); Corsi et al. (2010); Curran et al. (2007); Gao et al. (2009); Gao (2009); Panaiteescu and Kumar (2001, 2002); Rossi et al. (2011); Soderberg et al. (2006a); Soderberg (2007); Xu et al. (2009); Yost et al. (2003). This figure is taken from Santana et al. (2014), ApJ 785, 29.

The afterglow flux at a frequency that lies above ν_m is proportional to ϵ_e^{p-1} , and due to this fairly strong dependence ϵ_e is perhaps one of the most reliably measured parameters. Figure 15 shows ϵ_e distribution for a sample of 30 GRBs drawn from the published literature. Note that the mean value for ϵ_e for these 30 bursts is 0.2 and the dispersion about the mean is a factor 2; $\epsilon_e \sim 0.2$ is consistent with recent simulations of relativistic collisionless electron-ion shocks (e.g. Sironi and Spitkovsky, 2011)²⁵. These bursts cover a wide range of E and n . So, to the lowest approximation, ϵ_e is independent of shock strength, and it takes on a nearly universal value that varies by a factor ~ 2 from one burst to another.

Assuming that the radiative efficiency for producing prompt γ -ray emission is 20% for GRBs (so that the energy in blast wave is 4 times the energy in prompt γ -rays), and $\epsilon_e = 0.2$ for the external shock, one can find ϵ_B/n from optical afterglow data alone. Figure 16 shows a histogram for ϵ_B for 35 GRBs detected by the Swift satellite (Santana et al., 2014). This distribution is very

²⁵ The simulations by Sironi and Spitkovsky (2011) also find the down-stream particle distribution to have a prominent thermal peak at electron energy of $\sim m_p \Gamma c^2$ which is not observed in GRB spectra; where Γ is the shock-front Lorentz factor.

Fig. 16. Distribution of ϵ_B for 35 GRBs detected by the Swift satellite; this figure is taken from Santana et al. (2014), ApJ 785, 29. These ϵ_B were determined from the optical afterglow data (see Santana et al. (2014) for details) assuming that $\epsilon_e = 0.2$, $n = 1 \text{ cm}^{-3}$, and energy in the external shock is 4 times the energy in prompt γ -ray radiation. p is determined from the temporal decay of the lightcurve. The effect of any error in n , ϵ_e and E on ϵ_B determination can be estimated from the relation $\epsilon_B \propto E^{-1.6} \epsilon_e^{-1.6} n^{-0.6}$ (Santana et al., 2014).

wide — the median value of ϵ_B is about 3×10^{-5} , and the distribution spans more than four orders of magnitude.

There is no evidence that ϵ_B depends on shock Lorentz factor. For a couple of Fermi/LAT bursts one can determine ϵ_B from early time γ -ray data when the blast wave Lorentz factor was larger than $\sim 10^2$ (left panel of Figure 17), and from late time X-ray and optical data when the Lorentz factor had dropped to ~ 10 (result shown in Fig. 17 right panel). And it is found that the values of ϵ_B at early and late times are entirely consistent with each other. Collisionless shock simulations also find no dependence of ϵ_B on Γ , e.g. Sironi and Spitkovsky (2011).

A wide distribution of ϵ_B , which is independent of shock Lorentz factor, suggests that magnetic field is unlikely to be determined by micro-physics of relativistic collisionless shock alone.

For an upstream magnetic field of strength B_0 (in CBM frame), the downstream field, due to shock compression alone, is $4B_0\Gamma$ (in shock comoving frame). The ratio of energy density in this shock compressed field and the

Fig. 17. The *left panel* shows ϵ_B - n space (for the forward external forward shock going into a uniform density CBM) allowed by the high energy data for GRB 090902B at $t=50$ s when the shock front Lorentz factor was ~ 300 (see Kumar and Barniol Duran (2010)); the discrete points reflect the numerical resolution of the calculation. Also shown is the expected ϵ_B for a shock compressed CBM magnetic field of 5 and 30 μ -Gauss as the green and blue lines respectively; for a CBM field of strength B_0 , the value of ϵ_B downstream of the shock-front resulting from the shock compressed CBM field is $\approx B_0^2/(2\pi nm_p c^2)$, where nm_p is the CBM mass density, and c is the speed of light. The *right panel* shows ϵ_B - n space allowed by the late time ($t > 0.5$ day) X-ray, optical and radio data for GRB 090902B when the shock front Lorentz factor had dropped to ~ 10 . Also plotted is the expected ϵ_B for a shock compressed CBM magnetic field of 2 and 30 μ -Gauss as the green and blue lines, respectively.

energy density of shocked plasma is:

$$\epsilon_B^{(sc)} = \frac{B_0^2}{2\pi nm_p c^2}. \quad (97)$$

The factor by which magnetic field is amplified in GRB external shock is given by, $AF = [\epsilon_B/\epsilon_B^{(sc)}]^{1/2}$. The amplification factor is very insensitive to the uncertain CBM density, $AF \approx n^{0.2} B_0^{-1}$, since $\epsilon_B \propto n^{-0.6}$ and $\epsilon_B^{(sc)} \propto n^{-1}$. Hence $B_0 \times AF$ can be determined quite accurately for the sample of 35 bursts in Fig. 16, and its distribution is shown in Fig. 18. The field amplification determined from the afterglow data corresponds to the average value of magnetic field for the entire volume of the shocked plasma that contributes to the observed radiation. Note that a modest amplification of CBM field, by a factor ~ 30 , down-stream of shock front is all that is required by GRB afterglows; $AF \sim 10^4$ for equipartition magnetic field.

If magnetic fields were to be generated down-stream by the Weibel mechanism then we expect $\epsilon_B \sim 0.1$ near the shock-front (Medvedev and Loeb, 1999). This

field, however, has small coherence length scale of order the plasma skin depth, and likely decays by a large factor over the width of the shocked plasma which is of order 10^8 skin depth for GRB external shocks. This might be the reason for the small average AF inferred from afterglow observations; numerical simulations (Silva et al., 2003; Chang et al., 2008; Sironi and Spitkovsky, 2011), and analysis of GRB afterglow data (Lemoine et al., 2013) support this general picture of strong field near the shock front and their decay down-stream²⁶.

Another possible mechanism for magnetic field generation is shear across the GRB-jet, or density inhomogeneity of the ISM, which generates turbulence down-stream and leads to a modest field amplification by about an order of magnitude (e.g. Milosavljević and Nakar, 2006; Sironi and Goodman, 2007; Goodman and MacFadyen, 2008; Couch et al., 2008; Inoue et al., 2011). In this case the coherence length of the field is large — of order the shear length scale or the size of the system — and such a field persists throughout the down-stream volume.

Lemoine et al. (2013) have suggested from the analysis of X-ray and GeV afterglow data for four different GRBs that the turbulent magnetic field generated in shocks is strong near the shock front ($\epsilon_B \sim 10^{-2}$) where GeV photons are generated by the synchrotron process, and that the field decays with distance (d') from the shock-front so that the value of ϵ_B further down-stream where X-rays are produced is $\sim 10^{-6}$; Lemoine et al. (2013) find that the X-ray data is consistent with $\epsilon_B \propto d'^{-0.5}$.

The maximum photon energy detected from a burst is ~ 94 GeV (GRB 130427A), and > 1 GeV photons have been observed by Fermi/LAT from more than 20 GRBs (Ackermann et al. (2013a)). These high energy photons provide a lower limit on the upstream magnetic field in the external forward shock. A minimum CBM field strength is required to ensure that high energy electrons (those that produce GeV photons via the synchrotron process down-stream and have $LF \sim 10^8$ in shock comoving frame) are confined to the shock, and that these electrons could be turned around on a short time scale while upstream before losing a good fraction of their energy to IC scatterings. Barniol Duran and Kumar (2011) showed that a CBM magnetic field of $10\mu G$ is sufficient for accelerating electrons to an energy so that they produce ~ 10 GeV synchrotron photons.

The distribution function for electron energy, just behind the shock front, is a power-law function of energy with index p . A number of calculations suggest that p should be about 2.2 for collisionless relativistic shocks independent of

²⁶ An earlier suggestion was made by Rossi and Rees (2003) that strong magnetic fields only pervade a few percent of the total thickness of the shocked region. They did not derive detailed constraints from the data. A similar suggestion was made by Pe'er and Zhang (2006) for internal shocks.

Fig. 18. Results for the magnetic field amplification factor (AF) for the optical sample shown in Fig. 16; this figure is taken from Santana et al. (2014), ApJ 785, 29. The histogram shows results for p calculated from lightcurve decay. A fixed $n = 1 \text{ cm}^3$ and $B_0 = 10\mu\text{G}$ were assumed; $AF \approx n^{0.2}B_0^{-1}$.

shock LF (e.g. Bednarz and Ostrowski, 1998; Kirk et al., 2000; Achterberg et al., 2001; Lemoine and Pelletier, 2003). This expectation is not supported by GRB afterglow spectra which show that p varies considerably from one burst to another (Shen et al., 2006; Curran et al., 2009, 2010). One possible way out of this discrepancy is that p calculated from X-ray afterglow spectrum has nothing to do with shocks; considering the complexity of X-ray lightcurves it is possible that the radiation is not produced in external shocks but rather by some other dissipative process internal to the jet (Ghisellini et al., 2007; Kumar et al., 2008b). The other possibility is that something is missing in theoretical calculations of p in relativistic shocks, and in that case the observed distribution should guide us to the correct model.

	z	E_γ (10^{54} erg)	t_{obs} (s)	Exp. flux (nJy)	Obs. flux (nJy)	T_{MeV} (s)	T_{LAT} (s)	T_{LAT}/T_{MeV}
080916C	4.3	8.8	150	50	67	60	> 400	> 7
090510	0.9	0.11	100	9	14	0.3	120	360
090902B	1.8	3.6	50	300	220	30	700	23
110731A	2.83	0.6	100	8	~ 5	7.3	550	75
130427A	0.34	0.78	600	48	~ 40	138	> 4300	> 30

Table 1

Comparison of observed flux at 100 MeV and the expected flux from external forward shock. The 4th column is time in observer frame when flux at 100 MeV due to synchrotron radiation in the external forward shock is calculated (which is reported in column 5) and that is compared with the Fermi/LAT measurements (column 6). For the flux calculation we took the energy in the blast wave to be $E_{ES} = 3E_\gamma$, and other parameters were $\epsilon_e = 0.2$, $\epsilon_B = 10^{-5}$ & $p = 2.4$; the uncertainty in the predicted flux is about a factor 2 due to the uncertainty in $\epsilon_e E_{ES}$ which is the energy carried by electrons in the external shock; we note that the predicted flux is independent of CSM density, and scales as $\epsilon_B^{(p-2)/4} = \epsilon_B^{1/10}$ and hence is almost independent of ϵ_B as long as the Fermi band lies above the synchrotron cooling frequency. Burst duration in 10 keV—10 MeV band is provided in the column marked T_{MeV} , and the time duration that >100 MeV photons were detected by Fermi/LAT is given in the 2nd last column (T_{LAT}). Fermi/LAT lightcurves for all these bursts for $T_{MeV} < t \leq T_{LAT}$ show a simple power-law decline. Considering that $T_{LAT}/T_{MeV} \gg 3$ (the last column) models such as those where prompt MeV photons are IC scattered by e^\pm s in the external medium to produce these very long lasting LAT lightcurves (e.g. Beloborodov et al., 2013) are ruled out.

6 Observational properties of GRB prompt radiation

6.1 Temporal properties

Observationally, the prompt emission phase of a GRB is conventionally defined as the temporal phase during which sub-MeV emission is detected by the GRB triggering detectors above the background level. Quantitatively, the duration of a burst is defined by the so-called “ T_{90} ”: the time interval between the epochs when 5% and 95% of the total fluence is registered by the detector. Such an observation-based definition has some limitations: 1. It depends on the energy band of the detector. A detector with a lower energy bandpass typically gets a longer T_{90} for the same GRB. 2. It is sensitivity-dependent. A more sensitive detector (e.g. due to a larger collection area) would detect a longer duration of a same burst above the background level, and hence, has a longer T_{90} . 3. Some GRBs have clearly separated emission episodes with long quiescent gaps in between. The parameter T_{90} therefore may over-estimate the duration of GRB central engine in these cases. 4. Physically, the emission registered within T_{90} may include contributions from different sites (e.g. internal dissipation regions and external shocks). Modelers tend to attribute “prompt emission” and “afterglow” as emissions from the internal dissipation sites and the external shock, respectively. Although emission during T_{90} for most GRBs seems to be consistent with an internal origin, the differentiation between an internal and an external origin of emission is not straightforward. Throughout this review we stick to the observation-defined T_{90} as the duration of “prompt emission”, but limit ourselves to discuss internal dissipation models for prompt emission.

The temporal properties of GRBs may be summarized as the following:

- The duration T_{90} ranges from milliseconds to thousands of seconds. The T_{90} distribution includes at least two log-normal components with a separation line around 2 seconds in the observer frame in the BATSE energy band (25 - 350 keV) (Kouveliotou et al., 1993): a long-duration class with T_{90} peaking at 20-30 s, and a short-duration class with T_{90} peaking at 0.2-0.3 s. Several papers have suggested that the T_{90} distribution may include a third, intermediate-duration group (e.g. Mukherjee et al., 1998; Horváth, 1998; Hakkila et al., 2003; Horváth et al., 2010; Veres et al., 2010). However, the recent analysis of Bromberg et al. (2013) finds little support for a third class of GRBs.

Statistically, the long-duration group is “softer” than the short-duration group, which means that the ratio between the photon numbers in the detector’s low-energy and high-energy bands is larger for long GRBs than short GRBs. (Fig.19). The duration distribution is energy-band-dependent

and sensitivity-dependent, so that different detectors give different distributions (Kouveliotou et al., 1993; Sakamoto et al., 2008a, 2011; Paciesas et al., 2012; Zhang et al., 2012c; Qin et al., 2013). Qin et al. (2013) show that when breaking the Fermi bandpass to different sub-bandpasses of the previous detectors, similar T_{90} distributions as previous detectors can be reproduced.

- The GRB lightcurves are notoriously irregular. Some are extremely variable, with detectable minimum variability time scale reaching millisecond range, while some others have smooth lightcurves with relatively simple temporal structures (Fishman and Meegan, 1995). Some GRBs have distinct emission episodes separated by long gaps in between. Some sample lightcurves are presented in Fig.20.
- A fraction of GRBs have a typically softer and weaker “precursor” emission well separated from the main burst by 10s to 100s of seconds. Subject to definition, the fraction of GRBs with a precursor emission ranges from 3% (Koshut et al., 1995) to 12% (Burton et al., 2009). Statistical studies suggest that the characteristics of the main episode emission are independent of the existence of the precursor emission, and the properties of the precursors in some GRBs are similar to those of the main-episode emission (Lazzati, 2005; Burton et al., 2008, 2009; Hu et al., 2014).
- Power density spectrum (PDS) analysis of GRB lightcurves reveals null periodicity. The PDSs of individual GRBs can be noisy. However, averaging the PDS of several bright GRBs leads to a power law with index -5/3 and a sharp break around 1 Hz (Beloborodov, 2000).
- There is evidence that GRB lightcurves are the superposition of a slower component and a faster component. This is evidenced by a gradual depletion of the fast component at low energies (Vetere et al., 2006), and the existence of a distinct low frequency component in a stepwise low-pass filter correlation analysis (Gao et al., 2012).
- The shape of individual pulses in the lightcurves is typically asymmetric, with a sharp rising phase and a shallower decay phase. It can be fit by a variety of function forms. For some bright, isolated pulses, the pulse shape is often modeled by a “FRED” (fast-rising exponential-decay) function.
- There are quiescent episodes during a burst. The distribution of the separation times between pulses also satisfies a lognormal distribution (e.g. McBreen et al., 1994; Li and Fenimore, 1996; Nakar and Piran, 2002b).
- Lightcurves vary with energy band. Pulses tend to be narrower in harder bands (e.g. Fig.21, Fig.22). The width w of individual pulses is a function of energy E : $w(E) \propto E^{-\alpha}$ with $\alpha \sim 0.3$ to 0.4 (Norris et al., 2005; Liang et al., 2006a).
- A “spectral lag”, namely, pulses with a lower energy being systematically lagged behind those with a high energy, is observed in the keV - MeV regime for many long GRBs (Norris et al., 2000; Norris, 2002; Norris et al., 2005). Short GRBs do not show significant spectral lags (Norris and Bonnell, 2006). A fraction of short GRBs show “negative” lags, i.e. high energy pulses are

Fig. 19. Duration and duration/hardness ratio distribution of GRBs detected by BATSE on board CGRO. Adapted from the BATSE GRB Catalogs (<http://gamma-ray.msfc.nasa.gov/batse/grb/catalog/>).

lagged behind low energy pulses (Yi et al., 2006).

Fig. 20. Sample lightcurves of GRBs (Fishman & Meegan, 1995). Reproduced, with permission from The Annual Review of Astronomy and Astrophysics, Volume 33 (c) 1995, pgs 415-458 by Annual Review; www.annualreviews.org

6.2 Spectral properties

6.2.1 Spectral shapes and functions

The GRB spectra are non-thermal. Spectra are often extracted over the entire duration of the bursts. This is the time integrated spectrum of a GRB. Strong spectral evolution in some GRBs is observed. Therefore time resolved spectral information is more essential to understand GRB physics. Technically, the time bin size cannot be infinitely small, which is limited by the requirement that there are enough photons within each time bin to allow reasonable spectral fitting to test several plausible spectral models. Therefore, a time-resolved spectral analysis can be carried out only for bright GRBs.

When the detector's energy band is wide enough, a typical GRB spectrum can

Fig. 21. Multi-wavelength lightcurves of GRB 080916C as detected by Fermi. From Abdo et al. (2009c).

be fit with a smoothly-joined broken power law known as the “Band-function” (Band et al., 1993). The photon number spectrum in this model reads

$$N(E) = \begin{cases} A \left(\frac{E}{100 \text{ keV}} \right)^\alpha \exp \left(-\frac{E}{E_0} \right) , & E < (\alpha - \beta)E_0 , \\ A \left[\frac{(\alpha - \beta)E_0}{100 \text{ keV}} \right]^{\alpha - \beta} \exp(\beta - \alpha) \left(\frac{E}{100 \text{ keV}} \right)^\beta , & E \geq (\alpha - \beta)E_0 , \end{cases} \quad (98)$$

where $N(E)dE$ is the number of photons in the energy bin dE , α and β (both negative) are the photon spectral indices²⁷ below and above the break energy E_0 . The flux density spectrum (F_ν) usually used in low-energy (optical, IR, and

²⁷ Within the GRB afterglow context, the notation α and β are also used to define the temporal decay index and flux density spectral index of the afterglow, with the convention $F_\nu \propto t^{-\alpha} \nu^{-\beta}$. In this review, we do not differentiate these notations and keep the convention in the community, but just alert the readers to pay attention to the possible confusion. The physical meaning of these notations are usually self-evident within the context of the review.

Fig. 22. Multi-wavelength lightcurves of GRB 090902B as detected by Fermi. From Abdo et al. (2009a).

radio) astronomy corresponds to $EN(E)$, and the spectral energy distribution (SED) corresponds to $E^2N(E)$ or νF_ν . The peak of the $E^2N(E)$ spectrum is called the “E peak”, which is given by

$$E_p = (2 + \alpha)E_0 . \quad (99)$$

Figure 23 gives an example of GRB 990123 whose time integrated spectrum is well fit by the Band function (Briggs et al., 1999).

The E_p distribution of GRBs is wide. While bright BATSE GRBs (a sample of 156 bursts with 5500 spectra) have E_p clustered around 200-300 keV range (Preece et al., 2000), lower E_p bursts are found by softer detectors such as *HETE-2* and *Swift*. The distribution of E_p seems to form a continuum from several keV to the MeV range (e.g. Bosnjak et al., 2013). From hard to soft, bursts are sometimes also vaguely classified as gamma-ray bursts (GRBs, $E_p > 50$ keV), X-ray rich GRBs (XRGRBs, 30 keV $< E_p < 50$ keV), and X-ray flashes (XRFs, $E_p < 30$ keV), with no clear boundaries in between (Sakamoto

Fig. 23. A typical Band-function spectrum of GRB 990123. From Briggs et al. (1999).

et al., 2008b). For the bright BATSE sample, the two spectral indices have a distribution of $\alpha \sim -1 \pm 1$ and $\beta \sim -2^{+1}_{-2}$ (Preece et al., 2000). Such a distribution is also confirmed for the *Fermi* and INTEGRAL bursts (Zhang et al., 2011; Nava et al., 2011; Bosnjak et al., 2013).

Spectra for some GRBs can be fitted with a cutoff power-law spectrum, in the form

$$N(E) = A \left(\frac{E}{100 \text{ keV}} \right)^{-\hat{\Gamma}} \exp \left(-\frac{E}{E_c} \right) \quad (100)$$

This is essentially the first portion of the Band-function, with α replaced by $-\hat{\Gamma}$ ($\hat{\Gamma}$ is positive). This function has been used to fit the prompt spectrum of many *HETE-2*, *Swift*, and GBM GRBs (Sakamoto et al., 2005, 2008a; Paciesas et al., 2012). However, this is mainly due to the narrow bandpass of the detectors, so that the high energy photon index β of the Band-function is not well-constrained. In fact, in most cases when a *Swift* burst was co-detected by another detector with high-energy band coverage (e.g. *Konus-Wind*, *Fermi*-

Fig. 24. Comparison between GRB 080916C that shows no evidence of spectral narrowing with reducing time bin, and GRB 090902B that shows clear spectral narrowing with reducing time bin. From Zhang et al. (2011).

GBM), the global spectrum can be still fit by a Band function.

In the pre-*Fermi* era, it was suggested (Ryde, 2004; Ryde and Pe'er, 2009) that the observed prompt GRB spectrum is the superposition of a thermal (blackbody) component and a non-thermal (power law) component. The traditional E_p is interpreted as the peak of the thermal component in this model. The spectra of some BATSE GRBs could be fit with such a “hybrid” model, which within the BATSE window may mimic a Band-like spectrum. This model however over-predicts the flux in the X-ray range for most GRBs, which violates the observational constraints by Beppo-SAX for some BATSE bursts (Ghirlanda et al., 2007; Frontera et al., 2013). A spectral break below the gamma-ray band is needed for such a model. *Fermi*, with both GBM and LAT on board, significantly extended the observational spectral window. It is clear now that there are (at least) two types of prompt emission spectra. The first type, exemplified by GRB 080916C, has a Band component covering 6-7 orders of magnitude (Abdo et al., 2009c). There is essentially no evidence of superposition between a thermal and non-thermal component²⁸. A second

²⁸ A latest study by S. Guiriec et al. (2014, in preparation) claims that there is a thermal component in GRB 080916C. In any case, the amplitude of the blackbody

type — the prototype of which is GRB 090902B (Abdo et al., 2009b) — shows superposition of a thermal-like spectrum and a non-thermal power law spectrum extending both to low- and high-energy regimes (Ryde et al., 2010; Zhang et al., 2011). The difference between the two types becomes evident when one zooms in the lightcurve and study the time-resolved spectra (Zhang et al., 2011) (Fig. 24). GRB 080916C shows Band-function spectra with essentially no change of spectral indices as one reduces the time bin. GRB 090902B, on the other hand, shows narrowing of the Band component as one goes to smaller time bins, and eventually can be fit with a quasi-thermal component superposed with a power law component. A systematic analysis of 17 Fermi/LAT GRBs suggest that the first type is very common (14/17), while the second type is relatively rare (2/17) (Zhang et al., 2011).

A synthesized prompt emission spectrum may include three components (Zhang et al., 2011): (I) a non-thermal “Band” component; (II) a quasi-thermal component; and (III) another non-thermal component that can be fit as a power law extending to high energies (Fig. 25). This last component may have been detected in the EGRET burst GRB 941017 (González et al., 2003), and has been clearly detected in GRB 090510 and GRB 090902B (Abdo et al., 2009b; Ackermann et al., 2010; Zhang et al., 2011). Another *Fermi* burst GRB 090926A (Ackermann et al., 2011; Zhang et al., 2011) shows late emergence of a high energy component with a potential high energy cutoff (Ackermann et al., 2011), which might have the same origin as the component III. The superposition of the first two components (I and II) have been seen in several GRBs: 100724B (Guiriec et al., 2011), 110721A (Axelsson et al., 2012), and 120323A (Guiriec et al., 2013). In all these cases, the quasi-thermal component is sub-dominant. A tentative correlation between the peak energies of the thermal and non-thermal components was reported (Burgess et al., 2014).

It is interesting to note that at least some low-luminosity GRBs seem to have a somewhat different prompt emission spectrum. An intrinsic cutoff power law spectrum is found to correctly describe the joint *Swift* BAT/XRT prompt emission spectra of the low-luminosity GRB 060218 (Campana et al., 2006). The E_p of this burst rapidly evolves with time from ~ 80 keV to 5 keV, with an exponential tail or very steep power law above E_p . Since GRB 060218 is special in many aspects (e.g. nearby, low luminosity, supernova association, extremely long duration, existence of a thermal component that might be related to shock breakout), the prompt emission of this burst (and probably also of other nearby low-luminosity GRBs) may have a different emission mechanism from the most high-luminosity GRBs (e.g. Wang et al., 2007).

component is low, which requires significant suppression due to a Poynting flux dominated flow (Zhang and Pe'er, 2009).

Fig. 25. The three possible elemental spectrum components that shape the observed time-resolved spectra of GRBs. Some components can be suppressed in some GRBs. Adapted from Zhang et al. (2011).

6.2.2 Spectral evolution

For bright bursts, time resolved spectral analysis give more clues about GRB prompt emission. We summarize several interesting features:

- Regarding the correlation between E_p and flux, it is found that in general there are two types of behaviors of GRB pulses. The first type shows a pattern of “hard-to-soft” evolution, which means that E_p is decreasing from the very beginning of the pulse (even during the rising phase of the pulse) (Norris et al., 1986). The second type shows a “tracking” behavior: spectral hardness well tracks intensity (E_p increases during the rising phase of the pulse) (Golenetskii et al., 1983). Observationally, both types of behavior can be seen in a same burst (Lu et al., 2010, 2012), but see Ghirlanda et al. (2011). Considering a superposition effect, it is suggested that all pulses are consistent with having a “hard-to-soft” evolution” (Hakkila and Preece, 2011).
- In some bursts, e.g. GRB 080916C (Abdo et al., 2009c; Zhang et al., 2011), there exists a trend of “opening” of the “Band” spectra. Initially, the spectrum is narrow with a relatively large α and a relatively small β . However, this behavior is not representative in the 17 LAT GRB sample (Zhang et al., 2011). Most bursts do not show a clear pattern of evolution trend.
- A good fraction (but not all) of LAT GRBs show a delayed onset of GeV emission with respect to MeV emission as shown in Figures 21 & 22 (Abdo

et al., 2009c,b; Ackermann et al., 2010; Zhang et al., 2011). For GRB 080916C, the delayed onset may be related to hardening of β or the existence of a spectral cutoff early on (Zhang et al., 2011). For GRB 090902B and 090510, it may be related to the delayed onset of the power law component extending to high energies (component III). Several models have been suggested for the delayed onset of GeV emission (Kumar and Barniol Duran, 2009; Toma et al., 2009; Razzaque et al., 2010; Zhang et al., 2011; Li, 2010; Barniol Duran and Kumar, 2011; Mészáros and Rees, 2011; Asano and Mészáros, 2012; Bošnjak and Kumar, 2012), but it is unclear which of these mechanisms operates in GRBs.

6.3 Broad-band prompt emission

During the prompt phase, it is believed that there should be emission outside the triggering detectors' bandpass window. Observationally it is very challenging to obtain a broad-band prompt emission spectrum. Nonetheless, current observations revealed a sparse picture.

In the high energy regime, Fermi/LAT observations so far suggest that most GRBs do not have significant emission beyond 100 MeV (e.g. Beniamini et al., 2011; Ackermann et al., 2012). Their prompt spectra are consistent with the extension of a Band-function spectrum to the GeV regime (Zhang et al., 2011), sometimes with a possible spectral cutoff (Ackermann et al., 2011). On the other hand, occasionally one does have bursts with a second component extending to high energies (e.g. GRB 090902B and GRB 090510, Abdo et al., 2009a; Ackermann et al., 2010; Zhang et al., 2011). The hard component of these GRBs have a rising slope in their spectral energy distribution, suggesting that there could be more energy emitted above the LAT band. These sources can be ideal targets for ground-based 100 GeV - TeV detectors (e.g. Kakuwa et al., 2012; Inoue et al., 2013).

In the low energy regime, broad-band (optical to sub-MeV gamma-ray) spectra are available for several GRBs that had a precursor or a very long duration. Swift XRT and UVOT were able to slew to the source before the main burst arrives. Examples include GRB 060124 (Romano et al., 2006), GRB 060218 (Campana et al., 2006), and GRB 061121 (Page et al., 2007). For some other bursts, early optical observations were carried out by ground-based robotic telescopes during the prompt phase, which revealed interesting features. Examples include GRB 990123 (Akerlof et al., 1999), GRB 041219A (Blake et al., 2005; Vestrand et al., 2005), GRB 050820 (Vestrand et al., 2006), GRB 080319B (Racusin et al., 2008; Beskin et al., 2010), and GRB 110205A (Zheng et al., 2012; Cucchiara et al., 2011a; Gendre et al., 2012).

So far no burst, with the exception of GRB 130427A (Perley et al., 2013a), has been simultaneously detected from optical all the way to GeV during the prompt phase.

Regarding the relation between the prompt optical and gamma-ray emissions, there are at least three patterns. The first pattern shows a clear offset between the optical flux peak and gamma-ray flux peaks. An example is GRB 990123, which showed an optical peak after all the gamma-ray peaks (Akerlof et al., 1999). This suggests different physical origins of the two components. The standard interpretation is that gamma-rays come from the internal dissipation region (internal shocks or magnetic dissipation), while optical comes from the external reverse shock during the early deceleration of the ejecta by the ambient medium (Sari and Piran, 1999a; Mészáros and Rees, 1999). The second pattern shows a tracking behavior between the optical and gamma-ray lightcurves. It was seen in GRB 041219B with sparse time resolution in the optical data (Vestrand et al., 2005), and in the “naked-eye” GRB 080319B with high-quality optical and gamma-ray data (Racusin et al., 2008; Beskin et al., 2010) – see Fig.26. Spectroscopically, although the optical fluxes are consistent with spectral extension of the gamma/X-ray fluxes in GRB 041219B (Shen and Zhang, 2009), the optical fluxes in GRB 080319B clearly stand above the spectral extension of the gamma/X-ray fluxes, suggesting a distinct origin (Racusin et al., 2008). Leading models include attributing optical and gamma-ray emission to synchrotron and synchrotron self-Compton emission components, respectively (Kumar and Panaiteescu, 2008; Racusin et al., 2008), invoking two different emission sites (Zou et al., 2009b; Fan et al., 2009), or two (reverse and forward) shocks in a pair of internal shocks (Mészáros and Rees, 1999; Yu et al., 2009). The third pattern shows a mix of both (offset and tracking) components, as evidenced in GRB 050820 (Vestrand et al., 2006) and GRB 110205A (Zheng et al., 2012). Multiple emission sites have to be invoked to generate these components.

6.4 *Polarization*

Several claims have been made suggesting that the prompt γ -ray emission is linearly polarized with a large degree of polarization. An analysis of RHESSI data of GRB 021206 suggested a polarization degree $\Pi = (80 \pm 20)\%$ (Coburn and Boggs, 2003), but the conclusion was refuted by an independent study (Rutledge and Fox, 2004). Using the BATSE Albedo Polarimetry System (BAPS) data, Willis et al. (2005) claimed of linear polarization degree $\Pi > 35\%$ and $\Pi > 50\%$ for GRB 930131 and GRB 960924, respectively. Two analysis of the INTEGRAL data of GRB 041219A led to evidence of linear polarization, but the significance is only marginal (Kalemci et al., 2007; McGlynn et al., 2007). Recently, Yonetoku et al. (2011) claimed detection of

Fig. 26. Prompt optical and γ -ray lightcurves and spectra of the “naked-eye” GRB 080319B. From Racusin et al. (2008).

$\Pi = (27 \pm 11)\%$ with 2.9σ significance during the prompt emission of GRB 100826A using a GRB polarimeter on board a small solar-power-sail demonstrator IKAROS. They also reported strong polarization for two other bright GRBs (Yonetoku et al., 2012).

Early polarization measurements were made for a handful of bursts in the optical band. Using a ring polarimeter on the robotic Liverpool Telescope, Mundell et al. (2007) placed a 2σ upper limit on Π of 8% for GRB 060418 at 203 s after trigger. The epoch coincides with the peak of the forward shock emission. The non-detection is consistent with the theoretical expectation, since the shocked ambient medium is not expected to carry significant ordered magnetic fields. Observation of another burst GRB 090102 by the same group (Steele et al., 2009) revealed a $\Pi = (10 \pm 1)\%$ polarization around 160 s after trigger, and Uehara et al. (2012) report a polarization of $10.4 \pm 2.5\%$ for GRB 091208B between 149s & 706s after the burst trigger. These measurements suggest a possibly ordered magnetic field configuration. The polarization measurement for GRB 090102 was during the phase with relatively steep decay ($F \propto t^{-\alpha}$ with $\alpha = 1.50 \pm 0.06$) before breaking to a more normal decay phase ($\alpha = 0.97 \pm 0.03$) after around 1000 s. The steep decay phase of the optical lightcurve is believed to be powered by the reverse shock heating of GRB ejecta, which could carry an ordered magnetic field, and that could account for the polarization measurement of Steele et al. (2009). The polarization measurement for GRB 091208B, however, was carried out during the phase when the lightcurve decayed with $\alpha = 0.75 \pm 0.02$ and that suggests that the optical emission was probably produced in the external forward shock. Optical polarization for GRB 091208B has important implications for the generation of magnetic fields in relativistic shocks if FS origin is confirmed, e.g. Uehara et al. (2012). Recently, Mundell et al. (2013) reported evolution (decrease) of linear polarization degree in the early optical afterglow of GRB 120308A. This is consistent with the theoretical expectation of an early RS-dominated (with ordered magnetic field in the emission region) lightcurve which makes a transition to a FS-dominated lightcurve (which has a much lower polarization degree). Wiersema et al. (2014) reported a circular polarization signature 0.15 days after GRB 121024, whose physical origin is unclear.

So far, no optical polarization observation is carried out during the prompt emission phase.

6.5 Isotropic luminosity function

The bolometric isotropic γ -ray energy of GRBs (usually $1 - 10^4$ keV in the rest frame of the GRB), ranges from $\sim 10^{49}$ to $\sim 10^{55}$ erg. At the peak of the lightcurve, the isotropic γ -ray luminosity ranges from $\sim 10^{47}$ to $\sim 10^{54}$ erg s $^{-1}$.

For high-luminosity long-GRBs (typical ones), the luminosity function can be characterized as a broken power law of the following form

$$\Phi(L)dL = \Phi_0 \left[\left(\frac{L}{L_b} \right)^{\alpha_1} + \left(\frac{L}{L_b} \right)^{\alpha_2} \right]^{-1} dL, \quad (101)$$

where the break luminosity L_b is $\sim 10^{52.2}$ erg s $^{-1}$. Several studies agree that the high-luminosity slope is steep: $\alpha_2 \sim 2.5$ (e.g. Liang et al., 2007a; Virgili et al., 2009; Wanderman and Piran, 2010). The value of α_1 depends on whether one introduces a two-component (low-luminosity vs. high-luminosity) model. If one considers low-luminosity GRBs (those with luminosity below $\sim 10^{48} - 10^{49}$ erg s $^{-1}$, typically with long durations, soft spectra, and single-peaked smooth lightcurves) as a separate population, which has a distinct bump in the luminosity function, then it is found that $\alpha_1 \sim 0.5$ for the high-luminosity GRB component (e.g. Liang et al., 2007a; Virgili et al., 2009). On the other hand, if we include low-luminosity bursts to the GRB sample, then for the combined luminosity function $\alpha_1 \sim 1.2$ (Wanderman and Piran, 2010)²⁹. The normalization Φ_0 depends on the local rate of GRBs per unit volume, which is constrained to be around 1 Gpc $^{-3}$ yr $^{-1}$.

Low-luminosity (LL) GRBs have a higher local event rate (Soderberg et al., 2006b; Liang et al., 2007a) which is inconsistent with a simple extrapolation of the high-luminosity GRB luminosity function to low luminosities, and they constitute a distinct class of objects (Liang et al., 2007a; Virgili et al., 2009; Bromberg et al., 2011a, 2012). The exact form of the LL-GRB luminosity function is not well constrained due to the limit of detectors' sensitivity.

The luminosity function of short-GRBs is also not well constrained because of the small sample size with redshift measurements. In order to be able to use short-GRBs with unknown redshifts to constrain the luminosity function, one needs to introduce an intrinsic redshift distribution of short GRBs, which is unknown. In practice, one can adopt the NS-NS or NS-BH merger model to provide an approximate z -distribution which can then be used to constrain the luminosity function (Guetta and Stella, 2009; Virgili et al., 2011). Virgili et al. (2011) show that compact binary star merger models cannot simultaneously reproduce all the observational data of short GRBs for both the z -known (Swift) and z -unknown samples. In these simulations, the short GRB luminosity function was assumed to take a form similar to the long-GRBs (broken power law), but the indices are left free parameters to be constrained by the data. The sample with known redshift demands a shallow luminosity function for short-GRBs with $\alpha_1 < 0.4$. This shallow luminosity function in turn usually translates to a shallow flux distribution, which is inconsistent with

²⁹Notice that Wanderman and Piran (2010) defined luminosity function as $\Phi(L)d\log L$ instead of $\Phi(L)dL$. As a result, the two indices reported in that paper are systematically smaller by 1 than quoted here.

the BATSE data (Virgili et al., 2011). There are two possibilities to reconcile the inconsistency between theory and data. One is that there is a significant contribution of massive star bursts to the short-GRB sample. And the other is that the delay time scale since star formation for short GRBs to occur has a typical value of about 2 Gyr. Both conclusions are confirmed recently by Wanderman and Piran (2014), who suggested that the typical delay time scale is closer to 3 Gyr.

6.6 Correlations between different observed parameters

Several observed parameters of the prompt γ -ray radiation are claimed to be correlated. In this section we summarize these correlations and comment on the ongoing debate of their validity.

6.6.1 $E_{p,z} - E_{\gamma,\text{iso}}$ (Amati) and $E_{p,z} - L_{\gamma,\text{iso}}$ (Yonetoku) relations

Amati et al. (2002) discovered that $E_{p,z} \propto E_{\gamma,\text{iso}}^{1/2}$, where $E_{p,z} = E_p(1+z)$ is photon energy at the peak of the prompt spectrum in the rest frame of the GRB, and $E_{\gamma,\text{iso}}$ is the isotropic gamma-ray energy spectrally extrapolated to a standard energy band in the GRB rest frame (usually 1 keV - 10,000 keV). Numerically, this relation can be written as

$$\frac{E_{p,z}}{100 \text{ keV}} = C \left(\frac{E_{\gamma,\text{iso}}}{10^{52} \text{ erg}} \right)^m \quad (102)$$

with $C \sim (0.8 - 1)$ and $m \sim (0.4 - 0.6)$ (Amati, 2006). This relation is found for long GRBs with known redshifts (Amati et al., 2002; Amati, 2006; Frontera et al., 2012), which covers a wide range of $E_{\gamma,\text{iso}}$ and $E_{p,z}$ (from hard GRBs to low luminosity X-ray flashes) (Sakamoto et al., 2006). GRB 980425, a low luminosity GRB with supernova association (SN 1998bw), is a significant outlier of this relation.

Several groups have argued that the Amati-relation is an artifact of observational selection effects (e.g. Nakar and Piran, 2005; Band and Preece, 2005; Butler et al., 2007; Kocevski, 2012). Counter arguments suggest that selection effects cannot completely destroy the correlation (Ghirlanda et al., 2008). In general, a positive correlation between $E_{p,z}$ and $E_{\gamma,\text{iso}}$ seems real, although the scatter may be wide.

Similarly, a positive correlation between $E_{p,z}$ and $L_{\gamma,p,\text{iso}}$ has been reported (Wei and Gao, 2003; Yonetoku et al., 2004); where $L_{\gamma,p,\text{iso}}$ is the isotropic gamma-ray luminosity of a burst at its peak flux. Adapted from the original

form (Yonetoku et al., 2004), this relation reads

$$\frac{E_{p,z}}{100 \text{ keV}} \simeq 1.8 \left(\frac{L_{\gamma,p,iso}}{10^{52} \text{ erg s}^{-1}} \right)^{0.52}. \quad (103)$$

This is also a correlation with broad scatter.

A $E_p - L_\gamma$ correlation also exists for the time resolved lightcurve of an individual GRB (Liang et al., 2004; Frontera et al., 2012; Lu et al., 2012; Guiriec et al., 2013). This behavior, at least partially, can be explained by the behavior of the falling phase of GRB pulses, during which emission clearly softens as flux decreases (e.g. Lu et al., 2012; Preece et al., 2014).

Short-GRBs do not fall onto long-GRB Amati-relation. They seem to form a parallel track above it. In other words, given the same $E_{p,z}$, short GRBs are systematically less energetic. This can be attributed to their shorter durations, which hints that luminosity may be more intrinsically related to $E_{p,z}$. Indeed, in the $E_{p,z} - L_{\gamma,p,iso}$ space, short and long GRBs are no longer clearly separated, suggesting that their radiation processes are similar (Zhang et al., 2009a; Ghirlanda et al., 2009; Guiriec et al., 2013; Tsutsui et al., 2013).

6.6.2 $E_{p,z} - E_\gamma$ (Ghirlanda) relation

Assuming that the afterglow temporal breaks discovered in the pre-Swift era are jet breaks (Rhoads, 1999; Sari et al., 1999), Ghirlanda et al. (2004a) found a correlation between $E_{p,z}$ and the geometrically-corrected gamma-ray energy

$$E_\gamma = \frac{E_{\gamma,iso}}{4\pi} \int_0^{\theta_j} 2 \times 2\pi \sin \theta d\theta = (1 - \cos \theta_j) E_{\gamma,iso} \simeq (\theta_j^2/2) E_{\gamma,iso}, \quad (104)$$

where θ_j is the jet opening angle inferred from the afterglow temporal break time $t_{obs,j}$. The correlation (Ghirlanda relation), in its original form (Ghirlanda et al., 2004a), reads

$$\frac{E_{p,z}}{100 \text{ keV}} \simeq 4.8 \left(\frac{E_\gamma}{10^{51} \text{ erg}} \right)^{0.7}, \quad (105)$$

which was claimed to be tighter than the Amati relation. In the Swift era, interpreting all the afterglow lightcurve breaks as jet breaks has been questioned. First, the jet-like breaks in X-ray lightcurves are either systematically earlier than the jet-like breaks in optical data (Liang et al., 2008a; Kocevski and Butler, 2008) or no jet-break is detected in XRT observations (Sato et al., 2007; Racusin et al., 2009). Second, achromaticity, a required feature of jet breaks, is not commonly observed for these late time jet-like breaks (Liang et al., 2008a). Growing evidence suggests that the X-ray afterglow of a good fraction of GRBs might not originate from the external shock, and is likely

powered by a long-lasting central engine (Ghisellini et al., 2007; Kumar et al., 2008b,a; Cannizzo and Gehrels, 2009; Lindner et al., 2010; Metzger et al., 2011). The optical lightcurve may be still related to the external shock. So jet break time may be obtained for optically-identified breaks only.

6.6.3 $E_{p,z} - E_{\gamma,iso} - t_{b,z}$ (Liang-Zhang) relation

Regardless of the interpretation of afterglow temporal breaks, Liang and Zhang (2005) discovered a fundamental-plane correlation among $E_{p,z}$, $E_{\gamma,iso}$ and $t_{b,z}$, where $t_{b,z} = t_{obs,b}/(1+z)$ is the afterglow lightcurve break time in the rest frame of the burst as measured in the *optical* band. In its original form, this relation reads

$$\frac{E_{p,z}}{100 \text{ keV}} \simeq 1.09 \left(\frac{E_{\gamma,iso}}{10^{52} \text{ erg}} \right)^{0.52} \left(\frac{t_{b,z}}{\text{day}} \right)^{0.64}. \quad (106)$$

Such an empirical correlation is not dependent on interpreting the break in the lightcurve to be jet-break.

6.6.4 $E_{p,z} - L_{\gamma,iso} - T_{0.45}$ (Firmani) relation

With prompt emission parameters only, Firmani et al. (2006) discovered another three-parameter correlation

$$\frac{E_{p,z}}{100 \text{ keV}} \simeq 1.37 \left(\frac{L_{\gamma,iso}}{10^{52} \text{ erg s}^{-1}} \right)^{0.62} \left(\frac{T_{0.45,z}}{10 \text{ s}} \right)^{-0.30}. \quad (107)$$

Here $T_{0.45,z} = T_{0.45}/(1+z)$, and $T_{0.45}$ is the time spanned by the brightest 45% of the total counts above the background. Traditionally, the burst duration is defined by T_{90} (or T_{50}), the time interval within which 90% (or 50%) of the burst fluence is detected. The main difference between $T_{0.45}$ and T_{90} (T_{50}) is that the former deducts any quiescent period that may exist during the burst, and therefore better represents the duration of the emission episode of a burst. The 45% percentage has no physical significance, which was adopted to achieve the most significant correlation.

6.6.5 $E_{\gamma,iso} - \theta_j$ (Frail) relation: constant energy reservoir

Frail et al. (2001) found that the measured jet opening angle θ_j of early GRBs seem to be anti-correlated to $E_{\gamma,iso}$ through $E_{\gamma,iso} \propto \theta_j^{-2}$. This led to an interesting conclusion that the jet corrected gamma-ray energy $E_\gamma \simeq (\theta_j^2/2)E_{\gamma,iso}$ is roughly constant for all GRBs. The correlation was confirmed by a later study (Bloom et al., 2003), with E_γ tightly clustered around $\sim 10^{51}$ erg. Replacing $E_{\gamma,iso}$ by isotropic kinetic energy of the afterglow, Panaitescu and

Kumar (2002) and Berger et al. (2003a) found that $E_K \simeq (\theta_j^2/2)E_{\gamma,iso}$ is also roughly constant. The implication is that long GRBs have a standard energy reservoir. Wider jets have low energy concentration, while narrow jets have high energy concentration. Alternatively, this may be understood as a universal (Zhang and Mészáros, 2002b; Rossi et al., 2002) or quasi-universal (Zhang et al., 2004a) jet for all GRBs, with the measured jet break defined by observers' viewing angle wrt the jet-axis.

In the Swift era, the Frail relation is found no longer tightly clustered. Both E_γ and E_K are found to have a much wider distribution than the pre-Swift sample (Liang et al., 2008a; Kocevski and Butler, 2008; Racusin et al., 2009). The Ghirlanda relation discussed above is in conflict with the Frail relation: instead of having E_γ as a constant, the former relation suggests a correlation between E_γ and $E_{p,z}$.

6.6.6 Luminosity – spectral lag ($L - \tau$), Norris relation

Norris et al. (2000) discovered an anti-correlation between GRB peak luminosity and the delay time (lag), τ , for the arrival of low energy photons (25-50 keV) compared with photons of higher energies (100-300 keV and >300 keV) for a sample of BATSE GRBs. In its original form, it is written as

$$\frac{L_{\gamma,p,iso}}{10^{53} \text{ erg s}^{-1}} \simeq 1.3 \left(\frac{\tau}{0.01 \text{ s}} \right)^{-1.14}, \quad (108)$$

where τ is measured in the observed frame. Several groups have later investigated this correlation by considering the lags in the burst rest frame. One way is to correlate $L_{\gamma,p,iso}$ with $\tau/(1+z) \times (1+z)^{0.33} = \tau/(1+z)^{0.67}$ (Gehrels et al., 2006; Zhang et al., 2009a). By doing so, one has assumed that spectral lag is proportional to the pulse width w (which has an energy dependence of ~ 0.33 power). This is valid for individual pulses. For complex bursts with overlapping pulses, Ukwatta et al. (2012) argued that it is more appropriate to investigate a correlation between $L_{\gamma,p,iso}$ and $\tau_z = \tau/(1+z)$. They gave

$$\log \left(\frac{L_{\gamma,p,iso}}{\text{erg s}^{-1}} \right) = (54.7 \pm 0.4) - (1.2 \pm 0.2) \log \frac{\tau_z}{\text{ms}} \quad (109)$$

for the lag defined between 100-150 keV and 200-250 keV energy bands in the rest frame of the GRB source.

There are significant outliers in the luminosity - spectral lag correlation. It seems that even though the low-luminosity GRB 060218 may be moderately accommodated within the correlation (Liang et al., 2006b), several other low luminosity GRBs (e.g. GRB 980425, GRB 031203) and the supernova-less long GRBs (060614 and 060505) all lie well below the correlation (Gehrels

et al., 2006; McBreen et al., 2008; Zhang et al., 2009a). All short-GRBs have negligible lags (Yi et al., 2006), and do not follow the correlation.

6.6.7 Luminosity - variability ($L - V$) relation

Fenimore and Ramirez-Ruiz (2000) and Reichart et al. (2001) proposed a correlation between the GRB luminosity and the complexity of GRB lightcurves which they parametrize as “variability” V . The definition of variability depends on how the smoothed background lightcurve is defined, and can be technically very different among authors. In any case, a positive correlation $L_{\gamma,p,iso} \propto V^m$ with large scatter was found, although the index m ranges from 3.3 (Reichart et al., 2001) to 1.1 (Guidorzi et al., 2005).

6.6.8 $E_{\gamma,iso} - \Gamma$ and $L_{\gamma,iso} - \Gamma$ relations

A sample of GRBs has high-quality early optical afterglow data collected. A good fraction of them show an early hump in the lightcurve, which is consistent with being due to deceleration of the blastwave. Assuming such an interpretation, the Lorentz factor Γ of a moderate sample of GRBs was measured. Liang et al. (2010) discovered a positive correlation between Γ and the isotropic gamma-ray energy $\Gamma \propto E_{\gamma,iso}^a$, with $a \sim 1/4$. The positive correlation was verified by Ghirlanda et al. (2011) and Lü et al. (2012). Lü et al. (2012) further discovered a similar correlation between Γ and mean isotropic gamma-ray luminosity $L_{\gamma,iso}$, i.e. $\Gamma \propto L_{\gamma,iso}^b$, with b also close to 1/4. Lei et al. (2013) interpret the correlation within the framework of both a neutrino-cooling dominated accretion flow model and a Blandford-Znajek model for GRB central engine, whereas Fan et al. (2012) and Lazzati et al. (2013) suggest that the photospheric model for prompt γ -ray radiation can explain this and other correlations.

6.7 GRB cosmography

An exciting prospect of having a tight GRB correlation is to apply it to measure the geometry of the universe. Since GRBs are typically observed at a much higher redshift than the “standard candle” SN Ia, they can potentially extend the Hubble diagram to higher redshifts. This would lead to improvements in the determination of cosmological parameters, and in particular help explore the nature of dark energy. The difficulty has been to find a tight enough GRB correlation to conduct such an exercise.

Early efforts in this direction made use of some not-too-tight correlations (e.g. the $L - \tau$ and $L - V$ correlations by Schaefer (2003) and the Frail correlation

by Bloom et al. (2003)) to construct the GRB Hubble diagram. Since these correlations have large scatter, the data cannot place meaningful constraints on cosmological parameters. A step forward was after the tight Ghirlanda-relation (Ghirlanda et al., 2004a) was discovered. Dai et al. (2004), Ghirlanda et al. (2004b) and Xu et al. (2005) show that GRBs can serve as a tool to conduct cosmography, and the constrained cosmological parameters (even if with large errors) are broadly consistent with the Λ CDM model supported by the combined SN Ia and WMAP-CMB data. Another correlation with claimed similar tightness is the Liang-Zhang relation. Applying this relation to the cosmography study, Liang and Zhang (2005) found constraints on cosmological parameters similar to the one obtained using the Ghirlanda relation. Later, Amati and collaborators suggested that the Amati-relation can also be used for the purpose of constraining cosmological parameters (e.g. Amati et al., 2008); see Amati and Valle (2013) for a review.

We would like to point out two serious limitations we face today when using GRBs for cosmography. First, due to the *intrinsic* dispersion of the GRB correlations (no clean physics behind the correlations unlike the Chandrasekhar limit behind the SNe Ia physics), the GRB candle is much less standard than the SN Ia candle. The efforts using GRB data alone have so far led to much poorer constraints on the cosmological parameters than other well known methods (e.g. SNe Ia and CMB). On the other hand, the advantage of GRBs is that they can be detected at much higher redshifts than SNe Ia, so they can potentially be used to measure how the dark energy evolves with redshift. For example, Schaefer (2007) applied multiple correlations to construct the Hubble diagram of 69 GRBs in the redshift range from 0.17 to > 6 , and obtained consistency with the concordance Λ CDM model without invoking dark energy evolution. Second, it is not easy to calibrate GRB candles using GRB data alone. A robust calibration (e.g. for SNe Ia) requires a low- z sample. However, the nearby GRBs tend to have a much lower luminosity than their cosmological cousins (Galama et al., 1998; Campana et al., 2006), and likely form a distinct population (Liang et al., 2007a). Their detected number is also low. One suggested method is to consider bursts in a narrow redshift bin to partially calibrate the correlation (Liang and Zhang, 2006; Ghirlanda et al., 2006). This can well calibrate the indices of the correlation, but the normalization parameter still depends on the adopted cosmological parameters, and can be only “marginalized”. A more practical method of calibration is to make use of the SN Ia data (Liang et al., 2008b; Kodama et al., 2008). Taking GRBs in the same redshift range as SN Ia, one can use the distance moduli of SNe Ia and assign them to GRBs at the same redshifts, and then give a cosmology-independent calibration to the GRB candles. The derived cosmological parameters using the calibrated candles are again found consistent with the concordance model (Liang et al., 2008b).

7 Progress toward understanding GRB prompt radiation

The origin of the prompt γ -ray emission from GRBs is not well understood. This is due in large part to our lack of knowledge of jet composition, energy dissipation and particle acceleration mechanisms. A widely used model is the matter-dominated “fireball”, which consists of baryons (primarily protons and neutrons), electron & positron pairs, and photons. A fireball could be produced in cataclysmic events such as mergers of binary neutron stars (Narayan et al., 1992) or collapses of massive stars (Woosley, 1993). The energy in radiation is initially larger than in baryons (including baryon rest mass) by a factor of about 10^2 , and as the fireball expands, baryons get accelerated to a high Lorentz factor. According to this model, a fraction of the initial thermal energy of the fireball is radiated away at the photosphere, and at a larger radius internal shocks tap into the kinetic energy of the jet to accelerate electrons which produce non-thermal γ -rays via the synchrotron and inverse-Compton processes.

Alternatively, the outflow launched from the GRB central engine might be Poynting-flux-dominated (e.g. Usov, 1994; Katz, 1997; Mészáros and Rees, 1997b; Lyutikov and Blandford, 2003; Zhang and Yan, 2011). In this case, jet acceleration, dissipation and particle acceleration are harder to calculate, and the model lacks predictive power due to our limited understanding of these processes.

This section provides an overview of GRB prompt emission models. The structure of the section is as follows:

- We begin with a quantitative description of the standard hot fireball model for GRBs (§7.1). We discuss the dynamics of fireball evolution as well as the photospheric radiation properties. Observational constraints on the distance of the γ -ray emission region from the center of explosion are presented in §7.2.
- Next, the internal shock model is discussed in detail. The topics include conversion of the kinetic energy of the outflow to thermal energy and the efficiency for producing radiation (§7.3), the difficulty of reproducing the observed spectrum (§7.4 & 7.5) as well as a critical assessment of several recent models that have been proposed to explain the nearly flat spectrum ($f_\nu \propto \nu^0$) below the peak.
- For a GRB jet consisting of protons and neutrons, a fraction of the outflow kinetic energy is converted to thermal energy and radiation when these particles undergo collisions near the photosphere. Whether this process can explain the GRB prompt radiation is taken up in §7.7.
- A more general discussion of photospheric radiation, including multiple IC scatterings and its application to GRBs is discussed in §7.8. The hadronic

- model for the generation of prompt γ -ray radiation is analyzed in §7.9.
- Finally, analytical calculations for the acceleration and dissipation of Poynting jets are discussed in §7.10. Numerical simulations on magnetic reconnection and particle acceleration are also reviewed in that section.

Our emphasis is on providing physical insights, and not on rigorous mathematical derivations, and thus we will make numerous approximations that simplify calculations while focusing on the important physical concepts underlying various derivations and estimates throughout this section.

7.1 Hot fireball model

One of the widely discussed models for GRBs is the so called hot fireball model. This model was suggested in its currently used form³⁰ by Paczynski (1986) and Goodman (1986) when Paczynski realized that GRBs might be at cosmological distances and therefore have luminosity of $\sim 10^{51}$ erg s⁻¹ produced within a small volume of radius $\lesssim 10^7$ cm (from lightcurve variability) and hence a temperature of $\sim 10^{10}$ K so that electron-positron pairs coexist with photons in thermal equilibrium. The energy per proton according to the hot fireball model is of order 10² GeV; much of this energy is initially in photons, relativistic e^\pm pairs, and neutrinos. The radius where the fireball is produced is set by the size of the compact object formed in these explosions which is believed to be either a black hole or a millisecond magnetar³¹. As the fireball undergoes adiabatic expansion, the energy of photons and e^\pm s is transferred to protons which are accelerated to a high Lorentz factor (Shemi and Piran, 1990). The kinetic energy of the outflow is converted back to thermal energy and radiated away as γ -ray photons at some large distances from the place where the fireball is produced (Rees and Mészáros, 1992; Mészáros and Rees, 1993; Rees and Mészáros, 1994).

The dynamical evolution of a fireball during the acceleration phase has been studied analytically (Shemi and Piran, 1990; Mészáros et al., 1993; Piran et al., 1993; Mészáros and Rees, 2000b; Mészáros et al., 2002), as well as numerically (Kobayashi et al., 1999).

We describe in this subsection the fireball dynamics and the conversion of kinetic energy to radiation via collision between fast and slow parts of the

³⁰ The fireball model in the context of GRBs and some consequences of high opacity due to electron-positron pairs produced by MeV photon collisions were described by Cavallo and Rees (1978) well before the work of Paczynski (1986) and Goodman (1986).

³¹ A magnetar is a neutron star with magnetic field of strength much larger than a typical pulsar. The surface field of a magnetar is of order 10¹⁴ G or larger.

outflow. The main results for the fireball dynamics are shown in Figure 28.

7.1.1 Dynamics of a Hot Fireball

Consider an outflow of luminosity L and initial radius R_0 that is related to the size of the compact object (black hole or a rapidly rotating neutron star) formed in these explosions. The initial temperature of the fireball is

$$k_B T_0 \approx k_B \left[\frac{L}{4\pi R_0^2 g_0 \sigma_B} \right]^{1/4} = (1.3 \text{ MeV}) L_{52}^{1/4} R_{0,7}^{-1/2}, \quad (110)$$

where k_B & σ_B are Boltzmann and Stefan-Boltzmann constants, and $g_0 = 2.75$ is half of the effective degrees of freedom for a plasma consisting of photons, electrons & positrons in thermal equilibrium³²; we are continuing to use the notation $X_n \equiv X/10^n$.

The Lorentz factor of the fireball undergoing adiabatic expansion increases linearly with radius as long as the energy in radiation per baryon is larger than $\sim m_p c^2$, and the fireball is optically thick to Thomson scattering.

The fireball dynamics is described by conservation of energy flux and entropy. We describe the process as viewed in an inertial frame at rest in the GRB host galaxy. Hereafter we call this rest frame as the “CoE frame”, sometimes also called the “lab frame” or “cosmic proper frame”. Let us consider a spherical shell of radius r and width δr in the CoE frame (the width in the comoving frame is $\delta r'$; see Fig. 27). The comoving temperature of the shell is $T'(r)$, and its Lorentz factor is $\Gamma(r)$. Its luminosity in the CoE frame does not change as the shell expands to larger radius, and is given by

$$L = 4\pi r^2 g(r) \sigma_B T'^4(r) \Gamma^2(r). \quad (111)$$

Moreover, the entropy contained in the shell is

$$s = 4\pi r^2 (\delta r') g(r) T'^3 \quad (112)$$

which is a frame independent, and a conserved quantity for an adiabatically expanding shell (ignoring the initial decrease due to neutrino loss).

³²Initially, at radius R_0 , the temperature is larger than 1 MeV so that electrons, positrons, and electron neutrinos are readily created. However, neutrinos fall out of thermal equilibrium when the fireball radius is just a little larger than R_0 and hence are not counted towards the effective degree of freedom for particles in thermal equilibrium. Each Fermion internal degree of freedom – spin state – contributes 7/8 of a Bosonic degree of freedom, so the total for a e^\pm and photon plasma comes out to be 5.5. The 2 degree of freedom for photons is already included in the radiation constant σ_B , hence $g_0 = 5.5/2 = 2.75$.

Fig. 27. Fireball dynamics in lab frame is shown in the left panel and in the shell comoving frame (right panel). Shown here is a small section of the fireball of initial radial width δR_0 at two different times when it was at radius R_0 and r . Its LF when at radius R_0 was ~ 1 , and hence its radial widths in the lab and comoving frames were the same. At a later time when at radius r its LF increased to Γ and its comoving temperature decreased by a factor Γ .

The width of the shell in the CoE frame does not change much with r since the front and the back surfaces of the shell move close to the speed of light and their relative speed is small. However, the shell-width in the comoving frame, which is given by $\delta r' = \Gamma \delta r$, does change with radius as the shell expands and its LF increases.

The equation for the conservation of entropy (eq. 112) can be solved for co-moving temperature

$$T' = T_0 (R_0/r)^{2/3} (g_0/g)^{1/3} \Gamma^{-1/3}, \quad (113)$$

where $g_0 \equiv g(R_0)$. Substituting this into equation (111) we find

$$\Gamma(r) = (r/R_0)(g_0/g)^{1/2}, \quad (114)$$

and we can solve for T' by eliminating Γ from equation (113)

$$T'(r) = T_0 (r/R_0)^{-1} (g_0/g)^{1/2} \quad (115)$$

The Lorentz factor continues to increase as $\Gamma \propto r$ as long as energy in photons per baryon in the comoving frame ($3k_B T' n_\gamma$) is larger than mc^2 & the system is optically thick to Thomson scattering so that photons and particles are coupled. The terminal value of the Lorentz factor is

$$\Gamma_s = \frac{L}{\dot{M} c^2} \equiv \eta, \quad (116)$$

which is attained at the radius

$$R_s \sim R_0 \Gamma_s \quad (117)$$

provided that the fireball remains optically thick to Thomson scattering at R_s ; \dot{M} is the baryonic mass flux associated with the outflow. We will see toward the end of this sub-section that for $\eta \gtrsim 10^3$ the fireball becomes optically thin before attaining $\Gamma_s \sim \eta$.

The optical depth is dominated by e^\pm when $\eta \gtrsim 10^6$, and in this case the system becomes transparent to photons when T' drops to about 20 keV and pairs annihilate. The number density of electron-positron pairs, in the comoving frame of the outflow, at temperature T' is

$$n'_\pm = \frac{2(2\pi k_B m_e T')^{3/2}}{h^3} \exp\left(-m_e c^2/k_B T'\right), \quad (118)$$

where m_e is electron mass & h is Planck's constant. The cross-section for pair annihilation is

$$\sigma_{e^\pm \rightarrow 2\gamma} = \frac{\sigma_T}{\langle v/c \rangle} \quad (119)$$

where $\langle v \rangle$ is the mean speed of e^\pm , and σ_T is Thomson scattering cross-section. Thus, the comoving frame time for a positron to annihilate with an electron is

$$t'_{e^\pm \rightarrow 2\gamma} = \frac{2}{\sigma_{e^\pm \rightarrow 2\gamma} n'_\pm \langle v \rangle} \approx \frac{2}{\sigma_T n'_\pm c}, \quad (120)$$

where the factor 2 in the numerator is due to the fact that the number density of electrons = $n'_\pm/2$ (ignoring the contribution of electrons associated with baryons). The process of pair annihilation/creation freezes when $t_{e^\pm \rightarrow 2\gamma}$ becomes of order the dynamical time $\sim r/c\Gamma(r)$. From the above equation we see that the e^\pm freeze-out radius is the same as the Thomson-photospheric radius when the baryon loading is negligible, i.e. when the electron density is not much larger than $n'_\pm/2$ given by equation (118). If the freeze-out were to occur during the acceleration phase of the jet then $\Gamma(r)/r \sim 1/R_0$, and in that case

$$\sigma_T n'_\pm R_0 \sim 2, \quad \text{or} \quad n'_\pm \sim 2/(\sigma_T R_0). \quad (121)$$

Substituting for n'_\pm from equation (118) we find

$$T'^{3/2} e^{-\frac{5.9 \times 10^9}{T'}} \approx 62 R_0^{-1}. \quad (122)$$

The solution of this equation is $T'_{freeze} \approx 20.5$ keV. The fireball Lorentz-factor at the freeze-out can be obtained using equations (115) & (114) and is

$$\Gamma_{freeze} \sim T(R_0)/T'_{freeze} \sim 64, \quad (123)$$

independent of the g -value, and the radius where the freeze-out occurs is

$$R_{freeze} \sim R_0 \Gamma_{freeze} (g_0/g)^{1/2} \sim 1.7 R_0 \Gamma_{freeze}. \quad (124)$$

For the last part of the above equation we took $g = 1$ since at this radius the entropy is dominated by photons. The Lorentz factor of the fireball can

continue to increase by another factor of ~ 2 due to Compton drag (Mészáros et al., 1993).

Let us next consider the effect of a non-zero baryon component on the jet dynamics, and determine the criterion when the fireball dynamics is significantly affected by baryon contamination.

The number density of electrons associated with protons can be obtained from the equation for mass outflow, \dot{M} ,

$$n'_p = \frac{\dot{M}}{4\pi r^2 m_p c \Gamma} = \frac{L}{4\pi r^2 m_p c^3 \eta \Gamma} \quad \text{where} \quad \eta \equiv \frac{L}{Mc^2}. \quad (125)$$

Therefore, the number density at R_{freeze} is

$$n'_p = \frac{L}{4\pi R_0^2 m_p c^3 \eta \Gamma_{freeze}^3}. \quad (126)$$

The fireball dynamics beyond R_{freeze} is dominated by electrons associated with protons when

$$n'_p(R_{freeze}) > n'_{\pm}(R_{freeze}) \sim \frac{2}{\sigma_T R_0}. \quad (127)$$

Or using equations (126), (127), (110) and (123) we find

$$\eta < \frac{L \sigma_T}{8\pi R_0 m_p c^3 \Gamma_{freeze}^3} \sim 2 \times 10^6 L_{52}^{1/4} R_{0,7}^{1/2}. \quad (128)$$

Whenever this condition is satisfied — which is likely for most GRBs — the jet continues to accelerate for $r > R_{freeze}$ until $\Gamma(r) \sim \eta$ or the outflow reaches the Thomson photospheric radius (whichever comes first).

The Thomson scattering optical depth for a photon at radius r is

$$\tau_T = \int \frac{dr_1}{c} (c - v) \sigma_T n_p \approx \int \frac{dr_1}{2\Gamma^2} \sigma_T n_e \approx \sigma_T n'_p(r/2\Gamma) \approx \frac{L \sigma_T}{8\pi r m_p c^3 \eta \Gamma^2}, \quad (129)$$

where we made use of equation (125) for electron density. Therefore, the photospheric radius, where $\tau_T = 1$, is

$$R_{ph} \approx (5.5 \times 10^{12} \text{ cm}) L_{52} \eta_2^{-1} \Gamma_2^{-2}. \quad (130)$$

The Lorentz factor stops increasing when the outflow reaches the photosphere, if not before, since at this radius photons decouple from electrons and start streaming freely³³. Thus, the maximum possible value for Lorentz factor that

³³ Some additional acceleration above the photosphere can occur by outward streaming photons dragging electrons along for a while (Mészáros et al., 1993).

Fig. 28. Lorentz factor (Γ), Temperature (T) and thermal luminosity L (in observer frame) are shown schematically as a function of fireball radius for the case where $\eta \lesssim 10^3$ so that the photosphere (R_{ph}) lies above the saturation radius $R_s = \eta R_0$ (left panel). Γ , T & L for the case where $\eta \gtrsim \eta_* \sim 10^3$, so that $R_{ph} < R_s$, is shown in the right panel; Γ , T & L in this case have the same dependence on R for $R < R_{ph}$ as shown in the first segment of the left panel, however, the outflow fails to attain the asymptotic LF of η in this case (the slight increase of Γ for $R > R_{ph}$ is due to Compton drag on electrons by photons streaming to larger radius). The time dependence of the observed thermal luminosity and temperature, after a brief transient period, mirrors temporal fluctuations of the thermal fireball (or outflow) at its base at R_0 .

can be attained in a hot-fireball is when $R_{ph} \sim \eta R_0$ or

$$\eta_* \equiv \Gamma_{max} \sim 8.5 \times 10^2 L_{52}^{1/4} R_{0,7}^{-1/4} \quad (131)$$

The most energetic Fermi bursts from which >GeV photons have been detected approach this theoretical limit on Lorentz factor³⁴. For $\eta > \eta_*$ only a fraction of the initial photon energy of the fireball is imparted to baryons.

7.1.2 Photospheric radiation

When $\eta > \eta_* \sim 10^3$ — the limit given by equation (131) — the Thomson photosphere lies within the acceleration zone of the outflow, and the emergent thermal radiation from the photosphere is

$$L_{th} = 4\pi R_{ph}^2 \sigma_B T'(R_{ph})^4 \Gamma(R_{ph})^2 \sim 4\pi R_0^2 \sigma_B T_0^4 \sim L, \quad (132)$$

³⁴The Fermi LAT team published lower limits of Γ for a few bright LAT GRBs, which approach 1000 (Abdo et al., 2009c,a; Ackermann et al., 2010), and are much larger than the constrained Γ from other GRBs using other methods (Racusin et al., 2011). However, these constraints were based on a simple one-zone model with the emission site defined at the internal shock radius $R_{IS} \sim \Gamma^2 c \Delta t_{min}$, which could be an over-estimate if the emission region is not at R_{IS} (Gupta and Zhang, 2008; Zhang and Pe'er, 2009), or when more sophisticated analysis are carried out (Granot et al., 2008; Zou et al., 2011; Zhao et al., 2011; Hascoët et al., 2012b)

which is of order the central engine luminosity (L); in deriving this result we made use of the scalings $\Gamma(R_{ph}) \sim R_{ph}/R_0$ (eq. 114) and $T'(R_{ph}) \sim T_0 R_0/R_{ph}$ (eq. 115). The observed peak of the thermal flash is at a temperature $T'(R_{ph})\Gamma(R_{ph})/(1+z) \sim T_0/(1+z) \sim [1.3/(1+z)\text{MeV}]L_{52}^{1/4}R_{0,7}^{-1/2}$ (see eq. 110). This radiation lasts for as long as the central engine is active.

For $\eta \lesssim 10^3$, the Thomson photosphere lies outside the acceleration zone of the outflow, and the emergent thermal luminosity is smaller than L . The temperature continues to decrease, due to adiabatic cooling, beyond the saturation radius as

$$T(r) \sim T_0(R_s/r)^{2/3}, \quad (133)$$

since the comoving volume of a shell increases with radius as r^2 when the Lorentz factor of the shell stops increasing with distance; R_s is the saturation radius given by equation (117). The observed thermal luminosity while the jet head is between R_s & R_{ph} varies as $r^{-2/3}$ (fig. 28). Once the jet crosses R_{ph} , the photospheric luminosity is given by (e.g. Mészáros and Rees, 2000b; Nakar et al., 2005)

$$L_{th} = 4\pi R_{ph}^2 \sigma_B T'(R_{ph})^4 \Gamma(R_{ph})^2 \sim L(R_s/R_{ph})^{2/3} \sim LR_{0,7}^{2/3} L_{52}^{-2/3} \eta_3^{8/3}. \quad (134)$$

This equation is valid only when $\eta < \eta_*$; for $\eta > \eta_*$, $L_{th} \sim L$. The strong dependence of thermal luminosity on η is due to the fact that the photospheric radius scales as η^{-3} and the saturation radius (R_s) increases as η , and therefore the thermal luminosity — which scales as $(R_{ph}/R_s)^{-2/3}$ — decreases rapidly with decreasing η . The peak of the thermal spectrum in the observer frame, when the jet becomes optically thin at $r = R_{ph}$, for $\eta < \eta_*$, is

$$h\nu_{th} \sim 3k_B T'(R_{ph})\Gamma(R_{ph})/(1+z) \sim \left(\frac{4\text{MeV}}{1+z}\right) L_{52}^{-5/12} R_{0,7}^{1/6} \eta_3^{8/3}, \quad (135)$$

which was obtained by making use of $T'(R_s)\Gamma(R_s) \sim T_0$, $T(R_{ph}) \sim T(R_s)(R_s/R_{ph})^{-2/3}$ and equation (110) for T_0 . For $\eta > \eta_*$, the observed peak is at $\sim 3k_B T_0$. The observed specific flux at the peak of the spectrum is obtained from equations (134) and (135), and is given by,

$$f_p^{th} \sim \frac{L_{th}}{4\pi d_L^2 \nu_{th}} \sim \frac{L(1+z)}{4\pi d_L^2 (3k_B T_0/h)} \sim [1 \text{ mJy}] (1+z) L_{52}^{3/4} d_{L28}^{-2} R_{0,7}^{1/2}. \quad (136)$$

The emergent specific flux at the peak of the thermal spectrum is approximately 1 mJy, which is independent of the highly uncertain value of η and weakly dependent on jet luminosity L , and should be detectable by a telescope observing in a band that includes ν_{th} ; we should point out that the observed non-thermal emission between 10 keV and $\sim 1\text{MeV}$ for a typical GRB is also of order 1 mJy. An observational campaign designed to look for this thermal component³⁵ between optical and γ -ray frequencies would help

³⁵ The observed spectrum is expected to deviate from the Planck function due to

determine the baryonic content of GRB jets. For instance, if a thermal component with peak flux of a few mJy is not found between 1 eV and 1 MeV, then that would suggest that $\eta < 5$. Since this would contradict a vast amount of data that suggests $\Gamma \gtrsim 10^2$ (Sari and Piran, 1999b; Lithwick and Sari, 2001; Zhang et al., 2003a; Molinari et al., 2007; Abdo et al., 2009c,a; Liang et al., 2010) — and therefore $\eta \gtrsim 10^2$ — the non-detection of a thermal component would imply that the GRB jet was launched with a relatively small radiation component thereby strengthening the case for a Poynting outflow (e.g. Daigne and Mochkovitch, 2002; Zhang and Pe'er, 2009). On the other hand, a detection of thermal signal and measurement of ν_{th} would help us determine the amount of baryonic matter in GRB jets; ν_{th} depends primarily on η (eq. 135) and has a weak dependence on L and R_0 as long as photons are not created or processed between R_0 and the photosphere.

7.2 Distance from the central engine where γ -rays are produced

We describe in this sub-section various constraints on the distance from the center of explosion, R_γ , where γ -ray emission is generated. Four different ideas have been used to get a handle on R_γ : optical depth to Thomson scattering should be less than ~ 1 ; detection of high-energy γ -rays suggests that e^\pm production optical depth should also be less than one; detection of a bright optical transient during the prompt γ -ray phase implies that the synchrotron-self absorption frequency is below the optical band; the rapid decay of X-ray lightcurves at the end of prompt radiation phase signals a rapid turn-off of the central engine and this can be used to determine R_γ . The first three methods provide a lower limit for R_γ . The last two techniques assume a one zone model where the lower frequency photons (optical or X-rays) and γ -rays are produced at the same location — results described below are invalid if this assumption were to turn out to be incorrect.

The γ -ray source distance (R_γ) should be smaller than the deceleration radius for the jet, which is of order 10^{17}cm for a uniform density circum-stellar medium (see eq. 34), otherwise much of the energy of the GRB-jet is imparted to the surrounding medium and not available for γ -ray radiation³⁶.

the fact that photons arriving at any given time at the observer in fact originated at different radii and time. Hence, the observed spectrum is a superposition of Planck functions of different temperatures. In particular, the observed spectrum below the peak is likely flattened to $f_\nu \propto \nu^{1.4}$ from the original $f_\nu \propto \nu^2$ shape (Beloborodov, 2010; Deng and Zhang, 2014). And if the LF of the jet has an angular dependence such that it peaks at the jet axis and decreases with angle then the observed spectrum is flattened even further and can become $f_\nu \propto \nu^0$ (Lundman et al., 2013).

³⁶The γ -ray radiation during the prompt phase cannot be produced by the shock

The initially highly opaque fireball becomes optically thin at a distance $\sim 5 \times 10^{12} L_{52} \Gamma_2^{-3}$ cm (eq. 130) — if baryonic — and so we expect the observed radiation to originate at $R_\gamma \gtrsim 10^{12}$ cm.

The detection of high energy γ -ray photons provides a constraint on GRB-jet LF (Γ), which combined with the variability time for GRB prompt lightcurve (δt) gives a rough estimate for the radius where γ -rays are produced — $R_\gamma \sim 2c(1+z)\delta t\Gamma^2 \sim 10^{14}(\delta t)^{-1}$ cm (e.g. Rees and Mészáros, 1994); where we used $\Gamma \sim 10^2$ obtained from pair opacity argument described in the next two paragraphs.

Consider that we see a photon of energy $\epsilon_0 \gg m_e c^2$, that lies on a power-law spectrum with photon index α , from a GRB at redshift z . The isotropic equivalent luminosity for this burst is L_γ , the jet LF is Γ , and consider that γ -ray photons are produced at a distance R_γ from the center of explosion. The photon energy in the jet comoving frame is $\epsilon_0(1+z)/\Gamma$, which we assume is larger than $m_e c^2$, otherwise there is little chance for it to be converted to a e^\pm -pair³⁷. This photon can interact with a photon of jet-comoving frame energy $> (m_e c^2)^2 \Gamma / (1+z) \epsilon_0 \equiv \epsilon'_1$ and produce e^\pm ; the observer frame photon energy is $\epsilon_1 = \epsilon'_1 \Gamma / (1+z)$.

The number density of photons of energy $\geq \epsilon'_1$ in the jet comoving frame is $n'_\gamma \sim L_\gamma (h\nu_p/\epsilon_1)^{\beta-2} / (4\pi R_\gamma^2 \Gamma^2 \epsilon'_1 c)$; where ν_p is frequency at the peak of the spectrum in observer frame, and $\beta \sim 2.2$ is the photon index of the spectrum ($f_\nu \propto \nu^{-\beta+1}$) for $\nu > \nu_p$. The probability that the photon of energy ϵ_0 will get converted to e^\pm as it tries to escape the jet is $\sigma_{\gamma\gamma \rightarrow e^\pm} n'_\gamma R_\gamma / \Gamma$; where the pair production cross-section $\sigma_{\gamma\gamma \rightarrow e^\pm} = 1.2 \times 10^{-25}$ cm² at the optimal photon energy. Therefore, a lower limit to the LF of jet in order to avoid pair production is

$$\Gamma > \left[\frac{\sigma_{\gamma\gamma \rightarrow e^\pm} L_\gamma (1+z) \epsilon_0}{4\pi R_\gamma m_e^2 c^5} \right]^{1/2\beta} \left(\frac{h\nu_p (1+z)^2 \epsilon_0}{m_e^2 c^4} \right)^{(\beta-2)/2\beta}. \quad (137)$$

If we detect a 100 MeV photon from a typical long-duration-GRB at $z = 2$, with $\beta = 2$ and γ -ray luminosity $L_\gamma \sim 10^{52}$ erg s⁻¹, then that suggests $\Gamma \gtrsim 200$.

heated GRB circumstellar medium (the so called external shock) since the resulting lightcurve would vary on timescale of $R_\gamma/(2c\Gamma^2) \sim 10$ s (Sari and Piran, 1997) — instead of 0.1s or less as observed — and the X-ray lightcurve would not show a sharp drop-off at the end of the prompt phase as is seen for a good fraction of bursts (Tagliaferri et al., 2005) — but see also Dermer and Mitman (1999).

³⁷ If the comoving energy were to be less than $m_e c^2$, then most of photons of energy ϵ_0 can escape conversion to e^\pm since they will have to interact with photons of larger energy for pair production. And such photons are much smaller in number since $\beta \sim 2$ for GRBs.

Combining this with the 0.1s variability time for the prompt γ -ray lightcurve implies $R_\gamma \sim 3 \times 10^{14}$ cm (see, e.g. Fenimore et al., 1993; Lithwick and Sari, 2001; Murase and Ioka, 2008; Gupta and Zhang, 2008; Zhang and Pe'er, 2009).

Optical photons have been detected during the prompt γ -ray burst for a number of GRBs (Akerlof et al., 1999; Vestrand et al., 2005, 2006; Yost et al., 2007; Racusin et al., 2008; Zheng et al., 2012; Kopač et al., 2013). If optical and γ -ray photons are produced at the same location — which is likely the case whenever correlated fluctuations are seen in optical and γ -ray lightcurves or when optical flux declines rapidly (faster than t^{-2}) at the end of the prompt phase — then that suggests that the synchrotron-self-absorption frequency is below the optical band. This provides a lower limit on R_γ since for a given γ -ray flux and spectral peak frequency, the electron column density increases with decreasing R_γ , which leads to a larger self-absorption frequency. This method was used by Shen and Zhang (2009) for a sample of 4 GRBs and they found $R_\gamma \gtrsim 10^{14}$ cm.

One of the major discoveries made by the Swift satellite in regards to GRBs was the detection of a rapidly declining X-ray lightcurve at the end of the prompt phase, when the flux declines as t^{-3} or faster for a duration of a few minutes, and before a slowly declining “afterglow” phase sets in (Tagliaferri et al. 2005). This rapid decline is seen in the majority of GRBs (Evans et al., 2009; Liang et al., 2009) and heralds the winding down of central engine activity³⁸. Considering that there is no discontinuous change in X-ray flux between the prompt phase and the rapidly declining X-ray phase (Barthelmy et al., 2005b), the radiation during the latter phase should have the same origin as the prompt GRB radiation. As long as the opening angle of a GRB-jet is larger than Γ^{-1} (which seems to be the case from observations of achromatic breaks in optical & X-ray lightcurves several days after the explosion) it is expected that we will continue to see a tail of prompt radiation coming from parts of the jet lying at angles (θ) larger than Γ^{-1} with respect to the observer line of sight. Radiation from larger θ arrives at a later time due to the larger path length the light has to travel to get to the observer, and it is also subject to a much smaller Doppler boosting, thereby leading to a rapidly declining flux. In fact, this “large angle radiation”, or the tail of the prompt phase, has a well defined, unique signature, that relates the temporal decline during the steep phase with the spectral slope at the end of the prompt phase (Fenimore et al., 1995; Kumar and Panaiteescu, 2000a; Dermer, 2004; Zhang et al., 2009b; Genet and Granot, 2009): $f_\nu(t) \propto t^{-2-\beta} \nu^{-\beta}$ (see §2.1 for a derivation of this result)³⁹; so the steeper the flux density spectral index (β), the steeper is

³⁸ The central engine can continue to operate, sporadically, as evidenced by sudden increases in X-ray flux or flaring events, for a period of hours to days e.g. Burrows et al. (2005), Chincarini et al. (2011).

³⁹ The decay index α depends on the choice of the zero time. It is usually set to the

the temporal decline during the steep phase. The time when the steep decline begins (time measured from the peak of the last pulse in γ -ray lightcurve) is set by the radius where the prompt radiation is produced and the jet Lorentz factor: $t_{\text{decline}} \sim R_\gamma/(2c\Gamma^2)$. And the steep decline lasts for a duration that is related to the jet opening angle θ_j : $t_{\text{tail}} \sim (R_\gamma/c)\theta_j^2/2$. Hence, the timescale for steep decline, and a measurement of Γ from the onset of “afterglow” radiation (or the jet deceleration time) enable the determination of R_γ . This idea for the determination of R_γ was suggested by Lyutikov (2006), and Lazzati and Begelman (2006), soon after the discovery of the steep decline of X-ray lightcurves by the Swift satellite, and was recently re-emphasized by Hascoët et al. (2012a).

A number of GRBs satisfy the “large angle radiation” relation, $\alpha = 2 + \beta$, between the temporal decay index (α) and spectral index (β) during the steep decline phase of X-ray afterglow lightcurve, e.g. O’Brien et al. (2006), Willingale et al. (2010). Kumar et al. (2007) analyzed the data for a sample of 10 of these GRBs that satisfy this “closure relation”, and found $R_\gamma \gtrsim 10^{16}$ cm using the method described above.

7.3 Internal Shocks: Conversion of outflow kinetic energy to radiation

We describe in this section the widely used internal shock model for converting the kinetic energy of a baryonic jet to γ -rays (Narayan et al., 1992; Rees and Mészáros, 1994). Consider a relativistic, baryonic outflow, where the LF is time dependent. In this case, the faster part of the outflow will catch up with a slower moving part ahead of it. The resulting collision produces a pair of shock waves that propagate into the fast and slow shells, and a fraction of jet kinetic energy is converted to thermal energy. The thermal energy is radiated away via synchrotron and the inverse-Compton processes. This model is called the *internal shock model* since shocks are produced within the jet due to non-zero gradient of velocity.

The main strength of this model lies in its simplicity and its ability to account for short time scale variability, of order milli-seconds, seen in prompt GRB lightcurves. One of its main weaknesses is the inability to explain the observed spectrum — in particular, the spectral index below the peak — and possibly its low efficiency. We expand on these points below.

For simplicity, let us consider two shells of masses m_1 & m_2 ejected from the central engine moving with terminal LFs Γ_1 and Γ_2 . The slower moving shell-1 was launched δt time before the other shell. The distance from the center of

trigger time, but can be later for the cases with distinct emission episodes (Zhang et al., 2006; Liang et al., 2006a).

explosion where these shells collide, when $\Gamma_2 \gtrsim 2\Gamma_1$, is

$$R_{coll} = \frac{v_1 v_2 \delta t}{v_2 - v_1} \approx 2c\Gamma_1^2 \delta t. \quad (138)$$

Therefore, the time when the radiation produced in this collision will arrive at the observer is given by

$$t_{obs} \sim t_0 + R_{coll}/(2c\Gamma_f^2) \sim t_0 + (\delta t)\Gamma_1/\Gamma_2, \quad (139)$$

where t_0 is the time when shell-2 was ejected from the central engine, Γ_f is the final Lorentz factor of merged shells, which is given by

$$\Gamma_f = \frac{m_1\Gamma_1 + m_2\Gamma_2}{(m_1^2 + m_2^2 + 2m_1m_2\Gamma_r)^{1/2}}, \quad (140)$$

and

$$\Gamma_r = \Gamma_1\Gamma_2(1 - v_1v_2/c^2) \quad (141)$$

is the relative LF of the two shells before collision. We see from equation (139) that the variability time of the GRB lightcurve roughly tracks the engine variability time according to this model (assuming that Γ_2/Γ_1 does not fluctuate wildly during the course of engine activity). Therefore, the internal shock model is capable of explaining the observed short time scale variability (milli-seconds) by linking it to the central engine time-scale, whereas external shocks occurring at a much larger radius cannot account for this without sacrificing the efficiency for producing γ -ray emission (Sari and Piran, 1997); efficiency is somewhat problematic for internal shocks as well (as discussed below), but it is a much more severe problem for external shocks when the requirement of milli-second (or even 100 ms) time variability is imposed.

The 4-momenta of the two shells before the collision are $\Gamma_i m_i(1, v_i, 0, 0)$; $i = 1, 2$. And the momentum after the collision of the merged shells moving together = $\Gamma_f m(1, v_f, 0, 0)$. It is straightforward to show using the conservation of 4-momentum that the thermal energy produced in this collision, where the two shells merge and move together, is

$$\Delta E = \Gamma_f(m - m_1 - m_2) = \Gamma_f \left[\left(m_1^2 + m_2^2 + 2m_1m_2\Gamma_r \right)^{1/2} - (m_1 + m_2) \right] c^2. \quad (142)$$

Therefore, the efficiency for producing thermal energy in the collision is given by

$$\epsilon_t = \frac{\Delta E}{(m_1\Gamma_1 + m_2\Gamma_2)c^2} = \left[1 - \frac{m_1 + m_2}{\left(m_1^2 + m_2^2 + 2m_1m_2\Gamma_r \right)^{1/2}} \right]. \quad (143)$$

It is easy to see that for a fixed Γ_r , the highest efficiency is achieved when equal mass shells collide, and in that case the efficiency is $\epsilon_{max} = [1 - 2^{1/2}/(1 + \Gamma_r)^{1/2}]$.

Only a fraction of the thermal energy produced in collisions is likely deposited in electrons, the rest is taken up by protons and magnetic fields. Since protons are very inefficient radiators — the synchrotron and the IC power for a proton is smaller than an electron of similar energy by a factor $(m_p/m_e)^4$ — the maximum radiative efficiency one might hope to get in colliding shells is $\sim \epsilon_{max}/2$ when electrons carry 50% of the total thermal energy produced in the collision⁴⁰. Therefore, the maximum possible radiative efficiency when two shells of $\Gamma_2/\Gamma_1 = 20$, or $\Gamma_r = 10$, collide is 28.7%. However, even in this case of extreme LF contrast between colliding shells, and the highly idealized situation of equal shell mass, the radiative efficiency in the energy band for a typical GRB instrument (10 keV — 10 MeV) is smaller than the bolometric efficiency calculated above by a factor of a few (IC scatterings produce much higher energy photons in internal shocks that carry away a good fraction of electron energy). More detailed calculations find the radiative efficiency for internal shocks in the observer band — by considering an ensemble of colliding shells with various LF distributions — to be between 1 and 10 percent (Kobayashi et al., 1997; Kumar, 1999; Panaiteescu et al., 1999; Kobayashi and Sari, 2001; Maxham and Zhang, 2009). By contrast, the observed efficiency for prompt γ -ray emission is reported to be much higher — approaching, or possibly exceeding 50% (Zhang et al., 2007a; Fan and Piran, 2006a).

Beloborodov (2000) suggested that internal shocks can be efficient. However, that is based on the assumption that $\Gamma_2/\Gamma_1 \gg 10$ for almost all collisions, which is unlikely to be realistic, and he does not take into account the fact that only a fraction of thermal energy is radiated in the observing energy band of 10 keV–10 MeV.

We next discuss whether synchrotron radiation in internal-shocks can account for the observed γ -ray spectrum.

7.4 *Viability of Synchrotron radiation mechanism for GRBs for shock heated plasma*

We provide in this section some constraints on properties of γ -ray sources — such as the magnetic field strength, Lorentz factor of electrons associated with their random motion in the source comoving frame (γ_e) and the Compton-Y parameter — using general theoretical arguments when the radiation mechanism is synchrotron. We assume that electrons are accelerated on a time scale

⁴⁰The radiative efficiency can exceed $\epsilon_{max}/2$ if energy could be transferred from protons to electrons on a dynamical time. However, considering that the Coulomb interaction cross-section for relativistic electrons is smaller than the Thomson cross-section this energy transfer will have to involve some kind of a collective plasma process.

short compared with the dynamical time, and subsequent to the phase of acceleration they have vanishingly small rate of energy gain, which is the case for the Fermi acceleration mechanism in internal and external shocks.

The γ -ray source might be highly inhomogeneous where magnetic fields might occupy a small fraction of the source volume, and only a fraction of electrons (and positrons) might be accelerated to high enough Lorentz factor to radiate in the observed γ -ray band. The calculations in this section circumvent these complications by focusing only on those electrons that radiate in the observer band, and we consider only that part of the source region where the magnetic field is strong enough for these electrons to produce γ -ray photons. If there are a large number of regions with very different values of (γ_e, B') contributing roughly equally to the observed flux, then the simplified calculation presented here is invalid; however, it would require quite a coincidence for different pairs of (γ_e, B') to have the same synchrotron frequency.

Let us consider the isotropic equivalent of γ -ray luminosity for a burst to be L_γ , and the frequency at the peak of the νf_ν spectrum to be ν_p in the observer frame.

If we associate the peak of the spectrum, $\nu_p \equiv \nu_{p,5} \times 100$ keV, with the synchrotron frequency of electrons with Lorentz factor $\sim \gamma_e$, then that gives

$$\frac{qB'\gamma_e^2\Gamma}{2\pi m_e c(1+z)} = 2.4 \times 10^{19} \nu_{p,5} \text{ Hz} \implies B'\gamma_e^2\Gamma_2 = 8.5 \times 10^{10} (1+z)\nu_{p,5}, \quad (144)$$

where B' is the magnetic field in the source comoving frame, and Γ is the Lorentz factor of the source.

The radiative cooling time for electrons, in the observer frame, is (e.g. Sari et al., 1996)

$$t_c = \frac{3\pi m_e c(1+z)}{\sigma_T B'^2 \gamma_e \Gamma (1+Y)} \sim (5 \times 10^{-16} \text{s}) (1+z)^{-1} \gamma_e^3 \nu_{p,5}^{-2} \Gamma_2 (1+Y)^{-1}, \quad (145)$$

where Y is the Compton-Y parameter, and the second part of the equation was obtained by substituting for B' using equation (144). If t_c is much smaller than the dynamical time, $t_d \sim R(1+z)/(2c\Gamma^2)$, then the rapid cooling of electrons leads to the spectrum below ν_p to be $f_\nu \propto \nu^{-1/2}$ (Sari et al., 1998), which is much softer than the spectrum for most GRBs; the observed low energy spectrum is often close to ν^0 (see §6.2 for detailed information regarding observations). The condition that $t_c \gtrsim t_d$ implies

$$\gamma_e \Gamma_2 \gtrsim 1.5 \times 10^5 R_{15}^{1/3} (1+z)^{2/3} \nu_{p,5}^{2/3} (1+Y)^{1/3}. \quad (146)$$

Thus, for the synchrotron radiation mechanism to be able to explain the GRB peak frequency, and the spectrum below the peak, a very high LF of electrons

is required⁴¹: $\gamma_e \gg 10^4$. This large γ_e might be a problem for the internal shock model (where the LF of the shock front is of order a few) unless just one in $\sim 10^2$ electrons crossing the shock front are accelerated carrying away $\sim 10\%$ of the energy of the shocked fluid as suggested by e.g. Daigne et al. (2011). Numerical simulations of collisionless ion-electron shocks find that these requirement might be satisfied as long as magnetic fields in the unshocked GRB jet carry less than $\sim 0.1\%$ of the luminosity (Sironi and Spitkovsky, 2011); the parameters of these simulations, however, fall far short of GRB jet conditions, and therefore one needs to be careful applying simulation results to GRBs.

A large value for γ_e implies a small magnetic field (in order for $\nu_p \sim 10^2$ keV) and in that case IC losses might dominate. The maximum magnetic field strength (corresponding to the minimum value for $\gamma_e \Gamma$) can be calculated using equations (144) & (146):

$$B' \sim (4 \text{ Gauss}) R_{15}^{-2/3} (1+z)^{-1/3} \Gamma_2 \nu_{p,5}^{-1/3} (1+Y)^{-2/3}, \quad (147)$$

and therefore the energy in magnetic fields is

$$E_B = \frac{\Gamma^2 B'^2}{8\pi} \frac{4\pi R^3}{\Gamma^2} \lesssim (7 \times 10^{45} \text{ ergs}) R_{15}^{5/3} (1+z)^{-2/3} \Gamma_2^2 \nu_{p,5}^{-2/3} (1+Y)^{-4/3}. \quad (148)$$

The energy in electrons can be calculated from the observed flux at the peak of the spectrum. The synchrotron flux at ν_p depends on the total number of electrons (isotropic equivalent), N_e , that radiate at ν_p , i.e. electrons that have LF $\geq \gamma_e$. The synchrotron specific luminosity in the jet comoving frame can be obtained by dividing the total synchrotron power for N_e electrons by ν_p . Multiplying this with Γ gives the luminosity in observer frame. Thus,

$$f_p^{syn} = \frac{N_e (1+z)}{4\pi d_L^2} \frac{\sqrt{3} q^3 B' \Gamma}{m_e c^2} = \frac{(1.8 \times 10^{-3} \text{ mJy}) N_{e,50} B' \Gamma}{(1+z)^{-1} d_{L,28}^2}, \quad (149)$$

or

$$N_{e,50} B' \Gamma_2 \sim 5 f_{p,mJy}^{syn} (1+z)^{-1} d_{L,28}^2, \quad (150)$$

where d_L is the luminosity distance, and $f_{p,mJy}^{syn}$ is the observed flux at the peak of spectrum in mJy. The total number of electrons that contribute to the observed flux at ν_p is obtained by making use of equations (147) and (150):

$$N_e \sim 1.2 \times 10^{50} f_{p,mJy}^{syn} d_{L,28}^2 \nu_{p,5}^{1/3} R_{15}^{2/3} (1+z)^{-2/3} \Gamma_2^{-2} (1+Y)^{2/3}, \quad (151)$$

and therefore the energy in electrons is

$$E_e \sim \Gamma N_e \gamma_e m_e c^2 \gtrsim (1.5 \times 10^{51} \text{ ergs}) f_{p,mJy}^{syn} d_{L,28}^2 R_{15} \Gamma_2^{-2} \nu_{p,5} (1+Y). \quad (152)$$

⁴¹This condition on γ_e is basically equivalent to the problem discussed in Ghisellini et al. (2000), where they showed that the synchrotron cooling time for electrons in internal shock with $\gamma_e \sim 10^2$ is much smaller than the dynamical time.

The second part of the equation was obtained by making use of (146) & (151), and the lower limit to electron energy is due to the fact that we only have a lower bound on γ_e through equation (146).

The ratio $E_e/E_B \propto \Gamma^{-4}$ is much larger than 1 even when we consider an extreme value for GRB jet LF of $\sim 10^3$, and this suggests that IC scatterings might carry away a large fraction of electron energy to produce very high energy γ -rays (\gtrsim TeV) thereby significantly increasing the total energy budget for GRBs. To address this concern we calculate the Compton-Y parameter.

The optical depth to Thomson scattering can be calculated using equation (151) for N_e

$$\tau_e = \frac{\sigma_T N_e}{4\pi R^2} \sim 6 \times 10^{-6} f_{p,mJy}^{syn} \nu_{p,5}^{1/3} d_{L,28}^2 (1+z)^{-2/3} R_{15}^{-4/3} \Gamma_2^{-2} (1+Y)^{2/3}, \quad (153)$$

and with this we can now estimate Compton-Y parameter, which for a typical GRB with $f_{p,mJy}^{syn} = 1$, $\nu_{p,5} = 1$, $d_{L,28} = 1$ and $z = 1$ is given by:

$$Y \sim \frac{\tau_e \gamma_e^2}{[h\nu_p(1+z)/m_e c^2](\gamma_e/\Gamma)} \sim \tau_e \gamma_e \Gamma \sim 10^2 R_{15}^{-1} (1+Y) \Gamma_2^{-2}, \quad (154)$$

where we have included the Klein-Nishina (K-N) reduction to the photon-electron scattering cross-section, since the photon energy in the electron-rest frame exceeds $m_e c^2$; the factor in the denominator, $(h\nu_p[1+z]/m_e c^2)(\gamma_e/\Gamma)$, is the ratio of photon energy in electron rest frame divided by electron rest-mass energy which is the factor by which the scattering cross-section in the K-N regime is smaller than the Thomson cross-section.

Equation (154) has no solution for Y unless $R_{15} \Gamma_2^2 \gtrsim 10^2$. If we take $\Gamma \sim 100$ as is inferred for an average GRB jet, then $R \gtrsim 10^{17}$ cm, which is equal to or larger than the deceleration radius for GRB jets. Thus, there is no synchrotron solution for the case where the spectrum below the observed peak (ν_p) is $\propto \nu^0$, unless the source lies at a distance from the central engine that is close to the deceleration radius and assuming that electrons are not continuously accelerated (Kumar and McMahon, 2008; Beniamini and Piran, 2013). The solution corresponding to $R \sim 10^{17}$ cm, has $\gamma_e \sim 7 \times 10^5$, $Y \lesssim 1$ (eqs. 153 & 154), and the total energy in electrons that are responsible for producing one pulse in a GRB lightcurve is $\sim N_e m_e c^2 \gamma_e \Gamma \gtrsim 10^{53}$ erg, and the energy in magnetic field is $\sim B^2 R^3 / 2 \lesssim 10^{50}$ erg; moreover, the lightcurve variability time is $\sim R/(2c\Gamma^2) \sim 10^2 R_{17}/\Gamma_2^2$ s, which is much longer than what observations find for most GRBs.

It is very difficult to get around the low-energy spectrum problem for the synchrotron model as was pointed out by Ghisellini et al. (2000) more than a decade ago. One possible solution is that electrons are continuously accelerated

(as opposed to acceleration while crossing the shock front multiple times but no further energy gain while traveling down-stream of the shock front). In this case B' can be larger and γ_e smaller — so that the radiation can be produced at a smaller R while keeping $Y \lesssim 1$ — and the radiative loss of energy for electrons is balanced by energy gain due to continuous acceleration thereby maintaining the low energy spectrum to be $f_\nu \propto \nu^0$ (Kumar and McMahon, 2008); see also Asano and Terasawa (2009) and Murase et al. (2012), who invoked continued acceleration due to MHD turbulence down-stream of the shock front. Alternatively, the electron cooling problem can be alleviated if magnetic fields were to decay rapidly downstream of the shock front (Pe'er and Zhang, 2006). However, a likely serious problem for this model is the excessive energy requirement, since the luminosity in the IC component might be much larger than the synchrotron emission.

Uhm and Zhang (2014b) have suggested that the decrease of the magnetic field with distance from the center of explosion offers another way to explain the low energy spectral index for GRB prompt emission. The idea is that the synchrotron loss rate for γ -ray emitting electrons decreases rapidly with time as these electrons move to larger distances where the magnetic field is weaker. Therefore, these electrons do not cool much to give rise to a $f_\nu \propto \nu^{-1/2}$ spectrum. This mechanism works well as long as the magnetic field strength at the radius where electrons are accelerated is such that the synchrotron cooling time is not much smaller than the dynamical time. This suggests, using equations (144) and (145), that $\gamma_e \sim 10^5$ and the magnetic field strength is relatively small (Poynting luminosity $\sim 10^{46} R_{15}^2$ erg s $^{-1}$) for this mechanism to be effective at explaining the low energy spectral index. While the required large emission radius is consistent with constraints of a large R_γ (§7.2), it is unclear how a small magnetization parameter could be achieved in the emission region.

Yet another solution to the low-energy spectrum problem is for electron cooling to be dominated by IC scatterings in K-N regime. In this case, the low energy electron spectrum is $dn_e/d\gamma_e \propto \gamma_e^{-1}$ — in the limit of large γ_e and IC scatterings in K-N regime as the dominant energy loss mechanism for electrons (Derishev et al., 2001; Nakar et al., 2009; Daigne et al., 2011) — and consequently $f_\nu \propto \nu^0$. One of the drawbacks with this solution is the extreme value for γ_e required ($\gtrsim 10^6$), and even then the low energy spectrum is found to be no harder than $\nu^{-0.1}$, which fails to account for the observed spectrum for a substantial number of GRBs (Barniol Duran et al., 2012).

The bottom line is that the GRB prompt emission can be produced by the synchrotron process provided that electrons are either continuously accelerated, or that there is some mechanism that prevents their rapid radiative cooling to ensure that the spectrum below the peak is consistent with observations.

7.5 Constraints on Synchrotron-self-Compton mechanism for GRBs

The peak frequency and flux at the peak for the SSC case are $\nu_{syn} \gamma_e^2$ and $f_p^{syn} \tau_e$ respectively; where ν_{syn} and f_p^{syn} are the synchrotron peak frequency and the peak flux, τ_e is the optical depth of the source to Thomson scattering and γ_e is LF of electrons with characteristic synchrotron frequency of ν_{syn} . Equating the IC frequency to the observed peak frequency ν_p , and the IC flux to the observed peak flux $f_{p,mJy}$ (in milli-Jansky) provides the following constraints:

$$B' \gamma_e^4 \Gamma_2 \sim 8.5 \times 10^{10} (1+z) \nu_{p,5} \quad (155)$$

$$\tau_e N_{e,55} B' \Gamma_2 \sim 5 \times 10^{-5} f_{p,mJy} (1+z)^{-1} d_{L,28}^2 \quad (156)$$

$$\text{or } \tau_e^2 R_{15}^2 B' \Gamma_2 \sim 2.5 \times 10^{-5} f_{p,mJy} (1+z)^{-1} d_{L,28}^2, \quad (157)$$

where we made use of equations (144) & (150) for synchrotron frequency and flux, and substituted for $N_e = 4\pi R^2 \tau_e / \sigma_T$ in the last part. Moreover, taking the radiative cooling time for electrons of LF γ_e to be of order the dynamical time, for an efficient production of γ -rays, and to ensure that the low energy spectrum does not become cooling dominated ($f_\nu \propto \nu^{-1/2}$) as suggested by data for most GRBs, requires

$$B'^2 \gamma_e R_{15} (1+Y) \sim 2.3 \times 10^6 \Gamma_2. \quad (158)$$

These equations can be solved for γ_e , B' , τ_e & Y to yield:

$$\gamma_e \sim 164 R_{15}^{1/7} \Gamma_2^{-3/7} (1+Y)^{1/7} (1+z)^{2/7} \nu_{p,5}^{2/7}, \quad (159)$$

$$B' \sim (120 \text{ Gauss}) R_{15}^{-4/7} \Gamma_2^{5/7} (1+Y)^{-4/7} (1+z)^{-1/7} \nu_{p,5}^{-1/7}, \quad (160)$$

$$\tau_e \sim 5 \times 10^{-4} R_{15}^{-5/7} \Gamma_2^{-6/7} (1+Y)^{2/7} (1+z)^{-3/7} \nu_{p,5}^{1/14} f_{p,mJy}^{1/2} d_{L,28}, \quad (161)$$

$$Y \sim \gamma_e^2 \tau_e \sim 300 R_{15}^{-1} \Gamma_2^{-4} (1+z)^{1/3} \nu_{p,5}^{3/2} f_{p,mJy}^{7/6} d_{L,28}^{7/3}. \quad (162)$$

Thus, for a solution with $Y \sim 1$ (so that the second IC-scattering does not carry away too much energy), we require $R \sim 10^{16} \text{ cm}$ (if we take $\Gamma \sim 200$); $\tau_e \sim 5 \times 10^{-5}$ at this distance. For most bursts that have optical data available during the prompt gamma-ray phase, it is found that the specific flux at the optical band is just a factor 10 or so larger than the γ -ray flux, and not a factor $1/\tau_e \sim 10^4$ as one would expect if γ -rays are produced via the SSC process. For the SSC peak to be at 100 keV, $\nu_p^{syn} \sim 10^5 / \gamma_e^2 \sim (3.7 \text{ eV}) R_{15}^{-2/7} \Gamma_2^{6/7} (1+Y)^{-2/7}$ — see equation (159) for γ_e — and that has a very weak dependence on R and Y , and a not particularly strong dependence on Γ . So it is unlikely that ν_p^{syn} could be far below or above 2 eV, and therefore it is not possible to suppress the optical flux associated with the synchrotron seed field by a factor $\sim 10^3$,

in order for that to be compatible with the observed optical data (or upper limit). Another drawback of the SSC mechanism is that the second order SSC would carry more energy, which greatly increases the total energy budget of the burst (Derishev et al., 2001). This point was recently emphasized by Piran et al. (2009) who concluded that the SSC mechanism is not viable for a typical GRB as the energy in seed photons or the second IC component is excessive. One other difficulty with the SSC mechanism is that its E_p is very sensitive to the electron injection Lorentz factor ($\propto \gamma_{\text{inj}}^4$), so that it requires fine tuning to obtain the typical $E_p \sim 10^2$ keV (Zhang and Mészáros, 2002a).

The same conclusion can be obtained from the Fermi/LAT data alone. The lack of an excess flux at high energies — there is no evidence for departure from a Band function fit for most GRBs e.g. Ackermann et al. (2013a) — means that the IC scattering of photons near the peak (ν_p) into the LAT band should have a flux small compared with the Band-function flux. Let us consider the case where $\gamma_e \lesssim \Gamma$ (IC scatterings take place in the Thomson regime in this case). The lack of a bump in Fermi/LAT band requires $\tau_e \lesssim \gamma_e^{2(\beta+1)}/5 \sim \gamma_e^{-2.5}/5$; where $\beta \sim -2.2$ is high-energy photon index, and the factor 5 takes into account the fact that any departure from a Band-function-fit for most bursts detected by Fermi/LAT is less than $\sim 20\%$. The implication of this is that $\tau_e \lesssim 10^{-3}$ for $\gamma_e \gtrsim 5$, and thus one expects a bright optical flash ($\gtrsim 1$ Jy or 9-mag) whenever γ -rays are produced via the SSC process; we note that $\gamma_e^2 \gg 20$ since the spectrum between 10 keV and ν_p is a flat, single power law, function. A similar result is obtained for $\gamma_e \gtrsim \Gamma$.

We close this sub-section with a brief discussion of an exceptional burst, GRB 080319B (the “naked-eye” GRB), which was detected to have a very bright optical counterpart during the prompt phase – it reached a peak apparent magnitude of $5.8 \sim 30$ s after the GRB trigger – that roughly tracked the γ -ray lightcurve (Racusin et al., 2008). An attractive possibility for this burst is that the optical emission was produced by the synchrotron process, while γ -rays were due to the SSC mechanism (Kumar and Panaitescu, 2008; Racusin et al., 2008). However, the γ -ray light curve for this GRB varied more rapidly than the optical flux, which poses problems for the simplest SSC model (Resmi and Zhang, 2012), but is consistent with the relativistic turbulence model (Kumar and Narayan, 2009). People have also invoked a two zone model to interpret γ -ray and optical emissions from this burst (Li and Waxman, 2008; Yu et al., 2009; Fan et al., 2009; Zou et al., 2009a).

7.6 General constraints on electron Lorentz factor (γ_e)

The calculation below, based on very general considerations, shows that the Lorentz factor of electrons associated with their random motion (γ_e) in GRB

jets, at the site of γ -ray generation, is either less than 2 or larger than $\sim 10^2$.

Let us consider the isotropic γ -ray luminosity in the CoE frame to be L_γ . We assume that γ -rays are produced by electrons (and positrons) by some combination of synchrotron and IC processes.

We will consider two cases separately.

- (1) Short lived acceleration phase: when electrons in the jet are accelerated to a typical LF γ_e on a timescale much smaller than the dynamical time (for instance, while crossing the shock front back and forth multiple times), and subsequently they radiate a part of their energy to produce γ -ray photons of frequency ν_p , but this loss of their energy is not compensated by any further acceleration (such is the case for electrons moving downstream after crossing the shock-front for the last time); a more accurate calculation should consider a distribution of electron LF, however this changes the result by a factor of a few, which is of little concern here. The energy-luminosity carried by electrons (and positrons) at the end of the acceleration phase, L_e , in this case should be at least as large as L_γ , and so we take

$$L_e = \zeta L_\gamma, \quad (163)$$

where $\zeta \geq 1$ is a dimensionless parameter of order no larger than a few so that the GRB radiative efficiency is roughly of order the observed value.

- (2) Continuous acceleration: when electrons in the jet are continuously, or repeatedly, accelerated while they are producing γ -rays, so that the energy they lose to radiation is balanced by the gain from the acceleration mechanism (the details of this process are unimportant, but such a scenario could operate in magnetic reconnections inside a current sheet). The luminosity carried by e^\pm s in this case can be much smaller than L_γ .

7.6.1 Short lived acceleration phase for electrons

The comoving number density of electrons & positrons, n_e , is related to the luminosity, L_e , carried by e^\pm as follows –

$$L_e = 4\pi R^2 m_e c^3 (\gamma_e - 1) \Gamma^2 n_e = \zeta L_\gamma, \quad (164)$$

or

$$n_e = \frac{\zeta L_\gamma}{4\pi R^2 m_e c^3 (\gamma_e - 1) \Gamma^2}, \quad (165)$$

where R is the distance from the center of explosion, Γ is the jet LF and γ_e is the average LF of electrons (in jet comoving frame) that emit photons of frequency ν_p (peak of the γ -ray spectrum).

The optical depth to Thomson scattering for electrons of LF γ_e is given by

$$\tau_e = \sigma_T n_e \min\{ct'_c, R/\Gamma\}, \quad (166)$$

where t'_c is the radiative cooling time for electrons of LF γ_e in the jet comoving frame. The upper bound on the cooling time is provided by the IC loss of energy, and is given by

$$t'_{ic} = \frac{4\pi R^2 \Gamma^2 m_e c^2}{(\gamma_e + 1) \sigma_T L_\gamma} = (150 \text{ s}) \frac{R_{15}^2 \Gamma_2^2}{(\gamma_e + 1) L_{\gamma,51}}. \quad (167)$$

The ratio of the cooling and the dynamical time, $t'_d = R/c\Gamma$, is

$$\frac{t'_{ic}}{t'_d} = \frac{0.5 R_{15} \Gamma_2^3}{(\gamma_e + 1) L_{\gamma,51}}. \quad (168)$$

Let us assume that the ratio of energy loss rate for an electron of LF γ_e due to IC scatterings (considered above) and the loss rate associated with the radiation mechanism that produced photons of frequency $\sim \nu_p$ is Y . The electron cooling time, t'_c , can then be written as $t'_c \sim t'_{ic} Y / (Y + 1)$. Making use of this relation, and equations (165), (166), and (167) we find the optical depth to Thomson scattering of electrons responsible for the observed γ -rays to be

$$\tau_e \sim \frac{\zeta}{\gamma_e^2 - 1} \frac{Y}{Y + 1}, \quad (169)$$

as long as $t'_c < t'_d$; the optical depth is smaller than given by the above equation by a factor t'_c/t'_d when $t'_c > t'_d$. We note that Y cannot be much smaller than 1 since that would imply the energy in magnetic fields (or seed photons that get IC scattered to ν_p) to be much larger than the energy in prompt γ -ray radiation, and hence a low efficiency for producing prompt radiation, which is not supported by the data.

We can now obtain limits on γ_e using equation (169) by requiring that IC scatterings of sub-MeV photons should not produce a bump in the observed spectrum above ν_p since *Fermi* finds no evidence for such a bump.

Electrons that produce γ -rays near the peak of the spectrum (ν_p) also IC scatter these photons to a frequency $\nu_{ic} \sim \gamma_e^2 \nu_p$. The specific flux at ν_{ic} is $\sim \tau_e f_p$; where f_p is the flux at ν_p . From equation (169), we see that the IC flux exceeds the underlying seed photon flux at ν_{ic} as long as the observed γ -ray spectrum above ν_p is not shallower than ν^{-1} (which is never the case by the definition of the spectral peak), and ζY is not much less than 1 (which is unlikely due to radiative efficiency considerations). Therefore, IC scatterings of sub-MeV photons by electrons would produce a prominent second peak in the spectrum above ν_p that could lie in the *Fermi*/GBM or LAT energy band (1 MeV — 300 GeV) depending on the value of γ_e .

One way to avoid this second peak (which is not found in GRB spectra) is if γ_e is less than ~ 1.5 so that the IC and the seed photon peaks merge together to produce a single peak in the emergent spectrum. Another possibility is that $\gamma_e \gtrsim \Gamma \sim 10^2$ so that the IC scattering cross-section is reduced due to Klein-Nishina effect, thereby suppressing the bump in the spectrum above ~ 10 MeV. It could be that the IC scattered photons are converted to electron-positron pairs by interacting with lower energy photons as they make their way out of the source region, and therefore don't contribute to the observed flux at high energies (Gupta and Zhang, 2007b); however, this is not so likely for $\Gamma \gtrsim 200$ when the pair production optical depth is small (§7.2).

The bottom line is that $1.5 \lesssim \gamma_e \lesssim 10^2$ can be ruled out due to the fact that it gives rise to an IC bump above the peak of the observed spectrum in the Fermi energy band. Solutions with $\gamma_e \lesssim 1.5$ have $\tau_e \sim 1$, which can be identified as photospheric radiation with possibly multiple IC-scatterings accounting for a power law spectrum above ν_p .

7.6.2 Continuous/repeated acceleration of electrons

When electrons are continuously, or repeatedly, accelerated while losing energy to radiation, their average Lorentz factor in the jet comoving frame (γ_e) is such that the energy gain and loss rates are balanced. The observed luminosity in this case is:

$$L_\gamma = 4\pi R^2 n_e m_e c^3 (\gamma_e - 1) \Gamma^2 \frac{R}{c\Gamma} \frac{1}{t'_c}. \quad (170)$$

Therefore, the optical depth to Thomson scattering is

$$\tau_e = \sigma_T n_e R / \Gamma = \sigma_T \frac{L_\gamma}{4\pi R^2 \Gamma^2 c} \frac{t'_c}{m_e c (\gamma_e - 1)} = \frac{Y}{(Y + 1)(\gamma_e^2 - 1)}. \quad (171)$$

This optical depth is basically the same as that in equation (169), and the constraint on γ_e obtained in the previous subsection holds, i.e. $1.5 \lesssim \gamma_e \lesssim 10^2$ is ruled out.

7.7 Effects of neutrons on jet dynamics and radiation

GRB jets might be produced by some hydrodynamic processes in an accretion disk around a black hole or a neutron star. In this case, the jet composition could include free neutrons that are produced by the dissociation of nuclei by γ -ray photons in the inner regions of the disk. These neutrons decouple from protons at a radius smaller than the Thomson photosphere (e.g. Derishev

et al., 1999; Bahcall and Mészáros, 2000) — due to a smaller cross-section for neutron-proton scattering — and their collisions below the photosphere can significantly affect the jet dynamics, e.g. Rossi et al. (2006), and produce positrons (by the decay of pions) that IC scatter thermal photons and produce γ -ray radiation with peak at ~ 1 MeV (Beloborodov, 2010). Neutrons that survive these collisions travel to larger distances before decaying and that could affect the afterglow radiation from GRBs (Beloborodov, 2003a; Fan et al., 2005a).

Neutrons and protons in the GRB outflow move together as a single fluid as long as the timescale for a neutron to collide with a proton is smaller than the dynamical time. The collision time, in the jet comoving frame, is

$$t'_{np} = \frac{1}{\sigma_{np} n'_p v} \sim \frac{4\pi R^2 m_p c^2 \eta \Gamma}{L \sigma_{nuc}}, \quad (172)$$

where $\sigma_{np} = \sigma_{nuc} c/v$ is the cross-section for neutron-proton scatterings, $\sigma_{nuc} \approx 3 \times 10^{-26} \text{ cm}^2$; we made use of equation (125) for the proton density (n'_p) to arrive at the second equality. The scattering is elastic when $v \ll c$ and it becomes inelastic that produces pions when $v \sim c$. The dynamical time in the fluid comoving frame is

$$t'_d \sim R/(c\Gamma). \quad (173)$$

When $t'_{np} > t'_d$, neutrons and protons decouple, and the radius where this occurs is

$$R_{np} \sim \frac{\sigma_{nuc} L}{4\pi m_p c^3 \eta \Gamma^2}. \quad (174)$$

In deriving this equation we have assumed that the luminosity carried by neutrons is of the same order as protons, and the LF Γ is the smaller of proton and neutron LFs. We note that R_{np} is smaller than Thomson photosphere radius by a factor ~ 20 , since $\sigma_T/\sigma_{nuc} \sim 20$. If R_{np} is smaller than R_s — the radius where protons attain their terminal speed — neutrons stop accelerating before protons do, and the free energy of neutron-proton differential motion is dissipated below the photosphere, and can be used for producing a non-thermal photon spectrum. The condition for non-zero differential velocity to arise is

$$R_{np} < R_s \quad \text{or} \quad \Gamma > \left[\frac{\sigma_{nuc} L}{4\pi m_p c^3 R_0} \right]^{1/4} = 485 L_{52}^{1/4} R_{0,7}^{-1/4}. \quad (175)$$

Thus, a substantial fraction of the kinetic energy of those GRB jets that consist of neutrons and protons, and reach terminal LF larger than about 500, is dissipated below the Thomson photosphere. A fraction of this energy goes into producing e^\pm s that can scatter photons to possibly produce the observed γ -ray spectrum (Beloborodov, 2010).

Observational evidence does not point to many GRB jets having Lorentz factor

larger than what is needed for this mechanism to operate (eq. 175). However, neutrons and protons can develop substantial differential velocity even when the condition in equation (175) is not satisfied. This can happen, for instance, in internal shocks where protons are slowed down (and accelerated) in the collision, whereas neutrons continue moving at the speed they had before the collision (Beloborodov, 2010). However, in this case only a small fraction of the energy of differential motion is dissipated, unless shell collisions were to take place close to R_{np} . If the variability time for the central engine is δt , and the Lorentz-factor of the slower part of the outflow is Γ , then the radius where collisions take place is $R_{col} \sim 2c\Gamma^2\delta t = 6 \times 10^{12}\Gamma_2^2(\delta t)^{-2}$ cm; $(\delta t)^{-2}$ is variability time in units of 10^{-2} s. The radius where the probability for n-p collision drops below one-half is $R_{np} \sim 5 \times 10^{11}L_{n52}\Gamma_2^{-3}$ cm. Thus, $R_{col}/R_{np} \sim 10L_{n52}^{-1}\Gamma_2^5(\delta t)^{-2}$. For an efficient conversion of outflow kinetic energy to thermal energy via n-p collisions these radii should be approximately equal, i.e. $R_{col} \sim R_{np}$, and that requires $50 \lesssim \Gamma < 10^2$; considering that $R_{col}/R_{np} \propto \Gamma^5$, these limits are quite firm, and the allowed range for Γ is uncomfortably narrow⁴². Moreover, given a random distribution of δt and Γ , and assuming that they are uncorrelated, there should be many collisions where $R_{col} \gg R_{np}$ or $R_{col} \ll R_{np}$ and the spectra produced in these collisions would be very different from those for which $R_{col} \sim R_{np}$. The problem is that observations do not find big variations of E_{peak} and photon indices for time resolved spectra. Nor do they find systematic differences in spectra for bursts that show fast variability and those that do not (including the extreme case of FRED bursts that have a single, smooth, pulse in the lightcurve).

Neutron-proton differential velocity could arise for a structured jet where neutrons from the outer, slower, part of the jet diffuse toward the middle region, where the plasma is moving at a higher speed (Mészáros and Rees, 2000a). We now assume that somehow neutron-proton differential velocity gets set up in a GRB jet, and look at the sequence of events leading to generation of γ -rays due to neutron-proton collisions for this GRB. The basic processes are sketched in Fig. 29, and the emergent radiation can be understood by using simple physical considerations described below; much of this discussion closely follows the work of Beloborodov (2010).

The inelastic collision of a neutron with a proton produces a pion ($n + p^+ \rightarrow \pi^+ + n + n$; it can also produce a π^- or a π^0). The charged pion decays in 26 nano-seconds to a muon, and the muon decays in 2.2 μ s to a positron. If the

⁴² When $R_{col}/R_{np} \ll 1$, shell collisions affect both protons and neutrons since they are well coupled below R_{np} . Moreover, any radiation produced in such a collision would find itself in a medium of high optical depth and hence, the emergent spectrum is nearly thermal, which is inconsistent with observed spectra of most GRBs. For $R_{col}/R_{np} \gg 1$, neutrons have a small probability for collision and the radiative efficiency is low.

relative LF of a collision between neutron and proton is $\Gamma_r \sim 2$, then the LF of the positron produced is $\gamma_i \sim \Gamma_r m_\pi / (6m_e) \sim 100$; the factor 1/6 accounts for the fact that μ^+ carries away roughly half of the energy of π^+ when it decays and the decay of a μ^+ imparts roughly equal energies to e^+ and the two neutrinos.

These positrons IC scatter thermal photons produced at the jet launch site, and carried by the outflow to larger radii, to an energy, in the jet comoving frame, that is

$$\epsilon_{th}^{ic} \sim 3k_B T_0 (R_s/R_{np})^{2/3} \gamma_i^2 / \Gamma \sim (40 MeV) L_{52}^{-5/12} R_{0,7}^{1/6} \Gamma_3^{5/3}. \quad (176)$$

In deriving this equation, we made use of (110), (133), (117) and (174), and we assumed that neutrons and protons carry roughly equal fractions of the jet luminosity, and also that the LF of neutron jet is ~ 4 times smaller than the proton jet; $\Gamma_3 \equiv \Gamma/10^3$ is proton jet LF⁴³. The energy of these scattered photons is larger than $m_e c^2$ and they get converted to e^\pm pairs since the optical depth for $\gamma + \gamma \rightarrow e^\pm$ is larger than 1 below the photosphere⁴⁴.

The ratio of IC loss time for e^\pm of LF γ_e and the dynamical time is very small at the photospheric radius ($R_{ph} \sim 10^{12} \text{ cm}$ – eq. 130) even for $\gamma_e \sim 1$ (see eq. 168), and thus the LF of pairs drops rapidly to order unity. Considering the high optical depth to IC scattering for $R \sim R_{np}$, photons are repeatedly scattered by e^\pm and a good fraction of energy of the first generation pairs is used up in producing more pairs. This process stops when pair LF drops below ~ 2 , and IC energy loss rate for e^\pm is balanced by energy gain due to interactions with protons. The number of pairs created per n-p collision is of order the LF of the first e^\pm produced by muon decay. These secondary pairs dominate the Thomson scattering optical depth as they outnumber electrons associated with protons by a factor $\sim 10^2$. The nearly thermal population of e^\pm of mildly relativistic temperature ($\gamma_e < 2$) scatter thermal photons multiple times to produce a non-thermal emergent spectrum that has a peak not far from the peak of the underlying seed-thermal-photons, and the low & high energy spectra are $f_\nu \propto \nu$ & ν^{-1} respectively (see §7.8 for a more detailed discussion of spectrum produced in multiple-IC scatterings). For the peak of the emergent spectrum to be of order a few 10^2 keV, n-p collisions should not take place far from $R_s \sim 10^{10} R_{0,7} \Gamma_3 \text{ cm}$, otherwise adiabatic expansion shifts the thermal peak to an energy below a typical GRB spectral peak. Thus,

⁴³ Beloborodov did not correct for the decrease of thermal photon energy — the factor $(R_s/R_{np})^{2/3}$ — in his calculations, which has an effect on the emergent spectrum.

⁴⁴ The collision of thermal photons with IC scattered photons of energy a few MeV cannot produce pairs since the thermal photons have too little energy ($\lesssim 1$ keV) in the comoving frame. Instead, MeV photons must collide with other MeV, non-thermal, photons to produce pairs.

Fig. 29. This figure provides a quick overview of the $p-n$ collision process that produces a pion (π^+), which decays to give a positron of LF $\gamma_i \sim 10^2$. This positron inverse Compton scatters thermal photons of frequency ν' to energy $\sim h\nu'\gamma_i^2 > m_ec^2$ (see eq. 176), which in turn collides with another IC photon to produce e^\pm pair. This cascade to more and more pairs continues until e^\pm LF drops below a few.

for a highly fluctuating central engine, where δt has a broad distribution, many collisions are expected to occur far away from the photosphere and these should produce γ -ray spectra with peaks at low energies. However, even though variations of E_p has been observed in individual GRBs, observations do not find large variations as expected from this model during the course of a burst.

If a GRB-jet has a non-zero magnetic field — which is very likely — then there can be significant synchrotron radiation produced by positrons from π^+ decay, and that would modify the IC spectrum. We note, however, that if the synchrotron process were to be the dominant radiation mechanism below the peak of the spectrum, then the low energy spectral index should be $\alpha = -1.5$ — since the radiative cooling time for e^\pm is very short at the photospheric radius — and that is too small (soft) for most GRBs. Vurm et al. (2011) report that a combination of thermal and synchrotron radiations results in $\alpha \sim -1$, which is roughly where the observed α -distribution peaks. However, it turns out that the addition of a synchrotron component also steepens the high energy photon index ($\beta < -3$) and that is significantly smaller than the average observed value for β . Moreover, it is unclear how a combination of synchrotron and thermal spectra can produce a smooth, single peak, Band-function between

10 keV and 10^2 MeV without some fine tuning of parameters. Vurm et al. (2011) also find a prominent bump in their spectra at 300 MeV (in the GRB host galaxy rest frame) due to annihilation of pairs of LF $\gamma_e \sim 1.05$. Such a feature has never been seen for any GRBs, perhaps because the bump is smeared out when data is integrated over a finite time interval. This bump disappears when the energy fraction in magnetic fields in the jet is taken to be larger than ~ 0.5 . However, in this case the observed flux above the spectral-peak falls off extremely rapidly (Vurm et al., 2011), which is inconsistent with observations.

7.8 Prompt γ -rays from photosphere: processed thermal photons

We consider the “photospheric” model for the generation of 10 keV–10 MeV γ -rays during the main burst in this sub-section. According to this model a population of nearly thermal “seed” photons interact with electrons below the Thomson photosphere to produce GRB spectrum. It is assumed that the average seed photon energy is much smaller than the electron’s energy. In this case, photons typically gain energy by scattering off of electrons, and the energy continues to increase as they undergo multiple scatterings as long as their energy is less than the average electron energy. There are a number of excellent articles that discuss multiple-IC scatterings and the emergent spectrum at great depth (Katz, 1976; Shapiro et al., 1976; Rybicki and Lightman, 1979; Sunyaev and Titarchuk, 1980; Ghisellini, 2012). Here we provide a simple physical picture of this process and its application to GRBs.

The average frequency of a photon scattered off of an electron (ν_s) is, e.g. Rybicki & Lightman (1979)

$$\nu_s/\nu_i \equiv A_f = 1 + 4k_B T/m_e c^2 \quad (177)$$

for non-relativistic electron temperature T , and

$$\nu_s/\nu_i = 1 + 4\gamma_e^2/3 \quad (178)$$

for highly relativistic electrons of LF γ_e in Thomson scattering regime; where ν_i is the photon frequency before scattering.

The number of scatterings it takes for the average photon energy to approach that of electrons is $N \approx \ln(k_B T/h\nu_i)/\ln A_f$, which for sub-relativistic electrons can be rewritten as $N \approx (m_e c^2/4k_B T) \ln(k_B T/h\nu_i)$. If these scatterings take place in a medium of Thomson optical depth τ_T , then the average number of scatterings suffered by a photon before it escapes from the surface is $\sim \max(\tau_T, \tau_T^2)$, and in that case it is useful to define a parameter

$$Y \equiv \max(\tau_T, \tau_T^2) \max \left[(4k_B T/m_e c^2), 4\gamma_e^2/3 \right], \quad (179)$$

called the Compton-Y, that captures the information regarding whether photons undergo sufficient number of scatterings while traveling through the medium to thermalize with electrons or not.

For $Y \ll 1$, the emergent photon spectrum is not too different from the seed photon spectrum except that it can develop a power law tail above the peak, which for $\tau_T < 1$ has photon index $\beta = \ln(\tau_T/A_f)/\ln(A_f)$; photon index is defined as: $n(\nu) \propto \nu^\alpha$, where $n(\nu)$ is the number of photons per unit frequency.

For $Y \gg 1$ — called saturated Comptonization — it follows from the discussion above that an average seed photon undergoes sufficient number of inverse-Compton scatterings before escaping from the medium so that its energy is approximately equal to the average electron energy. If the electrons have a thermal distribution, then the emergent photon spectrum is Bose-Einstein distribution with a non-zero chemical potential, since the number of photons is conserved; the spectrum has a Wien shape where the specific flux below the peak scales as ν^3 , instead of ν^2 for a black-body spectrum.

For the intermediate case of $Y \sim 1$ & $\tau_T > 1$ — un-saturated or quasi-saturated Comptonization — the emergent spectrum is more complex and is obtained by solving the Kompaneets equation. However, the qualitative behavior of the spectrum can be understood using simple arguments described below⁴⁵.

Consider a slab of optical depth τ_T (measured from the mid plane of the slab to its surface) consisting of hot but non-relativistic electrons. Let us assume that photons of energy much smaller than the average electron thermal energy are injected at the mid-plane of the slab. These photons undergo a number of IC scatterings before arriving at the surface. For $Y \sim 1$ & $\tau_T > 1$, the peak of the photon spectrum at the surface of the slab lies at a higher energy than the injected photons, but the mean number of scatterings is not sufficiently large for the emergent radiation to have attained thermal equilibrium with electrons. If the probability of scattering for a photon while crossing the medium is p , then the mean number of scatterings suffered before escape is $\langle N \rangle \sim \sum_k kp^k(1-p) = p/(1-p)$, or $p \sim \langle N \rangle / (1 + \langle N \rangle)$. The peak of the emergent photon spectrum in this case lies at frequency $\nu_p^{ic} \sim A_f^{\langle N \rangle} \nu_p$, where ν_p is the peak of the seed photon spectrum; $\nu_p^{ic} \sim \nu_p \exp(Y)$ is within a factor of a few of ν_p since $Y \sim 1$, and hence the photon energy at the peak of the emergent spectrum is likely to be much smaller than the mean electron energy. The photon spectral index above the peak is $\beta \sim \ln(p/A_f)/\ln(A_f) \sim -1 - 1/[\langle N \rangle \ln(A_f)]$. In the limit of a large optical depth, i.e. $\langle N \rangle \sim \tau_T^2 \gg 1$, and a small gain factor ($k_B T/m_e c^2 \ll 1$) $\beta \sim -1 - 1/(\tau_T^2 4 k_B T/m_e c^2) = -(1+Y)/Y$.

⁴⁵ This simple physical picture closely follows a discussion PK had with Lev Titarchuk in Ferrara, Italy, in summer 2011.

Fig. 30. The escape probability (P_N) for a photon after undergoing N scatterings within a slab of optical depth $\tau = 10$ (τ is measured from the mid-plane of the slab to its surface). The function P_N peaks at $N \sim 20$ and declines exponentially at larger N .

Another derivation for the photon index β (for $\nu > \nu_p^{ic}$) for the case $\tau_T \gg 1$ and $Y \sim 1$ follows from photon escape probability P_N , which is probability that a seed photon released at the mid-plane of the slab is scattered N times before escaping at the surface. The probability function P_N is shown in Figure 30 for a slab with Thomson scattering optical depth of $\tau_T = 10$. The escape probability increases for $N \lesssim 20$ and then decreases exponentially for larger N ; the large N behavior is $P_N \propto \exp(-2N/\tau_T^2)$. A photon of initial frequency ν after undergoing N scatterings with electrons at temperature T has frequency $\nu_{ic} \sim \nu A_f^N \sim \nu \exp(4k_B T N / m_e c^2)$. Using the conservation of photon numbers in scatterings, and the increase to frequency bandwidth after N scatterings by a factor A_f^N , we find $\beta \sim d \ln(P_N/A_f^N) / d \ln(\nu_{ic}) \sim -1 - 2/Y$ as long as ν_{ic} is well below the mean energy of electrons. The two expressions we have obtained for β differ by $1/Y$ due to different approximations made in these two derivations. The exact result, obtained from solution of Kompaneets' equation, is $\beta = -1 - 4/(3Y)$. The spectrum for $\nu_{ic} > k_B T/h$ declines exponentially.

The spectrum far below the peak is a rising function of frequency since P_N increases for $N \ll \tau_T^2$. However, the emergent flux is nearly independent of frequency below the peak ν_p^{ic} , i.e. $\alpha \sim -1$, when $\tau_T \gg 1$, $Y \sim 1$ and $\nu_p \ll k_B T/h$. This can be understood using a simple physical argument provided in Ghisellini (2012). Consider seed photons, and thermal electrons at temperature T , that populate a region of finite height but infinite length/width uniformly. The optical depth of the source to Thomson scattering from mid-plane to the surface (τ_T) is assumed to be much larger than unity. Photons escape from a thin surface layer of approximately unit optical depth, and the number

of photons leaving the surface per unit time (integrated over frequency), \dot{n}_γ , is roughly constant until photons in the medium are depleted substantially; the depletion becomes severe only when photons from the mid-plane of the medium start arriving at the surface. However, the mean energy of emergent photons increases with time since later arriving photons come from deeper layers having undergone more scatterings. Let us take the spectrum of seed photons to peak at ν_0 and its width to be $\Delta\nu_0$. The emergent instantaneous spectrum at time t peaks at $\nu(t)$ and its width is $\Delta\nu(t)$; $\Delta\nu/\nu$ is nearly independent of time for roughly the time it takes for photons to diffuse from the mid-plane to the surface. The instantaneous specific flux at the peak is $\nu(t)(\dot{n}_\gamma/\Delta\nu)$, which is time independent. And therefore the emergent specific flux averaged over the diffusion time across the layer is nearly independent of frequency between $\sim \nu_0$ and $\nu_p \sim \nu_0 \exp(Y)$ as $\nu(t)$ sweeps across this band roughly linearly with time, i.e. $\alpha \approx -1$.

A straightforward prediction of this model is that the spectral-peak should shift to larger frequencies with time as photons emerging later have undergone more number of IC scatterings on average, and thus have gained more energy. Moreover, the flux should increase with time, at first, as the slab radius increases and its optical depth decreases, and later on the flux should decline due to the adiabatic cooling of electrons and photons.

The peak of the emergent spectrum moves closer to $k_B T/h$ as the Compton-Y parameter increases. The specific flux has a sharp rise just below the peak when the peak frequency approaches $k_B T/h$. This rise arises, as shown by e.g. Ghisellini (2012), due to accumulation of photons in the frequency space as their energies approach $k_B T$ after multiple IC scatterings (see Fig. 31). Such a sharp rise, just below the peak, is never seen in GRB spectra, which suggests that Compton Y cannot be much greater than 1 (that is to say, if prompt γ -rays were to be produced as a result of multiple IC scatterings at the photosphere).

Energy gained by photons in multiple-IC scatterings at the photosphere has been suggested as a possible mechanism to explain the prompt γ -ray spectrum, e.g. Thompson (1994); Ghisellini and Celotti (1999); Mészáros and Rees (2000b); Eichler and Levinson (2000); Mészáros et al. (2002); Rees and Mészáros (2005); Pe'er et al. (2006b); Giannios (2006); Giannios and Spruit (2007); Ioka et al. (2007); Pe'er (2008); Asano and Terasawa (2009); Lazzati et al. (2009); Lazzati and Begelman (2010); Toma et al. (2011b); Mizuta et al. (2011); Nagakura et al. (2011); Bromberg et al. (2011a); Mészáros and Rees (2011); Ito et al. (2013).

One of the drawbacks of this mechanism is the spectral shape below the peak. The observed specific flux for a typical GRB is nearly flat below the peak, i.e. $\alpha \approx -1$ over an extended energy band covering more than an order of

Fig. 31. Spectrum due to multiple Compton scattering of thermal seed photons (dotted line) which shows a sharp rise just below the peak and a flat shape corresponding to $\alpha = -1$ far below the peak (it is a schematic drawing). The Band function spectrum (solid line) shows no such hump below the peak.

magnitude (from ~ 10 keV to several hundred keV). The spectrum produced by multiple IC scatterings, on the other hand, in the unsaturated regime with $Y \sim 1$ has $\alpha \sim -1$ over a more limited bandwidth as described above.

Lundman et al. (2013) find that photospheric radiation has a low energy spectral index $\alpha \approx -1$ when the jet LF decreases with azimuthal angle θ from the jet axis while the jet luminosity remains constant. This is because in such a configuration, more photons from larger angles with respect to the observer's line of sight can contribute to the low-energy flux to flatten the low energy spectrum. It is unclear whether such a specific jet structure applies to the majority of GRBs.

Another suggestion invoked integration over equal-arrival-time hypersurface to explain γ -ray spectra, i.e. photons arriving at any given observer time originated at different locations near the photosphere, with different temperatures, and this superposition makes the observed spectrum non-thermal. Deng and Zhang (2014) investigated this scenario, and concluded that the low energy photon spectral index remains essentially intact, i.e. the spectrum below the peak is much harder than the observed GRB spectra. They also find that it is difficult to obtain the commonly observed “hard-to-soft” E_p evolution for GRB pulses in this model.

One commonly used argument in support of the photospheric origin of the

GRB prompt spectrum is that the observed E_p is narrowly clustered around the sub-MeV range (Preece et al., 2000), which is consistent with the photosphere temperature (e.g. Beloborodov, 2013). This corresponds to the $Y \leq 1$ regime. For such cases, there is a maximum photosphere temperature (and hence E_p) given an observed γ -ray luminosity (see eq. 110). This defines a “death line” of the model in the E_p – L plane (Zhang et al., 2012a). For GRB 110721A, $E_p = 15$ MeV early on (Axelsson et al., 2012), which lies above the death line, and hence the thermal photospheric model is ruled out. The main spectral component of this burst is well fitted by a Band function, and that must come from a non-thermal emission process in the optically thin region (Zhang et al., 2012a; Veres et al., 2012). Considering that the Band-function parameters of this burst are fairly typical for a GRB, this argument casts a doubt on the claim that Band spectra are quasi-thermal emission from the photosphere.

There is another issue with the photospheric radiation mechanism for prompt γ -ray emission: electrons need to be heated below the photosphere continuously while keeping their temperature sub-relativistic ($\ll 1$ MeV). This requires some degree of fine tuning for this model as described below.

If the thermal Lorentz factor of electrons is of order unity – as it is the case for most photospheric models – then electrons carry a tiny fraction of the jet luminosity or the observed γ -ray luminosity of GRBs. Most of the jet energy is in protons (unless the jet has $\gtrsim 10^3 e^\pm$ pairs per proton) or magnetic fields. Therefore, IC scatterings of seed photons off of electrons, to produce the observed γ -ray luminosity, requires dissipation of a substantial fraction of jet energy below the photosphere and transferring that energy to electrons while keeping the electron temperature sub-relativistic. The reason that electron temperature should be sub-relativistic (in the jet comoving frame) is to prevent IC peaks appearing in GRB spectra which we have never seen, and also to keep Compton- Y from becoming too large otherwise the peak of the emergent spectrum will appear at $\sim 10^2$ MeV instead of $\sim 10^2$ keV. For a baryonic jet with one electron per proton, $\lesssim 1$ MeV per electron is a tiny fraction (of order 10^{-3}) of the jet luminosity. This means that electrons need to be heated rapidly and repeatedly, of order $\gtrsim 10^3$ times in one dynamical time, at the photosphere, in order to transfer a good fraction of jet luminosity to electrons, which then is passed on to γ -rays via IC process. This requires a certain degree of fine tuning so that electrons receive a good fraction of jet energy while the temperature is kept sub-relativistic – if the jet energy is transferred to electrons on a time much shorter than the dynamical time then the temperature would become relativistic.

Vurm et al. (2013) provide general constraints on energy dissipation processes, photon generation mechanisms, and jet LF, for a dissipative photospheric model to be able to explain the low energy spectral index for gamma-ray

bursts. They claim that scattering of seed photons by electrons is not sufficient to be able to account for the observed GRB spectra, and that seed photons ought to be produced at a moderate to small Thomson optical depths which is a severe requirement for a dissipative photosphere model. Asano and Mészáros (2013) have derived stringent constraints on the dissipation radius for the photosphere model to be able to reproduce the observed GRB spectra.

7.9 Hadronic model for prompt γ -ray radiation

Thus far we have considered electrons that are accelerated in shocks or otherwise, and these electrons produce γ -rays via the synchrotron and inverse-Compton processes. Protons are also accelerated in shocks and attain energy much larger than electrons due to their smaller radiative loss rate, and they too could contribute to the observed γ -ray radiation from GRBs as described in a number of papers (e.g. Böttcher and Dermer, 1998; Totani, 1998; Aharonian, 2000; Mücke et al., 2003; Reimer et al., 2004; Gupta and Zhang, 2007b; Asano et al., 2009; Fan and Piran, 2008; Razzaque et al., 2010; Asano and Mészáros, 2012; Crumley and Kumar, 2013). This is taken up in subsection §7.9.3 below, where we show that for the proton-synchrotron process to account for the observed flux, particularly at photon energies of \sim GeV, one requires the total energy in GRB explosions to be several orders of magnitude larger than the energy we see in γ -rays.

High energy protons can contribute to γ -ray generation in another, indirect, way. They can produce positrons of very large Lorentz factor by the photo-pion and Bethe-Heitler processes. Both of these processes involve collisions between energetic protons and photons to produce e^\pm directly (Bethe-Heitler process) or via generation of pions (photo-pion process) which decay to positrons and neutrinos. Photo-pion and Bethe-Heitler processes, although inefficient for producing high energy electrons compared with the Fermi acceleration process operating in shocks, can be important in those situations where we need electrons of energy larger than the maximum that a shock can deliver. These processes and the radiation they produce are described in the next two sub-sections.

7.9.1 Photo-pion process for producing high energy photons

The basics of photo-pion process is described in §2.4. In this section, we provide an estimate of the energy required in protons for producing a certain observed flux in photons of $>100\text{MeV}$ via the photo-pion process. We consider photons at the peak of the prompt GRB spectrum (ν_p) colliding with high energy protons to produce pions, and positrons produced by the decay of these pions emitting high energy photons by the synchrotron process; a more

precise numerical calculation (e.g. Asano et al., 2009; Asano and Mészáros, 2012) that takes into account photon and proton spectra gives results for the energy requirement that is within an order of magnitude of the estimate provided below.

The photon energy at the peak of the spectrum, in the jet comoving frame, is $\nu'_p = \nu_p(1+z)/\Gamma$, if the observed peak is at ν_p for a burst located at redshift z , and the jet is moving with LF Γ . The threshold photon energy, in the proton rest frame, for photo-pion production is approximately 200 MeV. Therefore, the Lorentz factor of a proton for pion production, when interacting with photons of energy ν'_p , must satisfy

$$\gamma'_p \gtrsim 2 \times 10^4 \nu_{p,6}^{-1} (1+z)^{-1} \Gamma_2, \quad (180)$$

where $\nu_{p,6}$ is the observed spectral peak in MeV.

At the threshold energy, the pion LF in the jet frame is also equal to γ'_p , since it is more or less at rest in the proton-rest frame. The decay of a π^+ (half life 26 ns) produces μ^+ and ν_μ , and the muon decays to e^+ and neutrinos in 2.2 μs on average. The positron carries roughly 1/4 the energy of the pion, and therefore, the Lorentz factor of the e^+ in the jet rest frame is

$$\gamma'_e \sim 50 \gamma'_p \sim 10^6 \Gamma_2 \nu_{p,6}^{-1} (1+z)^{-1}. \quad (181)$$

For a GRB of observed isotropic luminosity L_γ (integrated over Band function spectrum), the number density of photons in the comoving frame of the jet is

$$n'_\gamma \sim \frac{L_\gamma (1+z)^{-1}}{4\pi R^2 \Gamma c h \nu_p} \approx 2 \times 10^{14} L_{\gamma,52} R_{15}^{-2} \Gamma_2^{-1} \nu_{p,6}^{-1} (1+z)^{-1} \text{ cm}^{-3}, \quad (182)$$

where R is the distance from the center of the explosion in centimeters.

Given the cross-section for the delta resonance, $\sigma_{\gamma p} = 5 \times 10^{-28} \text{ cm}^2$, the optical depth for pion production for a photon of frequency $\sim \nu'_p$ interacting with a proton of LF given by equation (180) is

$$\tau_{\gamma p} \approx \sigma_{\gamma p} n'_\gamma \frac{R}{\Gamma} \approx 0.8 L_{\gamma,52} R_{15}^{-1} \Gamma_2^{-2} \nu_{p,6}^{\prime-1} (1+z)^{-1}. \quad (183)$$

The magnetic field in the source comoving frame can be constrained by the requirement that the synchrotron frequency for positrons produced by the photo-pion process has some desired frequency ν . Using equation (181), this condition leads to:

$$\frac{qB' \gamma_e'^2 \Gamma}{2\pi m_e c (1+z)} \sim 1.6 \times 10^{-4} \nu_8 \implies B' \sim (10^2 \text{ G}) \nu_8 \nu_{p,6}^2 (1+z)^3 \Gamma_2^{-3}, \quad (184)$$

where ν_8 is frequency in unit of 10^8 eV.

We now use this magnetic field to determine the total energy in protons so that the photo-pion process results in a desired level of flux at ν_8 . The observed synchrotron flux at ν is related to the number of positrons, N_{e^+} , that radiate at that frequency –

$$f_\nu = 1.2 \text{ } \mu\text{Jy} \text{ } N_{e,50} B' \Gamma d_{L,28}^{-2} (1+z). \quad (185)$$

Thus, the number of e^+ needed to produce the observed flux at ν is

$$N_{e^+} \approx 8 \times 10^{47} \frac{f_{\nu,\mu\text{Jy}} d_{L,28}^2}{B' \Gamma_2 (1+z)}, \quad (186)$$

where $f_{\nu,\mu\text{Jy}}$ is observed specific flux in μJy .

The number of protons with energy above the pion production threshold required to produce the necessary number of positrons (eq. 186) is given by

$$N_p \approx \frac{N_e}{\tau_{\gamma p}} \approx 10^{48} f_{\nu,\mu\text{Jy}} d_{L,28}^2 \Gamma_2 R_{15} \nu_{p,6} B'^{-1} L_{\gamma,52}^{-1}, \quad (187)$$

and the energy in these protons is

$$E_p \approx N_p (\gamma'_p m_p c^2) \Gamma \approx 3.0 \times 10^{51} \frac{\Gamma_2^3 f_{\nu,\mu\text{Jy}} d_{L,28}^2 R_{15}}{B' L_{\gamma,52} (1+z)} \text{ erg}. \quad (188)$$

It is more useful to consider the luminosity carried by these protons (L_p) for determining the efficiency of the photo-pion process for high energy γ -ray production. The proton-luminosity is related to E_p via

$$L_p = E_p \Gamma \times \max\{t'_{dyn}^{-1}, t'_{cool}^{-1}\}, \quad (189)$$

where t'_{dyn} is the dynamical time in the jet comoving frame

$$t'_{dyn} = \frac{R}{2c\Gamma} \approx (170 \text{ s}) R_{15} \Gamma_2^{-1}, \quad (190)$$

and t'_{cool} is the synchrotron cooling time⁴⁶ for a positron with LF γ'_e (eq. 181) that is moving in a magnetic field given by equation (184),

$$t'_{cool} = \frac{6\pi m_e c}{\sigma_T B'^2 \gamma'_e} \approx (8 \times 10^{-2} \text{ s}) \frac{\Gamma_2^5}{\nu_8^2 \nu_{p,6}^3 (1+z)^5}. \quad (191)$$

⁴⁶To be more precise, t'_{cool} is the radiative cooling time which includes inverse-Compton and synchrotron contributions. However, for positrons of LF $\gtrsim 10^6$ considered here, the IC scattering lies in the Klein-Nishina regime, and so for a large part of the GRB parameter space, synchrotron losses dominate.

Substituting, equations (184), (188), (190) & (191) into (189), we find the proton luminosity to be (Crumley and Kumar, 2013)

$$L_p = \begin{cases} 2 \times 10^{49} \Gamma_2^8 f_{\nu, \mu J_y} d_{L,28}^2 L_{\gamma,52}^{-1} \nu_8^{-1} \nu_{p,6}^{-2} (1+z)^{-4} \text{ erg s}^{-1} & t'_{cool} > t'_{dyn} \\ 4 \times 10^{52} \Gamma_2^2 f_{\nu, \mu J_y} d_{L,28}^2 \nu_8 \nu_{p,6} L_{\gamma,52}^{-1} (1+z) R_{15} \text{ erg s}^{-1} & t'_{cool} < t'_{dyn}. \end{cases} \quad (192)$$

This proton luminosity is based on taking the magnetic field strength as given in equation (184). It might be tempting to think that a larger magnetic field might reduce L_p . However, that turns out not to be the case because even though a larger B' means that e^+ LF (γ'_e) needed for producing a photon of a desired synchrotron frequency is smaller ($\gamma'_e \propto B'^{-1/2}$), it also means that a smaller fraction of particles produced by the photo-pion process can radiate at this frequency at any given time since the synchrotron cooling time decreases as $B'^{-2} \gamma_e'^{-1} \propto B'^{-3/2}$; the latter effect overwhelms the net gain of the former as can be readily seen by the dependence of L_p on ν_8 in equation (192)⁴⁷.

We can assess the viability of the photo-pion process for producing $>10^2$ MeV photons detected by the Fermi satellite from a number of highly luminous GRBs. Let us consider the data for a particular burst, GRB 080916C, as an example. This burst was at a redshift of 4.3, $d_{L,28} = 12$, the peak of the observed spectrum was at 400 keV, and the flux at 100 MeV during the burst was $f_\nu \sim 3 \mu\text{Jy}$. The γ -ray isotropic luminosity for GRB 080916C was $L_{\gamma,52} \sim 20$, and the jet LF is estimated to be $\Gamma_2 \sim 9$ (e.g. Abdo et al., 2009c; Greiner et al., 2009a). For these parameters we find $t'_{cool} < t'_{dyn}$ as long as $R > 10^{15}$ cm, and in that case the required luminosity in protons of LF $\gtrsim 10^5$ is $L_p \sim 1.5 \times 10^{56} R_{15}$ erg/s. This is larger than the γ -ray luminosity by a factor ~ 700 , if the radiation is produced at $R = 10^{15}$ cm. For $R < 10^{15}$ cm, $t'_{dyn} < t'_{cool}$ and the proton luminosity is independent of R . The total luminosity carried by protons, if their distribution function extends down to LF ~ 10 with $p = 2.4$, is another factor of ~ 40 larger, and that makes the photo-pion process unacceptably inefficient for this burst. Moreover, the high proton luminosity required for the photo-pion process is inconsistent with the upper limit on high-energy neutrino flux from GRBs provided by the IceCube observations (Abbasi et al., 2012).

⁴⁷ If the synchrotron cooling time for e^\pm radiating at ν_8 is larger than the dynamical time, then a magnetic field of strength higher than that given by eq. 184 does reduce the energy requirement for protons; the dependence on B is weak though. However, for the vast majority of allowed GRB parameter space, the cooling time is smaller than the dynamical time.

7.9.2 Bethe-Heitler process

We assess the viability of the Bethe-Heitler process in this sub-section for producing high energy γ -rays detected by Fermi/LAT from a number of bursts.

The cross-section for Bethe-Heitler pair production process — $p + \gamma \rightarrow p + e^+ + e^-$ — has a strong dependence on the angle between the outgoing electron and the incident photon in the nuclear rest frame. Assuming that the protons and photons are isotropic in the jet's rest frame, and using the head on approximation, *i.e.* the angle between the photon and proton is zero in the nuclear rest frame, $\epsilon'' = 2\gamma'_p\epsilon'$ [where $\epsilon' = h\nu'/(m_e c^2)$], the equation for the rate of production of secondary electrons is:

$$\frac{d\dot{N}_e}{d\gamma'_e} = 2c \int_0^\infty d\epsilon' n'(\epsilon') \int_1^\infty d\gamma'_p N_p(\gamma'_p) \frac{d\sigma_{BH}(\epsilon', \gamma'_p)}{d\gamma'_e}, \quad (193)$$

where N_p is the number of protons in the shell with LF γ'_p , and $n'(\epsilon')$ is the number density of photons in the jet comoving frame with dimensionless energy ϵ' defined above. The differential cross section in the Born approximation integrated over angles, in the highly relativistic regime, was derived by Bethe & Maximon (1953) (see Rachen (1996), for a recent review)

$$\frac{d\sigma_{BH}}{d\gamma''_+} = \frac{3\alpha_f\sigma_T}{2\pi\epsilon''^3} \left(\gamma''_+^2 + \gamma''_-^2 + \frac{2}{3}\gamma''_+\gamma''_- \right) \left(\log \frac{2\gamma''_+\gamma''_-}{\epsilon''} - \frac{1}{2} \right) \quad (194)$$

Where γ''_+, γ''_- are the Lorentz factors of the positron and electron, respectively, in the nuclear rest frame, as are all other variables in the above equation, and $\alpha_f \approx 1/137$ is the fine-structure constant. The differential cross-section peaks sharply when the angle between the incoming photon and the outgoing e^\pm in the nuclear rest frame (θ''_\pm) is $\sim 1/\gamma''_\pm$. So, for $\gamma'_p \gg \gamma''_\pm$, the Lorentz factor of e^\pm in the jet rest frame is

$$\gamma'_\pm = \gamma'_p \gamma''_\pm \left(1 - \beta'_p \beta''_\pm \cos \theta''_\pm \right) \approx \frac{\gamma'_p \gamma''_\pm}{2} \left(\gamma'^{-2}_p + \gamma''^{-2}_\pm + \theta''^{-2}_\pm \right) \approx \frac{\gamma'_p}{\gamma''_\pm}. \quad (195)$$

Therefore, pairs produced via the Bethe-Heitler process have LF (in jet co-moving frame) that is smaller than the proton LF most of the time.

If $\epsilon'' \ll m_p/m_e \sim 10^3$, the proton recoil can be neglected and the following equality holds

$$\gamma''_+ + \gamma''_- = \epsilon''. \quad (196)$$

For large ϵ'' , the differential cross-section decreases extremely rapidly when $\gamma''_\pm < 2$. Therefore, we restrict ourselves to $\gamma''_\pm \geq 2$. In this regime, the differential cross section simplifies as follows

$$\frac{d\sigma_{BH}}{d\gamma''_+} \approx \frac{\alpha_f\sigma_T}{\epsilon''}, \quad \text{if } 2 \leq \gamma''_+ \leq \epsilon'' - 2. \quad (197)$$

Or writing equation (197) in terms of quantities in the jet comoving frame, using $\epsilon'' \approx 2\gamma'_p \epsilon'$, we find:

$$\frac{d\sigma_{BH}}{d\gamma'_+} \approx \frac{\alpha_f \sigma_T}{2\epsilon' \gamma'^2_+}, \quad \text{if } \frac{1}{2\epsilon'} \leq \gamma'_+ \leq \frac{\gamma'_p}{2}. \quad (198)$$

The integral in equation (193) can be simplified when we exclude the part of the $\gamma'_p - \epsilon'$ plane where the cross-section, σ_{BH} , is small, i.e. $\epsilon' \lesssim \gamma_e'^{-1}$ and $\gamma'_p \lesssim 2\gamma'_e$. The cross-section in the remainder of the plane is given by equation (198). With these approximations, and taking the photon spectrum to be Band function with indices α & β , the integral in equation (193) is straightforward to calculate and the result is (Crumley and Kumar, 2013)

$$\frac{d\dot{N}_e}{d\gamma'_e} \approx \begin{cases} \frac{2c\alpha_f \sigma_T}{\beta(p+1)\gamma'_e} n'(\epsilon'_p N_p(\gamma'_i)) \left(\frac{\gamma'_e \epsilon'_p}{5}\right)^{-\beta} \left(\frac{2\gamma'_e}{\gamma'_i}\right)^{-p} & \text{for } \frac{\gamma'_i}{2} \leq \gamma'_e \leq 5/\epsilon'_p \\ \frac{2c\alpha_f \sigma_T \epsilon'_p}{5\beta(p+1)} n'(\epsilon'_p) N_p(\gamma'_i) \left(\frac{10}{\epsilon'_p \gamma'_i}\right)^{-p} \left(\frac{\epsilon'_p \gamma'_e}{5}\right)^{-\alpha-p-1} & \text{for } 5/\epsilon'_p \leq \gamma'_e \leq 5/\epsilon'_{min} \end{cases} \quad (199)$$

where $\epsilon'_p = h\nu_p(1+z)/(\Gamma m_e c^2)$ is the dimensionless photon energy at the peak of the spectrum in the jet comoving frame (which is of order 10^{-2} for a typical long-GRB), γ'_i is the minimum LF of protons in the jet comoving frame, and ϵ'_{min} is the dimensionless photon energy (jet comoving frame) below which the source becomes opaque due to synchrotron absorption and the spectrum declines rapidly; the value of ϵ'_{min} is poorly constrained by GRB observations, but theoretical calculations suggest it is likely of order 10^{-7} , which corresponds to a synchrotron self-absorption frequency of a few eV in the observer frame.

The peak cross-section for the Bethe-Heitler process is roughly 10 times larger than the cross section for the photo-pion Δ -resonance. For any given proton LF, the photon energy required for the former process is roughly 50 times smaller than the photo-pion process. Moreover, protons of LF γ'_p , produce e^\pm with an average Lorentz factor $\sim \gamma'_p/4$ via the Bethe-Heitler process (eqs. 195 & 197), whereas $\gamma'_e \sim 50\gamma'_p$ for the Δ -resonance of the photo-pion process (eq. 181).

Therefore, the ratio of the rate of generation of e^\pm with LF $\gtrsim \gamma'_e$ by the Bethe-Heitler and photo-pion processes is $\sim 10 \times (10^4)^{-\alpha-1} \times (200)^{-p+1}$; where the first factor is the ratio of the cross-sections for the two processes, the second factor accounts for the larger number of photons that participate in the Bethe-Heitler process — the dimensionless photon threshold energy for producing e^\pm of LF γ'_e by the B-H process is $\epsilon' \sim \gamma_e'^{-1}$ and for the photo-pion it is $10^4 \gamma_e'^{-1}$ — and the third factor is due to the fewer number of protons that are capable of producing positrons of LF $\gtrsim \gamma'_e$ via the Bethe-Heitler process. For $\gamma'_e \gtrsim 10^6$, the threshold photon energy for both processes lies below the

peak of the spectrum, and in that case $\alpha \sim -1$. Thus, for these high energy positrons, the Bethe-Heitler is less efficient than the photo-pion process by a factor $\sim 10^2$. However, for $\gamma'_e \lesssim 10^3$, the threshold photon energy lies above the peak of the spectrum, and the Bethe-Heitler process is a lot more efficient than the photo-pion process (Crumley and Kumar, 2013). Whether the Bethe-Heitler or photo-pion process are more important for the intermediate regime, $10^3 \lesssim \gamma'_e \lesssim 10^6$, depends on the spectral indices, proton distribution index p , and ϵ'_p .

Relativistic shocks are believed to accelerate electrons to $\gamma'_e \gg 10^3$ efficiently via the Fermi mechanism, and that might suggest that the Bethe-Heitler process can't compete with it and play an important role for GRBs. However, Bethe-Heitler might be important for those GRBs where the number of e^\pm s produced by this process is larger than the number of electrons that came with protons in GRB jets. We quantify this condition below.

Let us consider the isotropic luminosity carried by protons in a GRB jet to be L_p , which is a factor η_p larger than the γ -ray luminosity: $L_P = \eta_p L_\gamma$. The co-moving number density of electrons associated with protons is

$$n'_e = n'_p \approx 2 \times 10^9 \eta_p L_{\gamma,52} \Gamma_2^{-2} R_{15}^{-2}. \quad (200)$$

The number density of e^\pm produced by the Bethe-Heitler process is (Crumley and Kumar, 2013)

$$n'_{BH} \approx \alpha_f \sigma_T n'_\gamma n'_p R / \Gamma \Rightarrow \frac{n'_{BH}}{n'_e} < \alpha_f \sigma_T n'_\gamma R / \Gamma, \quad (201)$$

where $\alpha_f \approx 1/137$ is the fine-structure constant, and the inequality is due to the fact that only a fraction of protons have sufficient energy for pair production. Since the optical depth to Thomson scattering associated with proton-electrons is $\tau_T = \sigma_T n'_e R / \Gamma$, we find

$$\frac{n'_{BH}}{n'_e} < \alpha_f \frac{n'_\gamma \tau_T}{n'_e} \sim 10^3 \tau_T \eta_p^{-1} \Gamma_2 \nu_{p,6}^{-1} (1+z)^{-1} \quad (202)$$

where we used equation (182) for n'_γ . The Bethe-Heitler process is likely important whenever $n'_{BH}/n'_e > 1$.

7.9.3 Proton synchrotron model for producing $> 10^2$ MeV photons

Protons are easier to accelerate in shocks due to their lower rate of radiative losses, and the Lorentz factor that protons can attain is much larger than the maximum LF electrons can be accelerated to. It is easy to show that the maximum synchrotron photon energy for protons (accelerated in shocks) is a factor m_p/m_e larger than that for electrons, i.e. instead of a maximum energy

of ~ 50 MeV for electron-synchrotron photons (see §2.2.3), the proton synchrotron process can produce photons of energy 10^2 GeV (in the jet comoving frame). For this reason, whenever photons of energy larger than $\sim 10^2\Gamma$ MeV are detected from a source, proton synchrotron process is suggested as a possible radiation mechanism for the generation of these photons (e.g. Böttcher and Dermer, 1998; Totani, 1998; Aharonian, 2000; Mücke et al., 2003; Reimer et al., 2004; Razzaque et al., 2010; Crumley and Kumar, 2013).

However, due to the low radiative efficiency of the proton-synchrotron process, the energy requirement to produce \gtrsim GeV photon flux at the level observed by the Fermi satellite, for a number of GRBs, is found to be highly excessive (Crumley and Kumar, 2013).

Let us consider protons of LF γ_i in the GRB-jet comoving frame. The synchrotron frequency for these protons is

$$\nu_i = \frac{qB'\Gamma\gamma_i^2}{2\pi m_p c(1+z)} \approx 6.3 \times 10^{-10} B'\Gamma_2 \gamma_i^2 (1+z)^{-1} \text{ eV.} \quad (203)$$

A reasonable upper limit for B' is obtained by requiring that the luminosity carried by magnetic fields is not much larger than the γ -ray luminosity, L_γ , in order to avoid low radiative efficiency of GRBs ($\lesssim 10\%$) which is not supported by observations. The luminosity carried by magnetic fields is $R^2 B'^2 c \Gamma^2$. Therefore, $B' \lesssim 2 \times 10^3 L_{51}^{1/2} R_{15}^{-1} \Gamma_2^{-1}$ Gauss. Substituting this into equation (203), we find $\gamma_i \gtrsim 2 \times 10^7 L_{51}^{-1/4} R_{15}^{1/2}$ in order to produce photons of energy ~ 1 GeV.

The typical proton Lorentz factor associated with the random component of velocity, in a relativistic shock, is approximately equal to the LF of the shock front with respect to unshocked fluid if every proton crossing the shock front is accelerated; proton LF is proportionally larger if only a small fraction of protons are accelerated and the remaining ones are “cold” downstream of the shock front. Considering that the LF for GRB internal shocks is of order a few to perhaps a few tens, the typical proton LF should be $\sim 10-10^3$ (the larger value corresponds to when only 1 in $\sim 10^2$ protons are accelerated as suggested by some simulations, e.g. Sironi and Spitkovsky (2011)). Considering that $\gamma_i \gg 10^3$, the proton synchrotron spectrum should extend down to photon energies of ~ 10 eV, and the spectrum between 10 eV and 1 GeV should be $f_\nu \propto \nu^{-(p-1)/2}$; where $p \gtrsim 2.2$ is the power law index for the proton distribution function. Thus, if the proton synchrotron flux at 1 GeV matches the observed value, then this process would overproduce the flux below MeV⁴⁸. Another problem with this process is the excessive energy requirement described below.

⁴⁸ The observed spectra are often $f_\nu \propto \nu^0$ below the peak of the spectrum which lies at a few hundred keV. The proton-synchrotron spectrum, as we have discussed, is $\nu^{-0.6}$ or steeper between ~ 10 eV and GeV, and therefore it would dominate below ~ 1 MeV, in clear conflict with data.

The synchrotron flux f_{ν_i} at ν_i is

$$f_{\nu_i} \approx 7B'N_{52}\Gamma_2(1+z)d_{L,28}^{-2} \mu\text{Jy}, \quad (204)$$

where N is the total number of protons (assuming an isotropic source), in a region of comoving radial width $\delta R' = R/\Gamma$, from which radiation at ν_i is received at a fixed observer time. In order to account for $\sim 0.1\mu\text{Jy}$ flux at 1 GeV observed for several GRBs at $z \approx 2$ & $d_{L,28} \approx 4.5$ (e.g. Abdo et al., 2009c,b; Ackermann et al., 2010, 2011), it is required that $N \gtrsim 5 \times 10^{47}R_{15}L_{51}^{-1/2}$. Therefore, the energy in protons in the shell of thickness $\delta R'$, responsible for the GeV emission, is:

$$E_{proton} = m_p c^2 N \Gamma \gamma_i \gtrsim 10^{54} R_{15}^{3/2} L_{51}^{-3/4} \Gamma_2 \text{ erg}, \quad (205)$$

and the luminosity carried by these very high LF protons is (Crumley and Kumar, 2013):

$$L_{proton} \sim \frac{E_{proton} c}{R/\Gamma^2} \gtrsim 10^{54} R_{15}^{1/2} L_{51}^{-3/4} \Gamma_2^3 \text{ erg s}^{-1}. \quad (206)$$

GRBs from which GeV photons are detected have $200 \lesssim \Gamma \lesssim 10^3$ (Abdo et al., 2009c,b; Zou et al., 2011; Hascoët et al., 2012b). For these bursts, the requirement on luminosity carried by protons of LF $\gtrsim 10^7$ is $L_p \gtrsim 10^{55} \text{ erg s}^{-1}$, and the total proton luminosity — most of which is in protons of LF $\ll 10^7$ — is at least $10^{56} \text{ erg s}^{-1}$. This makes the energy requirement for the proton-synchrotron process a factor $\sim 10^3$ larger than the energy in γ -rays, and therefore this process is too inefficient to account for the observed GeV emission from GRBs.

7.10 Magnetic jet model

Magnetic outflows in the astrophysical context have been extensively investigated for decades in order to understand properties of jets associated with active galactic nuclei (AGNs), micro-quasars, pulsars and relatively more recently GRBs.

We consider in this section an outflow where magnetic fields carry a substantial fraction of the luminosity at the base of the jet where it is launched. We describe how such a Poynting jet can be accelerated by converting the magnetic field energy to bulk kinetic energy of the jet, and how radiation might be produced.

A class of magnetic jet models has been developed that is based on the force-free electrodynamics approximation (or “magnetodynamics”) in which the

plasma inertia is ignored e.g. Komissarov (2002). This approach has limited application because the neglect of the inertia term means that these models cannot account for the transformation of magnetic energy to jet kinetic energy, which is an important process of interest to many astrophysical systems.

The acceleration of a magnetic jet can proceed either by dissipation of field (if the magnetic field has the right geometry and scale, such as the stripped configuration of a pulsar wind) or by adiabatic expansion of the outflow.

Analytical and semi-analytical solutions have been found for a limited class of configurations that are characterized by steady-state, axisymmetric, dissipation-less flows. For instance, Li et al. (1992) described a self-similar solution for a cold magnetic outflow. They find that the jet acceleration takes place over a very extended range of distance, well past the fast magnetosonic surface — the surface where the magnetosonic wave speed is equal to the flow speed — until the magnetization parameter (σ) drops to order unity (for comparison, for a radial wind, the outflow LF saturates at $\sim \sigma_0^{1/3}$ and σ does not decrease below $\sim \sigma_0^{2/3}$); $\sigma \equiv B'^2/[4\pi(\rho'c^2 + p')]$, and σ_0 is the initial magnetization parameter of the outflow. Vlahakis and Königl (2003), Vlahakis et al. (2003) and Beskin and Nokhrina (2006) extended this work and found an exact self-similar solution for an initially hot, axisymmetric, magnetic jet⁴⁹.

Recent advances in numerical solutions for relativistic MHD have led to significant progress in our understanding of the magnetic jet launching mechanism, propagation and acceleration (e.g. Komissarov, 2001, 2004; McKinney, 2006; Komissarov, 2007; Komissarov et al., 2007; McKinney and Narayan, 2007; Tchekhovskoy et al., 2008; Komissarov et al., 2009; McKinney and Blandford, 2009; Tchekhovskoy et al., 2009, 2010).

The plan for this sub-section is that we first discuss a steady state, axisymmetric outflow, and show that the asymptotic Lorentz factor is limited to $\sim \sigma_0^{1/3}$ for spherically symmetric systems, as pointed out by Goldreich and Julian (1970). For an outflow of a finite opening angle (θ_j), the asymptotic value of LF is larger by a factor $\theta_j^{-2/3}$ provided that it is collimated by the pressure of an external medium and causal contact across the jet in the transverse direction is maintained.

Next, we drop the assumption of steady state and describe the acceleration of an impulsive outflow of finite radial extent due to adiabatic expansion. Jet acceleration when ideal-MHD approximation breaks down, magnetic field is dissipated, and its energy is converted to the bulk kinetic energy of plasma is

⁴⁹ A non-axisymmetric jet is typically subject to instabilities (Lyubarsky, 2010; Heinz and Begelman, 2000), and that can substantially increase the efficiency of jet acceleration.

taken up last.

7.10.1 Adiabatic expansion and acceleration of a Poynting jet

We consider in this sub-section an axisymmetric, highly magnetized, time independent outflow. The magnetization parameter of the outflow, σ , is defined as the ratio of Poynting flux and energy flux carried by particles,

$$\sigma = \frac{B^2}{4\pi(\rho'c^2 + p')\Gamma^2} = \frac{B'^2}{4\pi(\rho'c^2 + p')}, \quad (207)$$

where B' , ρ' and p' are magnetic field strength, internal plus rest mass energy density, and pressure as measured in the local plasma comoving frame; B and Γ are magnetic field strength and outflow LF as measured in the CoE frame. The base of the outflow is at $R = R_0$, where the magnetization parameter is $\sigma_0 \equiv \sigma(R_0)$ and the Lorentz factor is Γ_0 ; $\sigma_0 \gg 1$.

The conservation of energy flux for a cold magnetized outflows governed by the non-dissipative ideal MHD equations is

$$R^2 [\pi\rho'c^2\Gamma^2v + B'^2\Gamma^2v/4] \theta_j(R)^2 = L, \quad (208)$$

where $\theta_j(R)$ is half-angular-size of the jet at radius R , v is the proper velocity of the jet corresponding to Γ , and the second term is the Poynting luminosity (electric field in the outflow comoving frame vanishes). The equation for the conservation of mass flux is

$$\pi R^2 \theta_j(R)^2 \rho' \Gamma v = \dot{M}. \quad (209)$$

These two equations can be combined to give

$$\Gamma(1 + \sigma) = L/\dot{M}c^2 = \Gamma_0(1 + \sigma_0). \quad (210)$$

As the outflow moves to larger distances, σ decreases and Γ increases and their product remains constant. According to these conservation laws, it is allowed for the magnetic energy to be entirely converted to outflow kinetic energy, and in that case the outflow LF attains a value of $(1 + \sigma_0)\Gamma_0 \approx \sigma_0$. For a steady, spherical, outflow, however, the LF stops increasing when $\Gamma \approx \sigma_0^{1/3}$ (Goldreich and Julian, 1970). The reason for this is that when $\Gamma \gtrsim \sigma_0^{1/3}$, causal contact is only maintained in a narrow region of the outflow and magnetic pressure gradients can no longer accelerate the flow. To see this, let us consider a signal propagating at a speed c'_s and at an angle θ' with respect to the radial direction in the comoving frame. The signal speed and direction in the CoE frame are c_s and θ . The 4-velocity in the outflow frame is $\Gamma'_s(1, c'_s \cos \theta', c'_s \sin \theta', 0)$, and in the CoE frame $\Gamma_s(1, c_s \cos \theta, c_s \sin \theta, 0)$. Taking the outflow velocity and LF

to be v and Γ , and Lorentz transforming the CoE frame 4-velocity for signal propagation to the comoving frame, we find

$$\Gamma'_s = \Gamma \Gamma_s \left(1 - vc_s \cos \theta/c^2\right), \quad (211)$$

which can be solved to determine the signal speed, c_s , in CoE frame

$$\frac{c_s}{c} = \frac{v \cos \theta/c + [v^2 \cos^2 \theta/c^2 + (\Gamma'_s/\Gamma)^2 - 1]^{1/2} (\Gamma'_s/\Gamma)}{v^2 \cos^2 \theta/c^2 + \Gamma'^2_s/\Gamma^2}. \quad (212)$$

The signal propagation in the CoE frame is confined to a narrow cone of half-opening angle, θ_s , with axis along the direction of outflow velocity, when $\Gamma'_s/\Gamma < 1$. This angle can be obtained by setting the discriminant to zero in the above equation. We thus find,

$$\sin \theta_s = \frac{\Gamma'_s c'_s}{\Gamma v}, \quad (213)$$

which is a relativistic generalization of the familiar expression for “Mach cone” opening angle when an object moves at a speed faster than the signal speed in the medium. Points outside the “Mach cone” are not in causal contact with the apex of the cone.

The fast-magnetosonic wave proper-velocity in the jet comoving frame is

$$\Gamma'_s c'_s = (B'^2/4\pi\rho')^{1/2} = c \sigma^{1/2} \approx c(\sigma_0/\Gamma)^{1/2}. \quad (214)$$

We used equations (207) & (210) for deriving the last two relations. Thus, $\theta_s < \pi/2$ when $\Gamma > \sigma_0^{1/3}$, and only part of the outflow is causally connected in the lateral direction (see Fig. 32). For a collimated outflow with opening angle θ_j , lateral causal contact can be maintained as long as $\Gamma \lesssim \sigma_0^{1/3} \theta_j^{-2/3}$. During this phase, the acceleration of the magnetic jet is governed by pressure stratification of the surrounding medium.

Far away from the CoE, magnetic fields are predominantly toroidal (transverse to the radial direction), and the field falls off as $1/R$ if the jet diameter increases linearly with R . In this case, $\sigma \propto B^2/\rho$ has no explicit dependence on R , and therefore Γ does not increase with distance (see eq. 210). In order for Γ to increase with R , the separation between neighboring magnetic field lines must increase faster than R^1 . This can only be done if different parts of the jet are in causal contact so that as the pressure of the ambient medium (eg. GRB progenitor star) decreases with radius, a signal can propagate from the outer to the inner part of the jet and field lines can fan outward in response.

If the pressure of the ambient medium decreases as $p \propto R^{-a}$, then the transverse size of the jet and the jet Lorentz factor both increase as $R^{a/4}$ for $a \leq 2$

Fig. 32. The darker shaded regions show the causally connected part of the jet at different distances from the jet launching site as seen by a lab frame observer. Fast magnetosonic signal propagation is confined to cones of decreasing opening angle as the jet accelerates with distance. When the opening angle of the “causal cone” becomes smaller than the jet opening angle then the jet is no longer in causal contact with the external medium in the direction normal to the jet axis and its acceleration can not be influenced by the pressure stratification of the GRB progenitor star.

(Komissarov et al., 2009)⁵⁰. Thus, the radius where the jet Lorentz factor is

⁵⁰ The result $\Gamma \propto R^{a/4}$ is easy to understand. To maintain pressure equilibrium, the magnetic field in the jet comoving frame falls off as $R^{-a/2}$ since the pressure on the sideways surface of the jet, which is perpendicular to the jet velocity, is same in the jet comoving frame and the star’s rest frame. Let us take the jet transverse radius to increase with R as $R_{\perp}(R)$. The transverse and the radial components of the magnetic field, in the rest frame of the star, scale as $B_{\phi} \propto R_{\perp}^{-1}$ and $B_r \propto R_{\perp}^{-2}$ respectively. These field components in the jet rest frame vary as $R_{\perp}^{-1}/\Gamma(R)$ and R_{\perp}^{-2} . B'_{ϕ} (jet comoving frame transverse field) should not be much stronger than

equal to the fast-magnetosonic wave Lorentz factor is given by $R_{ms} \sim R_0 \sigma_0^{4/3a}$; where R_0 is the radius where the jet is launched. For $a \gtrsim 2$, the central region of the jet ceases to be in causal contact with the external medium at radius $R_{ncc} \sim R_0 \sigma_0^{4/3a} \theta_j(R)^{-8/3a}$, and consequently the jet acceleration is more or less terminated at $R \sim R_{ncc}$.

A steady state collimated outflow, with a small opening angle $\theta_j(R)$, confined by the pressure of an external medium, can accelerate to a terminal LF $\Gamma \sim \min\{\sigma_0, \sigma_0^{1/3} \theta_j^{-2/3}\}$ while causal contact with the external medium is maintained. This suggests that for an efficient acceleration of jet to LF $\Gamma \sim \sigma_0$, $\theta_j \sigma_0$ should be less than 1, whereas GRB afterglow observations suggest $\theta_j \Gamma \sim 10$ (Panaitescu and Kumar, 2002). MHD simulations of high magnetization jets carried out by Komissarov et al. (2010) and Tchekhovskoy et al. (2010) find that magnetic field lines fan outward rapidly when the jet emerges from the surface of the progenitor star into the surrounding vacuum. This leads to a sudden increase to the jet LF by a factor of a few to ~ 10 for long duration GRBs while their jet opening angle remains essentially unchanged. The rapid acceleration phase ceases when the rarefaction wave crosses the jet in the transverse direction. This short lived phase of sudden acceleration could be responsible for $\theta_j \Gamma \sim 10$ as GRB observations suggest. However, jets produced by short duration GRBs, which are not collimated by the envelope of a star, are unlikely to undergo this sudden acceleration phase, and yet for these bursts $\theta_j \Gamma \gtrsim 10$. This poses an interesting puzzle regarding jet acceleration mechanism for a Poynting flux dominated jet.

We now drop the steady state assumption, and consider the acceleration of a magnetic outflow of a finite, short, duration. An outflow of a short spatial extent can undergo efficient acceleration while traveling in vacuum as a result of adiabatic expansion, e.g. Contopoulos (1995) who considered adiabatic expansion and acceleration of a Newtonian jet, and Granot et al. (2011) showed that a relativistic outflow can attain the limiting LF of σ_0 while traveling in vacuum and its σ can decrease well below unity as a result of continued adiabatic expansion. The adiabatic expansion and acceleration of a spherical, relativistic, outflow of short spatial extent with $\sigma_0 \gg 1$ is described next.

Consider a thin shell of magnetized plasma undergoing adiabatic expansion in vacuum driven by magnetic pressure. For simplicity, we will consider the

B'_r , otherwise the jet becomes unstable and constricted. And it is difficult to have $B'_r > B'_\phi$ over an extended interval of R since that requires the jet to continue to flare up rapidly in the transverse direction, which is prevented by the pressure of the external medium. Taking $B'_\phi \sim B'_r$ (for a jet in lateral pressure balance with the external medium) we find $\Gamma \propto R_\perp$, and therefore the magnetic pressure falls off as Γ^{-4} . Equating the magnetic pressure with the external pressure, we finally obtain $\Gamma \propto R^{a/4}$. We are grateful to Jonathan Granot, for pointing out the simple, physical, arguments in this footnote.

magnetic field in the shell to be uniform and of strength $B(R)$ in the CoE frame when the shell is at radius R . The field orientation is transverse to the radial vector. Consider two spherical surfaces within this magnetized shell, one of which lies close to the front end of the shell and the other somewhere in the middle. These surfaces are frozen into the shell plasma and move with them as the shell expands. The separation between the surfaces is $\xi(R)$ in the CoE frame when the shell is at a distance R from the center. The difference in speed between these surfaces, in the CoE frame, is $\sim c/[2\Gamma(R)^2]$; the front end of the shell is moving faster. The plasma in the shell is in causal contact in the radial direction (the causal contact in the transverse direction extends only to distance $\sim R/\Gamma$).

The separation between the surfaces increases with R as

$$\xi(R) = \xi(R_i) + \int_{R_i}^R \frac{dr}{2\Gamma^2(r)}. \quad (215)$$

The magnetic field strength can be obtained by flux conservation across a planar annulus of width ξ that is perpendicular to the two spherical surfaces

$$B(R) = B_i \frac{\xi_i R_i}{\xi(R) R}, \quad (216)$$

where $B_i \equiv B(R_i)$ & $\xi_i \equiv \xi(R_i)$.

The total electro-magnetic energy contained in between the two spherical surfaces, in the CoE frame, is

$$E_B = B^2 R^2 \xi(R) = B_i^2 R_i^2 \xi_i^2 / \xi(R) \sim \frac{L \xi_i}{c} \left[1 - \int_{R_i}^R \frac{dr}{2\Gamma^2(r) \xi_i} \right]. \quad (217)$$

The last step in the above equation was obtained by assuming that $[\xi(R)/\xi_i - 1] \ll 1$, which is a fine approximation to describe the dynamics of the shell because when $\xi(R) \sim 2\xi_i$, the electro-magnetic energy drops by a factor 2 and $\Gamma \sim \sigma_i/2$, i.e. the shell LF is close to attaining its terminal value.

The rate of increase of the kinetic energy of the plasma contained between the two spherical surfaces should be equal to the rate of decrease of electro-magnetic energy, i.e.

$$\frac{d}{dR} [4\pi R^2 \xi \rho c^2 \Gamma] = -\frac{dE_B}{dR} \sim \frac{L}{2c\Gamma^2}, \quad (218)$$

or

$$\frac{d(Mc^2\Gamma)}{dR} \sim \frac{L}{2c\Gamma^2}, \quad (219)$$

where $M = 4\pi R^2 \xi \rho$ is the plasma mass contained within the shell of thickness ξ , which does not change with time for a cold outflow undergoing adiabatic

expansion. The solution of the above equation is straight forward to obtain and is given by

$$\Gamma(R) \sim \Gamma_i \left[1 + \frac{3\sigma_i}{2\Gamma_i^2} \frac{(R - R_i)}{\xi_i} \right]^{1/3}, \quad (220)$$

where $\Gamma_i = \Gamma(R_i)$ and $\sigma_i = \sigma(R_i)$. Note that Γ attains a value $\sim \Gamma_i \sigma_i^{1/3}$ when the jet has traveled a distance $\sim \xi_i \Gamma_i^2$ (Granot et al. 2011); for an outflow of a finite opening angle, $\Gamma_i \sim \sigma_0^{1/3} \theta_j^{-2/3}$ is the LF at the time when the central part of the jet loses causal contact with the surrounding medium, so that any further acceleration of the jet results from its radial expansion.

The LF increases with radius as $R^{1/3}$ until it approaches $\Gamma_i \sigma_i \sim \sigma_0$ at $R_s \sim \xi_i \sigma_0^2$ (eq. 220 is not valid beyond this radius). The overall momentum conservation of the outflow is maintained by the back-end of the shell slowing down to a LF order unity, while the outer part of the shell, which contains most of the energy and momentum, accelerates to $\Gamma \sim \sigma_0$.

For $R \gg R_s$, the LF is approximately constant, and therefore $\xi \approx R$ (the radial width of the jet increases linearly with R), $B \propto R^{-2}$ and $\sigma \propto R^{-1}$, e.g. Granot et al. (2011). So the shell magnetization can drop to well below unity at large distances, and shell collisions can then in principle convert the jet kinetic energy to internal energy efficiently.

7.10.2 Magnetic dissipation and jet acceleration

If the magnetic field geometry in a high σ_0 outflow is such as to promote reconnection and dissipation, then a fraction of the magnetic energy can be converted to jet kinetic energy (eq. 210) and a fraction goes into accelerating electrons & protons by the electric field in the current sheet. Magnetic field reversing directions on short length scales, such as the stripped wind from a fast rotating pulsar, or scrambled field lines that result from repeated internal collisions of ordered, magnetized, outflow (Zhang and Yan, 2011), are examples where reconnection is expected to take place. In the former case, the dissipation of magnetic energy and jet acceleration are gradual processes that take place over an extended range of radius, and is discussed below. In the latter case, the dissipation can be sudden, which is triggered by an instability when the magnetic geometry becomes sufficiently tangled.

The dissipation of magnetic energy, and jet acceleration, for a reversing magnetic field geometry, or any similar configuration that is conducive to reconnection, is described using a simplified picture that should capture the basic physics of a rather complex process.

Two effects control the acceleration of a jet when magnetic field is dissipated. One of which is a drop in thermal plus magnetic pressure when magnetic field is

dissipated which can speed up magnetic reconnections (conversion of magnetic energy to thermal energy of particles and photons, even in the absence of any radiative loss, leads to a drop in the total pressure because the magnetic pressure is equal to the energy density, whereas the pressure for a relativistic fluid is one-third its energy density). The other process is the conversion of thermal energy (from magnetic dissipation) to jet kinetic energy as a result of adiabatic expansion. For the simplified calculations presented below, we will ignore radiative losses and assume that a good fraction of the magnetic energy dissipated is converted to bulk kinetic energy of the jet.

Let us consider an outflow which has a uniform magnetic field of strength B whose direction reverses on a length scale ℓ_0 (these quantities are in the CoE frame). The magnetic field is toroidal, and thus $B(R) \propto R^{-1}$. We assume that there is no differential velocity across stripes of radial width $\sim \ell_0$, and therefore the length scale over which the magnetic field reverses direction (ℓ_0) does not change with R .

Let us consider a highly simplified model for reconnection where we assume, following Drenkhahn and Spruit (2002) and Drenkhahn (2002), that the reconnection speed in the comoving frame of the jet is a fraction of the Alfvén speed, i.e. the speed at which plasma from outside the current sheet flows into it is $v'_{in} = \epsilon V_A'$ (see Figs. 33 and 34 for schematic sketches of possible reconnection scenarios). For a high σ plasma, the LF corresponding to the Alfvén speed is $\sigma^{1/2} \gg 1$, and thus we take $v'_{in} = \epsilon c$.

The radial width of the region where the magnetic field has been dissipated when the jet has traveled a distance R from the center of explosion is

$$w(R) \sim v'_{in} \left[\frac{R}{c\Gamma(R)} \right] \frac{1}{\Gamma(R)} = \frac{\epsilon R}{\Gamma^2(R)}, \quad (221)$$

where the factor $R/(c\Gamma)$ is time elapsed in the jet comoving frame, and Γ^{-1} transforms the comoving length to the CoE frame.

The total energy – magnetic, thermal and jet kinetic energies – contained within a segment of jet of radial width ℓ_0 should not change as the jet propagates to larger radii since the net energy flux across the segment is zero for a uniform system. Thus, any loss of magnetic energy should show up as an increase to the kinetic energy of the jet when the thermal energy share can be ignored. Therefore,

$$4\pi R^2 \rho \Gamma c^2 \ell_0 \sim w r^2 B^2 \sim w L/c, \quad (222)$$

where L is the total luminosity carried by the jet (which is a conserved quantity in absence of radiative losses). Since the mass flux associated with the jet is

$\dot{M} = 4\pi R^2 \rho c$, we can rewrite the above equation as

$$\dot{M}\Gamma c^2 \sim \frac{Lw}{\ell_0}, \quad \text{or} \quad \Gamma \sim \frac{L}{\dot{M}c^2} \frac{\epsilon R}{\Gamma^2 \ell_0}. \quad (223)$$

From equation (210) $L/(\dot{M}c^2) = \sigma_0$, and thus we arrive at the desired scaling for jet LF with R

$$\Gamma(R) \sim (\epsilon\sigma_0)^{1/3} (R/\ell_0)^{1/3}. \quad (224)$$

It should be noted that the increase of Γ with distance for the magnetic dissipation model (eq. 224) is same as that for the adiabatic expansion case given by equation (220), even though the underlying physical processes are very different. The reason for the identical scaling is that the increase of Γ with R is ultimately set by the speed of rarefaction waves for the adiabatic expansion model and the reconnection speed (for magnetic dissipation) which are both of order c .

The jet LF attains its terminal value, $\sim \sigma_0$, when $w(R_s) \sim \ell_0$, i.e. when the magnetic field in the entire slab of width ℓ_0 has undergone reconnection. The radius where this occurs, R_s , is estimated from the above expression for w and is given by

$$R_s \sim \ell_0 \sigma_0^2 / \epsilon. \quad (225)$$

If the magnetic field in the outflow reverses direction on the length scale of light-cylinder radius for a millisecond pulsar, or the Schwarzschild radius for a $\sim 10M_\odot$ black hole, believed to be likely central engines for long-GRBs, then $\ell_0 \sim 10^7$ cm. Numerical simulations for relativistic reconnection find $\epsilon \sim 10^{-2}$ (e.g. Takahashi et al., 2011). Therefore, $R_s \sim 10^{15} \sigma_{0,3}^2$ cm, which is much larger than the LF saturation radius for a thermal fireball (10^{10} cm).

McKinney and Uzdensky (2012) studied the reconnection process of GRBs in a striped wind in detail. They found a transition from collisional reconnection to collisionless reconnection at a radius around $10^{13} - 10^{14}$ cm, and they identify this as the GRB prompt emission site.

7.10.3 Basic reconnection physics

A general discussion of magnetic field dissipation and jet acceleration when the direction reverses on a short distance scale is described in the previous subsection. In this subsection, we describe some aspects of the physics of magnetic dissipation in a reconnection layer, or current sheet, for an electron–proton plasma.

According to Sweet (1958) and Parker (1957), plasma consisting of oppositely oriented magnetic field can undergo forced reconnection where the magnetic field is dissipated on a time scale much shorter than the diffusion time. The

Fig. 33. A schematic sketch of current-sheet, and plasma from outside the sheet flowing toward it, for Sweet-Parker magnetic reconnection. The sketch only shows the region in the immediate vicinity of the current sheet. Magnetic field lines outside of the sheet are curved away from the center of the current sheet.

basic configuration is a thin current sheet of width δ' , and length, ℓ'_x , where magnetic field is dissipated due to its large gradient across this region. Plasma carrying magnetic fields of strength B' flows into this region at speed v'_{in} , and is squirted out of the thin current sheet at proper-velocity $v'_{out}\gamma'_{out}$ (see Fig. 33). The basic features of Sweet-Parker reconnection for a relativistic plasma – with magnetization parameter $\sigma \gg 1$ — can be obtained from the conservation of mass and energy flux at the surface of the current sheet, and the pressure balance. The mass and energy flux conservation equations are

$$n''_1\ell'_x v'_{in} = n''_2\delta' v'_{out}\gamma'_{out}, \quad (226)$$

$$(B'^2/4\pi)\ell'_x v'_{in} = n''_2\delta' m_p c^2 v'_{out}\gamma'^2_{out}\gamma'_t, \quad (227)$$

where n''_1 & n''_2 are plasma densities outside and inside the current sheet, respectively, as measured in the local plasma rest frame, and γ'_t is the Lorentz factor associated with the random velocity component of protons, in the mean rest frame of plasma, inside the current sheet. The ratio of these equations give

$$\frac{B'^2}{4\pi n''_1 m_p c^2} \equiv \sigma = \gamma'^2_A = \gamma'_{out}\gamma'_t, \quad (228)$$

where $V'_A\gamma'_A = B'/(4\pi n''_1 m_p)^{1/2}$ is the Alfvén wave proper-velocity outside the current sheet. If γ'_t were to be of order unity, then the Lorentz factor of the plasma leaving the current-sheet is $\sim \gamma'^2_A$ (Lyutikov and Uzdensky, 2003). Lyubarsky (2005) has suggested that $\gamma'_{out} \sim 1$, however, his argument is based on making ad hoc assumptions regarding the length scale over which γ'_{out}

changes and the strength of the magnetic field component perpendicular to the current sheet, which might not apply to GRB jets.

The magnetic pressure outside the current sheet should roughly equal the pressure inside the sheet provided by the transverse “thermal” motion of protons. This yields

$$\frac{B'^2}{8\pi} \sim n''_2 \gamma'_t m_p c^2 \quad \text{or} \quad \frac{n''_2}{n''_1} \sim \frac{\sigma}{\gamma'_t} \sim \gamma'_{out}, \quad (229)$$

where we used equation (228) to obtain the last equality.

The plasma inflow velocity toward the current sheet (v'_{in}), which is the speed at which forced reconnection can proceed, is regulated by the requirement that the rate at which magnetic flux flows into the current sheet should not exceed the rate at which magnetic field is dissipated inside the sheet (otherwise magnetic field will build up and prevent plasma from entering the sheet). Let us assume that the diffusion coefficient for magnetic field dissipation is η , which could be microscopic or turbulent in origin. The time scale for magnetic field dissipation in the current sheet is

$$t'_{B,dissi} \approx \frac{\delta'^2}{\eta}. \quad (230)$$

Therefore, the effective speed at which magnetic field dissipation proceeds inside the current sheet is given by

$$\frac{\delta'}{t'_{B,dissi}} \sim \frac{\eta}{\delta'}. \quad (231)$$

The speed for plasma flowing into the current sheet, v'_{in} , should be roughly this speed, i.e. $v'_{in} \sim \eta/\delta'$. Using equations (226) & (229) we find

$$v'_{in} \sim (V'_A v'_{out})^{1/2} \gamma'_{out} s^{-1/2}, \quad (232)$$

where s is the Lundquist number, defined as

$$s \equiv \frac{\ell'_x V'_A}{\eta}. \quad (233)$$

For a typical GRB jet with $\Gamma \sim 10^2$, $\ell'_x \sim R/\Gamma$ (size of causally connected region in the jet comoving frame), isotropic jet luminosity of $10^{52} \text{ erg s}^{-1}$ carried by magnetic fields ($B' \sim 10^4 \text{ G } R_{15}^{-1}$), & $V'_A \sim c$, we find $s \sim 10^{11}$ in the Bohm diffusion limit, i.e. when $\eta = cR'_L$ (R'_L is the proton Larmor radius), and hence the speed at which reconnection is expected to proceed according to Sweet-Parker mechanism is $\sim 10^{-5}c$, which is much too slow to be of practical interest. A fast steady-state reconnection scenario was proposed by Petschek

Fig. 34. A schematic sketch of plasma inflow, and current-sheet, for Petschek magnetic reconnection. Much of the plasma flowing toward the current sheet does not pass through it, but instead is redirected by standing shock waves; the inflow and outflow regions are separated by stationary slow mode shocks.

(1964), which invokes a much shorter length for the resistive layer, thereby significantly increasing the speed at which reconnection can proceed (see. fig. 34). However, according to resistive MHD simulations the Petschek model is unstable, unless the magnetic diffusivity increases near the X-point (e.g. Uzdensky and Kulsrud, 2000). Simulations also find that the Alfvénic tearing instability of Sweet-Parker current sheet (e.g. Loureiro et al., 2007; Samtaney et al., 2009) could increase the reconnection rate significantly.

Lazarian and Vishniac (1999) proposed that reconnection in magnetic fields with stochastic geometry can proceed rapidly, thanks to the turbulent nature of the magnetized fluid that both broadens the reconnection zone and allows many independent reconnection events to occur simultaneously. More-

over, once reconnection gets started in one localized region, it can trigger many other reconnection events as a result of the plasma squirting out of the current sheet at speed V'_A and stirring up magnetic fields in neighboring regions. Three-dimensional numerical simulations of reconnection carried out by Kowal et al. (2009) provide support for this turbulence model.

In the presence of turbulence, magnetic fields reconnect on the length scale λ'_{\parallel} for magnetic field fluctuation, rather than the much larger global scale ℓ'_x . Accordingly, it is the effective Lundquist number

$$s = \frac{\lambda'_{\parallel} V'_A}{\eta}, \quad (234)$$

that determines the speed at which reconnection proceeds.

In turbulent reconnection, the global reconnection rate is larger by a factor $\sim \ell'_x / \lambda'_{\parallel}$, since there are $\sim \ell'_x / \lambda'_{\parallel}$ reconnection sites along any random direction cutting across the outflow (Zhang and Yan, 2011). As a result, the small local reconnection speed $V'_{in} \sim V'_A / s^{1/2}$ is adequate to power a GRB as long as $(\ell'_x / \lambda'_{\parallel}) s^{1/2} \sim 1$, or

$$\lambda'_{\parallel} \sim \ell'^{2/3}_x (\eta/c)^{1/3}. \quad (235)$$

We note that the effective speed at which magnetic field needs to be dissipated should be of order the speed of light (comoving frame) in order to obtain the large luminosity of GRBs at a reasonable efficiency of $\gtrsim 10\%$ (Zhang and Yan, 2011).

7.10.4 *Forced reconnection of magnetic fields for a high- σ GRB jet and prompt γ -ray radiation*

The magnetic field geometry for a black hole central engine is likely to have a non-alternating toroidal configuration, which is less amenable to dissipation via reconnection. Zhang and Yan (2011) have suggested the possibility that if the Lorentz factor of the outflow varies with time, then multiple internal collisions can scramble magnetic fields and ignite reconnections, thereby converting a fraction of magnetic energy to thermal energy and radiation, and named it the ICMART model (Internal Collision-induced MAgnetic Reconnection and Turbulence). Since magnetic fields are stretched in the transverse direction, thereby straightening out field lines in between episodes of collisions when the shell undergoes adiabatic expansion, frequent collisions with large relative LF are required in order to sufficiently tangle up the magnetic fields for efficient reconnection.

According to the ICMART model, γ -rays are produced in highly localized reconnection regions via the synchrotron process. The Lorentz factor of the

outflow in these regions could be relativistic, say, of the order of the Alfvén wave LF; $\gamma'_t \sim \gamma'_A = (1+\sigma)^{1/2}$. Therefore, the observed radiation is dominated by those regions where the outflow velocity is pointing in our direction, and the observed duration of a γ -ray pulse from one of these regions is at most $\sim R/(c\Gamma^2\sigma)$; where R is the distance from the center of explosion where the magnetic energy is being dissipated, and Γ is the LF of the jet associated with its mean bulk velocity. A γ -ray pulse can be of even shorter duration if the size of the reconnection region is much smaller than the transverse size of the jet. This idea of producing rapid variability of γ -ray lightcurves even when radiation is produced at a large distance ($R \gtrsim 10^{15}$ cm) — as suggested by a number of observations discussed in §7.2 — is a generic feature of relativistic turbulence models described by Lyutikov and Blandford (2003); Narayan and Kumar (2009); Kumar and Narayan (2009); Lazar et al. (2009), and the ICMART model of Zhang and Yan (2011).

One of the positive features of the relativistic turbulence model is its high radiative efficiency⁵¹, and unlike the internal-shock model, it is capable of explaining the observed GRB spectra (Kumar and Narayan, 2009). Since the model invokes synchrotron emission of particles in an ordered magnetic field (which is being rapidly distorted), the observed emission is expected to be highly polarized, with the polarization degree decreasing with time during the course of a broad pulse (Zhang and Yan, 2011). According to the model, only a small amount of energy should come out in the IC component, which is consistent with Fermi observations (Kumar and Narayan, 2009).

Lazar et al. (2009) criticized the relativistic turbulence model by suggesting that it tends to produce too spiky light curves, with each pulse being symmetric. The ICMART model invokes an exponential growth of the number of mini-jets due to the reconnection-turbulence “avalanche”, which abruptly discharges the magnetic field energy. As a result, at any instant, an observer would receive emission from many mini-jets that beam in random directions. While those beaming towards the observer make rapid spikes, the other off-beam jets contribute to the broad component (Zhang and Zhang, 2014). The rising wing of a broad pulse is defined by this exponential growth of the number of mini-jets, while the decaying wing is controlled by the high-latitude curvature effect. As a result, this model produces an asymmetric broad pulse for each ICMART event. A GRB is composed of multiple ICMART events, and the simulated light curves are roughly in line with observed lightcurves (e.g. Gao et al., 2012). However, full numerical simulations invoking a high- σ , high- Γ outflow with strong (cascade) magnetic dissipation are not available. Recent numerical simulations of relativistic magnetohydrodynamical turbulence, e.g. Zrake and MacFadyen (2012), shed some light on the power spectrum of ve-

⁵¹ The internal shock model seems incapable of explaining the observed GRB spectrum and has low radiative efficiency in the MeV band as discussed in §7.4.

locity field, but we are far from being able to simulate anything close to the parameters expected for GRB jets.

It is expected that a Poynting jet would suffer rapid dissipation of magnetic energy at the deceleration radius — the distance from the CoE where roughly half of the jet energy is transferred to the circum-stellar medium — if it were to be able to travel to this radius with its high magnetization parameter intact. This is because a collision with the circum-stellar medium sends a strong magneto-sonic wave into the outflow. This can lead to development of a large gradient in the magnetic field, and trigger current driven instabilities that dissipate magnetic fields (Lyutikov and Blandford, 2003). The ensuing acceleration of particles then produces γ -rays via the synchrotron mechanism. A signature of this mechanism is that γ -rays are generated close to the deceleration radius.

7.10.5 Particle acceleration

Particles are accelerated in current sheets, where magnetic field dissipation takes place, via a number of different processes. These sheets have regions where the electric field is larger than the local magnetic field and where particles can be accelerated to relativistic speeds by the electric field. Tearing instability of the current sheet, in the non-linear phase, produces a number of magnetic islands (plasmoids) moving close to the Alfvén speed (see Fig. 35). Particles are also accelerated via the Fermi mechanism by scattering off of these plasmoids. Moreover, converging inflow of plasma toward the current sheet provides another venue for particle acceleration via the first-order Fermi process (e.g. Giannios, 2010). These processes together produce a hard spectrum for accelerated particles that cuts-off steeply at some LF to ensure overall energy conservation.

The minimum electric field inside the current sheet is $E' = \mathbf{v}'_{in} \times \mathbf{B}'/c$ (where v'_{in} is the speed with which plasma flows into the sheet). This follows from the induction equation for time independent reconnection, i.e. $\nabla \times \mathbf{E}' = 0$, according to which the electric field parallel to the current sheet inside the sheet has the same magnitude as the outside field. The electric field inside the sheet can be significantly larger than this due to particle inertia and non-zero divergence of anisotropic pressure tensor (terms in the generalized Ohm's law equation), (e.g. Hesse and Zenitani, 2007).

This field can rapidly accelerate particles to high LFs, provided that the particle trajectory passes through the region where the electric field is larger than the magnetic field. A number of people have calculated particle acceleration and their distribution function by following particle trajectory in the combined electric and magnetic fields inside current sheets (e.g. Giannios, 2010;

Fig. 35. Formation of magnetic islands due to tearing instability is shown in this numerical simulation result taken from Hesse & Zenitani (2007). Plotted are magnetic field lines and the component of current density perpendicular to the figure plane with color coded strength (color bar to the right).

Uzdensky et al., 2011; Bessho and Bhattacharjee, 2012). A number of groups have carried out numerical Particle-In-Cell (PIC) studies of reconnection and particle acceleration (e.g. Zenitani and Hoshino, 2001, 2007, 2008; Jaroschek et al., 2004; Bessho and Bhattacharjee, 2007, 2012; Pétri and Lyubarsky, 2007; Liu et al., 2011; Sironi and Spitkovsky, 2011, 2012; Kagan et al., 2013) — see Zweibel and Yamada (2009) for a more complete discussion of the extensive literature. According to several of these simulations, much of the particle acceleration takes place near X-points, which are located in between magnetic islands, due to the reconnection electric field (e.g. Zenitani and Hoshino, 2001; Jaroschek et al., 2004; Sironi and Spitkovsky, 2012), and some acceleration occurs due to first-order Fermi process as particles are reflected back and forth between converging islands (e.g. Drake et al., 2006; Sironi and Spitkovsky, 2012). However, little acceleration takes place while particles are trapped to an island. Presence of a non-zero guide field does not change the acceleration process significantly unless its strength becomes of order the reversing magnetic field (the field undergoing reconnection) in which case fewer particles pass through X-points and hence fewer particles are accelerated by the reconnection electric field and the mean thermal LF of accelerated particles is lower (Zenitani and Hoshino, 2008; Sironi and Spitkovsky, 2012).

Fig. 36. Spectrum of particles accelerated in a current sheet according to recent numerical simulations of Bessho and Bhattacharjee (2012).

The power-law index for the non-thermal electron distribution in magnetic dissipation, $p \equiv -d \ln n / d \ln \gamma$, is reported to be about 1 (Romanova and Lovelace, 1992; Zenitani and Hoshino, 2001; Larrabee et al., 2003). The distribution function must steepen at some LF in order to keep the total energy finite. In fact, several papers claim that the distribution function in reconnection layer falls off exponentially at high LF (Bessho and Bhattacharjee (2012) find the fall off to be proportional to $\exp(-\gamma^{1/2})$ — see Fig. 36 — and Kagan et al. (2013) find the particle spectrum to be a superposition of two thermal peaks); in contrast, $p < 3$ for particles accelerated in shocks almost up to the LF where particles are no longer confined to the system. Although numerical simulations don't offer a precise answer as to the dependence of the particle terminal LF — where the distribution function begins its steep decline — on parameters such as σ , guide field strength, and relevant length scale of the system, energy conservation suggests that the average thermal LF of particles should be of order σ as long as most of the particles flowing into the current sheet undergo acceleration (which is expected, since the reconnection electric field is fairly wide-spread in the sheet). Results of the recent PIC simulations of Sironi and Spitkovsky (2012) for a relativistic striped wind are consistent with this expectation.

Cerutti et al. (2012, 2014) report strong, energy dependent, anisotropy in the distribution of accelerated particles such that higher energy particles are more

concentrated along the electric field in the current sheet, which is perpendicular to the plasma inflow direction and the outside alternating-magnetic field, i.e. more high energy particles are found along the guide field; according to their simulations the anisotropy increases with increasing energy, and similar beaming effect is also found in simulations of Kagan et al. (2013). This result, if correct, has important implications for lightcurve variability for relativistic outflows associated with neutron stars and black holes.

7.11 *Some off-the-beaten-track ideas for GRB prompt radiation mechanism*

The models we have described thus far as to how γ -ray prompt radiation is produced in GRBs are ideas widely discussed in the published literature and are popular amongst active researchers in this field. Since our understanding of the γ -ray generation mechanism remains elusive, there is a possibility that none of these models survive a closer scrutiny and more detailed future investigations. Therefore, we briefly discuss several other proposals put forward for the origin of GRB prompt radiation which have received somewhat limited attention but might contribute toward our eventual understanding of these enigmatic bursts. All of these models have strengths and weaknesses, but we are going to have to let the reader decide this for herself by reading the original papers since this section is already very long.

Lazzati et al. (2000) proposed that photons from the GRB progenitor star, or from the cocoon produced by the passage of the jet through the star, undergo IC scattering by cold electrons in the highly relativistic jet to produce the prompt γ -ray radiation. Many variations of the general idea of converting the kinetic energy of a relativistic jet to γ -ray radiation by inverse-Compton scatterings have been published. For instance, Broderick (2005) considered IC scattering of supernova light by a relativistic jet which is produced by accretion of supernova ejecta onto a neutron star companion; the system just prior to the supernova was a helium star-neutron star binary system.

Dar, de Rújula and Dado have spent a huge amount of effort in developing a model for GRBs they refer to as the cannon-ball model. They have written numerous papers analyzing different aspects of this model, and carried out detailed comparisons with GRB data. We refer the interested person to their review article that describes the cannon-ball model and its application to GRB observations (Dar and de Rújula, 2004). The basic idea is that small packets of plasma, or “cannon-balls”, are shot out from the GRB central engine moving at close to the speed of light (LF of these “cannon balls” is $\sim 10^3$), and cold electrons in these objects IC scatter ambient radiation — which was either produced by the supernova that preceded the launch of these bullets by several hours, or it resulted from episodes of intense stellar activity just

prior to the death of the progenitor star, and then scattered by the dense wind of the star, resulting in a nearly isotropic radiation field — to produce the prompt γ -ray lightcurve. The absence of diffractive scintillation in the VLBI data of a relatively nearby burst, GRB 030329 at $z = 0.168$, is at odds with the expectation of the cannonball model, and so is the smaller than expected proper motion (Taylor et al., 2004); but see Dado et al. (2004) for an interpretation of the Taylor et al. observations according to the cannonball model.

Another model, developed extensively by Ruffini and his collaborators, is the so called “fireshell” model for GRBs, which suggests a unified picture for long- and short- GRBs (Ruffini et al., 2001b; Bernardini et al., 2007, and references therein). According to this model, a spherically symmetric e^\pm shell is ejected when a charged black-hole is formed in a catastrophic collapse (Ruffini et al., 2001a). This model is characterized by the energy in this shell (related to the black-hole charge and mass) and the amount of baryonic matter: fireshells of low baryonic loading (fractional rest-mass energy in baryons less than 10^{-5}) produce short GRBs, whereas a larger baryon loading leads to long-GRBs. Ruffini et al. suggest that a radiation pulse is produced when the fireshell becomes transparent (they call it P-GRB), which could be either the precursor to a GRB or the first pulse of the main burst. The fireshell interacting with blobs in the circum-stellar medium produces more pulses of radiation in the prompt γ -ray lightcurve (Bianco and Ruffini, 2005). The basic physical processes at work in the generation of e^\pm shell are described in an extensive review article (Ruffini et al., 2010). The question of astrophysical processes responsible for the formation of a charged black-hole — a central element of the fireshell model — however, is unclear to us. It is also unclear how a spherical fireshell gives rise to a jet break, and how to explain the association of long GRBs with supernovae but not short GRBs, and the different distribution for the location of these two classes of GRBs in their host galaxies.

A number of people have invoked a precessing jet to explain the complex γ -ray lightcurve of GRBs, e.g. Lei et al. (2007); Romero et al. (2010); Liu et al. (2010); Fargion (2012). However, it is difficult to avoid high baryon loading for a precessing jet, which instead of moving straight through an evacuated polar cavity, is likely to collide with the cavity wall and entrain a lot of baryonic matter, and therefore might not attain the high LF inferred for GRBs.

Ioka et al. (2011) suggested a model where a jet of very low baryonic content and low magnetization undergoes internal shocks while still radiation dominated; it is suggested that the jet is confined by the external pressure of the progenitor star so that its cross-section increases more slowly than a conical jet, and therefore it continues to be radiation dominated out to a much larger radius. In such radiation dominated shocks, thermal photons cross the shock front multiple times and their energy increases as a result of the first order

Fermi process, i.e. energy is transferred from the bulk kinetic energy of the jet to photons, when the photons are scattered by the converging outflow associated with the shock. The emergent photon spectrum in this case has a non-thermal power-law shape above the peak.

Titarchuk et al. (2012) have proposed a two step process for the generation of γ -rays by inverse-Compton scatterings. The first step involves Compton scattering of low energy photons from the GRB progenitor star, in the high Compton-Y parameter regime, by electrons of energy $\sim 10^2$ keV in the radiation dominated sub-relativistic outflow produced in the explosion. The outflow subsequently expands and becomes relativistic, and relatively cold electrons in the jet inverse-Compton scatter photons produced in step 1 that results in a non-thermal, Band, Spectrum. Titarchuk et al. (2012) have provided a detailed fit to the observed GRB data using this model.

Kazanas et al. (2002) proposed a “supercritical pile” model for GRBs. The idea is that as a relativistic GRB blastwave propagates in the interstellar medium, the Bethe-Heitler process ($p\gamma \rightarrow pe^+e^-$) may reach resonance, namely, the typical energy of synchrotron radiation of the pairs is just the one to ensure Bethe-Heitler kinetic condition, and the column density of the photons also satisfy runaway production of e^+e^- pairs. Similar to the external shock model, this model invokes an “external” site to discharge the kinetic energy of the blastwave, which has difficulties to account for the GRB variability data.

8 GRB central engine

Although the progenitors of long- and short- GRBs might be very different objects, the basic nature of the central engine — the mechanism by which highly luminous relativistic jet is produced — is expected to be similar for these bursts. The details of the process can be somewhat different. The discussion below mostly focuses on long duration GRBs, but short GRBs will be discussed whenever noticeable differences with long GRBs exist. For a more detailed discussions of short GRB central engine, please see e.g. Ruffert and Janka (1999); Rosswog et al. (2003); Aloy et al. (2005); Lee and Ramirez-Ruiz (2007); Nakar (2007); Baiotti et al. (2008); Dessart et al. (2008); Gehrels et al. (2009); Rezzolla et al. (2011) and references therein.

The central engine of GRBs has not been positively identified, however, observations have narrowed down candidates to a small number of possibilities. Any successful GRB central engine model should be able to satisfy the following requirements: (1) Ability to launch an extremely energetic and luminous jet whose luminosity greatly exceeds the Eddington luminosity; (2) The jet must be clean, i.e. energy per baryon $\gg m_p c^2$, so that the outflow can reach ultra-relativistic speed with Lorentz factor greater than $\sim 10^2$; (3) The engine should be intermittent as suggested by the erratic rapidly variable light curves⁵²; (4) The central engine should be able to re-activate at later times to power softer flares⁵³.

Two types of widely discussed central engines satisfy these requirements: a hyper-accreting stellar-mass black hole (Woosley, 1993; Popham et al., 1999; Lee et al., 2000; Narayan et al., 2001; Di Matteo et al., 2002; Wang et al., 2002; McKinney, 2005; Uzdensky and MacFadyen, 2006; Chen and Beloborodov, 2007; Lei et al., 2009, 2013; Yuan and Zhang, 2012; Nagataki, 2009, 2011), and a rapidly spinning, highly magnetized, neutron star or “fast magnetar” (Usov, 1992; Thompson, 1994; Dai and Lu, 1998a; Klužniak and Ruderman, 1998; Wheeler et al., 2000; Zhang and Mészáros, 2001a; Dai et al., 2006; Bucciantini et al., 2008, 2009; Metzger et al., 2011). We describe these models in the following subsections.

⁵² It is possible that the variability observed in prompt γ -ray lightcurves is due to relativistic turbulence at the location where γ -rays are produced, and in that case the jet luminosity from the GRB central engine might be a smooth function of time. It is also possible that variability is introduced by the interaction of jet with the stellar envelope. See §7.10.4 for detailed discussion.

⁵³ Some ideas to interpret X-ray flares without invoking a re-activation of central engine have been proposed, but these proposals are not well developed to interpret the entire X-ray flare phenomenology. See §4.2.2 for a detailed discussion.

8.1 Hyper-accreting black holes

If a GRB is powered by accretion onto a stellar mass black hole, a very high accretion rate is required. In general, one can write

$$L_{\text{GRB}} = \zeta \dot{M} c^2 = 1.8 \times 10^{51} \text{ erg s}^{-1} \zeta_{-3} \left(\frac{\dot{M}}{1 \text{ M}_\odot \text{ s}^{-1}} \right), \quad (236)$$

where ζ is a dimensionless number that represents the efficiency of converting accretion power to radiation power. For reasonable values, the accretion rate for a typical cosmological GRB is (0.01 – several) $\text{M}_\odot \text{ s}^{-1}$.

At these high accretion rates the plasma is extremely hot and forms a thick disk or torus around the central black hole/neutron-star. Photons are trapped in the accretion flow, and neutrino cooling might be effective only for a fraction of the burst duration close to the central engine, so that the accretion flow is advection dominated (ADAF) or convective (CDAF) throughout much of the volume. Close to the inner disk radius, the temperature is so high that neutrino cooling does become effective for at least some time, and in that case the disk temperature drops, density increases, and the geometrical shape of the flow is that of a thin disk; this is called neutrino-dominated accretion flow (NDAF).

The accreting BH likely carries large angular momentum. This is naturally formed in a rapidly rotating core. Due to the large accretion rate, the BH can spin up further rather quickly. If a strong magnetic field threads the spinning BH and is connected with an external astrophysical load, BH spin energy can be tapped via the Blandford-Znajek mechanism (Blandford and Znajek, 1977).

In general, a GRB jet can be launched from a hyper-accreting BH via three possible mechanisms:

- Neutrino annihilation along the spin axis of a NDAF can drive a hot jet with properties similar to what is conjectured in the hot fireball model;
- Blandford-Znajek mechanism can launch a Poynting-flux-dominated outflow from the central engine;
- The accretion disk can be also highly magnetized. A plausible, but less well studied, mechanism is that differential accretion would lead to accumulation of vorticity and energy within the accretion disk, leading to eruption of magnetic blobs.

We discuss these mechanisms in the following subsections.

8.1.1 Neutrino-dominated accretion flow (NDAF) and advection-dominated accretion flow (ADAF)

The structure of the GRB accretion disk depends on the mass of the black hole M , accretion rate \dot{M} , radius r from the central engine, and the poorly known viscosity (usually parametrized by a dimensionless parameter α). At the high accretion rate required for GRBs, the disk temperature is very high. Above a critical accretion rate, the disk is cooled by significant neutrino emission and is in the NDAF regime. Below the critical rate, neutrino cooling is not important. The disk becomes much thicker, significant thermal energy is “advected” into the black hole, and the disk is in the ADAF regime. For a given GRB accretion disk, there is a characteristic radius below and above which the disk is approximately in the NDAF and ADAF regimes, respectively (e.g. Chen and Beloborodov, 2007).

To derive the structure of a GRB accretion disk, one needs to solve a set of equations (Popham et al., 1999), including mass conservation equation, energy equation, radial momentum equation, angular momentum conservation equation, equation of state, and cooling and heating of plasma. In general, numerical calculations are needed to precisely solve the GRB accretion disk problems. An approximate solution to the disk structure in the NDAF and ADAF regimes can be written in the following forms using results of numerical calculations (Popham et al., 1999; Narayan et al., 2001; Kohri and Mineshige, 2002; Kohri et al., 2005; Chen and Beloborodov, 2007; Yuan and Zhang, 2012):

NDAF:

$$\rho = 1.2 \times 10^{14} \text{ g cm}^{-3} \alpha_{-2}^{-1.3} \dot{M}_{-1} \left(\frac{M}{3M_\odot} \right)^{-1.7} \left(\frac{r}{r_g} \right)^{-2.55} \quad (237)$$

$$T = 3 \times 10^{10} \text{ K} \alpha_{-2}^{0.2} \left(\frac{M}{3M_\odot} \right)^{-0.2} \left(\frac{r}{r_g} \right)^{-0.3} \quad (238)$$

$$V_r = 2 \times 10^6 \text{ cm s}^{-1} \alpha_{-2}^{1.2} \left(\frac{M}{3M_\odot} \right)^{-0.2} \left(\frac{r}{r_g} \right)^{0.2} \quad (239)$$

ADAF:

$$\rho = 6 \times 10^{11} \text{ g cm}^{-3} \alpha_{-2}^{-1} \dot{M}_{-1} \left(\frac{M}{3M_\odot} \right)^{-2} \left(\frac{r}{r_g} \right)^{-1.5} \quad (240)$$

$$T = 3 \times 10^{11} \text{ K} \alpha_{-2}^{-1/4} \left(\frac{M}{3M_\odot} \right)^{-0.5} \left(\frac{r}{r_g} \right)^{-5/8} \quad (241)$$

$$V_r = 10^8 \text{ cm s}^{-1} \alpha_{-2} \left(\frac{r}{r_g} \right)^{-0.5}. \quad (242)$$

Here ρ , T , and V_r are the density, temperature, and radial velocity of the accretion flow, α is the viscosity parameter, M is the black hole mass, $\dot{M}_{-1} = \dot{M}/0.1M_\odot \text{ s}^{-1}$ is accretion rate, and $r_g = 2GM/c^2$ is the Schwarzschild radius of the black hole. It is possible that for a given accretion rate, different parts of an accretion disk (different r ranges) belong to different regimes, i.e. ADAF or CDAF, (e.g. Chen and Beloborodov, 2007).

Neutrino and anti-neutrino emission from an NDAF with power \dot{E}_ν would lead to $\nu\bar{\nu}$ annihilation, and generate a hot photon and electron-positron gas, which expands under its thermal pressure as a fireball. The annihilation power (Zalamea and Beloborodov, 2011; Lei et al., 2013)

$$\dot{E}_{\nu\bar{\nu}} \simeq 1.1 \times 10^{52} \text{ erg s}^{-1} \left(\frac{M}{M_\odot} \right)^{-3/2} \left(\frac{\dot{M}}{M_\odot/\text{s}} \right)^{9/4} \quad (243)$$

launches an outflow with luminosity of order given by the above equation.

Neutrinos can also interact with protons through weak interaction and transfer momentum to protons. This gives rise to a neutrino-driven baryon wind. The baryon-loading rate is (Qian and Woosley, 1996; Lei et al., 2013)

$$\dot{M}_\nu = 10^{-6} M_\odot \text{ s}^{-1} \dot{E}_{\nu,52}^{5/3} \left\langle \left(\frac{\epsilon_\nu}{10 \text{ MeV}} \right)^2 \right\rangle^{5/3} r_6^{5/3} \left(\frac{M}{3M_\odot} \right)^{-2} \left(\frac{h}{r} \right)^{-1}. \quad (244)$$

One can then calculate the amount of baryon loading in a $\nu\bar{\nu}$ annihilation jet Lei et al. (2013):

$$\eta = \frac{\dot{E}_{\nu\bar{\nu}}}{\dot{M}_\nu c^2}, \quad (245)$$

where η is the “dimensionless entropy” of the fireball, which is essentially the terminal Lorentz factor of the baryon loaded fireball at the end of its acceleration phase. Given a range of black hole mass, accretion rate, and spin rate, one can simulate the distribution of η and $\dot{E}_{\nu\bar{\nu}}$.

8.1.2 Blandford-Znajek mechanism

The rotational energy of a BH with angular momentum J can be written as:

$$E_{\text{rot}} = 1.8 \times 10^{54} f_{\text{rot}}(a_*) \frac{M}{M_\odot} \text{erg}, \quad (246)$$

where

$$f_{\text{rot}}(a_*) = 1 - \sqrt{(1 + q)/2}, \quad (247)$$

$q = \sqrt{1 - a_*^2}$, and $a_* = Jc/GM^2$ is the BH spin parameter. For a maximally rotating BH ($a_* = 1$), one has $f(1) = 0.29$.

Then the total power of Poynting flux from the BZ process can be estimated as (Lee et al., 2000; Li, 2000; Wang et al., 2002; McKinney, 2005; Lei et al., 2013)

$$\dot{E}_{\text{BZ}} = 1.7 \times 10^{50} \text{ erg s}^{-1} a_*^2 \left(\frac{M}{M_\odot} \right)^2 B_{15}^2 F(a_*). \quad (248)$$

The spin-dependent function $F(a_*)$ needs full general relativity to solve (Blandford and Znajek, 1977). An analytical approximation gives (Lee et al., 2000; Wang et al., 2002)

$$F(a_*) = \left[\frac{1 + h^2}{h^2} \right] \left[\left(h + \frac{1}{h} \right) \arctan h - 1 \right], \quad (249)$$

where

$$h = \frac{a_*}{1 + q}, \quad (250)$$

and so $F(0) = 2/3$, and $F(1) = \pi - 2$. Tchekhovskoy et al. (2010); Tchekhovskoy and McKinney (2012) investigated this function numerically and obtained an analytical fit to the numerical model. The results are similar to Equation (249) at most a_* values and only slightly deviates from (becomes lower than) Equation (249) when a_* is close to 1.

A major uncertainty in estimating the BZ power is the strength of magnetic fields. Depending on how B is estimated (e.g. magnetic pressure vs. ram pressure balance or equipartition with the gas pressure), the BZ power is different. Numerically, Tchekhovskoy and McKinney (2012) estimated the BZ power by feeding a spinning black hole with high magnetic flux. The BZ efficiency (defined as $\eta_{\text{BZ}} \equiv \langle \dot{E}_{\text{BZ}} \rangle / \langle \dot{M} \rangle c^2 \times 100\%$) was found to exceed 100% under certain conditions. This suggests that the jet power indeed comes from the BH spin, not from accretion. Evidence for BZ mechanism at work in long-GRB central engines is also found in 2-D general-relativistic MHD simulations (e.g. Nagataki, 2009, 2011).

In any case, to maintain a high BZ power, accretion rate should be still very high. Neutrino emission/annihilation, and neutrino-driven wind still occur

from the disk. This has two implications (Lei et al., 2013): First, the total jet power should be the sum of the BZ power and the neutrino-annihilation power, so that the jet launched from the base has both a “hot” (neutrino annihilation) and “cold” (Poynting flux) component. Second, due to the magnetic barrier, protons cannot drift into the central magnetically dominated jet. Baryon loading, however, may proceed through neutron drift (Levinson and Eichler, 2003). This results in much cleaner jets.

8.1.3 Magnetic jets launched from the accretion disk

A less well studied, yet plausible, mechanism invokes magnetic blobs launched from the accretion disk. Uzdensky and MacFadyen (2006) applied the “magnetic tower” mechanism (self-collimated toroidal magnetic jet structure produced by a differentially-rotating central disk or a magnetar) suggested by Lynden-Bell (1996) for producing AGN jets to the collapsar model of GRBs. The magnetic fields in the disk tend to twist, wind up, and erupt, forming episodic magnetic bubbles. This gives rise to an intrinsically episodic magnetically launched jet even if the accretion rate is not episodic. Baryon loading in such a model is however not easy to estimate. Besides the neutrino-driven baryon load, corona materials can be trapped in magnetic blobs, the amount of which is difficult to estimate.

8.1.4 Effects of the stellar envelope in long GRBs

For a long GRB formed from the collapse of a massive star, the jet has to propagate through the stellar envelope. For a matter-dominated jet, Kelvin-Helmholtz instability develops at the lateral-surface of the jet where there is substantial differential motion wrt the star. This induces variability in a jet even when the central engine has little fluctuation (Morsanyi et al., 2007). The envelope also collimates the jet so that it has an opening angle of a few degrees when it emerges at the stellar surface. The propagation of the jet through the envelope of the star, outside the iron core, produces a hot cocoon which can be very effective in collimating the jet (e.g. Aloy et al., 2000; Mészáros and Rees, 2001; Ramirez-Ruiz et al., 2002; Matzner, 2003; Bromberg et al., 2011b). When the cocoon erupts at the stellar surface it makes a wider, weaker, and less relativistic jet surrounding the central narrow, stronger, and highly relativistic jet (Ramirez-Ruiz et al., 2002; Matzner, 2003; Zhang et al., 2003b, 2004b).

For a highly-magnetized jet, the strong magnetic pressure prevents ambient material from entering the jet. The hot cocoon surrounding the jet also helps in its collimation and acceleration, and magnetic jets require less expenditure of energy to punch through the star than baryonic jets of same luminosity and cross-section at the launching site (Tchekhovskoy et al., 2009, 2010; Levinson

and Begelman, 2013; Bromberg et al., 2014).

8.1.5 Black hole engine in short GRBs

For NS-NS or NS-BH mergers, the material in the accretion torus has high density and total mass of order $0.1 M_{\odot}$. The duration of accretion is short, which is suitable for producing short GRBs (e.g. Rosswog et al., 2003; Aloy et al., 2005). Lacking a heavy envelope, the jet is expected to be less collimated. In any case, the black hole vicinity is permeated by tidal debris launched during the merger and baryons launched from a neutrino wind from the hot accretion flow. These materials can collimate the GRB jet to $\sim 10 - 20$ degrees (e.g. Rezzolla et al., 2011; Nagakura et al., 2014).

8.2 Millisecond magnetars

An alternative possibility for the GRB central engine is a rapidly spinning (period $P \sim 1$ ms), highly magnetized (surface magnetic field $B_s \sim 10^{15}$ G) neutron star known as a millisecond magnetar. Such a magnetar, when spinning down, has the right parameters to power a GRB (Usov, 1992; Wheeler et al., 2000). The total spin energy (which is the main power source of a millisecond magnetar) for a magnetar with initial spin period $P_0 \sim 1$ ms is

$$E_{\text{rot}} \simeq \frac{1}{2} I \Omega^2 \simeq 2 \times 10^{52} \text{ erg} \frac{M}{1.4 M_{\odot}} R_6^2 P_{0,-3}^{-2}. \quad (251)$$

This equation gives an upper limit to GRB energy when the central engine is a magnetar. If a GRB violates this constraint, then the magnetar model is ruled out for that GRB. A systematic study of GRB prompt emission and afterglow data suggests that all the magnetar-candidate GRBs appear to have collimation-corrected energy in electromagnetic radiation that is smaller than this limit, while some other GRBs (presumably having a black hole central engine) do violate such a limit (Lü and Zhang, 2014).

Making the simplest assumption of dipolar spindown, the total luminosity for a magnetar is given by

$$L(t) = L_0 \frac{1}{(1 + t/t_0)^2} \simeq \begin{cases} L_0, & t \ll t_0, \\ L_0(t/t_0)^{-2}, & t \gg t_0, \end{cases} \quad (252)$$

where

$$t_0 = \frac{3c^3 I}{B_p^2 R^6 \Omega_0^2} \simeq 20.5 \text{ s} (I_{45} B_{p,16}^{-2} P_{0,-3}^2 R_6^{-6}) \quad (253)$$

is the characteristic spindown time scale, and

$$L_0 = \frac{I\Omega_0^2}{2t_0} = \frac{B_p^2 R^6 \Omega^4}{6c^3} \simeq 1.0 \times 10^{51} \text{ erg s}^{-1} (B_{p,16}^2 P_{0,-3}^{-4} R_6^6) \quad (254)$$

is the typical spindown luminosity. For $P \sim 1$ ms, and $B_p \gtrsim 10^{16}$ G, the typical spindown luminosity and time scale coincide with the typical luminosity and duration of a GRB (Usov, 1992).

The mechanism by which a new-born magnetar might power a GRB has been studied in detail in recent years (Bucciantini et al., 2008, 2009; Metzger et al., 2011; Kiuchi et al., 2012; Siegel et al., 2014). During the early phase of evolution, the simple dipole spindown formula is not adequate to describe the relevant physics. The evolution of a magnetar-powered GRB is well summarized by Metzger et al. (2011): a new born neutron star is initially very hot which leads to a heavy baryon loading of the wind from magnetar due to neutrino driven mass loss from the surface, and such an outflow has too small a terminal Lorentz factor to power a GRB. After ~ 10 s or so, the neutron star cools down, the neutrino driven baryonic wind diminishes, and a jet with $\sigma > 100$ is produced. This phase lasts for about half a minute when σ increases rapidly due to an abrupt drop in neutrino wind and that according to Metzger et al. (2011) terminates the prompt GRB phase. During the prompt phase, erratic lightcurves can be powered by magnetic dissipation instabilities (Kluźniak and Ruderman, 1998; Ruderman et al., 2000). The energy budget during the prompt emission phase is from the differential rotation of the neutron star, which generates magnetic energy via a dynamo mechanism. After this phase, the magnetar continuously spins down and injects energy as a Poynting flux. Late magnetic activities arising from the residual differential rotation of the neutron star can power X-ray flares after the prompt phase (Dai et al., 2006).

The spin down power of a magnetar can leave an interesting signature in the GRB afterglow lightcurve (Zhang and Mészáros, 2001a); see also Dai and Lu (1998a) for the case of a millisecond neutron star central engine with a normal ($\sim 10^{12}$ G) magnetic field. The basic feature is that Poynting flux from the neutron star spin down can be directly injected into the blastwave. If the injected energy exceeds the energy deposited during the prompt phase, the external forward shock afterglow lightcurve would show a shallow decay phase. The shallow decay phase of GRB afterglow lightcurves requires such an energy injection mechanism, and a magnetar central engine could perhaps offer a plausible explanation for this behavior (Dai, 2004; Zhang et al., 2006; Metzger et al., 2011; Dall'Osso et al., 2011). On the other hand, another model that invokes stratification of ejecta Lorentz factor (Rees and Mészáros, 1998; Granot and Kumar, 2006; Uhm et al., 2012) could also explain these plateaus.

The discovery of an “internal plateau” for GRB 070110 (Troja et al., 2007)

which was followed by a very rapid decay (t^{-9}) of the X-ray flux rules out an external shock origin for the X-ray emission, and requires internal dissipation of a long-lived jet to account for this steep decline. A smooth lightcurve during the plateau is easier to understand when the power source is the spin down of a neutron star. From the observed luminosity and duration of the plateau, one can infer the parameters of the neutron star which turns out to be consistent with a fast magnetar: $P_0 \sim 1$ ms, and $B_p \gtrsim 3 \times 10^{14}$ G when the jet opening angle is assumed to be a large angle ($\sim 18^\circ$) (Lyons et al., 2010).

Such a magnetar signature also shows up in several short GRBs (e.g. Rowlinson et al., 2010, 2013). This suggests that NS-NS mergers may also give rise to a supra-massive, likely highly magnetized, millisecond magnetar (e.g. Dai et al., 2006; Gao and Fan, 2006; Fan and Xu, 2006; Metzger et al., 2008; Liu et al., 2008; Anderson et al., 2008; Giacomazzo et al., 2011). Since the magnetar spindown time scale is typically 20s or more (Eq. 253), one challenge of this model is to produce a short duration prompt emission. Mechanisms discussed in the literature include a brief accretion phase (Metzger et al., 2008), a brief differential rotation phase (e.g. Fan et al., 2013b), and phase transition (Cheng and Dai, 1996; Chen and Labun, 2013).

Since the millisecond magnetar wind is essentially isotropic (data are consistent with such a hypothesis (Lü and Zhang, 2014)), a post-merger supra-massive millisecond magnetar is expected to emit bright electromagnetic emission in the off-jet directions. Zhang (2013) proposed that NS-NS merger-induced gravitational wave bursts can have a bright early X-ray afterglow powered by a supra-massive magnetar even if they are not associated with short GRBs (jet misses earth). Such a magnetar also powers a bright multi-wavelength afterglow (Gao et al., 2013a) and a bright “merger” nova (Yu et al., 2013; Metzger and Piro, 2014). The collapse of the supra-massive neutron star into a black hole would give distinct observational signatures, such as a sharp decline in the X-ray lightcurve (Rowlinson et al., 2010, 2013).

8.3 Models of late central engine activities

Shortly after the observations of the first afterglow Katz and Piran (1998) and Katz et al. (1998) suggested the possibility that some of the afterglow flux arises due to long lasting central engine activity, stressing that a strong variability in afterglow light curves cannot be produced via an external shocks. Swift observations indeed find that GRB central engine activity lasts for much longer than the duration of prompt emission. There are two types of extended engine activity. One is erratic, manifested as late X-ray flares (Burrows et al., 2005b; Chincarini et al., 2007; Falcone et al., 2007); the other is where the power output is steady for an extended period which we see as “internal X-

ray plateaus” (Troja et al., 2007; Liang et al., 2007a; Lyons et al., 2010). A successful central engine model should be able to interpret these diverse properties.

8.3.1 X-ray flares

A number of different models have been suggested for X-ray flares:

- King et al. (2005) proposed that a collapsing massive star may fragment into many blobs, which are accreted onto the central compact object at different times; blobs accreted at late times give rise to X-ray flares. Since short GRBs also have flares (e.g. GRB 050724 Barthelmy et al., 2005b), and a number of them are found in elliptical galaxies with very low star formation rates e.g. the host galaxy of GRB 050724, this suggests that the X-ray flare mechanism should also apply to progenitors that are not massive stars.
- Perna et al. (2006) argued that the outer part of accretion disk, for long and short GRBS, is susceptible to gravitational instability and could fragment into clumps, and the accretion of these clumps produces X-ray flares; short GRBs require some extreme conditions for this mechanism to work.
- Proga and Zhang (2006) argued that accumulation of magnetic flux near the black hole during accretion can temporarily build up a “magnetic barrier”, which shuts down accretion for some time. When accretion resumes after accumulating enough material, an X-ray flare is produced. Such a process may repeat itself to power multiple flares. A similar scenario was proposed by Cao et al. (2014) to interpret extended emission of short GRBs.
- Dai et al. (2006) invoked a post-merger differentially-rotating millisecond neutron star to power X-ray flares following short GRBs within the framework of the NS-NS merger progenitor.
- Lee et al. (2009) suggested that post merger accretion disk may undergo “phase transition” triggered by He-synthesis, which would temporarily launch a powerful wind to shut down accretion. Accretion resumes later to power an X-ray flare.

8.3.2 X-ray “plateaus”

The “internal plateau” observed in X-ray afterglow lightcurves requires energy dissipation within the jet of a long-lasting central engine (Troja et al., 2007). A plausible scenario is that it is due to continuous energy injection from a magnetar wind (Metzger et al., 2011; Siegel et al., 2014), and the abrupt decay of flux at the end of plateau may be related to collapse of the magnetar to a black hole after it has lost enough angular momentum that it can no longer support itself against the force of gravity (Troja et al., 2007; Zhang,

2014).

Regular X-ray plateaus (those followed by a normal decay $\propto t^{-1}$) may be interpreted as due to energy being added for a period of plateau duration to a decelerating external shock (Zhang et al., 2006; Nousek et al., 2006). Some afterglows show achromatic behavior in both X-ray and optical bands, which can be easily explained by this model. However, some others show a chromatic behavior, which requires that the X-ray emission is powered by a different source from the optical emission. One possibility is that the entire observed X-ray afterglow of these GRBs is powered by a long-lasting central engine model. It can be from a millisecond magnetar without collapsing into a black hole (e.g. Yu et al., 2010) or from a hyper-accreting black hole. Assuming a hyper-accreting black hole model for GRBs, Kumar et al. (2008a,b) showed that the morphology of a canonical X-ray light curve — the steep decline of flux at the end of the prompt phase and a plateau following that — is similar to the time dependence of accretion rate onto the central object. The time dependence of the rate at which stellar material is added to the accretion disk, and the rate at which mass falls onto the central object, is a function of the density profile of the progenitor star (Kumar et al., 2008b). The duration of the steeply declining early X-ray lightcurve — or the beginning of the plateau — is set by the dynamical timescale of the stellar core i.e. $(R_c^3/GM_c)^{1/2}$; where R_c and M_c are the radius and mass of the progenitor star's core. The X-ray flux & its rate of decline during the plateau is determined by the mass, radius, and the rotation rate of the stellar envelope, and therefore, the X-ray data can be *inverted* to obtain the GRB progenitor star structure as outlined in Kumar et al. (2008a), and the result is shown in Figure 37.

8.4 Difference between the two types of engines

If we ever detect a milli-second pulsation in X-ray lightcurve of GRB prompt or afterglow radiation then that will clinch the case for the magnetar model. However, in the absence of this signature we have to look at other possible ways of determining whether the GRB central engine is an accreting black-hole or a milli-second magnetar. We describe a few of the main properties of the GRB prompt and afterglow lightcurves and how these could shed light on the nature of the central engine.

- (1) As already mentioned, a magnetar based model for GRBs cannot have total energy in the burst exceeding 2×10^{52} erg (eq. 251) which is the rotational energy of a neutron star that is spinning at close to the breakup speed; this total energy is the sum of the energy emitted during the prompt phase and the afterglow. On the other hand, a BH based central engine can in principle produce bursts with energy much larger than

Fig. 37. The panel on the left shows a schematic X-ray lightcurve with the following four segments: a prompt emission phase, a steep decline phase, a plateau phase, and a post-plateau phase. The panel on the right shows how the different segments in the LC are related to the accretion of different parts of the progenitor star. The radii (r) and spin parameters ($f_{\Omega} \equiv \Omega/\Omega_k$) of the various zones can be estimated from the X-ray data (Kumar et al., 2008a); $\omega_k(r)$ is Keplerian rotation rate at r .

2×10^{52} erg.

A major complication in determining the total energy output of a burst is the unknown collimation angle. Jet opening angle is measured for several long GRBs from the achromatic break in their multi-wavelength afterglow curves. Assuming that the opening angle for the jet during the prompt phase is same as the angle determined from afterglow data, the total collimation-corrected energy is found to be typically smaller than the upper limit of 2×10^{52} erg (Frail et al., 2001; Panaiteescu and Kumar, 2002; Bloom et al., 2003; Berger et al., 2003a). However, some bursts have energy close to or above this limit and that poses a challenge for the magnetar model (Liang et al., 2008a; Cenko et al., 2010; Lü and Zhang, 2014).

Based on energy considerations alone, all that one can say is that magnetar model could produce less energetic bursts, and the BH model is needed for the most powerful explosions.

- (2) The specific angular momentum for a millisecond magnetar, $j \sim R_{ns}^2 \Omega$, is $6 \times 10^{15} \text{ cm}^2 \text{ s}^{-1}$, whereas for the innermost stable circular orbit of a maximally rotating Kerr black hole it is $2GM/3^{1/2}c \sim 5 \times 10^{16} M_1 \text{ cm}^2 \text{ s}^{-1}$; where M_1 is BH mass in units of $10M_{\odot}$. Thus, the requirement on the rotation rate of the GRB progenitor star is more severe for a BH model.
- (3) The steep decline of X-ray lightcurve at the end of the prompt GRB phase indicates that the central engine turns off very rapidly. A sharp decline of accretion rate onto the newly formed BH soon after the core collapse is found analytically and numerically for the collapsar model e.g.

Kumar et al. (2008b), Lindner et al. (2010). The steep decline occurs when the accretion flow makes a transition from a NDAF to an ADAF, and at roughly the same time an accretion shock forms and pushes back the in-falling gas that further reduces the accretion rate.

It is much more difficult for a magnetar to be turned off as rapidly as observations suggest. The luminosity of a magnetar wind, according to the dipole radiation model, fall off as t^{-2} which is far too slow. However, it is also the case that pulsar braking index n – defined as $d\Omega/dt \propto \Omega^n$ – according to the dipole model is 3 whereas the index for 6 well studied pulsars is found to be between 1.4 and 2.9 (Lorimer, 2005). If the braking index for a newly born magnetar were to be like these *much older* pulsars then that would suggest a faster fall off of the luminosity than t^{-2} and that might explain the observed steep decline of X-ray lightcurves.

Another possibility for the steep decline of lightcurve for the magnetar model is suggested by Metzger et al. (2011). According to these authors the steep decline is associated with a sharp increase of the magnetization parameter (σ_0) from 10^4 to 10^9 as the neutron star becomes transparent to neutrinos, and the neutrino-driven mass-loss drops rapidly. They invoke inefficient acceleration, and radiation, for very high σ wind as the reason for the steeply declining X-ray lightcurve. It is not clear that a high σ wind is necessarily difficult to accelerate in a typical long-GRB setting. Adiabatic expansion of a wind of short spatial extent can lead to rapid acceleration e.g. Granot et al. (2011); see §7.10.1 for details. Moreover, for $\sigma \gtrsim 10^6$ the jet becomes transparent to photons in the transverse direction while still inside the star and that causes a severe inverse-Compton drag on electrons bringing them quickly to almost standstill, and the resulting low current results in the dissipation of magnetic energy. If the Poynting jet with $\sigma \gtrsim 10^6$ were to somehow escape this fate, it will become charge starved before reaching the deceleration radius, and consequently magnetic energy will be dissipated quickly. So it seems unlikely that a transition to high σ outflow necessarily leads to rapidly falling lightcurve, and hence a rapid turn-off of the central engine poses a challenge for the Magnetar model.

- (4) A plateau in jet luminosity can arise, according to the black-hole central engine, when the outer part of the star with $\rho \propto R^{-2.5}$ is accreted onto the black hole (Kumar et al., 2008b; Lindner et al., 2010).

According to the magnetar model the X-ray plateau is associated with its spindown time scale. Therefore, this model predicts that the average luminosity during the plateau should be inversely proportional to the duration of the plateau. This is something that observers should be able to verify and thus help determine the correct model for the GRB central engine; recent analysis of X-ray plateau data seems consistent with this expectation, e.g. Bernardini et al. (2012); Xu and Huang (2012); Dainotti et al. (2013); Lü and Zhang (2014).

Another point to note is that it is more natural for a magnetar model

to produce a smooth lightcurve during the plateau, as is in fact observed, than for an accreting black hole model. The sharp decline of X-ray flux at the end of the plateau for a few GRBs (e.g. Troja et al., 2007) might seem inconsistent with the magnetar model. However, a sharp decline could perhaps arise when a supra-massive milli-second magnetar’s rotation speed falls below a threshold value so that the centrifugal force is no longer able to prevent its collapse to a black hole. A black hole central engine may be also abruptly stopped if the accretion disk is suddenly blown away by a disk wind. However, the combination of a flat X-ray lightcurve (which would require a constant accretion rate) and a subsequent very rapid drop ($\propto t^{-9}$) is difficult to arrange for the black hole central engine model.

- (5) It is much easier to understand X-ray flares when the central engine is a magnetar than when it is a black hole (e.g. Klužniak and Ruderman, 1998; Dai et al., 2006). X-ray flares, for a magnetar model, are analogous to Soft Gamma-ray Repeaters (SGRs). However, the energy of flares should not exceed $\sim B^2 R_{ns}^3 / 5 \sim 10^{48} B_{15}^2$ erg if produced by dissipation of magnetic fields in a magnetar; bright X-ray flares in GRBs almost certainly violate this limit modulo the uncertainty regarding the beaming angle. Note that the magnetic field strength, B , cannot be much larger than $\sim 10^{15}$ G, otherwise the duration of the plateau would be much smaller than the observed value of $10^3 - 10^4$ s.

According to Chincarini et al. (2010) and Margutti et al. (2011) the average X-ray flare luminosity decreases with time (measured from γ -ray trigger) as $\sim t^{-2.7}$, and the energy in flares scales as $\sim t^{-1.8}$. Accretion onto a BH can give this steep decline in the CDAF regime. However, the sharp rise and fall off of X-ray flare lightcurve is puzzling to understand in this model. It is unclear why a magnetar model — where X-ray flare is produced by the dissipation of some fraction of the energy of the neutron star’s magnetic field — should have flare luminosity falling off as $\sim t^{-2.7}$.

9 Progenitors of GRBs

9.1 Two physically distinct types of GRBs

Gamma-ray observations led to identification of two phenomenological classes of GRBs in the duration-hardness (T_{90} – HR) plane: long/soft vs. short/hard (Kouveliotou et al., 1993). The boundary between the two classes is vague. The duration separation line is around 2 seconds in the BATSE band (30 keV - 2 MeV). Long and short GRBs roughly comprise 3/4 and 1/4 of the total population of the BATSE sample, but the short GRB fraction is smaller for other detectors (Sakamoto et al., 2008a, 2011; Paciesas et al., 2012; Zhang et al., 2012c; Qin et al., 2013). This is because the duration T_{90} of a GRB is energy-dependent and detector-sensitivity-dependent (Qin et al., 2013). It is possible that a short GRB detected by BATSE would appear as “long” by a detector with a softer bandpass (e.g. Swift). Indeed, in the Swift era, about 2% of GRBs have a short/hard spike typically shorter than or around 2s, but with an extended emission (EE) lasting 10’s to \sim 100 seconds (Norris and Bonnell, 2006). So the unfortunate consequence of the T_{90} classification is that the membership to a certain category of the *same* GRB could change when the detector is changed. Nonetheless, the confusion in T_{90} classification mostly arises in the “grey” area between the two classes.

Follow-up afterglow and host galaxy observations of GRBs led to the identification of at least two broad categories of progenitor. Observations led by BeppoSAX, HETE2, and Swift suggest that at least some long GRBs are associated with supernova Type Ic (e.g. Galama et al., 1998; Hjorth et al., 2003; Stanek et al., 2003; Campana et al., 2006; Pian et al., 2006). Most long GRB host galaxies are found to be dwarf star-forming galaxies (Fruchter et al., 2006). These facts establish the connection between long GRBs and deaths of massive stars (Woosley, 1993). The breakthrough led by Swift unveiled that some nearby short GRBs (or short GRBs with EE) have host galaxies that are elliptical or early-type, with little star formation (Gehrels et al., 2005; Barthelmy et al., 2005c; Berger et al., 2005). Some others occur in star-forming galaxies, but the GRB location has a large offset from the host galaxy where the local star formation rate is low (Fox et al., 2005; Fong et al., 2010). All these point towards another type of progenitor that does not involve massive stars, but is likely related to compact stars, such as NS-NS or NS-BH mergers (e.g. Eichler et al., 1989; Paczynski, 1991; Narayan et al., 1992).

The cozy picture that long GRBs are all physically related to massive star core collapses while short GRBs all physically related to compact star mergers was soon destroyed by several observations. GRB 060614 and GRB 060605 are both nearby long-duration GRBs, but deep searches show no association of a

supernova accompanying the GRB (Gehrels et al., 2006; Gal-Yam et al., 2006; Fynbo et al., 2006; Della Valle et al., 2006), unlike other nearby long GRBs. Moreover, the gamma-ray properties of GRB 060614 share many properties with short GRBs (Gehrels et al., 2006), and it would resemble GRB 050724 (a smoking gun “short” GRB that has a definite non-massive star origin) if it were somewhat less luminous (Zhang et al., 2007b). Although theoretically some massive star core collapses can have faint supernova signals (e.g. Nomoto et al., 2006), the available data for GRB 060614 do not demand such a scenario, since except the long duration all other properties are similar to those of other nearby short GRBs. Rather, it suggests that some GRBs that are not related to massive stars can have a long duration. Later, it was noticed that the three GRBs with the highest redshifts as of end of 2012, i.e. GRB 080913 at $z = 6.7$ (Greiner et al., 2009b), GRB 090423 at $z = 8.2$ (Tanvir et al., 2009; Salvaterra et al., 2009), and GRB 090429B at $z = 9.4$ (Cucchiara et al., 2011b) all have a “rest-frame duration” $T_{90}/(1 + z)$ shorter than 2 seconds⁵⁴. Yet, various arguments suggest that they still originate from deaths of massive stars (Zhang et al., 2009a). Later, an observer-frame short GRB 090426 at $z = 2.609$ was discovered, which shared many properties of long GRBs with a massive star origin (Levesque et al., 2010; Antonelli et al., 2009; Xin et al., 2011; Thöne et al., 2011). Independent arguments suggest that at least some short GRBs, especially those at high redshifts with high luminosities, are probably not related to compact star mergers (Zhang et al., 2009a; Virgili et al., 2011; Cui et al., 2012; Bromberg et al., 2012).

Bromberg et al. (2012) found that there exists a plateau in the dN/dT_{90} duration distribution of GRBs (for all samples with different detectors) and argued that this is an evidence for a massive star origin; the plateau, according to them, is due to the finite time it takes for GRB jets to clear a cavity and make their way out of the star. Bromberg et al. (2013) suggest that 40% of the short-GRBs detected by the Swift satellite could arise from collapse of a massive star, and that the distinction between long and short bursts is detector dependent. This is consistent with previous works (e.g. Zhang et al., 2009a; Virgili et al., 2011; Cui et al., 2012) that arrived at this conclusion using very different arguments. The host galaxy data, on the other hand, suggest that contamination of massive star GRBs in the short GRB sample may not be large (Fong et al., 2010; Berger, 2014). Based on an analysis invoking an “amplitude” parameter f (ratio between the peak flux and background flux) of short GRBs, Lü et al. (2014) claimed that the massive star contamination becomes progressively important at low f values due to the “tip-of-iceberg”

⁵⁴ Simulations suggest (e.g. Lü et al., 2014; Littlejohns et al., 2013) that when a long GRB is progressively moved to high redshifts, the observer-frame duration may not increase noticeably due to the fact that some signals are buried below the background. As a result, $T_{90}/(1 + z) < 2\text{s}$ may not carry a direct clue about the progenitor, and rather could be due to a “tip-of-iceberg” selection effect.

effect.

In view of the confusions in classification, suggestions have been made to distinguish the phenomenological classes (long vs. short) and the physically-motivated classes (massive star or Type II GRBs vs. compact star or Type I GRBs) (Zhang, 2006; Zhang et al., 2007b, 2009a). The challenge is how to identify the physical class based on data. Zhang et al. (2009a) summarized a list of multi-wavelength observational criteria that could be connected to the physical nature of a GRB, and suggested to apply them to identify the physical class of a GRB. In particular, the observational criteria that are mostly related to the physical nature of GRBs include supernova association, host galaxy properties, as well as the location within the host galaxy. A flowchart to diagnose the physical category of a GRB based on multiple observational criteria was proposed (Zhang et al., 2009a), which was applied to study long and short GRBs observed in the Swift era (Kann et al., 2010, 2011).

The multi-wavelength data cannot be immediately obtained when a GRB is detected. So it is important to find a way of determining the physical class of a GRB from prompt γ -ray data alone. Several attempts have been made toward this goal. For example, Lü et al. (2010) showed that for GRBs with known redshifts, the parameter $\varepsilon \equiv E_{\gamma,iso,52}/E_{p,z,2}^{5/3}$ has a more pronounced bimodal distribution; where $E_{\gamma,iso,52}$ is the GRB isotropic energy in units of 10^{52} erg, and $E_{p,z,2}$ is the peak of the γ -ray spectrum in units of 100 keV in GRB host galaxy rest frame at redshift z . The high- ε vs. low- ε categories are found to be more closely related to massive star GRBs vs. compact star GRBs, respectively. Lü et al. (2014) suggested the “amplitude” of an observed lightcurve should be taken into account to classify GRBs based on duration. In particular, a low-amplitude short GRB can be the “tip-of-iceberg” of a long GRB, whose longer emission episode is buried beneath the background level. The rest-frame-short nature of high- z GRBs can be naturally accounted for with this effect (see also Kocevski and Petrosian, 2013).

Sub-classes likely exist within these two broadly defined progenitor classes. For example, within the massive star GRBs, the low-luminosity bursts typically have smooth lightcurves and long durations, are more abundant, and probably form a distinct population in the luminosity function (Liang et al., 2007a; Virgili et al., 2009). Physically, they may mark unsuccessful jets, and their emission is from a trans-relativistic shock breaking out from the star (e.g. Bromberg et al., 2011a; Nakar and Sari, 2012). Regular high-luminosity GRBs, in contrast, have successful jets, as manifested by the erratic variability in the lightcurves. The separation between the two populations is not so clear cut though, as several low luminosity GRBs with successful jets driven by a central engine have been observed (e.g. GRB 120422A, Zhang et al. (2012b)).

Another potential sub-category of massive star GRBs was proposed to inter-

pret several “ultra-long” GRBs (e.g. Gendre et al., 2013; Levan et al., 2014). The ultra-long durations (of order 10^3 – 10^4 seconds) of these events have led to the suggestion that they might be associated with a blue supergiant progenitor, in contrast to the standard Wolf-Rayet stars. The afterglow properties of these GRBs are not very different from the normal ones (e.g. Virgili et al., 2013). Considering that long-lasting X-ray flares exist in a good fraction of GRBs, the possibility that these are the long-duration tail of the normal long GRBs is not ruled out (Zhang et al., 2014a).

9.2 Massive star GRBs

The progenitor of GRBs is hard to identify, since the progenitor is already destroyed when the GRB occurs. We do not know much regarding the GRB progenitors other than that there are two physically distinct types with one type related to deaths of massive stars and the other type not related to massive stars.

We know better the progenitor of GRBs that are associated with massive stars. This is because considerable amount of information is available about the properties of the supernovae that are associated with these GRBs and about their host galaxies.

9.2.1 Properties of supernovae associated with GRBs

A handful of long GRBs have ironclad associations with spectroscopically-identified SNe. The list includes GRB 980425/SN 1998bw at $z = 0.0085$ (Galama et al., 1998), GRB 030329/SN 2003dh at $z = 0.168$ (Stanek et al., 2003; Hjorth et al., 2003), GRB 031203/SN 2003lw at $z = 0.105$ (Malesani et al., 2004), GRB 060218/SN 2006aj at $z = 0.033$ (Pian et al., 2006; Campana et al., 2006), GRB 100316D/SN 2010bh at $z = 0.059$ (Starling et al., 2011), GRB 101219B/SN 2010ma at $z = 0.55$ (Sparre et al., 2011), GRB 120422A/SN 2012bz at $z = 0.283$ (Melandri et al., 2012), and GRB 130427A/SN 2013cq at $z = 0.34$ (Xu et al., 2013; Levan et al., 2013). There are a lot more cases of association with various degrees of confidence level, some with a light curve bump as well as some spectroscopic evidence of the SN, some others with a clear light curve bump that is consistent with other GRB-SN associations (e.g. Hjorth and Bloom, 2011). An optimistic statement that the data are consistent with the hypothesis that all long GRBs are associated with an underlying SN was made (Zeh et al., 2004; Woosley and Bloom, 2006), until the null search results for GRB 060614 and 060505 were reported in 2006⁵⁵ (Gal-Yam et al.,

⁵⁵ Observational properties (e.g. relatively short hard spike, short spectral lag, low specific star formation rate) of GRB 060614 make it more consistent with belonging

2006; Fynbo et al., 2006; Della Valle et al., 2006).

The GRBs with firmly established associations with SNe are typically nearby events. As of July 2014, all bursts with SNe association, with the exception of GRBs 030329 and 130427A, are low luminosity GRBs or X-ray flashes. This is likely a selection effect, since the faint SN signal (especially the spectral features) can be only detected at low redshifts, and when the SNa flux is not too faint compared with the afterglow emission in the optical band. High luminosity GRBs have optical afterglows that are brighter than SNe, and they are typically observed at $z > 1$. For these events, it is very difficult to detect their associated SNe. In any case, the identifications of SN 2003dh associated with a garden variety GRB 030329 at $z = 0.168$, and SN 2013cq associated with the nearby, high-luminosity GRB 130427A at $z = 0.34$ suggest that high luminosity GRBs are also associated with SNe Ic, whose properties are similar to those associated with low luminosity GRBs.

The spectroscopically identified SNe associated with GRBs are of the Type Ic. These SNe are produced by core collapses of massive stars whose hydrogen and helium envelopes have been striped before the explosions, so the progenitors were most likely Wolf-Rayet stars (Woosley and Bloom, 2006).

Not all Type Ic SNe have GRB associations. A systematic radio survey of Type Ibc SNe suggests that less than 3% are associated with GRBs (Soderberg, 2007). The GRB-associated SNe are consistent with being broad-lined Type Ic, suggesting a large kinetic energy. They have diverse peak brightness, rise time, light curve width, and spectral broadness. Compared with regular Type Ic SNe, the few GRB-associated SNe appear to represent the brighter end of the Type Ic population. However, when non-detections and upper limits on SN light are taken into account, the GRB-associated Type Ic SNe may not be all that different compared with normal Type Ic SNe (Woosley and Bloom, 2006).

9.2.2 Host galaxy properties of long GRBs

The majority of long-GRB host galaxies are irregular, star-forming galaxies, and a few are spiral galaxies with active star formation (Fruchter et al., 2006). Occasionally, one can have a GRB located in a galactic halo, (e.g. GRB 070125, Cenko et al., 2008). A systematic study suggests that long-GRBs occur in the brightest region of the host galaxy, suggesting a very high specific star

to the compact star GRB category (Gehrels et al., 2006; Gal-Yam et al., 2006; Zhang et al., 2007b). Indeed, Zhang et al. (2007b) shows that it would look rather similar to the smoking-gun compact star GRB 050724 if it were somewhat less energetic. The case of GRB 060505 is more controversial, but it is by no means a typical long GRB.

formation rate at the burst site (Fruchter et al., 2006). All these properties are consistent with the massive star origin of long GRBs. Nonetheless, cases of long GRBs with relatively low local specific star formation rate have been also discovered (e.g. Levesque et al., 2012).

One controversial aspect is whether long-GRBs prefer low metallicity environments. Claims that long GRB-hosts are relatively metal poor have been made (e.g. Fynbo et al., 2003; Prochaska et al., 2004; Fruchter et al., 2006). It was noted that GRB-SNe occur in environments that have a systematically lower metallicity than broad-lined Type Ic SNe (Modjaz et al., 2008). Counter-arguments suggest that this apparent metal poor property of long GRB hosts is not intrinsic, but is rather a consequence of anti-correlation between star-formation and metallicity seen in general galaxy population (Savaglio et al., 2009). Recently, Graham and Fruchter (2013) compared the metallicity of the hosts of long GRBs, broad-lined Type Ic SNe, and Type II SNe to each other, and to the metallicity distribution of local star-forming galaxies in the SDSS sample, and concluded that such an anti-correlation is not enough to explain the data, and that long GRBs indeed favor a low metallicity environment. This is consistent with the expectation of collapsar model of GRBs (MacFadyen and Woosley, 1999), as well as numerical simulations of GRB host galaxy luminosity function (Niino et al., 2011). Nonetheless, some dark GRBs are found to be located in relatively metal-rich host galaxies (e.g. Holland et al., 2010; Perley et al., 2013b), suggesting that low metallicity may not be the critical condition to produce a GRB.

9.2.3 Progenitor of long GRBs

With the above observational constraints, the progenitor of long GRBs can be narrowed down to massive stars with rapid spin (as required to launch a jet), relatively low metallicity, and stripped of their hydrogen and helium envelope. However, the explicit type of star is not identified. Theoretical arguments favor a Wolf-Rayet star with mass larger than $10 M_{\odot}$ (but not too large, Woosley, 2011). The leading candidate is a massive star directly collapsing to a black hole – the collapsar model (Woosley, 1993; MacFadyen and Woosley, 1999). But models invoking binary stars (e.g. Fryer et al., 1999) or a magnetar central engine (e.g. Wheeler et al., 2000; Bucciantini et al., 2009) are also viable candidates.

9.3 Compact star GRBs

A detailed review of observational evidences that many short GRBs are related to compact star mergers is presented in Berger (2014).

9.3.1 Non-detection of SN light

Deep searches of SNe associated with short-GRBs have been carried out for all nearby bursts. The upper limits on SNa luminosity vary from case to case (e.g. Kann et al., 2011; Berger, 2014), but so far no positive detection has been made. This is consistent with a compact star origin (rather than massive star origin) of these GRBs.

A weaker than supernova optical/IR signal, dubbed “macronova”, “kilonova”, “r-process nova”, or “mergernova” by various groups, has been predicted to be associated with NS-NS or NS-BH mergers (Li and Paczyński, 1998; Kulkarni, 2005; Metzger et al., 2010; Barnes and Kasen, 2013). Recently, a bright near-IR emission component was detected from the short-GRB 130603B with HST (Tanvir et al., 2013; Berger et al., 2013), which is consistent with the recent prediction of a “kilonova” – luminosity being $\sim 10^3$ times the luminosity of a typical nova (Barnes and Kasen, 2013). If a supra-massive magnetar is born during the merger, such a merger-nova could be brighter due to the additional energy injection into the ejecta from the magnetar (Yu et al., 2013; Metzger and Piro, 2014). It is speculated that most spin energy of the magnetar is carried away by gravitational waves, but extreme conditions are required to excite such a strong gravitational wave radiation in order to fit the data. More observations are needed to establish whether all short-GRBs are accompanied by a merger-nova, and to determine whether the central engine in these explosions is a black hole or a magnetar.

9.3.2 Host galaxy properties of short GRBs

Fong et al. (2010) systematically analyzed the host galaxy properties of 10 nearby short GRBs and compared them with the hosts of long GRBs and Type II SNe. They found that short-GRB host galaxies have exponential disk profiles, but with a medium size twice as large as long-GRB hosts. More importantly, the GRB site has large offsets from the central star-forming regions. The accumulative fraction as a function of fractional flux is very different from long-GRBs, which show strong concentration to the brightest region in the host galaxy (Fruchter et al., 2006), and is also very different from that of the core-collapse supernovae. The short-GRBs appear to under-represent their host galaxy light in contrast to long-GRBs. This is consistent with the compact star merger scenarios, since compact stars born in asymmetric supernovae most likely received a “kick”, so that the binary system drifted away from the star forming regions when mergers occur (Bloom et al., 2002a).

There is a population of short GRBs that are “hostless”. They may be “kicked” away from their host, or reside in distant faint host galaxies (Berger, 2011).

9.3.3 Progenitor of short GRBs

Observations suggest that the progenitor of short GRBs is different from that of long GRBs. However, the explicit progenitor type is not identified. Leading candidates include mergers (or for a small fraction, collisions) of NS-NS and NS-BH systems (Eichler et al., 1989; Paczynski, 1991; Rosswog et al., 2013). An alternative candidate is accretion induced collapse of a NS to BH (Qin et al., 1998; MacFadyen et al., 2005). A small fraction of short GRBs can be the giant flares of soft gamma-ray repeaters in nearby galaxies (Palmer et al., 2005).

One should be cautious and not jump to conclusion that all short/hard GRBs in the BATSE sample are due to the compact star merger origin. Even though the NS-NS merger model is claimed to be able to reproduce the Swift short GRB data (Nakar et al., 2006a) and the BATSE short GRB data (Guetta and Piran, 2005), the model cannot simultaneously explain the z -known Swift sample, and the z -unknown BATSE sample (Virgili et al., 2011). In particular, the z -known sample demands a shallow luminosity function in order not to over-produce nearby low-luminosity short GRBs. For a reasonable redshift distribution of NS-NS mergers, such a shallow luminosity function is always translated to a shallow flux distribution, which is inconsistent with the BATSE data. A possible way out of this problem might be that some high-redshift, high-luminosity short-GRBs are related to massive stars (Zhang et al., 2009a; Bromberg et al., 2012).

Since giant flares of Galactic soft gamma-ray repeaters (SGRs) also generate a short, hard, emission episode, it has been speculated that some SGR giant flares in the nearby galaxies can give rise to apparent short hard GRBs (Palmer et al., 2005). Searches in nearby galaxies for well localized short GRBs suggest that such SGR contamination to the observed short-GRB population is low, below 15% (Tanvir et al., 2005; Nakar et al., 2006b).

9.4 Gravitational wave diagnosis of GRB progenitor

Probably the most definite diagnosis of GRB progenitor can be made when gravitational waves are jointly detected with GRBs. Different progenitors have distinct gravitational wave signatures (e.g. Bartos et al., 2013). In particular, compact star mergers have a characteristic in-spiral chirp signal (Flanagan and Hughes, 1998), detection of which would give definite identification of the short GRB progenitor (e.g. Kochanek and Piran, 1993). For NS-NS mergers, the post-merger product can be either a black hole or a supra-massive neutron star, which would give different gravitational wave signatures: a black hole engine would show a “ring-down” signal after the merger phase (e.g. Flanagan

and Hughes, 1998; Piran, 2002; Kobayashi and Mészáros, 2003; Baiotti et al., 2008), while a supra-massive neutron star would give extended gravitational wave signals due to a secular bar-mode instability (e.g. Baiotti et al., 2008; Corsi and Mészáros, 2009).

The gravitational wave signal due to a massive star core collapse is subject to large uncertainties. If collapse is asymmetric, bar-mode instability may develop in the accretion disk, so that strong gravitational waves can be released from the central engine of long GRBs (Piran, 2002; Kobayashi and Mészáros, 2003; Ott et al., 2012).

Detecting gravitational waves from astrophysical objects is challenging. The upcoming advanced gravitational wave detectors such as Advanced LIGO (Abbott et al., 2009) and Advanced VIRGO (Acernese et al., 2008) are expected to expand the detection horizon to a few hundred Mpc as early as 2015. Detecting the electromagnetic counterparts of gravitational wave sources would increase the signal-to-noise ratio of the gravitational wave signal and confirm its astrophysical origin. If the final product of a compact star merger is a black hole, the electromagnetic signals associated with the gravitational wave burst include a short GRB, an optical “macronova” (Li and Paczyński, 1998; Kulkarni, 2005; Metzger et al., 2010), and a long-lasting radio afterglow due to the interaction of the ejecta with the surrounding matter (Rezzolla et al., 2010; Nakar and Piran, 2011; Shibata et al., 2011; Metzger and Berger, 2012; Piran et al., 2013; Kyutoku et al., 2012, 2013). These signals are either beamed (short GRB) or very faint. On the other hand, if a NS-NS merger leaves behind a supra-massive millisecond magnetar which is possible based on uncertainties of our understanding of equation-of-state of nuclear matter (Dai et al., 2006; Giacomazzo and Perna, 2013), then very bright electromagnetic counterparts can be detected with gravitational wave bursts without a short GRB association. The signals include a bright early X-ray afterglow due to internal dissipation of a proto-magnetar wind (Zhang, 2013), bright broadband afterglow of a magnetar-powered ejecta (Gao et al., 2013a), as well as a merger-nova brighter than the “kilo-nova” predicted for a black hole central engine (Yu et al., 2013; Metzger and Piro, 2014). The planned multi-messenger observations of GRBs would greatly enrich our understanding of GRB physics.

10 High energy neutrinos from GRBs

As energetic, non-thermal photon emitters, GRBs are believed to be efficient cosmic ray accelerators as well. The standard scenario invokes first order Fermi acceleration mechanism in relativistic shocks, both in internal shocks and the external (forward and reverse) shocks. Alternatively, magnetic reconnection can also accelerate cosmic rays to high energies.

The maximum proton energy can reach the ultra-high energy (UHE) range (Waxman, 1995; Vietri, 1995; Milgrom and Usov, 1995). The maximum energy of the shock accelerated protons can be estimated by the condition $t'_{\text{acc}} = \min(t'_{\text{dyn}}, t'_c)$, where $t'_{\text{acc}} = \xi(\gamma_p m_p c/eB')$, t'_{dyn} , and t'_c are the acceleration, dynamical, and cooling time scales in the co-moving frame. For example, within the internal shock framework, when we ignore proton cooling via the photo-pion process (which can be important for UHE protons), the maximum proton energy is

$$E_{p,\text{max}} \simeq 4 \times 10^{20} \text{ eV } \xi^{-1} \left(\frac{\epsilon_{B,-1} L_{\gamma,52}}{\epsilon_{e,-1}} \right)^{1/2} \Gamma_{2.5}^{-1}, \quad (255)$$

which is in the UHE range. Protons with energies below this maximum value can produce neutrinos of different energies.

A GRB has multiple emission sites that can accelerate protons. These same sites usually are also permeated with photons. If protons in a GRB jet can be accelerated to an energy E_p so that the condition

$$E_p E_\gamma \gtrsim \frac{m_\Delta^2 - m_p^2}{2} \left(\frac{\Gamma}{1+z} \right)^2 = 0.147 \text{ GeV}^2 \left(\frac{\Gamma}{1+z} \right)^2 \quad (256)$$

is satisfied, significant neutrino emission is possible via the $p\gamma$ mechanism at the Δ -resonance

$$p\gamma \rightarrow (\Delta^+ \rightarrow) \begin{cases} n\pi^+ \rightarrow n\mu^+\nu_\mu \rightarrow ne^+\nu_e\bar{\nu}_\mu\nu_\mu, & \text{fraction 1/3} \\ p\pi^0 \rightarrow p\gamma\gamma, & \text{fraction 2/3.} \end{cases} \quad (257)$$

Here Γ is the bulk Lorentz factor, E_γ is photon energy in observer frame, $m_\Delta = 1.232 \text{ GeV}$ and $m_p = 0.938 \text{ GeV}$ are the rest masses of Δ^+ and proton, respectively. At Δ -resonance, about 20% of the proton energy goes to π^+ ($\epsilon_{\pi^+} \sim 0.2\epsilon_p$), whose energy is evenly distributed to 4 leptons ($\epsilon_\nu \sim 0.25\epsilon_{\pi^+}$). So overall

$$E_\nu \sim 0.05E_p. \quad (258)$$

Due to the high compactness of the ejecta, the $p\gamma$ interaction can have high optical depth, so that π^+ are copiously generated. π^+ decay and subsequent

μ^+ decay generate neutrinos (ν_μ and ν_e) and anti-neutrinos ($\bar{\nu}_\mu$).

Another important neutrino production mechanism is hadronic collisions, including pp and pn processes, e.g.

Free neutrons will subsequently decay: $n \rightarrow pe^-\bar{\nu}_e$. These processes are important in a dense environment, such as inside the progenitor star.

10.1 PeV neutrinos

For GRBs, a guaranteed target photon source for $p\gamma$ interaction is the burst itself. For the typical peak photon energy $E_\gamma \sim$ several hundred keV, the corresponding neutrino energy is in the sub-PeV regime (Waxman and Bahcall, 1997). The standard model invokes internal shocks as the site of both gamma-ray photon emission and proton acceleration (Rees and Mészáros, 1994; Waxman and Bahcall, 1997). Alternatively, photons can be generated at the photosphere (Rees and Mészáros, 2005; Pe'er et al., 2006b; Thompson et al., 2007; Pe'er, 2008; Giannios, 2008; Beloborodov, 2010; Lazzati and Begelman, 2010; Ioka, 2010) or from magnetic field dissipation beyond the internal shock radii (Lyutikov and Blandford, 2003). Protons can be accelerated in the same site or a different site from the gamma-ray emission region. Over the years, PeV neutrino flux from GRBs has been calculated both analytically and numerically (Waxman and Bahcall, 1997; Razzaque et al., 2003a,b; Guetta et al., 2004; Murase and Nagataki, 2006; Murase, 2008; Wang and Dai, 2009; Gao et al., 2012). We describe here a general formalism for calculating the strength of the neutrino signal that can be applied to any of the above mentioned models for GRB emission (Zhang and Kumar, 2013):

For an observed “Band”-function photon flux spectrum

$$\begin{aligned} F_\gamma(E_\gamma) &= \frac{dN(E_\gamma)}{dE_\gamma} \\ &= f_\gamma \begin{cases} \left(\frac{\epsilon_\gamma}{\text{MeV}}\right)^{\alpha_\gamma} \left(\frac{E_\gamma}{\text{MeV}}\right)^{-\alpha_\gamma}, & E_\gamma < \epsilon_\gamma \\ \left(\frac{\epsilon_\gamma}{\text{MeV}}\right)^{\beta_\gamma} \left(\frac{E_\gamma}{\text{MeV}}\right)^{-\beta_\gamma}, & E_\gamma \geq \epsilon_\gamma \end{cases} \end{aligned}$$

the observed neutrino number spectrum can be expressed as (Waxman and Bahcall, 1997; Abbasi et al., 2010)

$$F_\nu(E_\nu) = \frac{dN(E_\nu)}{dE_\nu}$$

$$= f_\nu \begin{cases} \left(\frac{\epsilon_{\nu,1}}{\text{GeV}}\right)^{\alpha_\nu} \left(\frac{E_\nu}{\text{GeV}}\right)^{-\alpha_\nu}, & E_\nu < \epsilon_{\nu,1} \\ \left(\frac{\epsilon_{\nu,1}}{\text{GeV}}\right)^{\beta_\nu} \left(\frac{E_\nu}{\text{GeV}}\right)^{-\beta_\nu}, & \epsilon_{\nu,1} \leq E_\nu < \epsilon_{\nu,2}, \\ \left(\frac{\epsilon_{\nu,1}}{\text{GeV}}\right)^{\beta_\nu} \left(\frac{\epsilon_{\nu,2}}{\text{GeV}}\right)^{\gamma_\nu - \beta_\nu} \left(\frac{E_\nu}{\text{GeV}}\right)^{-\gamma_\nu}, & E_\nu \geq \epsilon_{\nu,2} \end{cases}$$

where

$$\alpha_\nu = p + 1 - \beta_\gamma, \quad \beta_\nu = p + 1 - \alpha_\gamma, \quad \gamma_\nu = \beta_\nu + 2, \quad (260)$$

and p is the proton spectral index defined by $N(E_p)dE_p \propto E_p^{-p}dE_p$. The indices α_ν and β_ν are derived by assuming that the neutrino flux is proportional to the $p\gamma$ optical depth $\tau_{p\gamma}$. This is valid when the fraction of proton energy that goes to pion production, i.e. $f \equiv 1 - (1 - \langle \chi_{p \rightarrow \pi} \rangle)^{\tau_{p\gamma}}$, is proportional to $\tau_{p\gamma}$ ($\langle \chi_{p \rightarrow \pi} \rangle \simeq 0.2$ is the average fraction of energy transferred from protons to pions), which is roughly valid when $\tau_{p\gamma} < 3$. In general, one can write (Zhang and Kumar, 2013)

$$\epsilon_{\nu,1} = \epsilon_{\nu,1}^0 \min(1, (\tau_{p\gamma}^p / 3)^{1-\beta_\gamma}), \quad (261)$$

where

$$\epsilon_{\nu,1} = \epsilon_{\nu,1}^0 = 7.3 \times 10^5 \text{ GeV} (1+z)^{-2} \Gamma_{2.5}^2 \epsilon_{\gamma, \text{MeV}}^{-1}, \quad (262)$$

$$\epsilon_{\nu,2} = 3.4 \times 10^8 \text{ GeV} (1+z)^{-1} \epsilon_B^{-1/2} L_{w,52}^{-1/2} \Gamma_{2.5}^2 R_{14}, \quad (263)$$

and

$$\tau_{p\gamma}^p \equiv \tau_{p\gamma}(E_p^p) \simeq \frac{\Delta R'}{\lambda'_{p\gamma}(E_p^p)} = 0.8 L_{\gamma,52} \Gamma_{2.5}^{-2} R_{14}^{-1} \epsilon_{\gamma, \text{MeV}}^{-1}, \quad (264)$$

$\lambda'_{p\gamma}(E_p^p)$ is the comoving proton mean free path for $p\gamma$ interaction at E_p^p (E_p^p is the energy of protons that interact with peak energy photons at Δ -resonance), $\Delta R'$ is the comoving width of the jet, R denotes the distance of proton acceleration site (rather than the photon emission site if the two sites are different) from the central engine, ϵ_B is the fraction of dissipated jet energy in magnetic fields, and L_w is the luminosity of the dissipated wind. We further define

$$f_{\gamma/p} \equiv \frac{L_\gamma}{L_p}, \quad (265)$$

and

$$f_p \equiv \frac{\int_{E_{p,1}}^{E_{p,2}} dE_p E_p^2 dN(E_p)/dE_p}{\int_{E_{p,min}}^{E_{p,max}} dE_p E_p^2 dN(E_p)/dE_p} \simeq \frac{\ln(\epsilon_{\nu,2}/\epsilon_{\nu,1})}{\ln(E_{p,max}/E_{p,min})} \text{ (for } p = 2\text{)}, \quad (266)$$

where $E_{p,1}$ & $E_{p,2}$ are proton energies corresponding to $\epsilon_{\nu,1}$ and $\epsilon_{\nu,2}$, respectively (Eq.258), and $E_{p,max}$ and $E_{p,min}$ are the maximum and minimum proton energy. One can then normalize the neutrino spectrum with the total photon

fluence (Abbasi et al., 2010)

$$\int_0^\infty dE_\nu E_\nu F_\nu(E_\nu) = \frac{1}{8} \frac{f_p}{f_{\gamma/p}} [1 - (1 - \langle \chi_{p \rightarrow \pi} \rangle)^{\tau_{p\gamma}^p}] \int_{1 \text{ keV}}^{10 \text{ MeV}} dE_\gamma E_\gamma F_\gamma(E_\gamma). \quad (267)$$

The coefficient 1/8 is the product of 1/4 (4 leptons share the energy of one π^+) and 1/2 (on average roughly half of $p\gamma$ interactions go to the π^+ channel when all the π^+ processes besides Δ^+ resonance, e.g. direct-pion production, and multiple pion production, are taken into account).

Over the years, the IceCube Collaboration have been searching for high energy neutrino signals coincident with GRBs in time and direction, and progressively deeper non-detection upper limits have been placed (Abbasi et al., 2010, 2011, 2012). The current IceCube upper limit was claimed to be at least a factor of 3.7 smaller than the theoretical predictions for neutrino flux from GRBs according to the internal-shock model, which has raised further doubt regarding the viability of GRBs as sources of UHECRs (Abbasi et al., 2012). More detailed, follow-up, calculations (Li, 2012; Hümmer et al., 2012; He et al., 2012) suggest that the current limit is still not deep enough to provide significant constraints on the validity of the internal shock model. However, the model would be severely challenged if the upper limit continues to go down in the next few years⁵⁶.

The internal shock model fails to explain prompt γ -ray spectra. Alternative prompt emission models (e.g. dissipative photosphere models and large-radius magnetic dissipation models) have been widely discussed in the literature. These different models have different predictions for the neutrino flux. Zhang and Kumar (2013) compared the predictions of different models and concluded that the current upper limit already constrains the photosphere model unless $f_{\gamma/p} > 0.1$ or protons are not accelerated to the desired energy to satisfy the Δ -resonance condition. The internal shock model is barely constrained by the current data (He et al., 2012). On the other hand, magnetic dissipation models that invoke a large emission radius (e.g. the ICMART model; Zhang and Yan, 2011) predict a much lower neutrino flux, which is consistent with the current null result. If in the next few years the neutrino flux limit continues to go down, it would favor the magnetic dissipation models and further constrain the parameter space of the matter-dominated models.

The recent nearby, very bright GRB 130427A did not show a positive PeV neutrino signal. This non-detection makes even tighter constraints on the internal shock model and the photosphere model of GRBs (Gao et al., 2013c).

⁵⁶ As of July 2014, the IceCube upper limit on neutrino flux for GRBs goes down roughly by another factor of 3 since the upper limit reported in Abbasi et al. (2012) (2014, A. Karle, I. Taboada, private communications), placing even tighter constraints on the internal shock and photosphere models.

Low-luminosity GRBs are more common and form a distinct population in the GRB luminosity function (Soderberg et al., 2006b; Liang et al., 2007a; Virgili et al., 2009). If these GRBs produce successful jets, since they are softer and have lower Lorentz factors, the characteristic neutrino energy in the traditional internal shocks is higher than that of the high-luminosity GRBs. These GRBs give a neutrino background in the sub EeV range with a flux level comparable to that by high luminosity GRBs (Murase et al., 2006; Gupta and Zhang, 2007a).

10.2 Other neutrino emission components from GRBs

GRBs also have other sites that generate high energy neutrinos. Since the seed photon energies and Lorentz factor can be different at different sites, the characteristic energies of neutrinos are also different.

At the deceleration radius, The typical target photon energy may be ~ 1 eV and ~ 1 keV for the reverse and forward shock, respectively. Given $\Gamma \sim 100$, the Δ -resonance condition gives the corresponding neutrino energy $\epsilon_\nu \sim 5 \times 10^{19}$ eV and $\sim 5 \times 10^{16}$ eV for the forward and reverse shock, respectively (Waxman and Bahcall, 2000; Dai and Lu, 2001; Dermer, 2002). This is broadly in the EeV regime.

Due to a smaller Lorentz factor when the jet has not completed the acceleration phase while inside the star, internal shocks and proton acceleration can occur before the jet reaches the stellar surface. Neutrinos can be generated via both $p\gamma$ and pp/pn collision mechanisms (if the envelope is large enough) (Mészáros and Waxman, 2001; Razzaque et al., 2003a,b; Murase and Ioka, 2013). Taking $\Gamma \sim 10$, and $E_\gamma \sim 5$ keV (X-ray photons trapped in the jet), one can estimate $E_p \sim 2 \times 10^{13}$ eV, and the typical neutrino energy $\epsilon_\nu \sim 10^{12}$ eV (or TeV). Since this mechanism applies to both successful and failed GRBs, detecting this neutrino emission can probe failed jets in core-collapsing massive stars. Recent studies suggest that a relativistic photon-mediated shock is inefficient in accelerating protons (e.g. Levinson and Bromberg, 2008). This would suppress high-energy neutrinos in successful GRBs, but low-luminosity GRBs remain good candidates to generate the high-energy neutrino background observed by IceCube (Murase and Ioka, 2013).

For a neutron-rich ejecta, protons and neutrons can decouple and move with different Lorentz factors (see §7.7). If the relative speed between the two components is larger than about 0.5C, then pions, muons, and neutrinos are produced in inelastic collisions between protons and neutrons (Bahcall and Mészáros, 2000; Mészáros and Rees, 2000a); pion mass is about 140 MeV and proton mass 940 MeV. The neutrinos produced by this process have energies

$\sim 10\text{--}10^2$ GeV. In this energy range, the atmospheric neutrino background is very strong, therefore, detecting these neutrinos from GRBs is very difficult with ground-based detectors. However, time- and space-coincidence with GRBs can help significantly reduce the background problem and improve the chances of detecting these quasi-thermal neutrinos with 10 year observations with IceCube (e.g. Murase et al., 2013).

Finally, the GRB central engine is expected to produce copious MeV neutrinos (Kumar, 1999). These MeV neutrinos are generic feature of all core collapse events. Positive detections have been made for SN 1987A. In order to detect MeV neutrinos from a GRB, the GRB has to be very close to earth. The event rate of such nearby GRBs whose MeV neutrinos are detectable is extremely low.

11 GRBs from the first stars (pop III stars) and their use for investigating the high redshift universe

The universe was essentially devoid of stars until the redshift of $\sim 15\text{--}20$, when the first stars were born, and the strong UV radiation from them contributed to the reionization of the universe, and bringing to an end the cosmic dark age (e.g. Tumlinson and Shull, 2000; Schaerer, 2002; Venkatesan and Truran, 2003; Bromm and Larson, 2004). A fraction of these stars likely ended their life as GRBs. In this section, we describe how GRBs can be used to study the end of the cosmic dark ages.

According to the cold dark matter (CDM) paradigm of hierarchical structure formation, the first generation of stars, or pop III stars, are expected to have formed in dark matter halos of mass $\sim 10^6 M_\odot$ which decoupled from general expansion, and collapsed at about a redshift of 20 (e.g. Tegmark et al., 1997; Yoshida et al., 2003).

The first stars, free of metals, were born with mass larger than their metal rich descendants. Ten years ago it was thought that the typical mass of these stars might be more than $10^2 M_\odot$ (e.g. Bromm et al., 1999; Abel et al., 2000; Nakamura and Umemura, 2001). The formation of metal free stars, in the absence of magnetic fields, is easier to understand than the much more complex physics behind the formation of later generation of stars where one needs to consider effects of magnetic fields and a complex network of radiative processes involving a rich variety of atoms. The characteristic mass scale of pop III stars is set by the Jeans mass for a primordial cloud that is cooled to a temperature of order 200 K by the rotational-vibrational transitions of molecular hydrogen; an upper limit to the density of the primordial clouds ($n \sim 10^4 \text{ cm}^{-3}$) from which stars are born is obtained by the requirement that the time scale for collisional de-excitation of H_2 should be longer than the time it takes for radiative transition to lower energy state (otherwise the cloud would be unable to cool and form stars). An additional complication one needs to deal with is the fragmentation of clouds while it is undergoing collapse. Earlier simulations had underestimated this effect, and newer, higher resolution, simulations find that the typical mass of pop III stars is close to $\sim 40 M_\odot$ (e.g. Stacy et al., 2010).

Population III stars should have had a weak wind — massive stars have radiation driven winds which are launched by photons scattering off of metals, the most efficient of which for this purpose are the iron group of elements — and hence they retain their angular momentum and are rapidly spinning at the time of their death. These conditions — high mass and rapid rotation rate — are conducive to formation of an accretion disk when the star undergoes collapse at the end of its nuclear burning life cycle, and could produce a relativistic jet

and a GRB. It is, therefore, speculated that a fraction of population III stars should produce GRBs when they die.

The recent discoveries of GRBs at redshifts of 8.26 (Tanvir et al., 2009; Salvaterra et al., 2009) and 9.4 (Cucchiara et al., 2011b) have established that GRBs did indeed occur when the universe was young ($z = 9.4$ corresponds to 525 million years after the big bang). These bursts were fairly typical of long-GRBs in terms of their luminosity and spectral properties, and bursts like these can be detected by the Swift satellite up to redshift of ~ 15 . Thus, if the first stars to form in the universe, at the end of the cosmic dark age, were massive, and rapidly rotating, as suggested by theoretical calculations, then they should produce GRBs (Woosley, 2011; Suwa and Ioka, 2011; Nagakura et al., 2012) and these can be detected by Swift and future GRB missions.

The observed redshift distribution of bursts is shown in Figure 38, along with the star formation rate. It is clear that GRB rate is falling off less rapidly than the star formation rate at $z > 2$, which might be related to the claimed lower metallicity of GRB host galaxies. Correcting for the detector's sensitivity selection effect against detection of high- z GRBs, this high- z excess effect is even more significant. Detailed studies of this high- z excess effect have been carried out in the last several years (e.g. Kistler et al., 2008; Campisi et al., 2010; Qin et al., 2010; Virgili et al., 2011; Robertson and Ellis, 2012; Trenti et al., 2013). The general conclusion from these studies is that the excess requires a low-metallicity preference for GRB progenitors, a possible evolution of GRB luminosity function, or even both (Daigne et al., 2006; Virgili et al., 2011). Current observations of high- z GRBs suggest that their rate per unit star formation is increasing with z , but the rate is not as large as previously estimated (e.g. Bromm and Loeb, 2002, 2006; de Souza et al., 2011).

GRBs have some advantages over other astronomical objects for exploring the high redshift universe including the fact that the GRB afterglow is a factor $\sim 10^4$ brighter than the brightest quasars and its spectrum is a featureless powerlaw function. Due to their extreme luminosity (Lamb and Reichart, 2000), a favorable negative k -correction and time-dilation effect of optical/IR/radio afterglow (Ciardi and Loeb, 2000; Gou et al., 2004), GRBs and their afterglows can be detected to a redshift $z \sim 20$. If a IR camera can observe the early afterglow phase and take a spectrum, one would be able to identify them as a high- z GRB through the Gunn-Peterson "trough" (Barkana and Loeb, 2007). Since the intrinsic GRB afterglow spectra are featureless, all the lines that are observed are due to atomic/molecular absorption in the burst-host-galaxy and by gas in the intergalactic medium. Thus, one can learn about gas density and composition at high redshifts from afterglow observations. By studying the damped Lyman α systems of the high- z GRB hosts (Nagamine et al., 2008; Pontzen et al., 2010), one can gain insights on structure formation in the early universe. High redshift GRBs could also serve as bright background sources

Fig. 38. This figure, showing redshift distribution of GRBs, is adapted from Gehrels et al. (2009); the z -distributions of Swift GRBs and pre-Swift GRBs are in blue and green histograms, respectively (the higher redshift of Swift bursts, $\langle z \rangle \sim 2.5$, compared to $\langle z \rangle \sim 1.2$ for pre-swift bursts is due to the higher sensitivity of Swift/BAT). The thick solid red curve is the evolution of a comoving volume element of the Universe for Λ -CDM model; the thin dotted red curve is a convolution of the comoving volume with a model for the star-formation rate as calculated by Yüksel et al. (2008). Credit: John Cannizzo.

for 21cm absorption by neutral hydrogen (e.g. Ioka and Mészáros, 2005; Toma et al., 2011a; Ciardi et al., 2013) that would facilitate investigation of gas distribution at the dawn of galaxy formation, and for determining the reionization history of the universe (Kawai et al., 2006; Totani et al., 2006). Although we are far from there, properties of high- z GRB progenitor stars can, in principle, be obtained from the prompt and early X-ray lightcurves.

Determining the atomic/molecular abundance of ISM at high redshifts would provide insight into the history of star formation and supernovae that enriched the ISM with metals cooked inside the first generation of stars. Infrared spectra of GRB afterglows would provide this information at distances of $\gtrsim 10$ pc from the site of explosion. The medium within about 10pc of the GRB is, however, completely ionized by the extreme luminosity of GRBs and their X-ray and UV afterglows. Thus, little information regarding the medium in the immediate vicinity of GRBs — which contains information about the GRB progenitor

star and its mass loss history — can be obtained from afterglow spectra. We have to resort to other methods in order to obtain information regarding the ISM density within a few parsec of the GRB progenitor star.

12 Concluding thoughts and future prospects

It has been a long wild ride for people working on gamma-ray bursts to figure out the true nature and origin of these cosmic explosions. We provide a brief summary of things we have learned, and the questions still unanswered, regarding these powerful transient events.

What are the things we know with confidence?

The distance to these events is well established from afterglow observations, and hence, we know the isotropic equivalent of energy release in γ -rays. The mean redshift for long duration bursts detected by the Swift satellite is $z \sim 2.5$, and for short bursts it is ~ 0.3 (Gehrels et al., 2009). The median isotropic energy in long (short) bursts is $\sim 10^{52}$ erg ($\sim 10^{50}$ erg).

These explosions have an outflow speed (whatever is its composition) that is close to that of light, with a Lorentz factor of a few hundred. There are numerous lines of evidence for the high outflow speed. The most direct ones are from radio observations that determine the angular size of the ejecta with time. The time dependence of ejecta size has been determined either directly using VLBI maps for a relatively nearby burst (Taylor et al., 2004), or by using erratic variations of flux by a factor ~ 2 (scintillation) for a period of a few weeks — which is produced when the source size is small — followed by a smooth decline when the source angular size becomes larger than the electron fluctuation scale in the inter-stellar medium (Goodman, 1997; Frail et al., 1997). These angular size measurements show that the LF of the outflow a few days after the explosion was ~ 10 which when extrapolated back to about 1 minute — when the GRB blast wave started decelerating due to interaction with the interstellar medium — yields a LF of $\sim 10^2$.

It is also certain that at least a part of the afterglow radiation in GeV, X-ray, optical, radio bands, is produced via the synchrotron process when the relativistic ejecta from the explosion drives a strong shock into the surrounding medium.

The relativistic outflow produced in GRBs are highly collimated. This is required by consideration of total energy — most energetic explosions release 10^{55} ergs, if isotropic, and exceed the energy one can realistically expect from a stellar mass object — and also confirmed at least in a few cases where achromatic jet break is seen in X-ray and optical afterglow lightcurves.

There are at least two physically distinct types of GRBs. Most long duration bursts ($t > 2$ s) occur in star forming galaxies, and several of these have spectroscopically identified supernova associated with them, giving a direct con-

firmation of their origin in the collapse of massive stars. On the other hand, several short duration GRBs have been found in low star forming galaxies, or low star forming regions in star forming galaxies, which implies that these were not produced in the collapse of massive, short lived, stars. A likely (but not proven) possibility is that they are produced from binary compact star mergers.

The black hole or neutron star produced in these explosions remains *active* and continues to produce relativistic jets for a long period of time, hours to days, as evidenced by flares seen in the X-ray band and occasionally in the optical.

What we wish to know and how to get there?

Some of the foremost unanswered questions regarding GRBs are:

- what is the composition of jet/ejecta (baryonic, e^\pm or magnetic outflow)?
- how are γ -rays, particularly of energy less than $\sim 10\text{MeV}$, produced?
- is a black hole or a rapidly rotating, highly magnetized, neutron star (magnetar) produced in GRBs?
- what is the mechanism by which relativistic jets are launched? And how is their energy dissipated when they reach a large distance ($\gtrsim 10^{12}\text{cm}$) from their launching site?
- what are the properties of long and short duration GRB progenitor stars?

Since GRBs are short lived transient events, where the flux changes on time scale of seconds or less, it has been difficult to coordinate observing campaigns to cover the very broad segment of electromagnetic spectrum over which these bursts have significant radiation and capture their temporal behavior. An ideal observational campaign would be to obtain broad band data, from radio to GeV, for a period of several days starting from γ -ray trigger time. This demands wide-field, high-sensitivity detectors in a wide bandpass. Such detectors are not available, but the Swift observatory (Gehrels et al., 2004) and ground-based robotic optical telescopes with rapid slew capability have made possible monitoring of these events in optical and X-ray bands with excellent time coverage. Joint triggers by Swift and Fermi LAT (Atwood et al., 2009), even though rare, can provide prompt data from $\sim 10 \text{ keV}$ to 10^2 GeV . Future missions such as SVOM (Paul et al., 2011) and UFFO (Grossan et al., 2012; Park et al., 2013) would continue to allow rapid follow up observations of GRBs, and move the field forward.

Light on jet composition can be shed by measuring optical flux and spectrum during the prompt and the very early afterglow phase for a large sample of GRBs, e.g. with UFFO. Early observations in even longer wavelengths with telescopes such as The Expanded Very Large Array (EVLA, <http://www.aoc.nrao.edu/evla/>),

Atacama Large Millimeter/submillimeter Array (ALMA, <http://www.almaobservatory.org>), and The LOw Frequency ARray (LOFAR, <http://www.lofar.org>) would also be very useful. These observations will help us determine whether the jet is heated by a reverse shock – which is strong for a baryonic jet and weak for jets of high magnetization (σ) – and when the jet starts interacting with the external medium. Firm determination of a thermal component to prompt γ -ray radiation is also an important, although not unique, signature of baryonic outflows. Detection or an order of magnitude improvement to the currently available upper limit for neutrino flux from GRBs would also be very important for answering the question of jet composition.

Measurement of polarization of γ -ray radiation will both help determine the jet composition and shed light on the radiation mechanism. Polarization measurement of early optical radiation is also very useful for this purpose.

Detection of gravitational waves from GRBs would rapidly advance our understanding of the GRB progenitor and the central engine.

We need a concerted theoretical effort to model multi-wavelength prompt and afterglow data to be able to extract information regarding the birth of a black hole/neutron star and the GRB progenitor star properties. Numerical simulations designed to study fundamental physical processes in extreme conditions, such as particle acceleration in relativistic shocks and in magnetic reconnection regions, and acceleration and dissipation of a Poynting jet, are also needed to attack this complex problem from “bottom-up”. Collecting more data, although very satisfying, is only truly rewarding when at least equal effort is invested to try to understand what the data is telling us about the underlying physics and astrophysics of the object. Otherwise we just keep collecting more data and don’t advance any real understanding, which is like collecting fossil specimen, or cataloging plants/animals, without trying to figure out the underlying cause for the origin and diversity of life.

Acknowledgments

PK thanks Rodolfo Barniol Duran, Jonathan Granot, Milos Milosavljević, Ramesh Narayan, Tsvi Piran, Craig Wheeler for numerous discussions. He is especially indebted to Alin Panaiteescu for nearly a decade long collaboration, and countless illuminating discussions.

We are grateful to Tsvi Piran and his group at the Hebrew university for carefully reading a draft of this review and discussing it over a period of about two months, and for providing extensive feedback that helped improve this work. We would like to thank a number of colleagues for providing comments, in particular Lorenzo Amati, Željka Bošnjak, Patrick Crumley, Rodolfo Barniol Duran, Zigao Dai, Yizhong Fan, Filippo Frontera, Jonathan Granot, Bruce Grossan, Kunihito Ioka, Peter Mészáros, Kohta Murase, Shigehiro Nagataki, Asaf Pe'er, Rodolfo Santana, Kenji Toma, Ryo Yamazaki, and Xiangyu Wang. We are indebted to the referee for taking the time to read this long review article and for providing extensive, constructive, comments and criticisms. Any remaining error or omission is obviously the responsibility of the authors. We also thank John Beacom, John Cannizzo, Patrick Crumley, Neil Gehrels, Savannah Kumar, Rodolfo Santana, and Bin-Bin Zhang for help with several figures.

PK is grateful to Dan Jaffe, Chairman of the Astronomy department at UT, for a semester off teaching and other administrative duties which were big help in completing this review, and he is indebted for the hospitality extended to him by KIAA, Beijing, and Jeremy Heyl at UBC where he worked uninterrupted for several weeks in very serene settings. BZ acknowledges UNLV faculty senate sabbatical committee for approving one-year on leave from UNLV, and the hospitality of KIAA and Department of Astronomy, Peking University. This work was funded in part by NSF grants AST-0909110 (PK), AST-0908362 (BZ), and NASA grants NNX10AP53G and NNX14AF85G (BZ).

References

- Abbasi, R., Abdou, Y., Abu-Zayyad, T., Ackermann, M., Adams, J., Aguilar, J. A., Ahlers, M., Altmann, D., Andeen, K., Auffenberg, J., et al., Apr. 2012. An absence of neutrinos associated with cosmic-ray acceleration in γ -ray bursts. *Nature* 484, 351–354.
- Abbasi, R., Abdou, Y., Abu-Zayyad, T., Adams, J., Aguilar, J. A., Ahlers, M., Andeen, K., Auffenberg, J., Bai, X., Baker, M., et al., Feb. 2010. Search for Muon Neutrinos from Gamma-ray Bursts with the IceCube Neutrino Telescope. *ApJ* 710, 346–359.
- Abbasi, R., Abdou, Y., Abu-Zayyad, T., Adams, J., Aguilar, J. A., Ahlers, M., Andeen, K., Auffenberg, J., Bai, X., Baker, M., et al., Apr. 2011. Limits

- on Neutrino Emission from Gamma-Ray Bursts with the 40 String IceCube Detector. *Physical Review Letters* 106 (14), 141101.
- Abbott, B. P., Abbott, R., Adhikari, R., Ajith, P., Allen, B., Allen, G., Amin, R. S., Anderson, S. B., Anderson, W. G., Arain, M. A., et al., Jul. 2009. LIGO: the Laser Interferometer Gravitational-Wave Observatory. *Reports on Progress in Physics* 72 (7), 076901.
- Abdo, A. A., Ackermann, M., Ajello, M., Asano, K., Atwood, W. B., Axelsson, M., Baldini, L., Ballet, J., Barbiellini, G., Baring, M. G., et al., Nov. 2009a. A limit on the variation of the speed of light arising from quantum gravity effects. *Nature* 462, 331–334.
- Abdo, A. A., Ackermann, M., Ajello, M., Asano, K., Atwood, W. B., Axelsson, M., Baldini, L., Ballet, J., Barbiellini, G., Baring, M. G., et al., Nov. 2009b. Fermi Observations of GRB 090902B: A Distinct Spectral Component in the Prompt and Delayed Emission. *ApJ* 706, L138–L144.
- Abdo, A. A., Ackermann, M., Ajello, M., Baldini, L., Ballet, J., Barbiellini, G., Baring, M. G., Bastieri, D., Bechtol, K., Bellazzini, R. e. a., Jun. 2011. Detection of High-energy Gamma-Ray Emission During the X-Ray Flaring Activity in GRB 100728A. *ApJ* 734, L27.
- Abdo, A. A., Ackermann, M., Arimoto, M., Asano, K., Atwood, W. B., Axelsson, M., Baldini, L., Ballet, J., Band, D. L., Barbiellini, G., et al., Mar. 2009c. Fermi Observations of High-Energy Gamma-Ray Emission from GRB 080916C. *Science* 323, 1688–.
- Abel, T., Bryan, G. L., Norman, M. L., Sep. 2000. The Formation and Fragmentation of Primordial Molecular Clouds. *ApJ* 540, 39–44.
- Acernese, F., Alshourbagy, M., Amico, P., Antonucci, F., Aoudia, S., Astone, P., Avino, S., Baggio, L., Ballardin, G., Barone, F. e. a., Jun. 2008. Status of Virgo. *Classical and Quantum Gravity* 25 (11), 114045.
- Achterberg, A., Gallant, Y. A., Kirk, J. G., Guthmann, A. W., Dec. 2001. Particle acceleration by ultrarelativistic shocks: theory and simulations. *MNRAS* 328, 393–408.
- Ackermann, M., Ajello, M., Asano, K., Atwood, W. B., Axelsson, M., Baldini, L., Ballet, J., Barbiellini, G., Baring, M. G., Bastieri, D. e. a., Jan. 2014. Fermi-LAT Observations of the Gamma-Ray Burst GRB 130427A. *Science* 343, 42–47.
- Ackermann, M., Ajello, M., Asano, K., Axelsson, M., Baldini, L., Ballet, J., Barbiellini, G., Baring, M. G., Bastieri, D., Bechtol, K., et al., Mar. 2011. Detection of a Spectral Break in the Extra Hard Component of GRB 090926A. *ApJ* 729, 114.
- Ackermann, M., Ajello, M., Asano, K., Axelsson, M., Baldini, L., Ballet, J., Barbiellini, G., Bastieri, D., Bechtol, K., Bellazzini, et al., Nov. 2013a. The First Fermi-LAT Gamma-Ray Burst Catalog. *ApJ* 209, 11.
- Ackermann, M., Ajello, M., Asano, K., Baldini, L., Barbiellini, G., Baring, M. G., Bastieri, D., Bellazzini, R., Blandford, R. D., Bonamente, E., et al., Feb. 2013b. Multiwavelength Observations of GRB 110731A: GeV Emission from Onset to Afterglow. *ApJ* 763, 71.

- Ackermann, M., Ajello, M., Baldini, L., Barbiellini, G., Baring, M. G., Bechtol, K., Bellazzini, R., Blandford, R. D., Bloom, E. D., Bonamente, E. e. a., Aug. 2012. Constraining the High-energy Emission from Gamma-Ray Bursts with Fermi. *ApJ* 754, 121.
- Ackermann, M., Asano, K., Atwood, W. B., Axelsson, M., Baldini, L., Ballet, J., Barbiellini, G., Baring, M. G., Bastieri, D., Bechtol, K., et al., Jun. 2010. Fermi Observations of GRB 090510: A Short-Hard Gamma-ray Burst with an Additional, Hard Power-law Component from 10 keV TO GeV Energies. *ApJ* 716, 1178–1190.
- Aharonian, F. A., Nov. 2000. TeV gamma rays from BL Lac objects due to synchrotron radiation of extremely high energy protons. *New Astron.* 5, 377–395.
- Akerlof, C., Balsano, R., Barthelmy, S., Bloch, J., Butterworth, P., Casperson, D., Cline, T., Fletcher, S., Frontera, F., Gisler, G., Heise, J., Hills, J., Kehoe, R., Lee, B., Marshall, S., McKay, T., Miller, R., Piro, L., Priedhorsky, W., Szymanski, J., Wren, J., Apr. 1999. Observation of contemporaneous optical radiation from a γ -ray burst. *Nature* 398, 400–402.
- Aloy, M. A., Janka, H.-T., Müller, E., Jun. 2005. Relativistic outflows from remnants of compact object mergers and their viability for short gamma-ray bursts. *A&A* 436, 273–311.
- Aloy, M. A., Müller, E., Ibáñez, J. M., Martí, J. M., MacFadyen, A., Mar. 2000. Relativistic Jets from Collapsars. *ApJ* 531, L119–L122.
- Amati, L., Oct. 2006. The $E_{p,i} - E_{iso}$ correlation in gamma-ray bursts: updated observational status, re-analysis and main implications. *MNRAS* 372, 233–245.
- Amati, L., Frontera, F., Tavani, M., in't Zand, J. J. M., Antonelli, A., Costa, E., Feroci, M., Guidorzi, C., Heise, J., Masetti, N., Montanari, E., Nicastro, L., Palazzi, E., Pian, E., Piro, L., Soffitta, P., Jul. 2002. Intrinsic spectra and energetics of BeppoSAX Gamma-Ray Bursts with known redshifts. *A&A* 390, 81–89.
- Amati, L., Guidorzi, C., Frontera, F., Della Valle, M., Finelli, F., Landi, R., Montanari, E., Dec. 2008. Measuring the cosmological parameters with the $E_{p,i}$ - E_{iso} correlation of gamma-ray bursts. *MNRAS* 391, 577–584.
- Amati, L., Valle, M. D., Dec. 2013. Measuring Cosmological Parameters with Gamma Ray Bursts. *International Journal of Modern Physics D* 22, 30028.
- Anderson, M., Hirschmann, E. W., Lehner, L., Liebling, S. L., Motl, P. M., Neilsen, D., Palenzuela, C., Tohline, J. E., May 2008. Magnetized Neutron-Star Mergers and Gravitational-Wave Signals. *Physical Review Letters* 100 (19), 191101.
- Antonelli, L. A., D'Avanzo, P., Perna, R., Amati, L., Covino, S., Cutini, S., D'Elia, V., Gallozzi, S., Grazian, A., Palazzi, E., Piranomonte, S., Rossi, A., Spiro, S., Stella, L., Testa, V., Chincarini, G., di Paola, A., Fiore, F., Fugazza, D., Giallongo, E., Maiorano, E., Masetti, N., Pedichini, F., Salvaterra, R., Tagliaferri, G., Vergani, S., Dec. 2009. GRB 090426: the farthest short gamma-ray burst? *A&A* 507, L45–L48.

- Asano, K., Inoue, S., Mészáros, P., Jul. 2009. Prompt High-Energy Emission from Proton-Dominated Gamma-Ray Bursts. *ApJ* 699, 953–957.
- Asano, K., Mészáros, P., Oct. 2012. Delayed Onset of High-energy Emissions in Leptonic and Hadronic Models of Gamma-Ray Bursts. *ApJ* 757, 115.
- Asano, K., Mészáros, P., Sep. 2013. Photon and neutrino spectra of time-dependent photospheric models of gamma-ray bursts. *JCAP*9, 8.
- Asano, K., Terasawa, T., Nov. 2009. Slow Heating Model of Gamma-ray Burst: Photon Spectrum and Delayed Emission. *ApJ* 705, 1714–1720.
- Atwood, W. B., Abdo, A. A., Ackermann, M., Althouse, W., Anderson, B., Axelsson, M., Baldini, L., Ballet, J., Band, D. L., Barbiellini, G., et al., Jun. 2009. The Large Area Telescope on the Fermi Gamma-Ray Space Telescope Mission. *ApJ* 697, 1071–1102.
- Axelsson, M., Baldini, L., Barbiellini, G., Baring, M. G., Bellazzini, R., Bregeon, J., Brigida, M., Bruel, P., Buehler, R., Caliandro, G. A., et al., Oct. 2012. GRB110721A: An Extreme Peak Energy and Signatures of the Photosphere. *ApJ* 757, L31.
- Bahcall, J. N., Mészáros, P., Aug. 2000. 5-10 GeV Neutrinos from Gamma-Ray Burst Fireballs. *Physical Review Letters* 85, 1362–1365.
- Baiotti, L., Giacomazzo, B., Rezzolla, L., Oct. 2008. Accurate evolutions of inspiralling neutron-star binaries: Prompt and delayed collapse to a black hole. *Phys. Rev. D* 78 (8), 084033.
- Band, D., Matteson, J., Ford, L., Schaefer, B., Palmer, D., Teegarden, B., Cline, T., Briggs, M., Paciesas, W., Pendleton, G., Fishman, G., Kouveliotou, C., Meegan, C., Wilson, R., Lestrade, P., Aug. 1993. BATSE observations of gamma-ray burst spectra. I - Spectral diversity. *ApJ* 413, 281–292.
- Band, D. L., Preece, R. D., Jul. 2005. Testing the Gamma-Ray Burst Energy Relationships. *ApJ* 627, 319–323.
- Barkana, R., Loeb, A., Apr. 2007. The physics and early history of the intergalactic medium. *Reports on Progress in Physics* 70, 627–657.
- Barnes, J., Kasen, D., Sep. 2013. Effect of a High Opacity on the Light Curves of Radioactively Powered Transients from Compact Object Mergers. *ApJ* 775, 18.
- Barniol Duran, R., Bošnjak, Ž., Kumar, P., Aug. 2012. Inverse-Compton cooling in Klein-Nishina regime and gamma-ray burst prompt spectrum. *MNRAS* 424, 3192–3200.
- Barniol Duran, R., Kumar, P., May 2009. Adiabatic expansion, early x-ray data and the central engine in GRBs. *MNRAS* 395, 955–961.
- Barniol Duran, R., Kumar, P., Mar. 2011. Implications of electron acceleration for high-energy radiation from gamma-ray bursts. *MNRAS* 412, 522–528.
- Barthelmy, S. D., Barbier, L. M., Cummings, J. R., Fenimore, E. E., Gehrels, N., Hullinger, D., Krimm, H. A., Markwardt, C. B., Palmer, D. M., Parsons, A., Sato, G., Suzuki, M., Takahashi, T., Tashiro, M., Tueller, J., Oct. 2005a. The Burst Alert Telescope (BAT) on the SWIFT Midex Mission. *Space Science Reviews* 120, 143–164.
- Barthelmy, S. D., Cannizzo, J. K., Gehrels, N., Cusumano, G., Mangano,

- V., O'Brien, P. T., Vaughan, S., Zhang, B., Burrows, D. N., Campana, S., Chincarini, G., Goad, M. R., Kouveliotou, C., Kumar, P., Mészáros, P., Nousek, J. A., Osborne, J. P., Panaitescu, A., Reeves, J. N., Sakamoto, T., Tagliaferri, G., Wijers, R. A. M. J., Dec. 2005b. Discovery of an Afterglow Extension of the Prompt Phase of Two Gamma-Ray Bursts Observed by Swift. *ApJ* 635, L133–L136.
- Barthelmy, S. D., Chincarini, G., Burrows, D. N., Gehrels, N., Covino, S., Moretti, A., Romano, P., O'Brien, P. T., Sarazin, C. L., Kouveliotou, C., Goad, M., Vaughan, S., Tagliaferri, G., Zhang, B., Antonelli, L. A., Campana, S., Cummings, J. R., D'Avanzo, P., Davies, M. B., Giommi, P., Grupe, D., Kaneko, Y., Kennea, J. A., King, A., Kobayashi, S., Melandri, A., Mészáros, P., Nousek, J. A., Patel, S., Sakamoto, T., Wijers, R. A. M. J., Dec. 2005c. An origin for short γ -ray bursts unassociated with current star formation. *Nature* 438, 994–996.
- Bartos, I., Brady, P., Márka, S., Jun. 2013. How gravitational-wave observations can shape the gamma-ray burst paradigm. *Classical and Quantum Gravity* 30 (12), 123001.
- Bednarz, J., Ostrowski, M., May 1998. Energy Spectra of Cosmic Rays Accelerated at Ultrarelativistic Shock Waves. *Physical Review Letters* 80, 3911–3914.
- Beloborodov, A. M., Aug. 2000. On the Efficiency of Internal Shocks in Gamma-Ray Bursts. *ApJ* 539, L25–L28.
- Beloborodov, A. M., Feb. 2002. Radiation Front Sweeping the Ambient Medium of Gamma-Ray Bursts. *ApJ* 565, 808–828.
- Beloborodov, A. M., Mar. 2003a. Neutron-fed Afterglows of Gamma-Ray Bursts. *ApJ* 585, L19–L22.
- Beloborodov, A. M., May 2003b. Nuclear Composition of Gamma-Ray Burst Fireballs. *ApJ* 588, 931–944.
- Beloborodov, A. M., Jan. 2005. Optical and GeV-TeV Flashes from Gamma-Ray Bursts. *ApJ* 618, L13–L16.
- Beloborodov, A. M., Sep. 2010. Collisional mechanism for gamma-ray burst emission. *MNRAS* 407, 1033–1047.
- Beloborodov, A. M., Feb. 2013. Regulation of the Spectral Peak in Gamma-Ray Bursts. *ApJ* 764, 157.
- Beloborodov, A. M., Daigne, F., Mochkovitch, R., Uhm, Z. L., Feb. 2011. Is gamma-ray burst afterglow emission intrinsically anisotropic? *MNRAS* 410, 2422–2427.
- Beloborodov, A. M., Hascoet, R., Vurm, I., Jul. 2013. On the origin of GeV emission in gamma-ray bursts. *ArXiv e-prints*.
- Beniamini, P., Guetta, D., Nakar, E., Piran, T., Oct. 2011. Limits on the GeV emission from gamma-ray bursts. *MNRAS* 416, 3089–3097.
- Beniamini, P., Piran, T., May 2013. Constraints on the Synchrotron Emission Mechanism in Gamma-Ray Bursts. *ApJ* 769, 69.
- Berger, E., Jan. 2011. The environments of short-duration gamma-ray bursts and implications for their progenitors. *New Astron. Rev.* 55, 1–22.

- Berger, E., Aug. 2014. Short-Duration Gamma-Ray Bursts. *Annual Review of Astronomy and Astrophysics* 52, 43–105.
- Berger, E., Fong, W., Chornock, R., Sep. 2013. An r-process Kilonova Associated with the Short-hard GRB 130603B. *ApJ* 774, L23.
- Berger, E., Kulkarni, S. R., Fox, D. B., Soderberg, A. M., Harrison, F. A., Nakar, E., Kelson, D. D., Gladders, M. D., Mulchaey, J. S., Oemler, A., Dressler, A., Cenko, S. B., Price, P. A., Schmidt, B. P., Frail, D. A., Morell, N., Gonzalez, S., Krzeminski, W., Sari, R., Gal-Yam, A., Moon, D.-S., Penprase, B. E., Jayawardhana, R., Scholz, A., Rich, J., Peterson, B. A., Anderson, G., McNaught, R., Minezaki, T., Yoshii, Y., Cowie, L. L., Pimbblet, K., Nov. 2005. Afterglows, Redshifts, and Properties of Swift Gamma-Ray Bursts. *ApJ* 634, 501–508.
- Berger, E., Kulkarni, S. R., Frail, D. A., Jun. 2003a. A Standard Kinetic Energy Reservoir in Gamma-Ray Burst Afterglows. *ApJ* 590, 379–385.
- Berger, E., Kulkarni, S. R., Pooley, G., Frail, D. A., McIntyre, V., Wark, R. M., Sari, R., Soderberg, A. M., Fox, D. W., Yost, S., Price, P. A., Nov. 2003b. A common origin for cosmic explosions inferred from calorimetry of GRB030329. *Nature* 426, 154–157.
- Berger, E., Soderberg, A. M., Frail, D. A., Kulkarni, S. R., Apr. 2003c. A Radio Flare from GRB 020405: Evidence for a Uniform Medium around a Massive Stellar Progenitor. *ApJ* 587, L5–L8.
- Bernardini, M. G., Bianco, C. L., Caito, L., Dainotti, M. G., Guida, R., Ruffini, R., Oct. 2007. GRB 970228 and a class of GRBs with an initial spikelike emission. *A&A* 474, L13–L16.
- Bernardini, M. G., Margutti, R., Mao, J., Zaninoni, E., Chincarini, G., Mar. 2012. The X-ray light curve of gamma-ray bursts: clues to the central engine. *A&A* 539, A3.
- Beskin, G., Karpov, S., Bondar, S., Greco, G., Guarnieri, A., Bartolini, C., Piccioni, A., Aug. 2010. Fast Optical Variability of a Naked-eye Burst Manifestation of the Periodic Activity of an Internal Engine. *ApJ* 719, L10–L14.
- Beskin, V. S., Nokhrina, E. E., Mar. 2006. The effective acceleration of plasma outflow in the paraboloidal magnetic field. *MNRAS* 367, 375–386.
- Bessho, N., Bhattacharjee, A., May 2007. Fast collisionless reconnection in electron-positron plasmas. *Physics of Plasmas* 14 (5), 056503.
- Bessho, N., Bhattacharjee, A., May 2012. Fast Magnetic Reconnection and Particle Acceleration in Relativistic Low-density Electron-Positron Plasmas without Guide Field. *ApJ* 750, 129.
- Bhattacharya, D., Jun. 2001. Flat Spectrum Gamma Ray Burst Afterglows. *Bulletin of the Astronomical Society of India* 29, 107–114.
- Bianco, C. L., Ruffini, R., Nov. 2005. Exact versus Approximate Solutions in Gamma-Ray Burst Afterglows. *ApJ* 633, L13–L16.
- Birnbaum, T., Zhang, B., Zhang, B.-B., Liang, E.-W., May 2012. Observational constraints on the external shock prior emission hypothesis of gamma-ray bursts. *MNRAS* 422, 393–400.
- Björnsson, G., Gudmundsson, E. H., Jóhannesson, G., Nov. 2004. Energy In-

- jection Episodes in Gamma-Ray Bursts: The Light Curves and Polarization Properties of GRB 021004. *ApJ* 615, L77–L80.
- Blake, C. H., Bloom, J. S., Starr, D. L., Falco, E. E., Skrutskie, M., Fenimore, E. E., Duchêne, G., Szentgyorgyi, A., Hornstein, S., Prochaska, J. X., McCabe, C., Ghez, A., Konopacky, Q., Stapelfeldt, K., Hurley, K., Campbell, R., Kassis, M., Chaffee, F., Gehrels, N., Barthelmy, S., Cummings, J. R., Hullinger, D., Krimm, H. A., Markwardt, C. B., Palmer, D., Parsons, A., McLean, K., Tueller, J., May 2005. An infrared flash contemporaneous with the γ -rays of GRB 041219a. *Nature* 435, 181–184.
- Blandford, R. D., McKee, C. F., Aug. 1976. Fluid dynamics of relativistic blast waves. *Physics of Fluids* 19, 1130–1138.
- Blandford, R. D., Znajek, R. L., May 1977. Electromagnetic extraction of energy from Kerr black holes. *MNRAS* 179, 433–456.
- Bloom, J. S., Frail, D. A., Kulkarni, S. R., Sep. 2003. Gamma-Ray Burst Energetics and the Gamma-Ray Burst Hubble Diagram: Promises and Limitations. *ApJ* 594, 674–683.
- Bloom, J. S., Kulkarni, S. R., Djorgovski, S. G., Mar. 2002a. The Observed Offset Distribution of Gamma-Ray Bursts from Their Host Galaxies: A Robust Clue to the Nature of the Progenitors. *AJ* 123, 1111–1148.
- Bloom, J. S., Kulkarni, S. R., Djorgovski, S. G., Eichelberger, A. C., Côté, P., Blakeslee, J. P., Odewahn, S. C., Harrison, F. A., Frail, D. A., Filippenko, A. V., Leonard, D. C., Riess, A. G., Spinrad, H., Stern, D., Bunker, A., Dey, A., Grossan, B., Perlmutter, S., Knop, R. A., Hook, I. M., Feroci, M., Sep. 1999. The unusual afterglow of the γ -ray burst of 26 March 1998 as evidence for a supernova connection. *Nature* 401, 453–456.
- Bloom, J. S., Kulkarni, S. R., Price, P. A., Reichart, D., Galama, T. J., Schmidt, B. P., Frail, D. A., Berger, E., McCarthy, P. J., Chevalier, R. A., Wheeler, J. C., Halpern, J. P., Fox, D. W., Djorgovski, S. G., Harrison, F. A., Sari, R., Axelrod, T. S., Kimble, R. A., Holtzman, J., Hurley, K., Frontera, F., Piro, L., Costa, E., Jun. 2002b. Detection of a Supernova Signature Associated with GRB 011121. *ApJ* 572, L45–L49.
- Bloom, J. S., Prochaska, J. X., Pooley, D., Blake, C. H., Foley, R. J., Jha, S., Ramirez-Ruiz, E., Granot, J., Filippenko, A. V., Sigurdsson, S., Barth, A. J., Chen, H.-W., Cooper, M. C., Falco, E. E., Gal, R. R., Gerke, B. F., Gladders, M. D., Greene, J. E., Hennawi, J., Ho, L. C., Hurley, K., Koester, B. P., Li, W., Lubin, L., Newman, J., Perley, D. A., Squires, G. K., Wood-Vasey, W. M., Feb. 2006. Closing in on a Short-Hard Burst Progenitor: Constraints from Early-Time Optical Imaging and Spectroscopy of a Possible Host Galaxy of GRB 050509b. *ApJ* 638, 354–368.
- Bosnjak, Z., Gotz, D., Bouchet, L., Schanne, S., Cordier, B., Sep. 2013. The spectral catalogue of INTEGRAL gamma-ray bursts: results of the joint IBIS/SPI spectral analysis. ArXiv e-prints.
- Böttcher, M., Dermer, C. D., Jun. 1998. High-energy Gamma Rays from Ultra-high-energy Cosmic-Ray Protons in Gamma-Ray Bursts. *ApJ* 499, L131+.
- Böttcher, M., Dermer, C. D., Mar. 2000. Early Gamma-Ray Burst Afterglows

- from Relativistic Blast Waves in General Radiative Regimes. *ApJ* 532, 281–285.
- Bošnjak, Ž., Daigne, F., Dubus, G., May 2009. Prompt high-energy emission from gamma-ray bursts in the internal shock model. *A&A* 498, 677–703.
- Bošnjak, Ž., Kumar, P., Mar. 2012. Magnetic jet model for GRBs and the delayed arrival of >100 MeV photons. *MNRAS* 421, L39–L43.
- Briggs, M. S., Band, D. L., Kippen, R. M., Preece, R. D., Kouveliotou, C., van Paradijs, J., Share, G. H., Murphy, R. J., Matz, S. M., Connors, A., Winkler, C., McConnell, M. L., Ryan, J. M., Williams, O. R., Young, C. A., Dingus, B., Catelli, J. R., Wijers, R. A. M. J., Oct. 1999. Observations of GRB 990123 by the Compton Gamma Ray Observatory. *ApJ* 524, 82–91.
- Broderick, A. E., Aug. 2005. Supernovae in helium star-compact object binaries: a possible γ -ray burst mechanism. *MNRAS* 361, 955–964.
- Bromberg, O., Granot, J., Lyubarsky, Y., Piran, T., Feb. 2014. The dynamics of a highly magnetized jet propagating inside a star. *ArXiv e-prints*.
- Bromberg, O., Nakar, E., Piran, T., Oct. 2011a. Are Low-luminosity Gamma-Ray Bursts Generated by Relativistic Jets? *ApJ* 739, L55.
- Bromberg, O., Nakar, E., Piran, T., Sari, R., Oct. 2011b. The Propagation of Relativistic Jets in External Media. *ApJ* 740, 100.
- Bromberg, O., Nakar, E., Piran, T., Sari, R., Apr. 2012. An Observational Imprint of the Collapsar Model of Long Gamma-Ray Bursts. *ApJ* 749, 110.
- Bromberg, O., Nakar, E., Piran, T., Sari, R., Feb. 2013. Short versus Long and Collapsars versus Non-collapsars: A Quantitative Classification of Gamma-Ray Bursts. *ApJ* 764, 179.
- Bromm, V., Coppi, P. S., Larson, R. B., Dec. 1999. Forming the First Stars in the Universe: The Fragmentation of Primordial Gas. *ApJ* 527, L5–L8.
- Bromm, V., Larson, R. B., Sep. 2004. The First Stars. *Annual Review of Astronomy and Astrophysics* 42, 79–118.
- Bromm, V., Loeb, A., Aug. 2002. The Expected Redshift Distribution of Gamma-Ray Bursts. *ApJ* 575, 111–116.
- Bromm, V., Loeb, A., May 2006. High-Redshift Gamma-Ray Bursts from Population III Progenitors. *ApJ* 642, 382–388.
- Bucciantini, N., Quataert, E., Arons, J., Metzger, B. D., Thompson, T. A., Jan. 2008. Relativistic jets and long-duration gamma-ray bursts from the birth of magnetars. *MNRAS* 383, L25–L29.
- Bucciantini, N., Quataert, E., Metzger, B. D., Thompson, T. A., Arons, J., Del Zanna, L., Jul. 2009. Magnetized relativistic jets and long-duration GRBs from magnetar spin-down during core-collapse supernovae. *MNRAS* 396, 2038–2050.
- Burgess, J. M., Preece, R. D., Ryde, F., Veres, P., Mészáros, P., Connaughton, V., Briggs, M., Pe'er, A., Iyyani, S., Goldstein, A., Axelsson, M., Baring, M. G., Bhat, P. N., Byrne, D., Fitzpatrick, G., Foley, S., Kocevski, D., Omodei, N., Paciesas, W. S., Pelassa, V., Kouveliotou, C., Xiong, S., Yu, H.-F., Zhang, B., Zhu, S., Apr. 2014. An Observed Correlation between Thermal and Non-thermal Emission in Gamma-Ray Bursts. *ApJ* 784, L43.

- Burlon, D., Ghirlanda, G., Ghisellini, G., Greiner, J., Celotti, A., Oct. 2009. Time resolved spectral behavior of bright BATSE precursors. *A&A* 505, 569–575.
- Burlon, D., Ghirlanda, G., Ghisellini, G., Lazzati, D., Nava, L., Nardini, M., Celotti, A., Sep. 2008. Precursors in Swift Gamma Ray Bursts with Redshift. *ApJ* 685, L19–L22.
- Burrows, D. N., Hill, J. E., Nousek, J. A., Kennea, J. A., Wells, A., Osborne, J. P., Abbey, A. F., Beardmore, A., Mukerjee, K., Short, A. D. T., Chincarini, G., Campana, S., Citterio, O., Moretti, A., Pagani, C., Tagliaferri, G., Giommi, P., Capalbi, M., Tamburelli, F., Angelini, L., Cusumano, G., Bräuninger, H. W., Burkert, W., Hartner, G. D., Oct. 2005a. The Swift X-Ray Telescope. *Space Science Reviews* 120, 165–195.
- Burrows, D. N., Romano, P., Falcone, A., Kobayashi, S., Zhang, B., Moretti, A., O'Brien, P. T., Goad, M. R., Campana, S., Page, K. L., Angelini, L., Barthelmy, S., Beardmore, A. P., Capalbi, M., Chincarini, G., Cummings, J., Cusumano, G., Fox, D., Giommi, P., Hill, J. E., Kennea, J. A., Krimm, H., Mangano, V., Marshall, F., Mészáros, P., Morris, D. C., Nousek, J. A., Osborne, J. P., Pagani, C., Perri, M., Tagliaferri, G., Wells, A. A., Woosley, S., Gehrels, N., Sep. 2005b. Bright X-ray Flares in Gamma-Ray Burst Afterglows. *Science* 309, 1833–1835.
- Butler, N. R., Kocevski, D., Bloom, J. S., Curtis, J. L., Dec. 2007. A Complete Catalog of Swift Gamma-Ray Burst Spectra and Durations: Demise of a Physical Origin for Pre-Swift High-Energy Correlations. *ApJ* 671, 656–677.
- Campana, S., Mangano, V., Blustin, A. J., Brown, P., Burrows, D. N., Chincarini, G., Cummings, J. R., Cusumano, G., Della Valle, M., Malesani, D., Mészáros, P., Nousek, J. A., Page, M., Sakamoto, T., Waxman, E., Zhang, B., Dai, Z. G., Gehrels, N., Immler, S., Marshall, F. E., Mason, K. O., Moretti, A., O'Brien, P. T., Osborne, J. P., Page, K. L., Romano, P., Roming, P. W. A., Tagliaferri, G., Cominsky, L. R., Giommi, P., Godet, O., Kennea, J. A., Krimm, H., Angelini, L., Barthelmy, S. D., Boyd, P. T., Palmer, D. M., Wells, A. A., White, N. E., Aug. 2006. The association of GRB 060218 with a supernova and the evolution of the shock wave. *Nature* 442, 1008–1010.
- Campisi, M. A., Li, L.-X., Jakobsson, P., Sep. 2010. Redshift distribution and luminosity function of long gamma-ray bursts from cosmological simulations. *MNRAS* 407, 1972–1980.
- Cannizzo, J. K., Gehrels, N., Aug. 2009. A New Paradigm for Gamma-ray Bursts: Long-term Accretion Rate Modulation by an External Accretion Disk. *ApJ* 700, 1047–1058.
- Cannizzo, J. K., Gehrels, N., Vishniac, E. T., Jan. 2004. A Numerical Gamma-Ray Burst Simulation Using Three-Dimensional Relativistic Hydrodynamics: The Transition from Spherical to Jetlike Expansion. *ApJ* 601, 380–390.
- Cao, X., Liang, E.-W., Yuan, Y.-F., Jul. 2014. Episodic Jet Power Extracted from a Spinning Black Hole Surrounded by a Neutrino-dominated Accretion Flow in Gamma-Ray Bursts. *ApJ* 789, 129.

- Castro Cerón, J. M., Michałowski, M. J., Hjorth, J., Watson, D., Fynbo, J. P. U., Gorosabel, J., Dec. 2006. Star Formation Rates and Stellar Masses in $z \sim 1$ Gamma-Ray Burst Hosts. *ApJ* 653, L85–L88.
- Cavallo, G., Rees, M. J., May 1978. A qualitative study of cosmic fireballs and gamma-ray bursts. *MNRAS* 183, 359–365.
- Cenko, S. B., Fox, D. B., Penprase, B. E., Cucchiara, A., Price, P. A., Berger, E., Kulkarni, S. R., Harrison, F. A., Gal-Yam, A., Ofek, E. O., Rau, A., Chandra, P., Frail, D. A., Kasliwal, M. M., Schmidt, B. P., Soderberg, A. M., Cameron, P. B., Roth, K. C., Apr. 2008. GRB 070125: The First Long-Duration Gamma-Ray Burst in a Halo Environment. *ApJ* 677, 441–447.
- Cenko, S. B., Frail, D. A., Harrison, F. A., Kulkarni, S. R., Nakar, E., Chandra, P. C., Butler, N. R., Fox, D. B., Gal-Yam, A., Kasliwal, M. M., Kelemen, J., Moon, D.-S., Ofek, E. O., Price, P. A., Rau, A., Soderberg, A. M., Teplitz, H. I., Werner, M. W., Bock, D. C.-J., Bloom, J. S., Starr, D. A., Filippenko, A. V., Chevalier, R. A., Gehrels, N., Nousek, J. N., Piran, T., Mar. 2010. The Collimation and Energetics of the Brightest Swift Gamma-ray Bursts. *ApJ* 711, 641–654.
- Cenko, S. B., Kulkarni, S. R., Horesh, A., Corsi, A., Fox, D. B., Carpenter, J., Frail, D. A., Nugent, P. E., Perley, D. A., Gruber, D., Gal-Yam, A., Groot, P. J., Hallinan, G., Ofek, E. O., Rau, A., MacLeod, C. L., Miller, A. A., Bloom, J. S., Filippenko, A. V., Kasliwal, M. M., Law, N. M., Morgan, A. N., Polishook, D., Poznanski, D., Quimby, R. M., Sesar, B., Shen, K. J., Silverman, J. M., Sternberg, A., Jun. 2013. Discovery of a Cosmological, Relativistic Outburst via its Rapidly Fading Optical Emission. *ApJ* 769, 130.
- Cerutti, B., Werner, G. R., Uzdensky, D. A., Begelman, M. C., Aug. 2012. Beaming and Rapid Variability of High-energy Radiation from Relativistic Pair Plasma Reconnection. *ApJ* 754, L33.
- Cerutti, B., Werner, G. R., Uzdensky, D. A., Begelman, M. C., Feb. 2014. Three-dimensional Relativistic Pair Plasma Reconnection with Radiative Feedback in the Crab Nebula. *ApJ* 782, 104.
- Chandra, P., Frail, D. A., Fox, D., Kulkarni, S., Berger, E., Cenko, S. B., Bock, D. C.-J., Harrison, F., Kasliwal, M., Mar. 2010. Discovery of Radio Afterglow from the Most Distant Cosmic Explosion. *ApJ* 712, L31–L35.
- Chang, P., Spitkovsky, A., Arons, J., Feb. 2008. Long-Term Evolution of Magnetic Turbulence in Relativistic Collisionless Shocks: Electron-Positron Plasmas. *ApJ* 674, 378–387.
- Chen, P., Labun, L., Oct. 2013. Electromagnetic signal of the QCD phase transition in neutron star mergers. *Phys. Rev. D* 88 (8), 083006.
- Chen, W.-X., Beloborodov, A. M., Mar. 2007. Neutrino-cooled Accretion Disks around Spinning Black Holes. *ApJ* 657, 383–399.
- Cheng, K. S., Dai, Z. G., Aug. 1996. Conversion of Neutron Stars to Strange Stars as a Possible Origin of γ -Ray Bursts. *Physical Review Letters* 77, 1210–1213.
- Chevalier, R. A., Li, Z.-Y., Jul. 1999. Gamma-Ray Burst Environments and

- Progenitors. *ApJ* 520, L29–L32.
- Chevalier, R. A., Li, Z.-Y., Jun. 2000. Wind Interaction Models for Gamma-Ray Burst Afterglows: The Case for Two Types of Progenitors. *ApJ* 536, 195–212.
- Chincarini, G., Mao, J., Margutti, R., Bernardini, M. G., Guidorzi, C., Pasotti, F., Giannios, D., Della Valle, M., Moretti, A., Romano, P., D’Avanzo, P., Cusumano, G., Giommi, P., Aug. 2010. Unveiling the origin of X-ray flares in gamma-ray bursts. *MNRAS* 406, 2113–2148.
- Chincarini, G., Moretti, A., Romano, P., Covino, S., Tagliaferri, G., Campana, S., Goad, M., Kobayashi, S., Zhang, B., Angelini, L., Banat, P., Barthelmy, S., Beardmore, A. P., Boyd, P. T., Breeveld, A., Burrows, D. N., Capalbi, M., Chester, M. M., Cusumano, G., Fenimore, E. E., Gehrels, N., Giommi, P., Hill, J. E., Hinshaw, D., Holland, S. T., Kennea, J. A., Krimm, H. A., La Parola, V., Mangano, V., Marshall, F. E., Mason, K. O., Nousek, J. A., O’Brien, P. T., Osborne, J. P., Perri, M., Mészáros, P., Roming, P. W. A., Sakamoto, T., Schady, P., Still, M., Wells, A. A., Jun. 2005. Prompt and afterglow early X-ray phases in the comoving frame. Evidence for Universal properties? *ArXiv Astrophysics e-prints*.
- Chincarini, G., Moretti, A., Romano, P., Falcone, A. D., Morris, D., Racusin, J., Campana, S., Covino, S., Guidorzi, C., Tagliaferri, G., Burrows, D. N., Pagani, C., Stroh, M., Grupe, D., Capalbi, M., Cusumano, G., Gehrels, N., Giommi, P., La Parola, V., Mangano, V., Mineo, T., Nousek, J. A., O’Brien, P. T., Page, K. L., Perri, M., Troja, E., Willingale, R., Zhang, B., Dec. 2007. The First Survey of X-Ray Flares from Gamma-Ray Bursts Observed by Swift: Temporal Properties and Morphology. *ApJ* 671, 1903–1920.
- Chornock, R., Berger, E., Levesque, E. M., Soderberg, A. M., Foley, R. J., Fox, D. B., Frebel, A., Simon, J. D., Bochanski, J. J., Challis, P. J., Kirshner, R. P., Podsiadlowski, P., Roth, K., Rutledge, R. E., Schmidt, B. P., Sheppard, S. S., Simcoe, R. A., Apr. 2010. Spectroscopic Discovery of the Broad-Lined Type Ic Supernova 2010bh Associated with the Low-Redshift GRB 100316D. *ArXiv e-prints*.
- Christensen, L., Hjorth, J., Gorosabel, J., Oct. 2004. UV star-formation rates of GRB host galaxies. *A&A* 425, 913–926.
- Ciardi, B., Labropoulos, P., Maselli, A., Thomas, R., Zaroubi, S., Graziani, L., Bolton, J. S., Bernardi, G., Brentjens, M., de Bruyn, A. G., Daiboo, S., Harker, G. J. A., Jelic, V., Kazemi, S., Koopmans, L. V. E., Martinez, O., Mellem, G., Offringa, A. R., Pandey, V. N., Schaye, J., Veligatla, V., Vedantham, H., Yatawatta, S., Jan. 2013. Prospects for detecting the 21 cm forest from the diffuse intergalactic medium with LOFAR. *MNRAS* 428, 1755–1765.
- Ciardi, B., Loeb, A., Sep. 2000. Expected Number and Flux Distribution of Gamma-Ray Burst Afterglows with High Redshifts. *ApJ* 540, 687–696.
- Coburn, W., Boggs, S. E., May 2003. Polarization of the prompt γ -ray emission from the γ -ray burst of 6 December 2002. *Nature* 423, 415–417.
- Cohen, E., Piran, T., Jun. 1999. Radiative Efficiencies of Continuously Pow-

- ered Blast Waves. *ApJ* 518, 346–355.
- Contopoulos, J., Sep. 1995. A Simple Type of Magnetically Driven Jets: an Astrophysical Plasma Gun. *ApJ* 450, 616.
- Corsi, A., Guetta, D., Piro, L., Dec. 2010. GeV emission from short gamma-ray bursts: the case of GRB 081024B. *A&A* 524, A92.
- Corsi, A., Mészáros, P., Sep. 2009. Gamma-ray Burst Afterglow Plateaus and Gravitational Waves: Multi-messenger Signature of a Millisecond Magnetar? *ApJ* 702, 1171–1178.
- Costa, E., Frontera, F., Heise, J., Feroci, M., in't Zand, J., Fiore, F., Cinti, M. N., Dal Fiume, D., Nicastro, L., Orlandini, M., Palazzi, E., Rapisarda#, M., Zavattini, G., Jager, R., Parmar, A., Owens, A., Molendi, S., Cusumano, G., Maccarone, M. C., Giarrusso, S., Coletta, A., Antonelli, L. A., Giommi, P., Muller, J. M., Piro, L., Butler, R. C., Jun. 1997. Discovery of an X-ray afterglow associated with the γ -ray burst of 28 February 1997. *Nature* 387, 783–785.
- Couch, S. M., Milosavljević, M., Nakar, E., Nov. 2008. Shock Vorticity Generation from Accelerated Ion Streaming in the Precursor of Ultrarelativistic Gamma-Ray Burst External Shocks. *ApJ* 688, 462–469.
- Crumley, P., Kumar, P., Mar. 2013. Hadronic models for Large Area Telescope prompt emission observed in Fermi gamma-ray bursts. *MNRAS* 429, 3238–3251.
- Cucchiara, A., Cenko, S. B., Bloom, J. S., Melandri, A., Morgan, A., Kobayashi, S., Smith, R. J., Perley, D. A., Li, W., Hora, J. L., da Silva, R. L., Prochaska, J. X., Milne, P. A., Butler, N. R., Cobb, B., Worseck, G., Mundell, C. G., Steele, I. A., Filippenko, A. V., Fumagalli, M., Klein, C. R., Stephens, A., Bluck, A., Mason, R., Dec. 2011a. Constraining Gamma-Ray Burst Emission Physics with Extensive Early-time, Multiband Follow-up. *ApJ* 743, 154.
- Cucchiara, A., Levan, A. J., Fox, D. B., Tanvir, N. R., Ukwatta, T. N., Berger, E., Krühler, T., Küpcü Yoldaş, A., Wu, X. F., Toma, K., Greiner, J., Olivares, F. E., Rowlinson, A., Amati, L., Sakamoto, T., Roth, K., Stephens, A., Fritz, A., Fynbo, J. P. U., Hjorth, J., Malesani, D., Jakobsson, P., Wiersema, K., O'Brien, P. T., Soderberg, A. M., Foley, R. J., Fruchter, A. S., Rhoads, J., Rutledge, R. E., Schmidt, B. P., Dopita, M. A., Podsiadlowski, P., Willingale, R., Wolf, C., Kulkarni, S. R., D'Avanzo, P., Jul. 2011b. A Photometric Redshift of $z \sim 9.4$ for GRB 090429B. *ApJ* 736, 7.
- Cui, X.-H., Nagataki, S., Aoi, J., Xu, R.-X., Sep. 2012. Origins of short gamma-ray bursts deduced from offsets in their host galaxies revisited. *Research in Astronomy and Astrophysics* 12, 1255–1268.
- Curran, P. A., Evans, P. A., de Pasquale, M., Page, M. J., van der Horst, A. J., Jun. 2010. On the Electron Energy Distribution Index of Swift Gamma-ray Burst Afterglows. *ApJ* 716, L135–L139.
- Curran, P. A., Starling, R. L. C., van der Horst, A. J., Wijers, R. A. M. J., May 2009. Testing the blast wave model with Swift GRBs. *MNRAS* 395, 580–592.

- Curran, P. A., van der Horst, A. J., Wijers, R. A. M. J., May 2008. Are the missing X-ray breaks in gamma-ray burst afterglow light curves merely hidden? *MNRAS* 386, 859–863.
- Curran, P. A., van der Horst, A. J., Wijers, R. A. M. J., Starling, R. L. C., Castro-Tirado, A. J., Fynbo, J. P. U., Gorosabel, J., Järvinen, A. S., Malesani, D., Rol, E., Tanvir, N. R., Wiersema, K., Burleigh, M. R., Casewell, S. L., Dobbie, P. D., Guziy, S., Jakobsson, P., Jelínek, M., Laursen, P., Levan, A. J., Mundell, C. G., Näränen, J., Piranomonte, S., Oct. 2007. GRB060206 and the quandary of achromatic breaks in afterglow light curves. *MNRAS* 381, L65–L69.
- Dado, S., Dar, A., De Rujula, A., Jun. 2004. The Discovery of a Hyperluminal Source in the Radio Afterglow of GRB 030329. *ArXiv Astrophysics e-prints*.
- Dai, X., Zhang, B., Mar. 2005. A Global Test of a Quasi-universal Gamma-Ray Burst Jet Model through Monte Carlo Simulations. *ApJ* 621, 875–883.
- Dai, Z. G., May 2004. Relativistic Wind Bubbles and Afterglow Signatures. *ApJ* 606, 1000–1005.
- Dai, Z. G., Cheng, K. S., Sep. 2001. Afterglow Emission from Highly Collimated Jets with Flat Electron Spectra: Application to the GRB 010222 Case? *ApJ* 558, L109–L112.
- Dai, Z. G., Gou, L. J., May 2001. Gamma-Ray Burst Afterglows from Anisotropic Jets. *ApJ* 552, 72–80.
- Dai, Z. G., Liang, E. W., Xu, D., Sep. 2004. Constraining Ω_M and Dark Energy with Gamma-Ray Bursts. *ApJ* 612, L101–L104.
- Dai, Z. G., Lu, T., May 1998a. Gamma-ray burst afterglows and evolution of postburst fireballs with energy injection from strongly magnetic millisecond pulsars. *A&A* 333, L87–L90.
- Dai, Z. G., Lu, T., Jul. 1998b. Gamma-ray burst afterglows: effects of radiative corrections and non-uniformity of the surrounding medium. *MNRAS* 298, 87–92.
- Dai, Z. G., Lu, T., Jul. 1999. The Afterglow of GRB 990123 and a Dense Medium. *ApJ* 519, L155–L158.
- Dai, Z. G., Lu, T., Apr. 2001. Neutrino Afterglows and Progenitors of Gamma-Ray Bursts. *ApJ* 551, 249–253.
- Dai, Z. G., Lu, T., Dec. 2002. Spectrum and Duration of Delayed MeV-GeV Emission of Gamma-Ray Bursts in Cosmic Background Radiation Fields. *ApJ* 580, 1013–1016.
- Dai, Z. G., Wang, X. Y., Wu, X. F., Zhang, B., Feb. 2006. X-ray Flares from Postmerger Millisecond Pulsars. *Science* 311, 1127–1129.
- Dai, Z. G., Wu, X. F., Jul. 2003. GRB 030226 in a Density-Jump Medium. *ApJ* 591, L21–L24.
- Dai, Z. G., Zhang, B., Gou, L. J., Mészáros, P., Waxman, E., Nov. 2002. GeV Emission from TeV Blazars and Intergalactic Magnetic Fields. *ApJ* 580, L7–L10.
- Daigne, F., Bošnjak, Ž., Dubus, G., Feb. 2011. Reconciling observed gamma-ray burst prompt spectra with synchrotron radiation? *A&A* 526, A110.

- Daigne, F., Mochkovitch, R., Nov. 2002. The expected thermal precursors of gamma-ray bursts in the internal shock model. *MNRAS* 336, 1271–1280.
- Daigne, F., Rossi, E. M., Mochkovitch, R., Nov. 2006. The redshift distribution of Swift gamma-ray bursts: evidence for evolution. *MNRAS* 372, 1034–1042.
- Dainotti, M. G., Petrosian, V., Singal, J., Ostrowski, M., Jul. 2013. Determination of the intrinsic Luminosity Time Correlation in the X-ray Afterglows of GRBs. ArXiv e-prints.
- Dall'Osso, S., Stratta, G., Guetta, D., Covino, S., De Cesare, G., Stella, L., Feb. 2011. Gamma-ray bursts afterglows with energy injection from a spinning down neutron star. *A&A* 526, A121.
- Dar, A., de Rújula, A., Dec. 2004. Towards a complete theory of gamma-ray bursts. *Physics Reports* 405, 203–278.
- De Colle, F., Ramirez-Ruiz, E., Granot, J., Lopez-Camara, D., May 2012. Simulations of Gamma-Ray Burst Jets in a Stratified External Medium: Dynamics, Afterglow Light Curves, Jet Breaks, and Radio Calorimetry. *ApJ* 751, 57.
- de Pasquale, M., Evans, P., Oates, S., Page, M., Zane, S., Schady, P., Breeveld, A., Holland, S., Kuin, P., Still, M., Roming, P., Ward, P., Jan. 2009. Jet breaks at the end of the slow decline phase of Swift GRB light curves. *MNRAS* 392, 153–169.
- De Pasquale, M., Schady, P., Kuin, N. P. M., Page, M. J., Curran, P. A., Zane, S., Oates, S. R., Holland, S. T., Breeveld, A. A., Hoversten, E. A. e. a., Feb. 2010. Swift and Fermi Observations of the Early Afterglow of the Short Gamma-Ray Burst 090510. *ApJ* 709, L146–L151.
- de Souza, R. S., Yoshida, N., Ioka, K., Sep. 2011. Populations III.1 and III.2 gamma-ray bursts: constraints on the event rate for future radio and X-ray surveys. *A&A* 533, A32.
- Della Valle, M., Chincarini, G., Panagia, N., Tagliaferri, G., Malesani, D., Testa, V., Fugazza, D., Campana, S., Covino, S., Mangano, V., Antonelli, L. A., D'Avanzo, P., Hurley, K., Mirabel, I. F., Pellizza, L. J., Piranomonte, S., Stella, L., Dec. 2006. An enigmatic long-lasting γ -ray burst not accompanied by a bright supernova. *Nature* 444, 1050–1052.
- Deng, W., Zhang, B., Apr. 2014. Low Energy Spectral Index and E_p Evolution of Quasi-thermal Photosphere Emission of Gamma-Ray Bursts. *ApJ* 785, 112.
- Derishev, E. V., Kocharovsky, V. V., Kocharovsky, V. V., Aug. 1999. The Neutron Component in Fireballs of Gamma-Ray Bursts: Dynamics and Observable Imprints. *ApJ* 521, 640–649.
- Derishev, E. V., Kocharovsky, V. V., Kocharovsky, V. V., Jun. 2001. Physical parameters and emission mechanism in gamma-ray bursts. *A&A* 372, 1071–1077.
- Dermer, C. D., Jul. 2002. Neutrino, Neutron, and Cosmic-Ray Production in the External Shock Model of Gamma-Ray Bursts. *ApJ* 574, 65–87.
- Dermer, C. D., Oct. 2004. Curvature Effects in Gamma-Ray Burst Colliding Shells. *ApJ* 614, 284–292.

- Dermer, C. D., Jul. 2007. Rapid X-Ray Declines and Plateaus in Swift GRB Light Curves Explained by a Highly Radiative Blast Wave. *ApJ* 664, 384–396.
- Dermer, C. D., Chiang, J., Böttcher, M., Mar. 1999. Fireball Loading and the Blast-Wave Model of Gamma-Ray Bursts. *ApJ* 513, 656–668.
- Dermer, C. D., Chiang, J., Mitman, K. E., Jul. 2000. Beaming, Baryon Loading, and the Synchrotron Self-Compton Component in Gamma-Ray Bursts. *ApJ* 537, 785–795.
- Dermer, C. D., Menon, G., 2009. High Energy Radiation from Black Holes: Gamma Rays, Cosmic Rays, and Neutrinos. Princeton University Press, 2009.
- Dermer, C. D., Mitman, K. E., Mar. 1999. Short-Timescale Variability in the External Shock Model of Gamma-Ray Bursts. *ApJ* 513, L5–L8.
- Dessart, L., Ott, C., Burrows, A., Rosswog, S., Livne, E., Jun. 2008. Neutrino signatures and the neutrino-driven wind in Binary Neutron Star Mergers. ArXiv e-prints 806.
- Di Matteo, T., Perna, R., Narayan, R., Nov. 2002. Neutrino Trapping and Accretion Models for Gamma-Ray Bursts. *ApJ* 579, 706–715.
- Drake, J. F., Swisdak, M., Che, H., Shay, M. A., Oct. 2006. Electron acceleration from contracting magnetic islands during reconnection. *Nature* 443, 553–556.
- Drenkhahn, G., May 2002. Acceleration of GRB outflows by Poynting flux dissipation. *A&A* 387, 714–724.
- Drenkhahn, G., Spruit, H. C., Sep. 2002. Efficient acceleration and radiation in Poynting flux powered GRB outflows. *A&A* 391, 1141–1153.
- Eichler, D., Levinson, A., Jan. 2000. A Compact Fireball Model of Gamma-Ray Bursts. *ApJ* 529, 146–150.
- Eichler, D., Livio, M., Piran, T., Schramm, D. N., Jul. 1989. Nucleosynthesis, neutrino bursts and gamma-rays from coalescing neutron stars. *Nature* 340, 126–128.
- Evans, P. A., Beardmore, A. P., Page, K. L., Osborne, J. P., O'Brien, P. T., Willingale, R., Starling, R. L. C., Burrows, D. N., Godet, O., Vetere, L., Racusin, J., Goad, M. R., Wiersema, K., Angelini, L., Capalbi, M., Chincarini, G., Gehrels, N., Kennea, J. A., Margutti, R., Morris, D. C., Mountford, C. J., Pagani, C., Perri, M., Romano, P., Tanvir, N., Aug. 2009. Methods and results of an automatic analysis of a complete sample of Swift-XRT observations of GRBs. *MNRAS* 397, 1177–1201.
- Evans, P. A., Beardmore, A. P., Page, K. L., Tyler, L. G., Osborne, J. P., Goad, M. R., O'Brien, P. T., Vetere, L., Racusin, J., Morris, D., Burrows, D. N., Capalbi, M., Perri, M., Gehrels, N., Romano, P., Jul. 2007. An online repository of Swift/XRT light curves of γ -ray bursts. *A&A* 469, 379–385.
- Falcone, A. D., Morris, D., Racusin, J., Chincarini, G., Moretti, A., Romano, P., Burrows, D. N., Pagani, C., Stroh, M., Grupe, D., Campana, S., Covino, S., Tagliaferri, G., Willingale, R., Gehrels, N., Dec. 2007. The First Survey of X-Ray Flares from Gamma-Ray Bursts Observed by Swift: Spectral

- Properties and Energetics. *ApJ* 671, 1921–1938.
- Fan, Y., Piran, T., Jun. 2006a. Gamma-ray burst efficiency and possible physical processes shaping the early afterglow. *MNRAS* 369, 197–206.
- Fan, Y., Piran, T., Jun. 2006b. Gamma-ray burst efficiency and possible physical processes shaping the early afterglow. *MNRAS* 369, 197–206.
- Fan, Y., Zhang, B., Wei, D., Jan. 2009. Naked-eye optical flash from gamma-ray burst 080319B: Tracing the decaying neutrons in the outflow. *Phys. Rev. D* 79 (2), 021301–+.
- Fan, Y.-Z., Dai, Z.-G., Huang, Y.-F., Lu, T., Oct. 2002. Optical Flash of GRB 990123: Constraints on the Physical Parameters of the Reverse Shock. *Chinese Journal of Astronomy and Astrophysics* 2, 449–453.
- Fan, Y.-Z., Piran, T., Sep. 2008. High-energy γ -ray emission from gamma-ray bursts before GLAST. *Frontiers of Physics in China* 3, 306–330.
- Fan, Y.-Z., Piran, T., Xu, D., Sep. 2006. The interpretation and implication of the afterglow of GRB 060218. *Journal of Cosmology and Astro-Particle Physics* 9, 13–+.
- Fan, Y.-Z., Tam, P. H. T., Zhang, F.-W., Liang, Y.-F., He, H.-N., Zhou, B., Yang, R.-Z., Jin, Z.-P., Wei, D.-M., Oct. 2013a. High-energy Emission of GRB 130427A: Evidence for Inverse Compton Radiation. *ApJ* 776, 95.
- Fan, Y. Z., Wei, D. M., Nov. 2005. Late internal-shock model for bright X-ray flares in gamma-ray burst afterglows and GRB 011121. *MNRAS* 364, L42–L46.
- Fan, Y. Z., Wei, D. M., Zhang, B., Nov. 2004. γ -ray burst internal shocks with magnetization. *MNRAS* 354, 1031–1039.
- Fan, Y.-Z., Wei, D.-M., Zhang, F.-W., Zhang, B.-B., Aug. 2012. The Photospheric Radiation Model for the Prompt Emission of Gamma-Ray Bursts: Interpreting Four Observed Correlations. *ApJ* 755, L6.
- Fan, Y.-Z., Wu, X.-F., Wei, D.-M., Sep. 2013b. Signature of gravitational wave radiation in afterglows of short gamma-ray bursts? *Phys. Rev. D* 88 (6), 067304.
- Fan, Y.-Z., Xu, D., Oct. 2006. The X-ray afterglow flat segment in short GRB 051221A: Energy injection from a millisecond magnetar? *MNRAS* 372, L19–L22.
- Fan, Y. Z., Zhang, B., Wei, D. M., Jul. 2005a. Early Optical Afterglow Light Curves of Neutron-fed Gamma-Ray Bursts. *ApJ* 628, 298–314.
- Fan, Y. Z., Zhang, B., Wei, D. M., Aug. 2005b. Early Photon-Shock Interaction in a Stellar Wind: A Sub-GeV Photon Flash and High-Energy Neutrino Emission from Long Gamma-Ray Bursts. *ApJ* 629, 334–340.
- Fargion, D., 2012. GRBs by thin persistent precessing lepton Jets: the long life GRB110328 and the Neutrino signal . *Mem. Soc. Astron. It.* 83, 312.
- Fenimore, E. E., Epstein, R. I., Ho, C., Klebesadel, R. W., Lacey, C., Laros, J. G., Meier, M., Strohmayer, T., Pendleton, G., Fishman, G., Kouveliotou, C., Meegan, C., Nov. 1993. The intrinsic luminosity of γ -ray bursts and their host galaxies. *Nature* 366, 40–42.
- Fenimore, E. E., in 't Zand, J. J. M., Norris, J. P., Bonnell, J. T., Nemiroff,

- R. J., Aug. 1995. Gamma-Ray Burst Peak Duration as a Function of Energy. *ApJ* 448, L101+.
- Fenimore, E. E., Madras, C. D., Nayakshin, S., Dec. 1996. Expanding Relativistic Shells and Gamma-Ray Burst Temporal Structure. *ApJ* 473, 998–+.
- Fenimore, E. E., Ramirez-Ruiz, E., Apr. 2000. Redshifts For 220 BATSE Gamma-Ray Bursts Determined by Variability and the Cosmological Consequences. *ArXiv Astrophysics e-prints*.
- Firmani, C., Ghisellini, G., Avila-Reese, V., Ghirlanda, G., Jul. 2006. Discovery of a tight correlation among the prompt emission properties of long gamma-ray bursts. *MNRAS* 370, 185–197.
- Fishman, G. J., Meegan, C. A., 1995. Gamma-Ray Bursts. *Annual Review of Astronomy and Astrophysics* 33, 415–458.
- Flanagan, É. É., Hughes, S. A., Apr. 1998. Measuring gravitational waves from binary black hole coalescences. I. Signal to noise for inspiral, merger, and ringdown. *Phys. Rev. D* 57, 4535–4565.
- Fong, W., Berger, E., Fox, D. B., Jan. 2010. Hubble Space Telescope Observations of Short Gamma-Ray Burst Host Galaxies: Morphologies, Offsets, and Local Environments. *ApJ* 708, 9–25.
- Fox, D. B., Frail, D. A., Price, P. A., Kulkarni, S. R., Berger, E., Piran, T., Soderberg, A. M., Cenko, S. B., Cameron, P. B., Gal-Yam, A., Kasliwal, M. M., Moon, D.-S., Harrison, F. A., Nakar, E., Schmidt, B. P., Penprase, B., Chevalier, R. A., Kumar, P., Roth, K., Watson, D., Lee, B. L., Shectman, S., Phillips, M. M., Roth, M., McCarthy, P. J., Rauch, M., Cowie, L., Peterson, B. A., Rich, J., Kawai, N., Aoki, K., Kosugi, G., Totani, T., Park, H.-S., MacFadyen, A., Hurley, K. C., Oct. 2005. The afterglow of GRB 050709 and the nature of the short-hard γ -ray bursts. *Nature* 437, 845–850.
- Fox, D. B., Mészáros, P., Sep. 2006. GRB fireball physics: prompt and early emission. *New Journal of Physics* 8, 199–+.
- Fox, D. W., Price, P. A., Soderberg, A. M., Berger, E., Kulkarni, S. R., Sari, R., Frail, D. A., Harrison, F. A., Yost, S. A., Matthews, K., Peterson, B. A., Tanaka, I., Christiansen, J., Moriarty-Schieven, G. H., Mar. 2003. Discovery of Early Optical Emission from GRB 021211. *ApJ* 586, L5–L8.
- Frail, D. A., Kulkarni, S. R., Nicastro, L., Feroci, M., Taylor, G. B., Sep. 1997. The radio afterglow from the γ -ray burst of 8 May 1997. *Nature* 389, 261–263.
- Frail, D. A., Kulkarni, S. R., Sari, R., Djorgovski, S. G., Bloom, J. S., Galama, T. J., Reichart, D. E., Berger, E., Harrison, F. A., Price, P. A., Yost, S. A., Diercks, A., Goodrich, R. W., Chaffee, F., Nov. 2001. Beaming in Gamma-Ray Bursts: Evidence for a Standard Energy Reservoir. *ApJ* 562, L55–L58.
- Frail, D. A., Waxman, E., Kulkarni, S. R., Jul. 2000. A 450 Day Light Curve of the Radio Afterglow of GRB 970508: Fireball Calorimetry. *ApJ* 537, 191–204.
- Freedman, D. L., Waxman, E., Feb. 2001. On the Energy of Gamma-Ray Bursts. *ApJ* 547, 922–928.
- Frontera, F., Amati, L., Farinelli, R., Dichiara, S., Guidorzi, C., Landi, R.,

- Titarchuk, L., Nov. 2013. Comptonization signatures in the prompt emission of Gamma Ray Bursts. ArXiv e-prints.
- Frontera, F., Amati, L., Guidorzi, C., Landi, R., in't Zand, J., Aug. 2012. Broadband Time-resolved $E_{p,i}L_{iso}$ Correlation in Gamma-Ray Bursts. *ApJ* 754, 138.
- Frontera, F., Costa, E., Piro, L., Muller, J. M., Amati, L., Feroci, M., Fiore, F., Pizzichini, G., Tavani, M., Castro-Tirado, A., Cusumano, G., dal Fiume, D., Heise, J., Hurley, K., Nicastro, L., Orlandini, M., Owens, A., Palazzi, E., Parmar, A. N., in 't Zand, J., Zavattini, G., Feb. 1998. Spectral Properties of the Prompt X-Ray Emission and Afterglow from the Gamma-Ray Burst of 1997 February 28. *ApJ* 493, L67.
- Fruchter, A. S., Levan, A. J., Strolger, L., Vreeswijk, P. M., Thorsett, S. E., Bersier, D., Burud, I., Castro Cerón, J. M., Castro-Tirado, A. J., Conselice, C., Dahlen, T., Ferguson, H. C., Fynbo, J. P. U., Garnavich, P. M., Gibbons, R. A., Gorosabel, J., Gull, T. R., Hjorth, J., Holland, S. T., Kouveliotou, C., Levay, Z., Livio, M., Metzger, M. R., Nugent, P. E., Petro, L., Pian, E., Rhoads, J. E., Riess, A. G., Sahu, K. C., Smette, A., Tanvir, N. R., Wijers, R. A. M. J., Woosley, S. E., May 2006. Long γ -ray bursts and core-collapse supernovae have different environments. *Nature* 441, 463–468.
- Fryer, C. L., Woosley, S. E., Hartmann, D. H., Nov. 1999. Formation Rates of Black Hole Accretion Disk Gamma-Ray Bursts. *ApJ* 526, 152–177.
- Fynbo, J. P. U., Jakobsson, P., Möller, P., Hjorth, J., Thomsen, B., Andersen, M. I., Fruchter, A. S., Gorosabel, J., Holland, S. T., Ledoux, C., Pedersen, H., Rhoads, J., Weidinger, M., Wijers, R. A. M. J., Jul. 2003. On the Lyalpha emission from gamma-ray burst host galaxies: Evidence for low metallicities. *A&A* 406, L63–L66.
- Fynbo, J. P. U., Watson, D., Thöne, C. C., Sollerman, J., Bloom, J. S., Davis, T. M., Hjorth, J., Jakobsson, P., Jørgensen, U. G., Graham, J. F., Fruchter, A. S., Bersier, D., Kewley, L., Cassan, A., Castro Cerón, J. M., Foley, S., Gorosabel, J., Hinse, T. C., Horne, K. D., Jensen, B. L., Klose, S., Kocevski, D., Marquette, J.-B., Perley, D., Ramirez-Ruiz, E., Stritzinger, M. D., Vreeswijk, P. M., Wijers, R. A. M., Woller, K. G., Xu, D., Zub, M., Dec. 2006. No supernovae associated with two long-duration γ -ray bursts. *Nature* 444, 1047–1049.
- Gal-Yam, A., Fox, D. B., Price, P. A., Ofek, E. O., Davis, M. R., Leonard, D. C., Soderberg, A. M., Schmidt, B. P., Lewis, K. M., Peterson, B. A., Kulkarni, S. R., Berger, E., Cenko, S. B., Sari, R., Sharon, K., Frail, D., Moon, D.-S., Brown, P. J., Cucchiara, A., Harrison, F., Piran, T., Persson, S. E., McCarthy, P. J., Penprase, B. E., Chevalier, R. A., MacFadyen, A. I., Dec. 2006. A novel explosive process is required for the γ -ray burst GRB 060614. *Nature* 444, 1053–1055.
- Galama, T. J., Vreeswijk, P. M., van Paradijs, J., Kouveliotou, C., Augusteijn, T., Böhnhardt, H., Brewer, J. P., Doublier, V., Gonzalez, J.-F., Leibundgut, B., Lidman, C., Hainaut, O. R., Patat, F., Heise, J., in't Zand, J., Hurley, K., Groot, P. J., Strom, R. G., Mazzali, P. A., Iwamoto, K., Nomoto, K.,

- Umeda, H., Nakamura, T., Young, T. R., Suzuki, T., Shigeyama, T., Koshut, T., Kippen, M., Robinson, C., de Wildt, P., Wijers, R. A. M. J., Tanvir, N., Greiner, J., Pian, E., Palazzi, E., Frontera, F., Masetti, N., Nicastro, L., Feroci, M., Costa, E., Piro, L., Peterson, B. A., Tinney, C., Boyle, B., Cannon, R., Stathakis, R., Sadler, E., Begam, M. C., Ianna, P., Oct. 1998. An unusual supernova in the error box of the γ -ray burst of 25 April 1998. *Nature* 395, 670–672.
- Gao, H., Ding, X., Wu, X.-F., Zhang, B., Dai, Z.-G., Jul. 2013a. Bright Broadband Afterglows of Gravitational Wave Bursts from Mergers of Binary Neutron Stars. *ApJ* 771, 86.
- Gao, H., Lei, W.-H., Zou, Y.-C., Wu, X.-F., Zhang, B., Dec. 2013b. A complete reference of the analytical synchrotron external shock models of gamma-ray bursts. *New Astron. Rev.* 57, 141–190.
- Gao, H., Zhang, B.-B., Zhang, B., Apr. 2012. Stepwise Filter Correlation Method and Evidence of Superposed Variability Components in Gamma-Ray Burst Prompt Emission Light Curves. *ApJ* 748, 134.
- Gao, S., Kashiyama, K., Mészáros, P., Jul. 2013c. On the Neutrino Non-detection of GRB 130427A. *ApJ* 772, L4.
- Gao, W., Mao, J., Xu, D., Fan, Y., Nov. 2009. GRB 080916C and GRB 090510: The High-Energy Emission and the Afterglow. *ApJ* 706, L33–L36.
- Gao, W.-H., Jun. 2009. Optical/Infrared Flares of GRB 080129 from Late Internal Shocks. *ApJ* 697, 1044–1047.
- Gao, W.-H., Fan, Y.-Z., Oct. 2006. Short-living Supermassive Magnetar Model for the Early X-ray Flares Following Short GRBs. *Chinese Journal of Astronomy and Astrophysics* 6, 513–516.
- Gehrels, N., Barthelmy, S. D., Burrows, D. N., Cannizzo, J. K., Chincarini, G., Fenimore, E., Kouveliotou, C., O'Brien, P., Palmer, D. M., Racusin, J., Roming, P. W. A., Sakamoto, T., Tueller, J., Wijers, R. A. M. J., Zhang, B., Dec. 2008. Correlations of Prompt and Afterglow Emission in Swift Long and Short Gamma-Ray Bursts. *ApJ* 689, 1161–1172.
- Gehrels, N., Chincarini, G., Giommi, P., Mason, K. O., Nousek, J. A., Wells, A. A., White, N. E., Barthelmy, S. D., Burrows, D. N., Cominsky, L. R., Hurley, K. C., Marshall, F. E., Mészáros, P., Roming, P. W. A., Angelini, L., Barbier, L. M., Belloni, T., Campana, S., Caraveo, P. A., Chester, M. M., Citterio, O., Cline, T. L., Cropper, M. S., Cummings, J. R., Dean, A. J., Feigelson, E. D., Fenimore, E. E., Frail, D. A., Fruchter, A. S., Garmire, G. P., Gendreau, K., Ghisellini, G., Greiner, J., Hill, J. E., Hunsberger, S. D., Krimm, H. A., Kulkarni, S. R., Kumar, P., Lebrun, F., Lloyd-Ronning, N. M., Markwardt, C. B., Mattson, B. J., Mushotzky, R. F., Norris, J. P., Osborne, J., Paczynski, B., Palmer, D. M., Park, H.-S., Parsons, A. M., Paul, J., Rees, M. J., Reynolds, C. S., Rhoads, J. E., Sasseen, T. P., Schaefer, B. E., Short, A. T., Smale, A. P., Smith, I. A., Stella, L., Tagliaferri, G., Takahashi, T., Tashiro, M., Townsley, L. K., Tueller, J., Turner, M. J. L., Vietri, M., Voges, W., Ward, M. J., Willingale, R., Zerbi, F. M., Zhang, W. W., Aug. 2004. The Swift Gamma-Ray Burst Mission. *ApJ* 611, 1005–

- Gehrels, N., Norris, J. P., Barthelmy, S. D., Granot, J., Kaneko, Y., Kouveliotou, C., Markwardt, C. B., Mészáros, P., Nakar, E., Nousek, J. A., O'Brien, P. T., Page, M., Palmer, D. M., Parsons, A. M., Roming, P. W. A., Sakamoto, T., Sarazin, C. L., Schady, P., Stamatikos, M., Woosley, S. E., Dec. 2006. A new γ -ray burst classification scheme from GRB060614. *Nature* 444, 1044–1046.
- Gehrels, N., Ramirez-Ruiz, E., Fox, D. B., Sep. 2009. Gamma-Ray Bursts in the Swift Era. *Annual Review of Astronomy and Astrophysics* 47, 567–617.
- Gehrels, N., Sarazin, C. L., O'Brien, P. T., Zhang, B., Barbier, L., Barthelmy, S. D., Blustin, A., Burrows, D. N., Cannizzo, J., Cummings, J. R., Goad, M., Holland, S. T., Hurkett, C. P., Kennea, J. A., Levan, A., Markwardt, C. B., Mason, K. O., Mészáros, P., Page, M., Palmer, D. M., Rol, E., Sakamoto, T., Willingale, R., Angelini, L., Beardmore, A., Boyd, P. T., Breeveld, A., Campana, S., Chester, M. M., Chincarini, G., Cominsky, L. R., Cusumano, G., de Pasquale, M., Fenimore, E. E., Giommi, P., Gronwall, C., Grupe, D., Hill, J. E., Hinshaw, D., Hjorth, J., Hullinger, D., Hurley, K. C., Klose, S., Kobayashi, S., Kouveliotou, C., Krimm, H. A., Mangano, V., Marshall, F. E., McGowan, K., Moretti, A., Mushotzky, R. F., Nakazawa, K., Norris, J. P., Nousek, J. A., Osborne, J. P., Page, K., Parsons, A. M., Patel, S., Perri, M., Poole, T., Romano, P., Roming, P. W. A., Rosen, S., Sato, G., Schady, P., Smale, A. P., Sollerman, J., Starling, R., Still, M., Suzuki, M., Tagliaferri, G., Takahashi, T., Tashiro, M., Tueller, J., Wells, A. A., White, N. E., Wijers, R. A. M. J., Oct. 2005. A short γ -ray burst apparently associated with an elliptical galaxy at redshift $z = 0.225$. *Nature* 437, 851–854.
- Gendre, B., Atteia, J. L., Boér, M., Colas, F., Klotz, A., Kugel, F., Laas-Bourez, M., Rinner, C., Strajnic, J., Stratta, G., Vachier, F., Mar. 2012. GRB 110205A: Anatomy of a Long Gamma-Ray Burst. *ApJ* 748, 59.
- Gendre, B., Stratta, G., Atteia, J. L., Basa, S., Boér, M., Coward, D. M., Cutini, S., D'Elia, V., Howell, E. J., Klotz, A., Piro, L., Mar. 2013. The Ultra-long Gamma-Ray Burst 111209A: The Collapse of a Blue Supergiant? *ApJ* 766, 30.
- Genet, F., Daigne, F., Mochkovitch, R., Oct. 2007. Can the early X-ray afterglow of gamma-ray bursts be explained by a contribution from the reverse shock? *MNRAS* 381, 732–740.
- Genet, F., Granot, J., Nov. 2009. Realistic analytic model for the prompt and high-latitude emission in GRBs. *MNRAS* 399, 1328–1346.
- Geng, J. J., Wu, X. F., Li, L., Huang, Y. F., Dai, Z. G., Sep. 2014. Revisiting the Emission from Relativistic Blast Waves in a Density-jump Medium. *ApJ* 792, 31.
- Ghirlanda, G., Bosnjak, Z., Ghisellini, G., Tavecchio, F., Firmani, C., Jul. 2007. Blackbody components in gamma-ray bursts spectra? *MNRAS* 379, 73–85.
- Ghirlanda, G., Ghisellini, G., Firmani, C., Nava, L., Tavecchio, F., Lazzati, D., Jun. 2006. Cosmological constraints with GRBs: homogeneous medium

- vs. wind density profile. A&A 452, 839–844.
- Ghirlanda, G., Ghisellini, G., Lazzati, D., Nov. 2004a. The Collimation-corrected Gamma-Ray Burst Energies Correlate with the Peak Energy of Their νF_ν Spectrum. ApJ 616, 331–338.
- Ghirlanda, G., Ghisellini, G., Lazzati, D., Firmani, C., Sep. 2004b. Gamma-Ray Bursts: New Rulers to Measure the Universe. ApJ 613, L13–L16.
- Ghirlanda, G., Ghisellini, G., Nava, L., Burlon, D., Jan. 2011. Spectral evolution of Fermi/GBM short gamma-ray bursts. MNRAS 410, L47–L51.
- Ghirlanda, G., Nava, L., Ghisellini, G., Celotti, A., Firmani, C., Mar. 2009. Short versus long gamma-ray bursts: spectra, energetics, and luminosities. A&A 496, 585–595.
- Ghirlanda, G., Nava, L., Ghisellini, G., Firmani, C., Cabrera, J. I., Jun. 2008. The E_{peak} - E_{iso} plane of long gamma-ray bursts and selection effects. MNRAS 387, 319–330.
- Ghisellini, G., Feb. 2012. Radiative Processes in High Energy Astrophysics. ArXiv e-prints.
- Ghisellini, G., Celotti, A., Feb. 1999. Quasi-thermal Comptonization and Gamma-Ray Bursts. ApJ 511, L93–L96.
- Ghisellini, G., Celotti, A., Lazzati, D., Mar. 2000. Constraints on the emission mechanisms of gamma-ray bursts. MNRAS 313, L1–L5.
- Ghisellini, G., Ghirlanda, G., Nava, L., Celotti, A., Apr. 2010. GeV emission from gamma-ray bursts: a radiative fireball? MNRAS 403, 926–937.
- Ghisellini, G., Ghirlanda, G., Nava, L., Firmani, C., Apr. 2007. “Late Prompt” Emission in Gamma-Ray Bursts? ApJ 658, L75–L78.
- Ghisellini, G., Nardini, M., Ghirlanda, G., Celotti, A., Feb. 2009. A unifying view of gamma-ray burst afterglows. MNRAS 393, 253–271.
- Giacomazzo, B., Perna, R., Jul. 2013. Formation of Stable Magnetars from Binary Neutron Star Mergers. ApJ 771, L26.
- Giacomazzo, B., Rezzolla, L., Baiotti, L., Feb. 2011. Accurate evolutions of inspiralling and magnetized neutron stars: Equal-mass binaries. Phys. Rev. D 83 (4), 044014.
- Giannios, D., Aug. 2006. Flares in GRB afterglows from delayed magnetic dissipation. A&A 455, L5–L8.
- Giannios, D., Mar. 2008. Prompt GRB emission from gradual energy dissipation. A&A 480, 305–312.
- Giannios, D., Oct. 2010. UHECRs from magnetic reconnection in relativistic jets. MNRAS 408, L46–L50.
- Giannios, D., Spruit, H. C., Jul. 2007. Spectral and timing properties of a dissipative γ -ray burst photosphere. A&A 469, 1–9.
- Goldreich, P., Julian, W. H., Jun. 1970. Stellar Winds. ApJ 160, 971.
- Golenetskii, S. V., Mazets, E. P., Aptekar, R. L., Ilinskii, V. N., Dec. 1983. Correlation between luminosity and temperature in gamma-ray burst sources. Nature 306, 451–453.
- Gomboc, A., Kobayashi, S., Guidorzi, C., Melandri, A., Mangano, V., Sbarufatti, B., Mundell, C. G., Schady, P., Smith, R. J., Updike, A. C., Kann,

- D. A., Misra, K., Rol, E., Pozanenko, A., Castro-Tirado, A. J., Anupama, G. C., Bersier, D., Bode, M. F., Carter, D., Curran, P., Fruchter, A., Graham, J., Hartmann, D. H., Ibrahimov, M., Levan, A., Monfardini, A., Mottram, C. J., O'Brien, P. T., Prema, P., Sahu, D. K., Steele, I. A., Tanvir, N. R., Wiersema, K., Nov. 2008. Multiwavelength Analysis of the Intriguing GRB 061126: The Reverse Shock Scenario and Magnetization. *ApJ* 687, 443–455.
- González, M. M., Dingus, B. L., Kaneko, Y., Preece, R. D., Dermer, C. D., Briggs, M. S., Aug. 2003. A γ -ray burst with a high-energy spectral component inconsistent with the synchrotron shock model. *Nature* 424, 749–751.
- Goodman, J., Sep. 1986. Are gamma-ray bursts optically thick? *ApJ* 308, L47–L50.
- Goodman, J., Nov. 1997. Radio scintillation of gamma-ray-burst afterglows. *New Astron.* 2, 449–460.
- Goodman, J., MacFadyen, A., 2008. Ultra-relativistic geometrical shock dynamics and vorticity. *Journal of Fluid Mechanics* 604, 325–338.
- Gou, L. J., Mészáros, P., Abel, T., Zhang, B., Apr. 2004. Detectability of Long Gamma-Ray Burst Afterglows from Very High Redshifts. *ApJ* 604, 508–520.
- Graham, J. F., Fruchter, A. S., Sep. 2013. The Metal Aversion of Long-duration Gamma-Ray Bursts. *ApJ* 774, 119.
- Granot, J., Cohen-Tanugi, J., do Couto e Silva, E., Apr. 2008. Opacity Buildup in Impulsive Relativistic Sources. *ApJ* 677, 92–126.
- Granot, J., Guetta, D., Nov. 2003. Explaining the High-Energy Spectral Component in GRB 941017. *ApJ* 598, L11–L14.
- Granot, J., Komissarov, S. S., Spitkovsky, A., Feb. 2011. Impulsive acceleration of strongly magnetized relativistic flows. *MNRAS* 411, 1323–1353.
- Granot, J., Königl, A., Piran, T., Aug. 2006. Implications of the early X-ray afterglow light curves of Swift gamma-ray bursts. *MNRAS* 370, 1946–1960.
- Granot, J., Kumar, P., Jul. 2003. Constraining the Structure of Gamma-Ray Burst Jets through the Afterglow Light Curves. *ApJ* 591, 1086–1096.
- Granot, J., Kumar, P., Feb. 2006. Distribution of gamma-ray burst ejecta energy with Lorentz factor. *MNRAS* 366, L13–L16.
- Granot, J., Miller, M., Piran, T., Suen, W. M., Hughes, P. A., 2001. Light Curves from an Expanding Relativistic Jet. In: Costa, E., Frontera, F., Hjorth, J. (Eds.), *Gamma-ray Bursts in the Afterglow Era*. p. 312.
- Granot, J., Nakar, E., Piran, T., Nov. 2003. Astrophysics: refreshed shocks from a γ -ray burst. *Nature* 426, 138–139.
- Granot, J., Panaitescu, A., Kumar, P., Woosley, S. E., May 2002. Off-Axis Afterglow Emission from Jetted Gamma-Ray Bursts. *ApJ* 570, L61–L64.
- Granot, J., Piran, T., Mar. 2012. On the lateral expansion of gamma-ray burst jets. *MNRAS* 421, 570–587.
- Granot, J., Sari, R., Apr. 2002. The Shape of Spectral Breaks in Gamma-Ray Burst Afterglows. *ApJ* 568, 820–829.
- Greiner, J., Clemens, C., Krühler, T., von Kienlin, A., Rau, A., Sari, R., Fox, D. B., Kawai, N., Afonso, P., Ajello, M., Berger, E., Cenko, S. B., Cucchiara,

- A., Filgas, R., Klose, S., Küpcü Yoldaş, A., Lichti, G. G., Löw, S., McBreen, S., Nagayama, T., Rossi, A., Sato, S., Szokoly, G., Yoldaş, A., Zhang, X.-L., Apr. 2009a. The redshift and afterglow of the extremely energetic gamma-ray burst GRB 080916C. *A&A* 498, 89–94.
- Greiner, J., Krühler, T., Fynbo, J. P. U., Rossi, A., Schwarz, R., Klose, S., Savaglio, S., Tanvir, N. R., McBreen, S., Totani, T., Zhang, B. B., Wu, X. F., Watson, D., Barthelmy, S. D., Beardmore, A. P., Ferrero, P., Gehrels, N., Kann, D. A., Kawai, N., Yoldaş, A. K., Mészáros, P., Milvang-Jensen, B., Oates, S. R., Pierini, D., Schady, P., Toma, K., Vreeswijk, P. M., Yoldaş, A., Zhang, B., Afonso, P., Aoki, K., Burrows, D. N., Clemens, C., Filgas, R., Haiman, Z., Hartmann, D. H., Häsinger, G., Hjorth, J., Jehin, E., Levan, A. J., Liang, E. W., Malesani, D., Pyo, T., Schulze, S., Szokoly, G., Terada, K., Wiersema, K., Mar. 2009b. GRB 080913 at Redshift 6.7. *ApJ* 693, 1610–1620.
- Grossan, B., Park, I. H., Ahmad, S., Ahn, K. B., Barrillon, P., Brandt, S., Budtz-Jørgensen, C., Castro-Tirado, A. J., Chen, P., Choi, H. S., Choi, Y. J., Connell, P., Dagoret-Campagne, S., De La Taille, C., Eyles, C., Hermann, I., Huang, M.-H. A., Jung, A., Jeong, S., Kim, J. E., Kim, M., Kim, S.-W., Kim, Y. W., Lee, J., Lim, H., Linder, E. V., Liu, T.-C., Lund, N., Min, K. W., Na, G. W., Nam, J. W., Panasyuk, M. I., Ripa, J., Reglero, V., Rodrigo, J. M., Smoot, G. F., Suh, J. E., Svertilov, S., Vedenkin, N., Wang, M.-Z., Yashin, I., Zhao, M. H., Sep. 2012. A next generation Ultra-Fast Flash Observatory (UFFO-100) for IR/optical observations of the rise phase of gamma-ray bursts. In: Society of Photo-Optical Instrumentation Engineers (SPIE) Conference Series. Vol. 8443 of Society of Photo-Optical Instrumentation Engineers (SPIE) Conference Series.
- Grupe, D., Gronwall, C., Wang, X.-Y., Roming, P. W. A., Cummings, J., Zhang, B., Mészáros, P., Trigo, M. D., O'Brien, P. T., Page, K. L., Beardmore, A., Godet, O., vanden Berk, D. E., Brown, P. J., Koch, S., Morris, D., Stroh, M., Burrows, D. N., Nousek, J. A., McMath Chester, M., Immel, S., Mangano, V., Romano, P., Chincarini, G., Osborne, J., Sakamoto, T., Gehrels, N., Jun. 2007. Swift and XMM-Newton Observations of the Extraordinary Gamma-Ray Burst 060729: More than 125 Days of X-Ray Afterglow. *ApJ* 662, 443–458.
- Guetta, D., Perna, R., Stella, L., Vietri, M., Nov. 2004. Are All Gamma-Ray Bursts Like GRB 980425, GRB 030329, and GRB 031203? *ApJ* 615, L73–L76.
- Guetta, D., Piran, T., May 2005. The luminosity and redshift distributions of short-duration GRBs. *A&A* 435, 421–426.
- Guetta, D., Piran, T., Jul. 2006. The BATSE-Swift luminosity and redshift distributions of short-duration GRBs. *A&A* 453, 823–828.
- Guetta, D., Stella, L., May 2009. Short γ -ray bursts and gravitational waves from dynamically formed merging binaries. *A&A* 498, 329–333.
- Guidorzi, C., Frontera, F., Montanari, E., Rossi, F., Amati, L., Gomboc, A., Hurley, K., Mundell, C. G., Oct. 2005. The gamma-ray burst variability-

- peak luminosity correlation: new results. MNRAS 363, 315–325.
- Guiriec, S., Connaughton, V., Briggs, M. S., Burgess, M., Ryde, F., Daigne, F., Mészáros, P., Goldstein, A., McEneany, J., Omodei, N., Bhat, P. N., Bissaldi, E., Camero-Arranz, A., Chaplin, V., Diehl, R., Fishman, G., Foley, S., Gibby, M., Giles, M. M., Greiner, J., Gruber, D., von Kienlin, A., Kippen, M., Kouveliotou, C., McBreen, S., Meegan, C. A., Paciesas, W., Preece, R., Rau, A., Tierney, D., van der Horst, A. J., Wilson-Hodge, C., Feb. 2011. Detection of a Thermal Spectral Component in the Prompt Emission of GRB 100724B. ApJ 727, L33.
- Guiriec, S., Daigne, F., Hascoët, R., Vianello, G., Ryde, F., Mochkovitch, R., Kouveliotou, C., Xiong, S., Bhat, P. N., Foley, S., Gruber, D., Burgess, J. M., McGlynn, S., McEneany, J., Gehrels, N., Jun. 2013. Evidence for a Photospheric Component in the Prompt Emission of the Short GRB 120323A and Its Effects on the GRB Hardness-Luminosity Relation. ApJ 770, 32.
- Gupta, N., Zhang, B., Jun. 2007a. Neutrino spectra from low and high luminosity populations of gamma ray bursts. Astroparticle Physics 27, 386–391.
- Gupta, N., Zhang, B., Sep. 2007b. Prompt emission of high-energy photons from gamma ray bursts. MNRAS 380, 78–92.
- Gupta, N., Zhang, B., Feb. 2008. Diagnosing the site of gamma-ray burst prompt emission with spectral cut-off energy. MNRAS 384, L11–L15.
- Hakkila, J., Giblin, T. W., Roiger, R. J., Haglin, D. J., Paciesas, W. S., Meegan, C. A., Jan. 2003. How Sample Completeness Affects Gamma-Ray Burst Classification. ApJ 582, 320–329.
- Hakkila, J., Preece, R. D., Oct. 2011. Unification of Pulses in Long and Short Gamma-Ray Bursts: Evidence from Pulse Properties and Their Correlations. ApJ 740, 104.
- Harrison, F. A., Bloom, J. S., Frail, D. A., Sari, R., Kulkarni, S. R., Djorgovski, S. G., Axelrod, T., Mould, J., Schmidt, B. P., Wieringa, M. H., Wark, R. M., Subrahmanyam, R., McConnell, D., McCarthy, P. J., Schaefer, B. E., McMahon, R. G., Markze, R. O., Firth, E., Soffitta, P., Amati, L., Oct. 1999. Optical and Radio Observations of the Afterglow from GRB 990510: Evidence for a Jet. ApJ 523, L121–L124.
- Hascoët, R., Daigne, F., Mochkovitch, R., Jun. 2012a. Accounting for the XRT early steep decay in models of the prompt gamma-ray burst emission. A&A 542, L29.
- Hascoët, R., Daigne, F., Mochkovitch, R., Vennin, V., Mar. 2012b. Do Fermi Large Area Telescope observations imply very large Lorentz factors in gamma-ray burst outflows? MNRAS 421, 525–545.
- He, H.-N., Liu, R.-Y., Wang, X.-Y., Nagataki, S., Murase, K., Dai, Z.-G., Jun. 2012. Icecube Nondetection of Gamma-Ray Bursts: Constraints on the Fireball Properties. ApJ 752, 29.
- He, H.-N., Wu, X.-F., Toma, K., Wang, X.-Y., Mészáros, P., May 2011. On the High-energy Emission of the Short GRB 090510. ApJ 733, 22.
- Heinz, S., Begelman, M. C., May 2000. Jet Acceleration by Tangled Magnetic Fields. ApJ 535, 104–117.

- Hesse, M., Zenitani, S., Nov. 2007. Dissipation in relativistic pair-plasma reconnection. *Physics of Plasmas* 14 (11), 112102.
- Hjorth, J., Bloom, J. S., Apr. 2011. The Gamma-Ray Burst - Supernova Connection. ArXiv e-prints.
- Hjorth, J., Sollerman, J., Møller, P., Fynbo, J. P. U., Woosley, S. E., Kouveliotou, C., Tanvir, N. R., Greiner, J., Andersen, M. I., Castro-Tirado, A. J., Castro Cerón, J. M., Fruchter, A. S., Gorosabel, J., Jakobsson, P., Kaper, L., Klose, S., Masetti, N., Pedersen, H., Pedersen, K., Pian, E., Palazzi, E., Rhoads, J. E., Rol, E., van den Heuvel, E. P. J., Vreeswijk, P. M., Watson, D., Wijers, R. A. M. J., Jun. 2003. A very energetic supernova associated with the γ -ray burst of 29 March 2003. *Nature* 423, 847–850.
- Holland, S. T., Sbarufatti, B., Shen, R., Schady, P., Cummings, J. R., Fonseca, E., Fynbo, J. P. U., Jakobsson, P., Leitet, E., Linné, S., Roming, P. W. A., Still, M., Zhang, B., Jul. 2010. GRB 090417B and its Host Galaxy: A Step Toward an Understanding of Optically Dark Gamma-ray Bursts. *ApJ* 717, 223–234.
- Holland, S. T., Weidinger, M., Fynbo, J. P. U., Gorosabel, J., Hjorth, J., Pedersen, K., Méndez Alvarez, J., Augusteijn, T., Castro Cerón, J. M., Castro-Tirado, A., Dahle, H., Egholm, M. P., Jakobsson, P., Jensen, B. L., Levan, A., Møller, P., Pedersen, H., Pursimo, T., Ruiz-Lapuente, P., Thomsen, B., May 2003. Optical Photometry of GRB 021004: The First Month. *AJ* 125, 2291–2298.
- Horváth, I., Dec. 1998. A Third Class of Gamma-Ray Bursts? *ApJ* 508, 757–759.
- Horváth, I., Bagoly, Z., Balázs, L. G., de Ugarte Postigo, A., Veres, P., Mészáros, A., Apr. 2010. Detailed Classification of Swift's Gamma-ray Bursts. *ApJ* 713, 552–557.
- Hu, Y.-D., Liang, E.-W., Xi, S.-Q., Peng, F.-K., Lu, R.-J., Lü, L.-Z., Zhang, B., Jul. 2014. Internal Energy Dissipation of Gamma-Ray Bursts Observed with Swift: Precursors, Prompt Gamma-Rays, Extended Emission, and Late X-Ray Flares. *ApJ* 789, 145.
- Huang, K. Y., Urata, Y., Kuo, P. H., Ip, W. H., Ioka, K., Aoki, T., Chen, C. W., Chen, W. P., Isogai, M., Lin, H. C., Makishima, K., Mito, H., Miyata, T., Nakada, Y., Nishiura, S., Onda, K., Qiu, Y., Soyano, T., Tamagawa, T., Tarusawa, K., Tashiro, M., Yoshioka, T., Jan. 2007. Multicolor Shallow Decay and Chromatic Breaks in the GRB 050319 Optical Afterglow. *ApJ* 654, L25–L28.
- Huang, Y. F., Cheng, K. S., May 2003. Gamma-ray bursts: optical afterglows in the deep Newtonian phase. *MNRAS* 341, 263–269.
- Huang, Y. F., Dai, Z. G., Lu, T., Oct. 1999. A generic dynamical model of gamma-ray burst remnants. *MNRAS* 309, 513–516.
- Huang, Y. F., Dai, Z. G., Lu, T., May 2002. Failed gamma-ray bursts and orphan afterglows. *MNRAS* 332, 735–740.
- Huang, Y. F., Wu, X. F., Dai, Z. G., Ma, H. T., Lu, T., Apr. 2004. Rebrightening of XRF 030723: Further Evidence for a Two-Component Jet in a

- Gamma-Ray Burst. ApJ 605, 300–306.
- Hümmer, S., Baerwald, P., Winter, W., Jun. 2012. Neutrino Emission from Gamma-Ray Burst Fireballs, Revised. Physical Review Letters 108 (23), 231101.
- Hurley, K., Dingus, B. L., Mukherjee, R., Sreekumar, P., Kouveliotou, C., Meegan, C., Fishman, G. J., Band, D., Ford, L., Bertsch, D., Cline, T., Fichtel, C., Hartman, R., Hunter, S., Thompson, D. J., Kanbach, G., Mayer-Hasselwander, H., von Montigny, C., Sommer, M., Lin, Y., Nolan, P., Michelson, P., Kniffen, D., Mattox, J., Schneid, E., Boer, M., Niel, M., Dec. 1994. Detection of a Gamma-Ray Burst of Very Long Duration and Very High Energy. Nature 372, 652–+.
- Inoue, S., Granot, J., O'Brien, P. T., Asano, K., Bouvier, A., Carosi, A., Connaughton, V., Garczarczyk, M., Gilmore, R., Hinton, J., Inoue, Y., Ioka, K., Kakuwa, J., Markoff, S., Murase, K., Osborne, J. P., Otte, A. N., Starling, R., Tajima, H., Teshima, M., Toma, K., Wagner, S., Wijers, R. A. M. J., Williams, D. A., Yamamoto, T., Yamazaki, R., CTA Consortium, Mar. 2013. Gamma-ray burst science in the era of the Cherenkov Telescope Array. Astroparticle Physics 43, 252–275.
- Inoue, T., Asano, K., Ioka, K., Jun. 2011. Three-dimensional Simulations of Magnetohydrodynamic Turbulence Behind Relativistic Shock Waves and Their Implications for Gamma-Ray Bursts. ApJ 734, 77.
- Ioka, K., Oct. 2010. Very High Lorentz Factor Fireballs and Gamma-Ray Burst Spectra. Progress of Theoretical Physics 124, 667–710.
- Ioka, K., Kobayashi, S., Zhang, B., Sep. 2005. Variabilities of Gamma-Ray Burst Afterglows: Long-acting Engine, Anisotropic Jet, or Many Fluctuating Regions? ApJ 631, 429–434.
- Ioka, K., Mészáros, P., Feb. 2005. Radio Afterglows of Gamma-Ray Bursts and Hypernovae at High Redshift and Their Potential for 21 Centimeter Absorption Studies. ApJ 619, 684–696.
- Ioka, K., Murase, K., Toma, K., Nagataki, S., Nakamura, T., Dec. 2007. Unstable GRB Photospheres and $e^{+/-}$ Annihilation Lines. ApJ 670, L77–L80.
- Ioka, K., Ohira, Y., Kawanaka, N., Mizuta, A., Sep. 2011. Gamma-Ray Burst without Baryonic and Magnetic Load? Progress of Theoretical Physics 126, 555–564.
- Ioka, K., Toma, K., Yamazaki, R., Nakamura, T., Oct. 2006. Efficiency crisis of swift gamma-ray bursts with shallow X-ray afterglows: prior activity or time-dependent microphysics? A&A 458, 7–12.
- Ito, H., Nagataki, S., Ono, M., Lee, S.-H., Mao, J., Yamada, S., Pe'er, A., Mizuta, A., Harikae, S., Jun. 2013. Photospheric emission from stratified jets. ArXiv e-prints.
- Jaroschek, C. H., Treumann, R. A., Lesch, H., Scholer, M., Mar. 2004. Fast reconnection in relativistic pair plasmas: Analysis of particle acceleration in self-consistent full particle simulations. Physics of Plasmas 11, 1151–1163.
- Jin, Z. P., Fan, Y. Z., Jul. 2007. GRB 060418 and 060607A: the medium surrounding the progenitor and the weak reverse shock emission. MNRAS

378, 1043–1048.

- Kagan, D., Milosavljević, M., Spitkovsky, A., Sep. 2013. A Flux Rope Network and Particle Acceleration in Three-dimensional Relativistic Magnetic Reconnection. *ApJ* 774, 41.
- Kakuwa, J., Murase, K., Toma, K., Inoue, S., Yamazaki, R., Ioka, K., Sep. 2012. Prospects for detecting gamma-ray bursts at very high energies with the Cherenkov Telescope Array. *MNRAS* 425, 514–526.
- Kalemci, E., Boggs, S. E., Kouveliotou, C., Finger, M., Baring, M. G., Mar. 2007. Search for Polarization from the Prompt Gamma-Ray Emission of GRB 041219a with SPI on INTEGRAL. *ApJ* 169, 75–82.
- Kann, D. A., Klose, S., Zhang, B., Covino, S., Butler, N. R., Malesani, D., Nakar, E., Wilson, A. C., Antonelli, L. A., Chincarini, G., Cobb, B. E., D’Avanzo, P., D’Elia, V., Della Valle, M., Ferrero, P., Fugazza, D., Gorosabel, J., Israel, G. L., Mannucci, F., Piranomonte, S., Schulze, S., Stella, L., Tagliaferri, G., Wiersema, K., Jun. 2011. The Afterglows of Swift-era Gamma-Ray Bursts. II. Type I GRB versus Type II GRB Optical Afterglows. *ApJ* 734, 96.
- Kann, D. A., Klose, S., Zhang, B., Malesani, D., Nakar, E., Pozanenko, A., Wilson, A. C., Butler, N. R., Jakobsson, P., Schulze, S., Andreev, M., Antonelli, L. A., Bikmaev, I. F., Biryukov, V., Böttcher, M., Burenin, R. A., Castro Cerón, J. M., Castro-Tirado, A. J., Chincarini, G., Cobb, B. E., Covino, S., D’Avanzo, P., D’Elia, V., Della Valle, M., de Ugarte Postigo, A., Efimov, Y., Ferrero, P., Fugazza, D., Fynbo, J. P. U., Gålfalk, M., Grundahl, F., Gorosabel, J., Gupta, S., Guziy, S., Hafizov, B., Hjorth, J., Holhjem, K., Ibrahimov, M., Im, M., Israel, G. L., Jelinek, M., Jensen, B. L., Karimov, R., Khamitov, I. M., Kiziloğlu, Ü., Klunko, E., Kubánek, P., Kutyrev, A. S., Laursen, P., Levan, A. J., Mannucci, F., Martin, C. M., Mescheryakov, A., Mirabal, N., Norris, J. P., Ovaldsen, J.-E., Paraficz, D., Pavlenko, E., Piranomonte, S., Rossi, A., Rumyantsev, V., Salinas, R., Sergeev, A., Sharapov, D., Sollerman, J., Stecklum, B., Stella, L., Tagliaferri, G., Tanvir, N. R., Telting, J., Testa, V., Updike, A. C., Volnova, A., Watson, D., Wiersema, K., Xu, D., Sep. 2010. The Afterglows of Swift-era Gamma-ray Bursts. I. Comparing pre-Swift and Swift-era Long/Soft (Type II) GRB Optical Afterglows. *ApJ* 720, 1513–1558.
- Katz, J. I., Jun. 1976. Nonrelativistic Compton scattering and models of quasars. *ApJ* 206, 910–916.
- Katz, J. I., Feb. 1994. Two populations and models of gamma-ray bursts. *ApJ* 422, 248–259.
- Katz, J. I., Dec. 1997. Yet Another Model of Gamma-Ray Bursts. *ApJ* 490, 633–641.
- Katz, J. I., Piran, T., Dec. 1997. Persistent Counterparts to Gamma-Ray Bursts. *ApJ* 490, 772.
- Katz, J. I., Piran, T., May 1998. What have we learned from GRB afterglows? In: Meegan, C. A., Preece, R. D., Koshut, T. M. (Eds.), *Gamma-Ray Bursts*, 4th Huntsville Symposium. Vol. 428 of American Institute of Physics Con-

- ference Series. pp. 689–698.
- Katz, J. I., Piran, T., Sari, R., Feb. 1998. Implications of the Visible and X-Ray Counterparts to GRB 970228. *Physical Review Letters* 80, 1580–1581.
- Kawai, N., Kosugi, G., Aoki, K., Yamada, T., Totani, T., Ohta, K., Iye, M., Hattori, T., Aoki, W., Furusawa, H., Hurley, K., Kawabata, K. S., Kobayashi, N., Komiyama, Y., Mizumoto, Y., Nomoto, K., Noumaru, J., Ogasawara, R., Sato, R., Sekiguchi, K., Shirasaki, Y., Suzuki, M., Takata, T., Tamagawa, T., Terada, H., Watanabe, J., Yatsu, Y., Yoshida, A., Mar. 2006. An optical spectrum of the afterglow of a γ -ray burst at a redshift of $z = 6.295$. *Nature* 440, 184–186.
- Kazanas, D., Georganopoulos, M., Mastichiadis, A., Oct. 2002. The “Supercritical Pile” Model for Gamma-Ray Bursts: Getting the νF Peak at 1 MeV. *ApJ* 578, L15–L18.
- Kennel, C. F., Coroniti, F. V., Aug. 1984a. Confinement of the Crab pulsar’s wind by its supernova remnant. *ApJ* 283, 694–709.
- Kennel, C. F., Coroniti, F. V., Aug. 1984b. Magnetohydrodynamic model of Crab nebula radiation. *ApJ* 283, 710–730.
- King, A., O’Brien, P. T., Goad, M. R., Osborne, J., Olsson, E., Page, K., Sep. 2005. Gamma-Ray Bursts: Restarting the Engine. *ApJ* 630, L113–L115.
- Kirk, J. G., Guthmann, A. W., Gallant, Y. A., Achterberg, A., Oct. 2000. Particle Acceleration at Ultrarelativistic Shocks: An Eigenfunction Method. *ApJ* 542, 235–242.
- Kistler, M. D., Yüksel, H., Beacom, J. F., Stanek, K. Z., Feb. 2008. An Unexpectedly Swift Rise in the Gamma-Ray Burst Rate. *ApJ* 673, L119–L122.
- Kiuchi, K., Kyutoku, K., Shibata, M., Sep. 2012. Three-dimensional evolution of differentially rotating magnetized neutron stars. *Phys. Rev. D* 86 (6), 064008.
- Klebesadel, R. W., Strong, I. B., Olson, R. A., Jun. 1973. Observations of Gamma-Ray Bursts of Cosmic Origin. *ApJ* 182, L85.
- Kluźniak, W., Ruderman, M., Oct. 1998. The Central Engine of Gamma-Ray Bursters. *ApJ* 505, L113–L117.
- Kobayashi, S., Dec. 2000. Light Curves of Gamma-Ray Burst Optical Flashes. *ApJ* 545, 807–812.
- Kobayashi, S., Mészáros, P., Jun. 2003. Gravitational Radiation from Gamma-Ray Burst Progenitors. *ApJ* 589, 861–870.
- Kobayashi, S., Piran, T., Sari, R., Nov. 1997. Can Internal Shocks Produce the Variability in Gamma-Ray Bursts? *ApJ* 490, 92–+.
- Kobayashi, S., Piran, T., Sari, R., Mar. 1999. Hydrodynamics of a Relativistic Fireball: The Complete Evolution. *ApJ* 513, 669–678.
- Kobayashi, S., Sari, R., Apr. 2001. Ultraefficient Internal Shocks. *ApJ* 551, 934–939.
- Kobayashi, S., Zhang, B., Nov. 2003a. Early Optical Afterglows from Wind-Type Gamma-Ray Bursts. *ApJ* 597, 455–458.
- Kobayashi, S., Zhang, B., Jan. 2003b. GRB 021004: Reverse Shock Emission. *ApJ* 582, L75–L78.

- Kocevski, D., Mar. 2012. On the Origin of High-energy Correlations in Gamma-Ray Bursts. *ApJ* 747, 146.
- Kocevski, D., Butler, N., Jun. 2008. Gamma-Ray Burst Energetics in the Swift Era. *ApJ* 680, 531–538.
- Kocevski, D., Petrosian, V., Mar. 2013. On the Lack of Time Dilation Signatures in Gamma-Ray Burst Light Curves. *ApJ* 765, 116.
- Kochanek, C. S., Piran, T., Nov. 1993. Gravitational Waves and gamma -Ray Bursts. *ApJ* 417, L17+.
- Kodama, Y., Yonetoku, D., Murakami, T., Tanabe, S., Tsutsui, R., Nakamura, T., Nov. 2008. Gamma-ray bursts between z of 1.8 and 5.6 suggest that the time variation of the dark energy is small. *MNRAS* 391, L1–L4.
- Kohri, K., Mineshige, S., Sep. 2002. Can Neutrino-cooled Accretion Disks Be an Origin of Gamma-Ray Bursts? *ApJ* 577, 311–321.
- Kohri, K., Narayan, R., Piran, T., Aug. 2005. Neutrino-dominated Accretion and Supernovae. *ApJ* 629, 341–361.
- Komissarov, S. S., Sep. 2001. Direct numerical simulations of the Blandford-Znajek effect. *MNRAS* 326, L41–L44.
- Komissarov, S. S., Nov. 2002. Time-dependent, force-free, degenerate electrodynamics. *MNRAS* 336, 759–766.
- Komissarov, S. S., May 2004. Electrodynamics of black hole magnetospheres. *MNRAS* 350, 427–448.
- Komissarov, S. S., Dec. 2007. Multidimensional numerical scheme for resistive relativistic magnetohydrodynamics. *MNRAS* 382, 995–1004.
- Komissarov, S. S., Barkov, M. V., Vlahakis, N., Königl, A., Sep. 2007. Magnetic acceleration of relativistic active galactic nucleus jets. *MNRAS* 380, 51–70.
- Komissarov, S. S., Vlahakis, N., Königl, A., Sep. 2010. Rarefaction acceleration of ultrarelativistic magnetized jets in gamma-ray burst sources. *MNRAS* 407, 17–28.
- Komissarov, S. S., Vlahakis, N., Königl, A., Barkov, M. V., Apr. 2009. Magnetic acceleration of ultrarelativistic jets in gamma-ray burst sources. *MNRAS* 394, 1182–1212.
- Kopač, D., Kobayashi, S., Gomboc, A., Japelj, J., Mundell, C. G., Guidorzi, C., Melandri, A., Bersier, D., Cano, Z., Smith, R. J., Steele, I. A., Virgili, F. J., Jul. 2013. GRB 090727 and Gamma-Ray Bursts with Early-time Optical Emission. *ApJ* 772, 73.
- Koshut, T. M., Kouveliotou, C., Paciesas, W. S., van Paradijs, J., Pendleton, G. N., Briggs, M. S., Fishman, G. J., Meegan, C. A., Oct. 1995. Gamma-Ray Burst Precursor Activity as Observed with BATSE. *ApJ* 452, 145.
- Kouveliotou, C., Meegan, C. A., Fishman, G. J., Bhat, N. P., Briggs, M. S., Koshut, T. M., Paciesas, W. S., Pendleton, G. N., Aug. 1993. Identification of two classes of gamma-ray bursts. *ApJ* 413, L101–L104.
- Kowal, G., Lazarian, A., Vishniac, E. T., Otmianowska-Mazur, K., Jul. 2009. Numerical Tests of Fast Reconnection in Weakly Stochastic Magnetic Fields. *ApJ* 700, 63–85.

- Krolik, J. H., 1999. Active galactic nuclei : from the central black hole to the galactic environment. Princeton University Press, 1999.
- Kulkarni, S. R., Oct. 2005. Modeling Supernova-like Explosions Associated with Gamma-ray Bursts with Short Durations. ArXiv Astrophysics e-prints.
- Kulkarni, S. R., Djorgovski, S. G., Odewahn, S. C., Bloom, J. S., Gal, R. R., Koresko, C. D., Harrison, F. A., Lubin, L. M., Armus, L., Sari, R., Illingworth, G. D., Kelson, D. D., Magee, D. K., Dokkum, P. G. V., Frail, D. A., Mulchaey, J. S., Malkan, M. A., McClean, I. S., Teplitz, H. I., Koerner, D., Kirkpatrick, D., Kobayashi, N., Yadigaroglu, I.-A., Halpern, J., Piran, T., Goodrich, R. W., Chaffee, F. H., Feroci, M., Costa, E., Apr. 1999a. The afterglow, redshift and extreme energetics of the γ -ray burst of 23 January 1999. *Nature* 398, 389–394.
- Kulkarni, S. R., Frail, D. A., Sari, R., Moriarty-Schieven, G. H., Shepherd, D. S., Udomprasert, P., Readhead, A. C. S., Bloom, J. S., Feroci, M., Costa, E., Sep. 1999b. Discovery of a Radio Flare from GRB 990123. *ApJ* 522, L97–L100.
- Kulkarni, S. R., Frail, D. A., Wieringa, M. H., Ekers, R. D., Sadler, E. M., Wark, R. M., Higdon, J. L., Phinney, E. S., Bloom, J. S., Oct. 1998. Radio emission from the unusual supernova 1998bw and its association with the γ -ray burst of 25 April 1998. *Nature* 395, 663–669.
- Kulsrud, R. M., 2005. Plasma physics for astrophysics. Princeton University Press, 2005.
- Kumar, P., Oct. 1999. Gamma-Ray Burst Energetics. *ApJ* 523, L113–L116.
- Kumar, P., Oct. 2000. The distribution of burst energy and shock parameters for GRBs. *ApJ* 538, L125–L128.
- Kumar, P., Barniol Duran, R., Nov. 2009. On the generation of high-energy photons detected by the Fermi Satellite from gamma-ray bursts. *MNRAS* 400, L75–L79.
- Kumar, P., Barniol Duran, R., Nov. 2010. External forward shock origin of high-energy emission for three gamma-ray bursts detected by Fermi. *MNRAS* 409, 226–236.
- Kumar, P., Granot, J., Jul. 2003. The Evolution of a Structured Relativistic Jet and Gamma-Ray Burst Afterglow Light Curves. *ApJ* 591, 1075–1085.
- Kumar, P., Hernández, R. A., Bošnjak, Ž., Duran, R. B., Nov. 2012. Maximum synchrotron frequency for shock-accelerated particles. *MNRAS* 427, L40–L44.
- Kumar, P., McMahon, E., Feb. 2008. A general scheme for modelling γ -ray burst prompt emission. *MNRAS* 384, 33–63.
- Kumar, P., McMahon, E., Panaitescu, A., Willingale, R., O'Brien, P., Burrows, D., Cummings, J., Gehrels, N., Holland, S., Pandey, S. B., vanden Berk, D., Zane, S., Mar. 2007. The nature of the outflow in gamma-ray bursts. *MNRAS* 376, L57–L61.
- Kumar, P., Narayan, R., May 2009. GRB 080319B: evidence for relativistic turbulence, not internal shocks. *MNRAS* 395, 472–489.
- Kumar, P., Narayan, R., Johnson, J. L., Jul. 2008a. Mass fall-back and accre-

- tion in the central engine of gamma-ray bursts. MNRAS , 750–+.
- Kumar, P., Narayan, R., Johnson, J. L., Jul. 2008b. Properties of Gamma-Ray Burst Progenitor Stars. Science 321, 376–.
- Kumar, P., Panaitescu, A., Oct. 2000a. Afterglow Emission from Naked Gamma-Ray Bursts. ApJ 541, L51–L54.
- Kumar, P., Panaitescu, A., Sep. 2000b. Steepening of Afterglow Decay for Jets Interacting with Stratified Media. ApJ 541, L9–L12.
- Kumar, P., Panaitescu, A., Dec. 2003. A unified treatment of the gamma-ray burst 021211 and its afterglow. MNRAS 346, 905–914.
- Kumar, P., Panaitescu, A., Oct. 2004. Creation of electron-positron wind in gamma-ray bursts and its effect on the early afterglow emission. MNRAS 354, 252–258.
- Kumar, P., Panaitescu, A., Nov. 2008. What did we learn from gamma-ray burst 080319B? MNRAS 391, L19–L23.
- Kumar, P., Piran, T., May 2000a. Energetics and Luminosity Function of Gamma-Ray Bursts. ApJ 535, 152–157.
- Kumar, P., Piran, T., Mar. 2000b. Some Observational Consequences of Gamma-Ray Burst Shock Models. ApJ 532, 286–293.
- Kyutoku, K., Ioka, K., Shibata, M., Sep. 2012. Ultra-Relativistic Counterparts to Binary Neutron Star Mergers in Every Direction, X-ray-to-Radio Bands and Second-to-Day Timescales. ArXiv e-prints.
- Kyutoku, K., Ioka, K., Shibata, M., May 2013. Anisotropic mass ejection from black hole-neutron star binaries: Diversity of electromagnetic counterparts. ArXiv e-prints.
- Lamb, D. Q., Reichart, D. E., Jun. 2000. Gamma-Ray Bursts as a Probe of the Very High Redshift Universe. ApJ 536, 1–18.
- Larrabee, D. A., Lovelace, R. V. E., Romanova, M. M., Mar. 2003. Lepton Acceleration by Relativistic Collisionless Magnetic Reconnection. ApJ 586, 72–78.
- Lazar, A., Nakar, E., Piran, T., Apr. 2009. Gamma-Ray Burst Light Curves in the Relativistic Turbulence and Relativistic Subjet Models. ApJ 695, L10–L14.
- Lazarian, A., Vishniac, E. T., Jun. 1999. Reconnection in a Weakly Stochastic Field. ApJ 517, 700–718.
- Lazzati, D., Feb. 2005. Precursor activity in bright, long BATSE gamma-ray bursts. MNRAS 357, 722–731.
- Lazzati, D., Begelman, M. C., Apr. 2006. Thick Fireballs and the Steep Decay in the Early X-Ray Afterglow of Gamma-Ray Bursts. ApJ 641, 972–977.
- Lazzati, D., Begelman, M. C., Dec. 2010. Non-thermal Emission from the Photospheres of Gamma-ray Burst Outflows. I. High-Frequency Tails. ApJ 725, 1137–1145.
- Lazzati, D., Ghisellini, G., Celotti, A., Rees, M. J., Jan. 2000. Compton-dragged Gamma-Ray Bursts Associated with Supernovae. ApJ 529, L17–L20.
- Lazzati, D., Morsony, B. J., Begelman, M. C., Jul. 2009. Very High Efficiency

- Photospheric Emission in Long-Duration γ -Ray Bursts. *ApJ* 700, L47–L50.
- Lazzati, D., Morsony, B. J., Margutti, R., Begelman, M. C., Mar. 2013. Photospheric Emission as the Dominant Radiation Mechanism in Long-duration Gamma-Ray Bursts. *ApJ* 765, 103.
- Lazzati, D., Perna, R., Feb. 2007. X-ray flares and the duration of engine activity in gamma-ray bursts. *MNRAS* 375, L46–L50.
- Lazzati, D., Rossi, E., Covino, S., Ghisellini, G., Malesani, D., Dec. 2002. The afterglow of GRB 021004: Surfing on density waves. *A&A* 396, L5–L9.
- Lee, H. K., Wijers, R. A. M. J., Brown, G. E., 2000. The Blandford-Znajek process as a central engine for a gamma-ray burst. *Physics Reports* 325, 83–114.
- Lee, W. H., Ramirez-Ruiz, E., Jan. 2007. The progenitors of short gamma-ray bursts. *New Journal of Physics* 9, 17–+.
- Lee, W. H., Ramirez-Ruiz, E., López-Cámara, D., Jul. 2009. Phase Transitions and He-Synthesis-Driven Winds in Neutrino Cooled Accretion Disks: Prospects for Late Flares in Short Gamma-Ray Bursts. *ApJ* 699, L93–L96.
- Lei, W. H., Wang, D. X., Gong, B. P., Huang, C. Y., Jun. 2007. A model of the light curves of gamma-ray bursts. *A&A* 468, 563–569.
- Lei, W. H., Wang, D. X., Zhang, L., Gan, Z. M., Zou, Y. C., Xie, Y., Aug. 2009. Magnetically Torqued Neutrino-dominated Accretion Flows for Gamma-ray Bursts. *ApJ* 700, 1970–1976.
- Lei, W.-H., Zhang, B., Liang, E.-W., Mar. 2013. Hyperaccreting Black Hole as Gamma-Ray Burst Central Engine. I. Baryon Loading in Gamma-Ray Burst Jets. *ApJ* 765, 125.
- Lemoine, M., Li, Z., Wang, X.-Y., May 2013. On the magnetisation of gamma-ray burst blast waves. *ArXiv e-prints*.
- Lemoine, M., Pelletier, G., Jun. 2003. Particle Transport in Tangled Magnetic Fields and Fermi Acceleration at Relativistic Shocks. *ApJ* 589, L73–L76.
- Levan, A. J., Tanvir, N. R., Fruchter, A. S., Hjorth, J., Pian, E., Mazzali, P., Perley, D. A., Cano, Z., Graham, J., Hounsell, R. A., Cenko, S. B., Fynbo, J. P. U., Kouveliotou, C., Pe'er, A., Misra, K., Wiersema, K., Jul. 2013. Hubble Space Telescope observations of the afterglow, supernova and host galaxy associated with the extremely bright GRB 130427A. *ArXiv e-prints*.
- Levan, A. J., Tanvir, N. R., Starling, R. L. C., Wiersema, K., Page, K. L., Perley, D. A., Schulze, S., Wynn, G. A., Chornock, R., Hjorth, J., Cenko, S. B., Fruchter, A. S., O'Brien, P. T., Brown, G. C., Tunnicliffe, R. L., Malesani, D., Jakobsson, P., Watson, D., Berger, E., Bersier, D., Cobb, B. E., Covino, S., Cucchiara, A., de Ugarte Postigo, A., Fox, D. B., Gal-Yam, A., Goldoni, P., Gorosabel, J., Kaper, L., Krühler, T., Karjalainen, R., Osborne, J. P., Pian, E., Sánchez-Ramírez, R., Schmidt, B., Skillen, I., Tagliaferri, G., Thöne, C., Vaduvescu, O., Wijers, R. A. M. J., Zauderer, B. A., Jan. 2014. A New Population of Ultra-long Duration Gamma-Ray Bursts. *ApJ* 781, 13.
- Levesque, E. M., Bloom, J. S., Butler, N. R., Perley, D. A., Cenko, S. B., Prochaska, J. X., Kewley, L. J., Bunker, A., Chen, H., Chornock, R., Filip-

- penko, A. V., Glazebrook, K., Lopez, S., Masiero, J., Modjaz, M., Morgan, A., Poznanski, D., Jan. 2010. GRB090426: the environment of a rest-frame 0.35-s gamma-ray burst at a redshift of 2.609. *MNRAS* 401, 963–972.
- Levesque, E. M., Chornock, R., Soderberg, A. M., Berger, E., Lunnan, R., Oct. 2012. Host Galaxy Properties of the Subluminous GRB 120422A/SN 2012bz. *ApJ* 758, 92.
- Levinson, A., Begelman, M. C., Feb. 2013. Collimation and Confinement of Magnetic Jets by External Media. *ApJ* 764, 148.
- Levinson, A., Bromberg, O., Apr. 2008. Relativistic Photon Mediated Shocks. *Physical Review Letters* 100 (13), 131101.
- Levinson, A., Eichler, D., Sep. 2003. Baryon Loading of Gamma-Ray Burst by Neutron Pickup. *ApJ* 594, L19–L22.
- Levinson, A., Ofek, E. O., Waxman, E., Gal-Yam, A., Sep. 2002. Orphan Gamma-Ray Burst Radio Afterglows: Candidates and Constraints on Beaming. *ApJ* 576, 923–931.
- Li, H., Fenimore, E. E., Oct. 1996. Log-normal Distributions in Gamma-Ray Burst Time Histories. *ApJ* 469, L115.
- Li, L.-X., Apr. 2000. Toy model for the Blandford-Znajek mechanism. *Phys. Rev. D* 61 (8), 084016.
- Li, L.-X., Paczyński, B., Nov. 1998. Transient Events from Neutron Star Mergers. *ApJ* 507, L59–L62.
- Li, W., Filippenko, A. V., Chornock, R., Jha, S., Mar. 2003. The Early Light Curve of the Optical Afterglow of GRB 021211. *ApJ* 586, L9–L12.
- Li, Z., Jan. 2010. Prompt GeV Emission from Residual Collisions in Gamma-Ray Burst Outflows: Evidence from Fermi Observations of Grb 080916c. *ApJ* 709, 525–534.
- Li, Z., Jan. 2012. Note on the normalization of predicted gamma-ray burst neutrino flux. *Phys. Rev. D* 85 (2), 027301.
- Li, Z., Waxman, E., Feb. 2008. Prompt Optical Emission from Residual Collisions in Gamma-Ray Burst Outflows. *ApJ* 674, L65–L68.
- Li, Z.-Y., Chiueh, T., Begelman, M. C., Aug. 1992. Electromagnetically driven relativistic jets - A class of self-similar solutions. *ApJ* 394, 459–471.
- Liang, E., Zhang, B., Nov. 2005. Model-independent Multivariable Gamma-Ray Burst Luminosity Indicator and Its Possible Cosmological Implications. *ApJ* 633, 611–623.
- Liang, E., Zhang, B., Jun. 2006. Calibration of gamma-ray burst luminosity indicators. *MNRAS* 369, L37–L41.
- Liang, E., Zhang, B., Virgili, F., Dai, Z. G., Jun. 2007a. Low-Luminosity Gamma-Ray Bursts as a Unique Population: Luminosity Function, Local Rate, and Beaming Factor. *ApJ* 662, 1111–1118.
- Liang, E. W., Dai, Z. G., Wu, X. F., May 2004. The Luminosity- E_p Relation within Gamma-Ray Bursts and the Implications for Fireball Models. *ApJ* 606, L29–L32.
- Liang, E.-W., Lü, H.-J., Hou, S.-J., Zhang, B.-B., Zhang, B., Dec. 2009. A Comprehensive Analysis of Swift/X-Ray Telescope Data. IV. Single Power-

- Law Decaying Light Curves Versus Canonical Light Curves and Implications for a Unified Origin of X-Rays. *ApJ* 707, 328–342.
- Liang, E.-W., Racusin, J. L., Zhang, B., Zhang, B.-B., Burrows, D. N., Mar. 2008a. A Comprehensive Analysis of Swift XRT Data. III. Jet Break Candidates in X-Ray and Optical Afterglow Light Curves. *ApJ* 675, 528–552.
- Liang, E.-W., Yi, S.-X., Zhang, J., Lü, H.-J., Zhang, B.-B., Zhang, B., Dec. 2010. Constraining Gamma-ray Burst Initial Lorentz Factor with the Afterglow Onset Feature and Discovery of a Tight Γ_0 -E_{iso} Correlation. *ApJ* 725, 2209–2224.
- Liang, E. W., Zhang, B., O'Brien, P. T., Willingale, R., Angelini, L., Burrows, D. N., Campana, S., Chincarini, G., Falcone, A., Gehrels, N., Goad, M. R., Grupe, D., Kobayashi, S., Mészáros, P., Nousek, J. A., Osborne, J. P., Page, K. L., Tagliaferri, G., Jul. 2006a. Testing the Curvature Effect and Internal Origin of Gamma-Ray Burst Prompt Emissions and X-Ray Flares with Swift Data. *ApJ* 646, 351–357.
- Liang, E.-W., Zhang, B.-B., Stamatikos, M., Zhang, B., Norris, J., Gehrels, N., Zhang, J., Dai, Z. G., Dec. 2006b. Temporal Profiles and Spectral Lags of XRF 060218. *ApJ* 653, L81–L84.
- Liang, E.-W., Zhang, B.-B., Zhang, B., Nov. 2007b. A Comprehensive Analysis of Swift XRT Data. II. Diverse Physical Origins of the Shallow Decay Segment. *ApJ* 670, 565–583.
- Liang, N., Xiao, W. K., Liu, Y., Zhang, S. N., Sep. 2008b. A Cosmology-Independent Calibration of Gamma-Ray Burst Luminosity Relations and the Hubble Diagram. *ApJ* 685, 354–360.
- Lindner, C. C., Milosavljević, M., Couch, S. M., Kumar, P., Apr. 2010. Collapsar Accretion and the Gamma-Ray Burst X-Ray Light Curve. *ApJ* 713, 800–815.
- Lipkin, Y. M., Ofek, E. O., Gal-Yam, A., Leibowitz, E. M., Poznanski, D., Kaspi, S., Polishook, D., Kulkarni, S. R., Fox, D. W., Berger, E., Mirabal, N., Halpern, J., Bureau, M., Fathi, K., Price, P. A., Peterson, B. A., Frebel, A., Schmidt, B., Orosz, J. A., Fitzgerald, J. B., Bloom, J. S., van Dokkum, P. G., Bailyn, C. D., Buxton, M. M., Barsony, M., May 2004. The Detailed Optical Light Curve of GRB 030329. *ApJ* 606, 381–394.
- Lithwick, Y., Sari, R., Jul. 2001. Lower Limits on Lorentz Factors in Gamma-Ray Bursts. *ApJ* 555, 540–545.
- Littlejohns, O. M., Tanvir, N. R., Willingale, R., Evans, P. A., O'Brien, P. T., Levan, A. J., Dec. 2013. Are gamma-ray bursts the same at high redshift and low redshift? *MNRAS* 436, 3640–3655.
- Liu, R.-Y., Wang, X.-Y., Mar. 2011. Modeling the Broadband Emission of GRB 090902B. *ApJ* 730, 1.
- Liu, R.-Y., Wang, X.-Y., Wu, X.-F., Aug. 2013. Interpretation of the Unprecedentedly Long-lived High-energy Emission of GRB 130427A. *ApJ* 773, L20.
- Liu, T., Liang, E.-W., Gu, W.-M., Zhao, X.-H., Dai, Z.-G., Lu, J.-F., Jun. 2010. Jet precession driven by neutrino-cooled disk for gamma-ray bursts.

A&A 516, A16.

- Liu, W., Li, H., Yin, L., Albright, B. J., Bowers, K. J., Liang, E. P., May 2011. Particle energization in 3D magnetic reconnection of relativistic pair plasmas. *Physics of Plasmas* 18 (5), 052105.
- Liu, Y. T., Shapiro, S. L., Etienne, Z. B., Taniguchi, K., Jul. 2008. General relativistic simulations of magnetized binary neutron star mergers. *Phys. Rev. D* 78 (2), 024012.
- Livio, M., Waxman, E., Jul. 2000. Toward a Model for the Progenitors of Gamma-Ray Bursts. *ApJ* 538, 187–191.
- Lloyd-Ronning, N. M., Dai, X., Zhang, B., Jan. 2004. On the Structure of Quasi-universal Jets for Gamma-Ray Bursts. *ApJ* 601, 371–379.
- Longair, M. S., 2010. High Energy Astrophysics. Cambridge University Press, 2010.
- Lorimer, D. R., Nov. 2005. Binary and Millisecond Pulsars. *Living Reviews in Relativity* 8, 7.
- Loureiro, N. F., Schekochihin, A. A., Cowley, S. C., Oct. 2007. Instability of current sheets and formation of plasmoid chains. *Physics of Plasmas* 14 (10), 100703.
- Lü, H.-J., Liang, E.-W., Zhang, B.-B., Zhang, B., Dec. 2010. A New Classification Method for Gamma-ray Bursts. *ApJ* 725, 1965–1970.
- Lü, H.-J., Zhang, B., Apr. 2014. A Test of the Millisecond Magnetar Central Engine Model of Gamma-Ray Bursts with Swift Data. *ApJ* 785, 74.
- Lü, H.-J., Zhang, B., Liang, E.-W., Zhang, B.-B., Sakamoto, T., Aug. 2014. The ‘amplitude’ parameter of gamma-ray bursts and its implications for GRB classification. *MNRAS* 442, 1922–1929.
- Lü, J., Zou, Y.-C., Lei, W.-H., Zhang, B., Wu, Q., Wang, D.-X., Liang, E.-W., Lü, H.-J., May 2012. Lorentz-factor-Isotropic-luminosity/Energy Correlations of Gamma-Ray Bursts and Their Interpretation. *ApJ* 751, 49.
- Lu, R.-J., Hou, S.-J., Liang, E.-W., Sep. 2010. The E_p -flux Correlation in the Rising and Decaying Phases of gamma-ray Burst Pulses: Evidence for Viewing Angle Effect? *ApJ* 720, 1146–1154.
- Lu, R.-J., Wei, J.-J., Liang, E.-W., Zhang, B.-B., Lü, H.-J., Lü, L.-Z., Lei, W.-H., Zhang, B., Sep. 2012. A Comprehensive Analysis of Fermi Gamma-Ray Burst Data. II. E_p Evolution Patterns and Implications for the Observed Spectrum-Luminosity Relations. *ApJ* 756, 112.
- Lundman, C., Pe'er, A., Ryde, F., Jan. 2013. A theory of photospheric emission from relativistic, collimated outflows. *MNRAS* 428, 2430–2442.
- Lynden-Bell, D., Mar. 1996. Magnetic collimation by accretion discs of quasars and stars. *MNRAS* 279, 389–401.
- Lyons, N., O’Brien, P. T., Zhang, B., Willingale, R., Troja, E., Starling, R. L. C., Feb. 2010. Can X-ray emission powered by a spinning-down magnetar explain some gamma-ray burst light-curve features? *MNRAS* 402, 705–712.
- Lyubarsky, Y. E., Mar. 2005. On the relativistic magnetic reconnection. *MNRAS* 358, 113–119.

- Lyubarsky, Y. E., Feb. 2010. Transformation of the Poynting flux into kinetic energy in relativistic jets. *MNRAS* 402, 353–361.
- Lyutikov, M., Jun. 2006. Did Swift measure gamma-ray burst prompt emission radii? *MNRAS* 369, L5–L8.
- Lyutikov, M., Blandford, R., Dec. 2003. Gamma Ray Bursts as Electromagnetic Outflows. *ArXiv Astrophysics e-prints*.
- Lyutikov, M., Uzdensky, D., Jun. 2003. Dynamics of Relativistic Reconnection. *ApJ* 589, 893–901.
- MacFadyen, A. I., Ramirez-Ruiz, E., Zhang, W., Oct. 2005. X-ray flares following short gamma-ray bursts from shock heating of binary stellar companions. *ArXiv Astrophysics e-prints*.
- MacFadyen, A. I., Woosley, S. E., Oct. 1999. Collapsars: Gamma-Ray Bursts and Explosions in “Failed Supernovae”. *ApJ* 524, 262–289.
- Madau, P., Thompson, C., May 2000. Relativistic Winds from Compact Gamma-Ray Sources. I. Radiative Acceleration in the Klein-Nishina Regime. *ApJ* 534, 239–247.
- Malesani, D., Tagliaferri, G., Chincarini, G., Covino, S., Della Valle, M., Fugazza, D., Mazzali, P. A., Zerbi, F. M., D’Avanzo, P., Kalogerakos, S., Simoncelli, A., Antonelli, L. A., Burderi, L., Campana, S., Cucchiara, A., Fiore, F., Ghirlanda, G., Goldoni, P., Götz, D., Mereghetti, S., Mirabel, I. F., Romano, P., Stella, L., Minezaki, T., Yoshii, Y., Nomoto, K., Jul. 2004. SN 2003lw and GRB 031203: A Bright Supernova for a Faint Gamma-Ray Burst. *ApJ* 609, L5–L8.
- Mangano, V., La Parola, V., Cusumano, G., Mineo, T., Malesani, D., Dyks, J., Campana, S., Capalbi, M., Chincarini, G., Giommi, P., Moretti, A., Perri, M., Romano, P., Tagliaferri, G., Burrows, D. N., Gehrels, N., Godet, O., Holland, S. T., Kennea, J. A., Page, K. L., Racusin, J. L., Roming, P. W. A., Zhang, B., Jan. 2007. Swift XRT Observations of the Afterglow of XRF 050416A. *ApJ* 654, 403–412.
- Mangano, V., Sbarufatti, B., Apr. 2011. Modeling the spectral evolution in the decaying tail of gamma-ray bursts observed by Swift. *Advances in Space Research* 47, 1367–1373.
- Mao, S., Paczynski, B., Apr. 1992. On the cosmological origin of gamma-ray bursts. *ApJ* 388, L45–L48.
- Margutti, R., Bernardini, G., Barniol Duran, R., Guidorzi, C., Shen, R. F., Chincarini, G., Jan. 2011. On the average gamma-ray burst X-ray flaring activity. *MNRAS* 410, 1064–1075.
- Margutti, R., Guidorzi, C., Chincarini, G., Bernardini, M. G., Genet, F., Mao, J., Pasotti, F., Aug. 2010. Lag-luminosity relation in γ -ray burst X-ray flares: a direct link to the prompt emission. *MNRAS* 406, 2149–2167.
- Matzner, C. D., Oct. 2003. Supernova hosts for gamma-ray burst jets: dynamical constraints. *MNRAS* 345, 575–589.
- Maxham, A., Zhang, B., Dec. 2009. Modeling Gamma-Ray Burst X-Ray Flares Within the Internal Shock Model. *ApJ* 707, 1623–1633.
- Maxham, A., Zhang, B.-B., Zhang, B., Jul. 2011. Is GeV emission from

- Gamma-Ray Bursts of external shock origin? MNRAS 415, 77–82.
- McBreen, B., Hurley, K. J., Long, R., Metcalfe, L., Dec. 1994. Lognormal Distributions in Gamma-Ray Bursts and Cosmic Lightning. MNRAS 271, 662.
- McBreen, S., Foley, S., Watson, D., Hanlon, L., Malesani, D., Fynbo, J. P. U., Kann, D. A., Gehrels, N., McGlynn, S., Palmer, D., Apr. 2008. The Spectral Lag of GRB 060505: A Likely Member of the Long-Duration Class. ApJ 677, L85–L88.
- McGlynn, S., Clark, D. J., Dean, A. J., Hanlon, L., McBreen, S., Willis, D. R., McBreen, B., Bird, A. J., Foley, S., May 2007. Polarisation studies of the prompt gamma-ray emission from GRB 041219a using the spectrometer aboard INTEGRAL. A&A 466, 895–904.
- McKinney, J. C., Sep. 2005. Total and Jet Blandford-Znajek Power in the Presence of an Accretion Disk. ApJ 630, L5–L8.
- McKinney, J. C., Apr. 2006. General relativistic force-free electrodynamics: a new code and applications to black hole magnetospheres. MNRAS 367, 1797–1807.
- McKinney, J. C., Blandford, R. D., Mar. 2009. Stability of relativistic jets from rotating, accreting black holes via fully three-dimensional magnetohydrodynamic simulations. MNRAS 394, L126–L130.
- McKinney, J. C., Narayan, R., Feb. 2007. Disc-jet coupling in black hole accretion systems - I. General relativistic magnetohydrodynamical models. MNRAS 375, 513–530.
- McKinney, J. C., Uzdensky, D. A., Jan. 2012. A reconnection switch to trigger gamma-ray burst jet dissipation. MNRAS 419, 573–607.
- McMahon, E., Kumar, P., Piran, T., Feb. 2006. Reverse shock emission as a probe of gamma-ray burst ejecta. MNRAS 366, 575–585.
- Medvedev, M. V., Loeb, A., Dec. 1999. Generation of Magnetic Fields in the Relativistic Shock of Gamma-Ray Burst Sources. ApJ 526, 697–706.
- Meegan, C., Lichti, G., Bhat, P. N., Bissaldi, E., Briggs, M. S., Connaughton, V., Diehl, R., Fishman, G., Greiner, J., Hoover, A. S., van der Horst, A. J., von Kienlin, A., Kippen, R. M., Kouveliotou, C., McBreen, S., Paciesas, W. S., Preece, R., Steinle, H., Wallace, M. S., Wilson, R. B., Wilson-Hodge, C., Sep. 2009. The Fermi Gamma-ray Burst Monitor. ApJ 702, 791–804.
- Meegan, C. A., Fishman, G. J., Wilson, R. B., Horack, J. M., Brock, M. N., Paciesas, W. S., Pendleton, G. N., Kouveliotou, C., Jan. 1992. Spatial distribution of gamma-ray bursts observed by BATSE. Nature 355, 143–145.
- Melandri, A., Pian, E., Ferrero, P., D’Elia, V., Walker, E. S., Ghirlanda, G., Covino, S., Amati, L., D’Avanzo, P., Mazzali, P. A., Della Valle, M., Guidorzi, C., Antonelli, L. A., Bernardini, M. G., Bersier, D., Bufano, F., Campana, S., Castro-Tirado, A. J., Chincarini, G., Deng, J., Filippenko, A. V., Fugazza, D., Ghisellini, G., Kouveliotou, C., Maeda, K., Marconi, G., Masetti, N., Nomoto, K., Palazzi, E., Patat, F., Piranomonte, S., Salvaterra, R., Saviane, I., Starling, R. L. C., Tagliaferri, G., Tanaka, M., Vergani, S. D., Nov. 2012. The optical SN 2012bz associated with the long GRB 120422A.

- A&A 547, A82.
- Mészáros, P., 2002. Theories of Gamma-Ray Bursts. Annual Review of Astronomy and Astrophysics 40, 137–169.
- Mészáros, P., Laguna, P., Rees, M. J., Sep. 1993. Gasdynamics of relativistically expanding gamma-ray burst sources - Kinematics, energetics, magnetic fields, and efficiency. ApJ 415, 181–190.
- Mészáros, P., Ramirez-Ruiz, E., Rees, M. J., Jun. 2001. e^{+/−} Pair Cascades and Precursors in Gamma-Ray Bursts. ApJ 554, 660–666.
- Mészáros, P., Ramirez-Ruiz, E., Rees, M. J., Zhang, B., Oct. 2002. X-Ray-rich Gamma-Ray Bursts, Photospheres, and Variability. ApJ 578, 812–817.
- Meszárás, P., Rees, M. J., Dec. 1993. Gamma-Ray Bursts: Multiwaveband Spectral Predictions for Blast Wave Models. ApJ 418, L59.
- Mészáros, P., Rees, M. J., Mar. 1993. Relativistic fireballs and their impact on external matter - Models for cosmological gamma-ray bursts. ApJ 405, 278–284.
- Mészáros, P., Rees, M. J., Jul. 1994. Delayed GEV Emission from Cosmological Gamma-Ray Bursts - Impact of a Relativistic Wind on External Matter. MNRAS 269, L41+.
- Mészáros, P., Rees, M. J., Feb. 1997a. Optical and Long-Wavelength Afterglow from Gamma-Ray Bursts. ApJ 476, 232.
- Mészáros, P., Rees, M. J., Jun. 1997b. Poynting Jets from Black Holes and Cosmological Gamma-Ray Bursts. ApJ 482, L29.
- Mészáros, P., Rees, M. J., Jul. 1999. GRB 990123: reverse and internal shock flashes and late afterglow behaviour. MNRAS 306, L39–L43.
- Mészáros, P., Rees, M. J., Sep. 2000a. Multi-GEV Neutrinos from Internal Dissipation in Gamma-Ray Burst Fireballs. ApJ 541, L5–L8.
- Mészáros, P., Rees, M. J., Feb. 2000b. Steep Slopes and Preferred Breaks in Gamma-Ray Burst Spectra: The Role of Photospheres and Comptonization. ApJ 530, 292–298.
- Mészáros, P., Rees, M. J., Jul. 2001. Collapsar Jets, Bubbles, and Fe Lines. ApJ 556, L37–L40.
- Mészáros, P., Rees, M. J., Jun. 2011. GeV Emission from Collisional Magnetized Gamma-Ray Bursts. ApJ 733, L40.
- Mészáros, P., Rees, M. J., Papathanassiou, H., Sep. 1994. Spectral properties of blast-wave models of gamma-ray burst sources. ApJ 432, 181–193.
- Mészáros, P., Rees, M. J., Wijers, R. A. M. J., May 1998. Viewing Angle and Environment Effects in Gamma-Ray Bursts: Sources of Afterglow Diversity. ApJ 499, 301–+.
- Mészáros, P., Waxman, E., Oct. 2001. TeV Neutrinos from Successful and Choked Gamma-Ray Bursts. Physical Review Letters 87 (17), 171102–+.
- Metzger, B. D., Berger, E., Feb. 2012. What is the Most Promising Electromagnetic Counterpart of a Neutron Star Binary Merger? ApJ 746, 48.
- Metzger, B. D., Giannios, D., Thompson, T. A., Bucciantini, N., Quataert, E., May 2011. The protomagnetar model for gamma-ray bursts. MNRAS 413, 2031–2056.

- Metzger, B. D., Martínez-Pinedo, G., Darbha, S., Quataert, E., Arcones, A., Kasen, D., Thomas, R., Nugent, P., Panov, I. V., Zinner, N. T., Aug. 2010. Electromagnetic counterparts of compact object mergers powered by the radioactive decay of r-process nuclei. *MNRAS* 406, 2650–2662.
- Metzger, B. D., Piro, A. L., Apr. 2014. Optical and X-ray emission from stable millisecond magnetars formed from the merger of binary neutron stars. *MNRAS* 439, 3916–3930.
- Metzger, B. D., Quataert, E., Thompson, T. A., Apr. 2008. Short-duration gamma-ray bursts with extended emission from protomagnetar spin-down. *MNRAS* 385, 1455–1460.
- Milgrom, M., Usov, V., Aug. 1995. Possible Association of Ultra-High-Energy Cosmic-Ray Events with Strong Gamma-Ray Bursts. *ApJ* 449, L37+.
- Milosavljević, M., Nakar, E., Nov. 2006. The Cosmic-Ray Precursor of Relativistic Collisionless Shocks: A Missing Link in Gamma-Ray Burst Afterglows. *ApJ* 651, 979–984.
- Mimica, P., Giannios, D., Aloy, M. A., Feb. 2009. Deceleration of arbitrarily magnetized GRB ejecta: the complete evolution. *A&A* 494, 879–890.
- Mizuta, A., Nagataki, S., Aoi, J., May 2011. Thermal Radiation from Gamma-ray Burst Jets. *ApJ* 732, 26.
- Modjaz, M., Kewley, L., Kirshner, R. P., Stanek, K. Z., Challis, P., Garnavich, P. M., Greene, J. E., Kelly, P. L., Prieto, J. L., Apr. 2008. Measured Metallicities at the Sites of Nearby Broad-Lined Type Ic Supernovae and Implications for the Supernovae Gamma-Ray Burst Connection. *AJ* 135, 1136–1150.
- Modjaz, M., Stanek, K. Z., Garnavich, P. M., Berlind, P., Blondin, S., Brown, W., Calkins, M., Challis, P., Diamond-Stanic, A. M., Hao, H., Hicken, M., Kirshner, R. P., Prieto, J. L., Jul. 2006. Early-Time Photometry and Spectroscopy of the Fast Evolving SN 2006aj Associated with GRB 060218. *ApJ* 645, L21–L24.
- Molinari, E., Vergani, S. D., Malesani, D., Covino, S., D’Avanzo, P., Chincarini, G., Zerbi, F. M., Antonelli, L. A., Conconi, P., Testa, V., Tosti, G., Vitali, F., D’Alessio, F., Malaspina, G., Nicastro, L., Palazzi, E., Guetta, D., Campana, S., Goldoni, P., Masetti, N., Meurs, E. J. A., Monfardini, A., Norci, L., Pian, E., Piranomonte, S., Rizzuto, D., Stefanon, M., Stella, L., Tagliaferri, G., Ward, P. A., Ihle, G., Gonzalez, L., Pizarro, A., Sinclair, P., Valenzuela, J., Jul. 2007. REM observations of GRB 060418 and GRB 060607A: the onset of the afterglow and the initial fireball Lorentz factor determination. *A&A* 469, L13–L16.
- Morsony, B. J., Lazzati, D., Begelman, M. C., Aug. 2007. Temporal and Angular Properties of Gamma-Ray Burst Jets Emerging from Massive Stars. *ApJ* 665, 569–598.
- Mücke, A., Protheroe, R. J., Engel, R., Rachen, J. P., Stanev, T., Mar. 2003. BL Lac objects in the synchrotron proton blazar model. *Astroparticle Physics* 18, 593–613.
- Mukherjee, S., Feigelson, E. D., Jogesh Babu, G., Murtagh, F., Fraley, C.,

- Raftery, A., Nov. 1998. Three Types of Gamma-Ray Bursts. *ApJ* 508, 314–327.
- Mundell, C. G., Kopač, D., Arnold, D. M., Steele, I. A., Gomboc, A., Kobayashi, S., Harrison, R. M., Smith, R. J., Guidorzi, C., Virgili, F. J., Melandri, A., Japelj, J., Dec. 2013. Highly polarized light from stable ordered magnetic fields in GRB120308A. *Nature* 504, 119–121.
- Mundell, C. G., Steele, I. A., Smith, R. J., Kobayashi, S., Melandri, A., Guidorzi, C., Gomboc, A., Mottram, C. J., Clarke, D., Monfardini, A., Carter, D., Bersier, D., Mar. 2007. Early Optical Polarization of a Gamma-Ray Burst Afterglow. *Science* 315, 1822–.
- Murase, K., Nov. 2008. Prompt high-energy neutrinos from gamma-ray bursts in photospheric and synchrotron self-Compton scenarios. *Phys. Rev. D* 78 (10), 101302.
- Murase, K., Asano, K., Terasawa, T., Mészáros, P., Feb. 2012. The Role of Stochastic Acceleration in the Prompt Emission of Gamma-Ray Bursts: Application to Hadronic Injection. *ApJ* 746, 164.
- Murase, K., Ioka, K., Apr. 2008. Closure Relations for $e^{+/-}$ Pair Signatures in Gamma-Ray Bursts. *ApJ* 676, 1123–1129.
- Murase, K., Ioka, K., Sep. 2013. TeV-PeV Neutrinos from Low-Power Gamma-Ray Burst Jets inside Stars. *Physical Review Letters* 111 (12), 121102.
- Murase, K., Ioka, K., Nagataki, S., Nakamura, T., Nov. 2006. High-Energy Neutrinos and Cosmic Rays from Low-Luminosity Gamma-Ray Bursts? *ApJ* 651, L5–L8.
- Murase, K., Kashiyama, K., Meszaros, P., Jan. 2013. Subphotospheric Neutrinos from Gamma-Ray Bursts: The Role of Neutrons. ArXiv e-prints.
- Murase, K., Nagataki, S., Mar. 2006. High energy neutrino emission and neutrino background from gamma-ray bursts in the internal shock model. *Phys. Rev. D* 73 (6), 063002.
- Murase, K., Zhang, B., Takahashi, K., Nagataki, S., Jul. 2009. Possible effects of pair echoes on gamma-ray burst afterglow emission. *MNRAS* 396, 1825–1832.
- Nagakura, H., Hotokezaka, K., Sekiguchi, Y., Shibata, M., Ioka, K., Apr. 2014. Jet Collimation in the Ejecta of Double Neutron Star Mergers: A New Canonical Picture of Short Gamma-Ray Bursts. *ApJ* 784, L28.
- Nagakura, H., Ito, H., Kiuchi, K., Yamada, S., Apr. 2011. Jet Propagations, Breakouts, and Photospheric Emissions in Collapsing Massive Progenitors of Long-duration Gamma-ray Bursts. *ApJ* 731, 80.
- Nagakura, H., Suwa, Y., Ioka, K., Aug. 2012. Population III Gamma-Ray Bursts and Breakout Criteria for Accretion-powered Jets. *ApJ* 754, 85.
- Nagamine, K., Zhang, B., Hernquist, L., Oct. 2008. Incidence Rate of GRB-Host DLAs at High Redshift. *ApJ* 686, L57–L60.
- Nagataki, S., Oct. 2009. Development of a General Relativistic Magnetohydrodynamic Code and Its Application to the Central Engine of Long Gamma-Ray Bursts. *ApJ* 704, 937–950.
- Nagataki, S., Dec. 2011. Rotating Black Holes as Central Engines of Long

- Gamma-Ray Bursts: Faster is Better. *Pub. Astro. Soc. of Japan* 63, 1243–1249.
- Nakamura, F., Umemura, M., Feb. 2001. On the Initial Mass Function of Population III Stars. *ApJ* 548, 19–32.
- Nakar, E., Apr. 2007. Short-hard gamma-ray bursts. *Physics Reports* 442, 166–236.
- Nakar, E., Ando, S., Sari, R., Sep. 2009. Klein-Nishina Effects on Optically Thin Synchrotron and Synchrotron Self-Compton Spectrum. *ApJ* 703, 675–691.
- Nakar, E., Gal-Yam, A., Fox, D. B., Oct. 2006a. The Local Rate and the Progenitor Lifetimes of Short-Hard Gamma-Ray Bursts: Synthesis and Predictions for the Laser Interferometer Gravitational-Wave Observatory. *ApJ* 650, 281–290.
- Nakar, E., Gal-Yam, A., Piran, T., Fox, D. B., Apr. 2006b. The Distances of Short-Hard Gamma-Ray Bursts and the Soft Gamma-Ray Repeater Connection. *ApJ* 640, 849–853.
- Nakar, E., Granot, J., Oct. 2007. Smooth light curves from a bumpy ride: relativistic blast wave encounters a density jump. *MNRAS* 380, 1744–1760.
- Nakar, E., Granot, J., Guetta, D., May 2004. Testing the Predictions of the Universal Structured Gamma-Ray Burst Jet Model. *ApJ* 606, L37–L40.
- Nakar, E., Piran, T., Mar. 2002a. Temporal properties of short gamma-ray bursts. *MNRAS* 330, 920–926.
- Nakar, E., Piran, T., Mar. 2002b. Time-scales in long gamma-ray bursts. *MNRAS* 331, 40–44.
- Nakar, E., Piran, T., Sep. 2004. Early afterglow emission from a reverse shock as a diagnostic tool for gamma-ray burst outflows. *MNRAS* 353, 647–653.
- Nakar, E., Piran, T., Jun. 2005. Outliers to the peak energy-isotropic energy relation in gamma-ray bursts. *MNRAS* 360, L73–L76.
- Nakar, E., Piran, T., Oct. 2011. Detectable radio flares following gravitational waves from mergers of binary neutron stars. *Nature* 478, 82–84.
- Nakar, E., Piran, T., Granot, J., Nov. 2002. The Detectability of Orphan Afterglows. *ApJ* 579, 699–705.
- Nakar, E., Piran, T., Granot, J., Jul. 2003. Variability in GRB afterglows and GRB 021004. *New Astronomy* 8, 495–505.
- Nakar, E., Piran, T., Sari, R., Dec. 2005. Pure and Loaded Fireballs in Soft Gamma-Ray Repeater Giant Flares. *ApJ* 635, 516–521.
- Nakar, E., Sari, R., Mar. 2012. Relativistic Shock Breakouts - A Variety of Gamma-Ray Flares: From Low-luminosity Gamma-Ray Bursts to Type Ia Supernovae. *ApJ* 747, 88.
- Narayan, R., Kumar, P., Mar. 2009. A turbulent model of gamma-ray burst variability. *MNRAS* 394, L117–L120.
- Narayan, R., Kumar, P., Tchekhovskoy, A., Sep. 2011. Constraints on cold magnetized shocks in gamma-ray bursts. *MNRAS* 416, 2193–2201.
- Narayan, R., Paczynski, B., Piran, T., Aug. 1992. Gamma-ray bursts as the death throes of massive binary stars. *ApJ* 395, L83–L86.

- Narayan, R., Piran, T., Kumar, P., Aug. 2001. Accretion Models of Gamma-Ray Bursts. *ApJ* 557, 949–957.
- Nardini, M., Greiner, J., Krühler, T., Filgas, R., Klose, S., Afonso, P., Clemens, C., Guelbenzu, A. N., Olivares E., F., Rau, A., Rossi, A., Updike, A., Küpcü Yoldaş, A., Yoldaş, A., Burlon, D., Elliott, J., Kann, D. A., Jul. 2011. On the nature of the extremely fast optical rebrightening of the afterglow of GRB 081029. *A&A* 531, A39.
- Nava, L., Ghirlanda, G., Ghisellini, G., Celotti, A., Jun. 2011. Spectral properties of 438 GRBs detected by Fermi/GBM. *A&A* 530, A21.
- Nava, L., Sironi, L., Ghisellini, G., Celotti, A., Ghirlanda, G., Aug. 2013. Afterglow emission in gamma-ray bursts - I. Pair-enriched ambient medium and radiative blast waves. *MNRAS* 433, 2107–2121.
- Niino, Y., Choi, J.-H., Kobayashi, M. A. R., Nagamine, K., Totani, T., Zhang, B., Jan. 2011. Luminosity Distribution of Gamma-ray Burst Host Galaxies at Redshift $z = 1$ in Cosmological Smoothed Particle Hydrodynamic Simulations: Implications for the Metallicity Dependence of GRBs. *ApJ* 726, 88.
- Nomoto, K., Tominaga, N., Tanaka, M., Maeda, K., Suzuki, T., Deng, J. S., Mazzali, P. A., Oct. 2006. Diversity of the supernova–gamma-ray burst connection. *Nuovo Cimento B Serie* 121, 1207–1222.
- Norris, J. P., Nov. 2002. Implications of the Lag-Luminosity Relationship for Unified Gamma-Ray Burst Paradigms. *ApJ* 579, 386–403.
- Norris, J. P., Bonnell, J. T., May 2006. Short Gamma-Ray Bursts with Extended Emission. *ApJ* 643, 266–275.
- Norris, J. P., Bonnell, J. T., Kazanas, D., Scargle, J. D., Hakkila, J., Giblin, T. W., Jul. 2005. Long-Lag, Wide-Pulse Gamma-Ray Bursts. *ApJ* 627, 324–345.
- Norris, J. P., Marani, G. F., Bonnell, J. T., May 2000. Connection between Energy-dependent Lags and Peak Luminosity in Gamma-Ray Bursts. *ApJ* 534, 248–257.
- Norris, J. P., Share, G. H., Messina, D. C., Dennis, B. R., Desai, U. D., Cline, T. L., Matz, S. M., Chupp, E. L., Feb. 1986. Spectral evolution of pulse structures in gamma-ray bursts. *ApJ* 301, 213–219.
- ousek, J. A., Kouveliotou, C., Grupe, D., Page, K. L., Granot, J., Ramirez-Ruiz, E., Patel, S. K., Burrows, D. N., Mangano, V., Barthelmy, S., Beardmore, A. P., Campana, S., Capalbi, M., Chincarini, G., Cusumano, G., Falcone, A. D., Gehrels, N., Giommi, P., Goad, M. R., Godet, O., Hurkett, C. P., Kennea, J. A., Moretti, A., O’Brien, P. T., Osborne, J. P., Romano, P., Tagliaferri, G., Wells, A. A., May 2006. Evidence for a Canonical Gamma-Ray Burst Afterglow Light Curve in the Swift XRT Data. *ApJ* 642, 389–400.
- Nysewander, M., Fruchter, A. S., Pe’er, A., Aug. 2009. A Comparison of the Afterglows of Short- and Long-duration Gamma-ray Bursts. *ApJ* 701, 824–836.
- O’Brien, P. T., Willingale, R., Osborne, J., Goad, M. R., Page, K. L., Vaughan,

- S., Rol, E., Beardmore, A., Godet, O., Hurkett, C. P., Wells, A., Zhang, B., Kobayashi, S., Burrows, D. N., Nousek, J. A., Kennea, J. A., Falcone, A., Grupe, D., Gehrels, N., Barthelmy, S., Cannizzo, J., Cummings, J., Hill, J. E., Krimm, H., Chincarini, G., Tagliaferri, G., Campana, S., Moretti, A., Giommi, P., Perri, M., Mangano, V., LaParola, V., Aug. 2006. The Early X-Ray Emission from GRBs. *ApJ* 647, 1213–1237.
- Ott, C. D., Abdikamalov, E., O'Connor, E., Reisswig, C., Haas, R., Kalmus, P., Drasco, S., Burrows, A., Schnetter, E., Jul. 2012. Correlated gravitational wave and neutrino signals from general-relativistic rapidly rotating iron core collapse. *Phys. Rev. D* 86 (2), 024026.
- Paciesas, W. S., Meegan, C. A., von Kienlin, A., Bhat, P. N., Bissaldi, E., Briggs, M. S., Burgess, J. M., Chaplin, V., Connaughton, V., Diehl, R., Fishman, G. J., Fitzpatrick, G., Foley, S., Gibby, M., Giles, M., Goldstein, A., Greiner, J., Gruber, D., Guiriec, S., van der Horst, A. J., Kippen, R. M., Kouveliotou, C., Lichti, G., Lin, L., McBreen, S., Preece, R. D., Rau, A., Tierney, D., Wilson-Hodge, C., Mar. 2012. The Fermi GBM Gamma-Ray Burst Catalog: The First Two Years. *ApJ* 199, 18.
- Paczynski, B., Sep. 1986. Gamma-ray bursters at cosmological distances. *ApJ* 308, L43–L46.
- Paczynski, B., 1991. Cosmological gamma-ray bursts. *Acta Astronomica* 41, 257–267.
- Paczynski, B., Feb. 1998. Are Gamma-Ray Bursts in Star-Forming Regions? *ApJ* 494, L45+.
- Paczynski, B., Rhoads, J. E., Nov. 1993. Radio Transients from Gamma-Ray Bursters. *ApJ* 418, L5+.
- Page, K. L., Willingale, R., Osborne, J. P., Zhang, B., Godet, O., Marshall, F. E., Melandri, A., Norris, J. P., O'Brien, P. T., Pal'shin, V., Rol, E., Romano, P., Starling, R. L. C., Schady, P., Yost, S. A., Barthelmy, S. D., Beardmore, A. P., Cusumano, G., Burrows, D. N., De Pasquale, M., Ehle, M., Evans, P. A., Gehrels, N., Goad, M. R., Golenetskii, S., Guidorzi, C., Mundell, C., Page, M. J., Ricker, G., Sakamoto, T., Schaefer, B. E., Stamatikos, M., Troja, E., Ulanov, M., Yuan, F., Ziaeepour, H., Jul. 2007. GRB 061121: Broadband Spectral Evolution through the Prompt and Afterglow Phases of a Bright Burst. *ApJ* 663, 1125–1138.
- Palmer, D. M., Barthelmy, S., Gehrels, N., Kippen, R. M., Cayton, T., Kouveliotou, C., Eichler, D., Wijers, R. A. M. J., Woods, P. M., Granot, J., Lyubarsky, Y. E., Ramirez-Ruiz, E., Barbier, L., Chester, M., Cummings, J., Fenimore, E. E., Finger, M. H., Gaensler, B. M., Hullinger, D., Krimm, H., Markwardt, C. B., Nousek, J. A., Parsons, A., Patel, S., Sakamoto, T., Sato, G., Suzuki, M., Tueller, J., Apr. 2005. A giant γ -ray flare from the magnetar SGR 1806 - 20. *Nature* 434, 1107–1109.
- Panaitescu, A., Nov. 2005. Jets, structured outflows and energy injection in gamma-ray burst afterglows: numerical modelling. *MNRAS* 363, 1409–1423.
- Panaitescu, A., Mar. 2006. The energetics and environment of the short-GRB afterglows 050709 and 050724. *MNRAS* 367, L42–L46.

- Panaitescu, A., Kumar, P., Nov. 2000. Analytic Light Curves of Gamma-Ray Burst Afterglows: Homogeneous versus Wind External Media. *ApJ* 543, 66–76.
- Panaitescu, A., Kumar, P., Oct. 2001. Fundamental Physical Parameters of Collimated Gamma-Ray Burst Afterglows. *ApJ* 560, L49–L53.
- Panaitescu, A., Kumar, P., Jun. 2002. Properties of Relativistic Jets in Gamma-Ray Burst Afterglows. *ApJ* 571, 779–789.
- Panaitescu, A., Kumar, P., Narayan, R., Nov. 2001. Observational Prospects for Afterglows of Short-Duration Gamma-Ray Bursts. *ApJ* 561, L171–L174.
- Panaitescu, A., Mészáros, P., Dec. 1999. Dynamical Evolution, Light Curves, and Spectra of Spherical and Collimated Gamma-Ray Burst Remnants. *ApJ* 526, 707–715.
- Panaitescu, A., Mészáros, P., Burrows, D., Nousek, J., Gehrels, N., O'Brien, P., Willingale, R., Jul. 2006a. Evidence for chromatic X-ray light-curve breaks in Swift gamma-ray burst afterglows and their theoretical implications. *MNRAS* 369, 2059–2064.
- Panaitescu, A., Mészáros, P., Gehrels, N., Burrows, D., Nousek, J., Mar. 2006b. Analysis of the X-ray emission of nine Swift afterglows. *MNRAS* 366, 1357–1366.
- Panaitescu, A., Spada, M., Mészáros, P., Sep. 1999. Power Density Spectra of Gamma-Ray Bursts in the Internal Shock Model. *ApJ* 522, L105–L108.
- Park, I. H., Brandt, S., Budtz-Jørgensen, C., Castro-Tirado, A. J., Chen, P., Connell, P., Eyles, C., Grossan, B., Huang, M.-H. A., Jeong, S., Jung, A., Kim, J. E., Kim, S.-W., Lee, J., Lim, H., Linder, E. V., Liu, T.-C., Min, K. W., Na, G. W., Nam, J. W., Panasyuk, M. I., Reglero, V., Ripa, J., Rodrigo, J. M., Smoot, G. F., Svertilov, S., Vedenkin, N., Yashin, I., Feb. 2013. Ultra-Fast Flash Observatory for the observation of early photons from gamma-ray bursts. *New Journal of Physics* 15 (2), 023031.
- Parker, E. N., Dec. 1957. Sweet's Mechanism for Merging Magnetic Fields in Conducting Fluids. *JGR* 62, 509–520.
- Paul, J., Wei, J., Basa, S., Zhang, S.-N., Apr. 2011. The Chinese-French SVOM mission for gamma-ray burst studies. *Comptes Rendus Physique* 12, 298–308.
- Pe'er, A., Jul. 2008. Temporal Evolution of Thermal Emission from Relativistically Expanding Plasma. *ApJ* 682, 463–473.
- Pe'er, A., Jun. 2012. Dynamical Model of an Expanding Shell. *ApJ* 752, L8.
- Pe'er, A., Mészáros, P., Rees, M. J., Nov. 2006a. Radiation from an Expanding Cocoon as an Explanation of the Steep Decay Observed in GRB Early Afterglow Light Curves. *ApJ* 652, 482–489.
- Pe'er, A., Mészáros, P., Rees, M. J., May 2006b. The Observable Effects of a Photospheric Component on GRB and XRF Prompt Emission Spectrum. *ApJ* 642, 995–1003.
- Pe'er, A., Waxman, E., Mar. 2004. The High-Energy Tail of GRB 941017: Comptonization of Synchrotron Self-absorbed Photons. *ApJ* 603, L1–L4.
- Pe'er, A., Wijers, R. A. M. J., Jun. 2006. The Signature of a Wind Reverse

- Shock in Gamma-Ray Burst Afterglows. *ApJ* 643, 1036–1046.
- Pe'er, A., Zhang, B., Dec. 2006. Synchrotron Emission in Small-Scale Magnetic Fields as a Possible Explanation for Prompt Emission Spectra of Gamma-Ray Bursts. *ApJ* 653, 454–461.
- Peng, F., Königl, A., Granot, J., Jun. 2005. Two-Component Jet Models of Gamma-Ray Burst Sources. *ApJ* 626, 966–977.
- Perley, D. A., Cenko, S. B., Corsi, A., Tanvir, N. R., Levan, A. J., Kann, D. A., Sonbas, E., Wiersema, K., Zheng, W., Zhao, X.-H., Bai, J.-M., Chang, L., Clubb, K., Frail, D., Fruchter, A., Göğüş, E., Greiner, J., Güver, T., Horesh, A., Filippenko, A. V., Klose, S., Mao, J., Morgan, A. N., Schmidl, S., Stecklum, B., Tanga, M., Wang, J.-G., Xin, Y.-X., Jul. 2013a. The Afterglow of GRB 130427A from 1 to 10^{16} GHz. ArXiv e-prints.
- Perley, D. A., Levan, A. J., Tanvir, N. R., Cenko, S. B., Bloom, J. S., Hjorth, J., Kruehler, T., Filippenko, A. V., Fruchter, A., Fynbo, J. P. U., Jakobsson, P., Kalirai, J., Milvang-Jensen, B., Morgan, A. N., Prochaska, J. X., Silverman, J. M., Jan. 2013b. A Population of Massive, Luminous Galaxies Hosting Heavily Dust-Obscured Gamma-Ray Bursts: Implications for the Use of GRBs as Tracers of Cosmic Star Formation. ArXiv e-prints.
- Perna, R., Armitage, P. J., Zhang, B., Jan. 2006. Flares in Long and Short Gamma-Ray Bursts: A Common Origin in a Hyperaccreting Accretion Disk. *ApJ* 636, L29–L32.
- Perna, R., Sari, R., Frail, D., Sep. 2003. Jets in Gamma-Ray Bursts: Tests and Predictions for the Structured Jet Model. *ApJ* 594, 379–384.
- Pétri, J., Lyubarsky, Y., Oct. 2007. Magnetic reconnection at the termination shock in a striped pulsar wind. *A&A* 473, 683–700.
- Petropoulou, M., Mastichiadis, A., Piran, T., Jul. 2011. Effects of a low electron distribution cutoff on multiwavelength spectra and light curves of GRB afterglows. *A&A* 531, A76.
- Petschek, H. E., 1964. Magnetic Field Annihilation. NASA Special Publication 50, 425–+.
- Pian, E., Mazzali, P. A., Masetti, N., Ferrero, P., Klose, S., Palazzi, E., Ramirez-Ruiz, E., Woosley, S. E., Kouveliotou, C., Deng, J., Filippenko, A. V., Foley, R. J., Fynbo, J. P. U., Kann, D. A., Li, W., Hjorth, J., Nomoto, K., Patat, F., Sauer, D. N., Sollerman, J., Vreeswijk, P. M., Guenther, E. W., Levan, A., O'Brien, P., Tanvir, N. R., Wijers, R. A. M. J., Dumas, C., Hainaut, O., Wong, D. S., Baade, D., Wang, L., Amati, L., Cappellaro, E., Castro-Tirado, A. J., Ellison, S., Frontera, F., Fruchter, A. S., Greiner, J., Kawabata, K., Ledoux, C., Maeda, K., Møller, P., Nicastro, L., Rol, E., Starling, R., Aug. 2006. An optical supernova associated with the X-ray flash XRF 060218. *Nature* 442, 1011–1013.
- Piran, T., Apr. 1992. The implications of the Compton (GRO) observations for cosmological gamma-ray bursts. *ApJ* 389, L45–L48.
- Piran, T., Jun. 1999. Gamma-ray bursts and the fireball model. *Physics Reports* 314, 575–667.
- Piran, T., Aug. 2000. Gamma-ray bursts - a puzzle being resolved. *Physics*

- Reports 333, 529–553.
- Piran, T., Sep. 2002. Gamma-Ray Bursts - a Primer for Relativists. In: Bishop, N. T., Maharaj, S. D. (Eds.), General Relativity and Gravitation. pp. 259–275.
- Piran, T., Oct. 2004. The physics of gamma-ray bursts. *Reviews of Modern Physics* 76, 1143–1210.
- Piran, T., Nakar, E., Aug. 2010. On the External Shock Synchrotron Model for Gamma-ray Bursts' GeV Emission. *ApJ* 718, L63–L67.
- Piran, T., Nakar, E., Rosswog, S., Apr. 2013. The electromagnetic signals of compact binary mergers. *MNRAS* 430, 2121–2136.
- Piran, T., Sari, R., Zou, Y.-C., Mar. 2009. Observational limits on inverse Compton processes in gamma-ray bursts. *MNRAS* 393, 1107–1113.
- Piran, T., Shemi, A., Narayan, R., Aug. 1993. Hydrodynamics of Relativistic Fireballs. *MNRAS* 263, 861–+.
- Piro, L., De Pasquale, M., Soffitta, P., Lazzati, D., Amati, L., Costa, E., Feroci, M., Frontera, F., Guidorzi, C., in't Zand, J. M. J., Montanari, E., Nicastro, L., Apr. 2005. Probing the Environment in Gamma-Ray Bursts: The Case of an X-Ray Precursor, Afterglow Late Onset, and Wind Versus Constant Density Profile in GRB 011121 and GRB 011211. *ApJ* 623, 314–324.
- Plaga, R., Mar. 1995. Detecting Intergalactic Magnetic Fields Using Time Delays in Pulses of Gamma-Rays. *Nature* 374, 430–+.
- Pontzen, A., Deason, A., Governato, F., Pettini, M., Wadsley, J., Quinn, T., Brooks, A., Bellovary, J., Fynbo, J. P. U., Mar. 2010. The nature of HI-absorbers in gamma-ray burst afterglows: clues from hydrodynamic simulations. *MNRAS* 402, 1523–1535.
- Popham, R., Woosley, S. E., Fryer, C., Jun. 1999. Hyperaccreting Black Holes and Gamma-Ray Bursts. *ApJ* 518, 356–374.
- Preece, R., Burgess, J. M., von Kienlin, A., Bhat, P. N., Briggs, M. S., Byrne, D., Chaplin, V., Cleveland, W., Collazzi, A. C., Connaughton, V. e. a., Jan. 2014. The First Pulse of the Extremely Bright GRB 130427A: A Test Lab for Synchrotron Shocks. *Science* 343, 51–54.
- Preece, R. D., Briggs, M. S., Mallozzi, R. S., Pendleton, G. N., Paciesas, W. S., Band, D. L., Jan. 2000. The BATSE Gamma-Ray Burst Spectral Catalog. I. High Time Resolution Spectroscopy of Bright Bursts Using High Energy Resolution Data. *ApJ* 126, 19–36.
- Prochaska, J. X., Bloom, J. S., Chen, H.-W., Hurley, K. C., Melbourne, J., Dressler, A., Graham, J. R., Osip, D. J., Vacca, W. D., Aug. 2004. The Host Galaxy of GRB 031203: Implications of Its Low Metallicity, Low Redshift, and Starburst Nature. *ApJ* 611, 200–207.
- Proga, D., Zhang, B., Jul. 2006. The late time evolution of gamma-ray bursts: ending hyperaccretion and producing flares. *MNRAS* 370, L61–L65.
- Qian, Y.-Z., Woosley, S. E., Nov. 1996. Nucleosynthesis in Neutrino-driven Winds. I. The Physical Conditions. *ApJ* 471, 331.
- Qin, B., Wu, X.-P., Chu, M.-C., Fang, L.-Z., Hu, J.-Y., Feb. 1998. The Collapse of Neutron Stars in High-Mass Binaries as the Energy Source for the

- Gamma-Ray Bursts. *ApJ* 494, L57.
- Qin, S., Liang, E., Lu, R., Wei, J., Zhang, S., Jul. 2010. Simulations on high-z long gamma-ray burst rate. *MNRAS* 406, 558–565.
- Qin, Y., Liang, E.-W., Liang, Y.-F., Yi, S.-X., Lin, L., Zhang, B.-B., Zhang, J., Lü, H.-J., Lu, R.-J., Lü, L.-Z., Zhang, B., Jan. 2013. A Comprehensive Analysis of Fermi Gamma-Ray Burst Data. III. Energy-dependent T₉₀ Distributions of GBM GRBs and Instrumental Selection Effect on Duration Classification. *ApJ* 763, 15.
- Rachen, J. P., 1996. Interaction Processes and Statistical Properties of the Propagation of Cosmic Rays in Photon Backgrounds. PhD thesis, University of Bonn, 1996. 159 p.
- Rachen, J. P., Mészáros, P., Dec. 1998. Photohadronic neutrinos from transients in astrophysical sources. *Phys. Rev. D* 58 (12), 123005–+.
- Racusin, J. L., Karpov, S. V., Sokolowski, M., Granot, J., Wu, X. F., Pal'Shin, V., Covino, S., van der Horst, A. J., Oates, S. R., Schady, P., Smith, R. J., Cummings, J., Starling, R. L. C., Piotrowski, L. W., Zhang, B., Evans, P. A., Holland, S. T., Malek, K., Page, M. T., Vetere, L., Margutti, R., Guidorzi, C., Kamble, A. P., Curran, P. A., Beardmore, A., Kouveliotou, C., Mankiewicz, L., Melandri, A., O'Brien, P. T., Page, K. L., Piran, T., Tanvir, N. R., Wrochna, G., Aptekar, R. L., Barthelmy, S., Bartolini, C., Beskin, G. M., Bondar, S., Bremer, M., Campana, S., Castro-Tirado, A., Cucchiara, A., Cwiok, M., D'Avanzo, P., D'Elia, V., Valle, M. D., de Ugarte Postigo, A., Dominik, W., Falcone, A., Fiore, F., Fox, D. B., Frederiks, D. D., Fruchter, A. S., Fugazza, D., Garrett, M. A., Gehrels, N., Golenetskii, S., Gomboc, A., Gorosabel, J., Greco, G., Guarneri, A., Immler, S., Jelinek, M., Kasprowicz, G., La Parola, V., Levan, A. J., Mangano, V., Mazets, E. P., Molinari, E., Moretti, A., Nawrocki, K., Oleynik, P. P., Osborne, J. P., Pagani, C., Pandey, S. B., Paragi, Z., Perri, M., Piccioni, A., Ramirez-Ruiz, E., Roming, P. W. A., Steele, I. A., Strom, R. G., Testa, V., Tosti, G., Ulanov, M. V., Wiersema, K., Wijers, R. A. M. J., Winters, J. M., Zarnecki, A. F., Zerbi, F., Mészáros, P., Chincarini, G., Burrows, D. N., Sep. 2008. Broadband observations of the naked-eye γ -ray burst GRB080319B. *Nature* 455, 183–188.
- Racusin, J. L., Liang, E. W., Burrows, D. N., Falcone, A., Sakamoto, T., Zhang, B. B., Zhang, B., Evans, P., Osborne, J., Jun. 2009. Jet Breaks and Energetics of Swift Gamma-Ray Burst X-Ray Afterglows. *ApJ* 698, 43–74.
- Racusin, J. L., Oates, S. R., Schady, P., Burrows, D. N., de Pasquale, M., Donato, D., Gehrels, N., Koch, S., McEnery, J., Piran, T., Roming, P., Sakamoto, T., Swenson, C., Troja, E., Vasileiou, V., Virgili, F., Wanderman, D., Zhang, B., Sep. 2011. Fermi and Swift Gamma-ray Burst Afterglow Population Studies. *ApJ* 738, 138.
- Ramirez-Ruiz, E., Celotti, A., Rees, M. J., Dec. 2002. Events in the life of a cocoon surrounding a light, collapsar jet. *MNRAS* 337, 1349–1356.
- Ramirez-Ruiz, E., Dray, L. M., Madau, P., Tout, C. A., Nov. 2001. Winds from massive stars: implications for the afterglows of γ -ray bursts. *MNRAS*

- 327, 829–840.
- Razzaque, S., Dermer, C. D., Finke, J. D., Aug. 2010. Synchrotron Radiation from Ultra-High Energy Protons and the Fermi Observations of GRB 080916C. *The Open Astronomy Journal* 3, 150–155.
- Razzaque, S., Mészáros, P., Waxman, E., Jun. 2003a. High Energy Neutrinos from Gamma-Ray Bursts with Precursor Supernovae. *Physical Review Letters* 90 (24), 241103–.
- Razzaque, S., Mészáros, P., Waxman, E., Oct. 2003b. Neutrino tomography of gamma ray bursts and massive stellar collapses. *Phys. Rev. D* 68 (8), 083001.
- Rees, M. J., Mészáros, P., Sep. 1992. Relativistic fireballs - Energy conversion and time-scales. *MNRAS* 258, 41P–43P.
- Rees, M. J., Mészáros, P., Aug. 1994. Unsteady outflow models for cosmological gamma-ray bursts. *ApJ* 430, L93–L96.
- Rees, M. J., Mészáros, P., Mar. 1998. Refreshed Shocks and Afterglow Longevity in Gamma-Ray Bursts. *ApJ* 496, L1+.
- Rees, M. J., Mészáros, P., Aug. 2005. Dissipative Photosphere Models of Gamma-Ray Bursts and X-Ray Flashes. *ApJ* 628, 847–852.
- Reichart, D. E., Lamb, D. Q., Fenimore, E. E., Ramirez-Ruiz, E., Cline, T. L., Hurley, K., May 2001. A Possible Cepheid-like Luminosity Estimator for the Long Gamma-Ray Bursts. *ApJ* 552, 57–71.
- Reimer, A., Protheroe, R. J., Donea, A.-C., Apr. 2004. M87 - a misaligned synchrotron-proton blazar? *New Astron. Rev.* 48, 411–413.
- Resmi, L., Bhattacharya, D., Jul. 2008. Hard electron energy distribution in the relativistic shocks of gamma-ray burst afterglows. *MNRAS* 388, 144–158.
- Resmi, L., Zhang, B., Oct. 2012. Gamma-ray burst prompt emission variability in synchrotron and synchrotron self-Compton light curves. *MNRAS* 426, 1385–1395.
- Rezzolla, L., Baiotti, L., Giacomazzo, B., Link, D., Font, J. A., Jun. 2010. Accurate evolutions of unequal-mass neutron-star binaries: properties of the torus and short GRB engines. *Classical and Quantum Gravity* 27 (11), 114105.
- Rezzolla, L., Giacomazzo, B., Baiotti, L., Granot, J., Kouveliotou, C., Aloy, M. A., May 2011. The Missing Link: Merging Neutron Stars Naturally Produce Jet-like Structures and Can Power Short Gamma-ray Bursts. *ApJ* 732, L6.
- Rezzolla, L., Zanotti, O., Sep. 2013. Relativistic Hydrodynamics.
- Rhoads, J. E., Sep. 1997. How to Tell a Jet from a Balloon: A Proposed Test for Beaming in Gamma-Ray Bursts. *ApJ* 487, L1+.
- Rhoads, J. E., Nov. 1999. The Dynamics and Light Curves of Beamed Gamma-Ray Burst Afterglows. *ApJ* 525, 737–749.
- Robertson, B. E., Ellis, R. S., Jan. 2012. Connecting the Gamma Ray Burst Rate and the Cosmic Star Formation History: Implications for Reionization and Galaxy Evolution. *ApJ* 744, 95.

- Romano, P., Moretti, A., Banat, P. L., Burrows, D. N., Campana, S., Chin-carini, G., Covino, S., Malesani, D., Tagliaferri, G., Kobayashi, S., Zhang, B., Falcone, A. D., Angelini, L., Barthelmy, S., Beardmore, A. P., Capalbi, M., Cusumano, G., Giommi, P., Goad, M. R., Godet, O., Grupe, D., Hill, J. E., Kennea, J. A., La Parola, V., Mangano, V., Mészáros, P., Morris, D. C., Nousek, J. A., O'Brien, P. T., Osborne, J. P., Parsons, A., Perri, M., Pagani, C., Page, K. L., Wells, A. A., Gehrels, N., Apr. 2006. X-ray flare in XRF 050406: evidence for prolonged engine activity. *A&A* 450, 59–68.
- Romanova, M. M., Lovelace, R. V. E., Aug. 1992. Magnetic field, reconnection, and particle acceleration in extragalactic jets. *A&A* 262, 26–36.
- Romero, G. E., Reynoso, M. M., Christiansen, H. R., Dec. 2010. Gravitational radiation from precessing accretion disks in gamma-ray bursts. *A&A* 524, A4.
- Roming, P. W. A., Kennedy, T. E., Mason, K. O., Nousek, J. A., Ahr, L., Bingham, R. E., Broos, P. S., Carter, M. J., Hancock, B. K., Huckle, H. E., Hunsberger, S. D., Kawakami, H., Killough, R., Koch, T. S., McLelland, M. K., Smith, K., Smith, P. J., Soto, J. C., Boyd, P. T., Breeveld, A. A., Holland, S. T., Ivanushkina, M., Pryzby, M. S., Still, M. D., Stock, J., Oct. 2005. The Swift Ultra-Violet/Optical Telescope. *Space Science Reviews* 120, 95–142.
- Rossi, A., Schulze, S., Klose, S., Kann, D. A., Rau, A., Krimm, H. A., Jóhannesson, G., Panaiteescu, A., Yuan, F., Ferrero, P., Krühler, T., Greiner, J., Schady, P., Pandey, S. B., Amati, L., Afonso, P. M. J., Akerlof, C. W., Arnold, L. A., Clemens, C., Filgas, R., Hartmann, D. H., Küpcü Yoldaş, A., McBreen, S., McKay, T. A., Nicuesa Guelbenzu, A., Olivares, F. E., Paciesas, B., Rykoff, E. S., Szokoly, G., Updike, A. C., Yoldaş, A., May 2011. The Swift/Fermi GRB 080928 from 1 eV to 150 keV. *A&A* 529, A142.
- Rossi, E., Lazzati, D., Rees, M. J., Jun. 2002. Afterglow light curves, viewing angle and the jet structure of γ -ray bursts. *MNRAS* 332, 945–950.
- Rossi, E., Rees, M. J., Mar. 2003. Gamma-ray burst afterglow emission with a decaying magnetic field. *MNRAS* 339, 881–886.
- Rossi, E. M., Beloborodov, A. M., Rees, M. J., Jul. 2006. Neutron-loaded outflows in gamma-ray bursts. *MNRAS* 369, 1797–1807.
- Rosswog, S., Piran, T., Nakar, E., Apr. 2013. The multimessenger picture of compact object encounters: binary mergers versus dynamical collisions. *MNRAS* 430, 2585–2604.
- Rosswog, S., Ramirez-Ruiz, E., Davies, M. B., Nov. 2003. High-resolution calculations of merging neutron stars - III. Gamma-ray bursts. *MNRAS* 345, 1077–1090.
- Rowlinson, A., O'Brien, P. T., Metzger, B. D., Tanvir, N. R., Levan, A. J., Apr. 2013. Signatures of magnetar central engines in short GRB light curves. *MNRAS* 430, 1061–1087.
- Rowlinson, A., O'Brien, P. T., Tanvir, N. R., Zhang, B., Evans, P. A., Lyons, N., Levan, A. J., Willingale, R., Page, K. L., Onal, O., Burrows, D. N., Beardmore, A. P., Ukwatta, T. N., Berger, E., Hjorth, J., Fruchter, A. S.,

- Tunnicliffe, R. L., Fox, D. B., Cucchiara, A., Dec. 2010. The unusual X-ray emission of the short Swift GRB 090515: evidence for the formation of a magnetar? MNRAS 409, 531–540.
- Ruderman, M. A., Tao, L., Klužniak, W., Oct. 2000. A Central Engine for Cosmic Gamma-Ray Burst Sources. ApJ 542, 243–250.
- Ruffert, M., Janka, H.-T., Apr. 1999. Gamma-ray bursts from accreting black holes in neutron star mergers. A&A 344, 573–606.
- Ruffini, R., Bianco, C. L., Fraschetti, F., Xue, S.-S., Chardonnet, P., Jul. 2001a. On the Interpretation of the Burst Structure of Gamma-Ray Bursts. ApJ 555, L113–L116.
- Ruffini, R., Bianco, C. L., Fraschetti, F., Xue, S.-S., Chardonnet, P., Jul. 2001b. Relative Spacetime Transformations in Gamma-Ray Bursts. ApJ 555, L107–L111.
- Ruffini, R., Vereshchagin, G., Xue, S.-S., Feb. 2010. Electron-positron pairs in physics and astrophysics: From heavy nuclei to black holes. Physics Reports 487, 1–140.
- Rutledge, R. E., Fox, D. B., Jun. 2004. Re-analysis of polarization in the γ -ray flux of GRB 021206. MNRAS 350, 1288–1300.
- Ryan, G., van Eerten, H., MacFadyen, A., & Zhang, B.-B. 2014, arXiv:1405.5516
- Rybicki, G. B., Lightman, A. P., 1979. Radiative processes in astrophysics. New York, Wiley-Interscience, 1979. 393 p.
- Ryde, F., Oct. 2004. The Cooling Behavior of Thermal Pulses in Gamma-Ray Bursts. ApJ 614, 827–846.
- Ryde, F., Axelsson, M., Zhang, B. B., McGlynn, S., Pe'er, A., Lundman, C., Larsson, S., Battelino, M., Zhang, B., Bissaldi, E., Bregeon, J., Briggs, M. S., Chiang, J., de Palma, F., Guiriec, S., Larsson, J., Longo, F., McBreen, S., Omodei, N., Petrosian, V., Preece, R., van der Horst, A. J., Feb. 2010. Identification and Properties of the Photospheric Emission in GRB090902B. ApJ 709, L172–L177.
- Ryde, F., Pe'er, A., Sep. 2009. Quasi-blackbody Component and Radiative Efficiency of the Prompt Emission of Gamma-ray Bursts. ApJ 702, 1211–1229.
- Rykoff, E. S., Aharonian, F., Akerlof, C. W., Ashley, M. C. B., Barthelmy, S. D., Flewelling, H. A., Gehrels, N., Göğüş, E., Güver, T., Kiziloğlu, Ü., Krimm, H. A., McKay, T. A., Özel, M., Phillips, A., Quimby, R. M., Rowell, G., Rujopakarn, W., Schaefer, B. E., Smith, D. A., Vestrand, W. T., Wheeler, J. C., Wren, J., Yuan, F., Yost, S. A., Sep. 2009. Looking Into the Fireball: ROTSE-III and Swift Observations of Early Gamma-ray Burst Afterglows. ApJ 702, 489–505.
- Sakamoto, T., Barbier, L., Barthelmy, S. D., Cummings, J. R., Fenimore, E. E., Gehrels, N., Hullinger, D., Krimm, H. A., Markwardt, C. B., Palmer, D. M., Parsons, A. M., Sato, G., Tueller, J., Jan. 2006. Confirmation of the $E_{peak}^{src} - E_{iso}$ (Amati) Relation from the X-Ray Flash XRF 050416A Observed by the Swift Burst Alert Telescope. ApJ 636, L73–L76.

- Sakamoto, T., Barthelmy, S. D., Barbier, L., Cummings, J. R., Fenimore, E. E., Gehrels, N., Hullinger, D., Krimm, H. A., Markwardt, C. B., Palmer, D. M., Parsons, A. M., Sato, G., Stamatikos, M., Tueller, J., Ukwatta, T. N., Zhang, B., Mar. 2008a. The First Swift BAT Gamma-Ray Burst Catalog. *ApJ* 175, 179–190.
- Sakamoto, T., Barthelmy, S. D., Baumgartner, W. H., Cummings, J. R., Fenimore, E. E., Gehrels, N., Krimm, H. A., Markwardt, C. B., Palmer, D. M., Parsons, A. M., Sato, G., Stamatikos, M., Tueller, J., Ukwatta, T. N., Zhang, B., Jul. 2011. The Second Swift Burst Alert Telescope Gamma-Ray Burst Catalog. *ApJ* 195, 2.
- Sakamoto, T., Hullinger, D., Sato, G., Yamazaki, R., Barbier, L., Barthelmy, S. D., Cummings, J. R., Fenimore, E. E., Gehrels, N., Krimm, H. A., Lamb, D. Q., Markwardt, C. B., Osborne, J. P., Palmer, D. M., Parsons, A. M., Stamatikos, M., Tueller, J., May 2008b. Global Properties of X-Ray Flashes and X-Ray-Rich Gamma-Ray Bursts Observed by Swift. *ApJ* 679, 570–586.
- Sakamoto, T., Lamb, D. Q., Kawai, N., Yoshida, A., Graziani, C., Fenimore, E. E., Donaghy, T. Q., Matsuoka, M., Suzuki, M., Ricker, G., Atteia, J.-L., Shirasaki, Y., Tamagawa, T., Torii, K., Galassi, M., Doty, J., Vanderspek, R., Crew, G. B., Villasenor, J., Butler, N., Prigozhin, G., Jernigan, J. G., Barraud, C., Boer, M., Dezelay, J.-P., Olive, J.-F., Hurley, K., Levine, A., Monnelly, G., Martel, F., Morgan, E., Woosley, S. E., Cline, T., Braga, J., Manchanda, R., Pizzichini, G., Takagishi, K., Yamauchi, M., Aug. 2005. Global Characteristics of X-Ray Flashes and X-Ray-Rich Gamma-Ray Bursts Observed by HETE-2. *ApJ* 629, 311–327.
- Salvaterra, R., Della Valle, M., Campana, S., Chincarini, G., Covino, S., D'Avanzo, P., Fernández-Soto, A., Guidorzi, C., Mannucci, F., Margutti, R., Thöne, C. C., Antonelli, L. A., Barthelmy, S. D., de Pasquale, M., D'Elia, V., Fiore, F., Fugazza, D., Hunt, L. K., Maiorano, E., Marinoni, S., Marshall, F. E., Molinari, E., Nousek, J., Pian, E., Racusin, J. L., Stella, L., Amati, L., Andreuzzi, G., Cusumano, G., Fenimore, E. E., Ferrero, P., Giommi, P., Guetta, D., Holland, S. T., Hurley, K., Israel, G. L., Mao, J., Markwardt, C. B., Masetti, N., Pagani, C., Palazzi, E., Palmer, D. M., Piranomonte, S., Tagliaferri, G., Testa, V., Oct. 2009. GRB090423 at a redshift of $z \sim 8.1$. *Nature* 461, 1258–1260.
- Samtaney, R., Loureiro, N. F., Uzdensky, D. A., Schekochihin, A. A., Cowley, S. C., Sep. 2009. Formation of Plasmoid Chains in Magnetic Reconnection. *Physical Review Letters* 103 (10), 105004.
- Santana, R., Barniol Duran, R., Kumar, P., Apr. 2014. Magnetic Fields in Relativistic Collisionless Shocks. *ApJ* 785, 29.
- Sari, R., Esin, A. A., Feb. 2001. On the Synchrotron Self-Compton Emission from Relativistic Shocks and Its Implications for Gamma-Ray Burst Afterglows. *ApJ* 548, 787–799.
- Sari, R., Mészáros, P., May 2000. Impulsive and Varying Injection in Gamma-Ray Burst Afterglows. *ApJ* 535, L33–L37.
- Sari, R., Narayan, R., Piran, T., Dec. 1996. Cooling Timescales and Temporal

- Structure of Gamma-Ray Bursts. *ApJ* 473, 204.
- Sari, R., Piran, T., Dec. 1995. Hydrodynamic Timescales and Temporal Structure of Gamma-Ray Bursts. *ApJ* 455, L143+.
- Sari, R., Piran, T., Aug. 1997. Variability in Gamma-Ray Bursts: A Clue. *ApJ* 485, 270–+.
- Sari, R., Piran, T., Jun. 1999a. GRB 990123: The Optical Flash and the Fireball Model. *ApJ* 517, L109–L112.
- Sari, R., Piran, T., Aug. 1999b. Predictions for the Very Early Afterglow and the Optical Flash. *ApJ* 520, 641–649.
- Sari, R., Piran, T., Halpern, J. P., Jul. 1999. Jets in Gamma-Ray Bursts. *ApJ* 519, L17–L20.
- Sari, R., Piran, T., Narayan, R., Apr. 1998. Spectra and Light Curves of Gamma-Ray Burst Afterglows. *ApJ* 497, L17+.
- Sato, G., Yamazaki, R., Ioka, K., Sakamoto, T., Takahashi, T., Nakazawa, K., Nakamura, T., Toma, K., Hullinger, D., Tashiro, M., Parsons, A. M., Krimm, H. A., Barthelmy, S. D., Gehrels, N., Burrows, D. N., O'Brien, P. T., Osborne, J. P., Chincarini, G., Lamb, D. Q., Mar. 2007. Swift Discovery of Gamma-Ray Bursts without a Jet Break Feature in Their X-Ray Afterglows. *ApJ* 657, 359–366.
- Savaglio, S., Glazebrook, K., Le Borgne, D., Jan. 2009. The Galaxy Population Hosting Gamma-Ray Bursts. *ApJ* 691, 182–211.
- Schaefer, B. E., Feb. 2003. Gamma-Ray Burst Hubble Diagram to $z=4.5$. *ApJ* 583, L67–L70.
- Schaefer, B. E., May 2007. The Hubble Diagram to Redshift >6 from 69 Gamma-Ray Bursts. *ApJ* 660, 16–46.
- Schaerer, D., Jan. 2002. On the properties of massive Population III stars and metal-free stellar populations. *A&A* 382, 28–42.
- Shao, L., Dai, Z. G., Nov. 2005. A Reverse-Shock Model for the Early Afterglow of GRB 050525A. *ApJ* 633, 1027–1030.
- Shao, L., Dai, Z. G., May 2007. Behavior of X-Ray Dust Scattering and Implications for X-Ray Afterglows of Gamma-Ray Bursts. *ApJ* 660, 1319–1325.
- Shapiro, S. L., Lightman, A. P., Eardley, D. M., Feb. 1976. A two-temperature accretion disk model for Cygnus X-1 - Structure and spectrum. *ApJ* 204, 187–199.
- Shemi, A., Piran, T., Dec. 1990. The appearance of cosmic fireballs. *ApJ* 365, L55–L58.
- Shen, R., Kumar, P., Robinson, E. L., Sep. 2006. No universality for the electron power-law index (p) in gamma-ray bursts and other relativistic sources. *MNRAS* 371, 1441–1447.
- Shen, R., Matzner, C. D., Jan. 2012. Coasting External Shock in Wind Medium: An Origin for the X-Ray Plateau Decay Component in Swift Gamma-Ray Burst Afterglows. *ApJ* 744, 36.
- Shen, R., Willingale, R., Kumar, P., O'Brien, P. T., Evans, P. A., Feb. 2009. The dust scattering model cannot explain the shallow X-ray decay in GRB afterglows. *MNRAS* 393, 598–606.

- Shen, R., Zhang, B., Oct. 2009. Prompt optical emission and synchrotron self-absorption constraints on emission site of GRBs. *MNRAS* 398, 1936–1950.
- Shibata, M., Suwa, Y., Kiuchi, K., Ioka, K., Jun. 2011. Afterglow of a Binary Neutron Star Merger. *ApJ* 734, L36.
- Siegel, D. M., Cioffi, R., Rezzolla, L., Apr. 2014. Magnetically Driven Winds from Differentially Rotating Neutron Stars and X-Ray Afterglows of Short Gamma-Ray Bursts. *ApJ* 785, L6.
- Silva, L. O., Fonseca, R. A., Tonge, J. W., Dawson, J. M., Mori, W. B., Medvedev, M. V., Oct. 2003. Interpenetrating Plasma Shells: Near-equipartition Magnetic Field Generation and Nonthermal Particle Acceleration. *ApJ* 596, L121–L124.
- Sironi, L., Goodman, J., Dec. 2007. Production of Magnetic Energy by Macroscopic Turbulence in GRB Afterglows. *ApJ* 671, 1858–1867.
- Sironi, L., Spitkovsky, A., Jan. 2011. Particle Acceleration in Relativistic Magnetized Collisionless Electron-Ion Shocks. *ApJ* 726, 75.
- Sironi, L., Spitkovsky, A., 2012. Particle Acceleration at the Termination Shock of Striped Pulsar Winds. *International Journal of Modern Physics Conference Series* 8, 144.
- Soderberg, A. M., Oct. 2007. The Radio Properties of Type Ibc Supernovae. In: Immler, S., Weiler, K., McCray, R. (Eds.), *Supernova 1987A: 20 Years After: Supernovae and Gamma-Ray Bursters*. Vol. 937 of American Institute of Physics Conference Series. pp. 492–499.
- Soderberg, A. M., Berger, E., Kasliwal, M., Frail, D. A., Price, P. A., Schmidt, B. P., Kulkarni, S. R., Fox, D. B., Cenko, S. B., Gal-Yam, A., Nakar, E., Roth, K. C., Oct. 2006a. The Afterglow, Energetics, and Host Galaxy of the Short-Hard Gamma-Ray Burst 051221a. *ApJ* 650, 261–271.
- Soderberg, A. M., Kulkarni, S. R., Nakar, E., Berger, E., Cameron, P. B., Fox, D. B., Frail, D., Gal-Yam, A., Sari, R., Cenko, S. B., Kasliwal, M., Chevalier, R. A., Piran, T., Price, P. A., Schmidt, B. P., Pooley, G., Moon, D.-S., Penprase, B. E., Ofek, E., Rau, A., Gehrels, N., Nousek, J. A., Burrows, D. N., Persson, S. E., McCarthy, P. J., Aug. 2006b. Relativistic ejecta from X-ray flash XRF 060218 and the rate of cosmic explosions. *Nature* 442, 1014–1017.
- Sparre, M., Sollerman, J., Fynbo, J. P. U., Malesani, D., Goldoni, P., de Ugarte Postigo, A., Covino, S., D'Elia, V., Flores, H., Hammer, F., Hjorth, J., Jakobsson, P., Kaper, L., Leloudas, G., Levan, A. J., Milvang-Jensen, B., Schulze, S., Tagliaferri, G., Tanvir, N. R., Watson, D. J., Wiersema, K., Wijers, R. A. M. J., Jul. 2011. Spectroscopic Evidence for SN 2010ma Associated with GRB 101219B. *ApJ* 735, L24.
- Stacy, A., Greif, T. H., Bromm, V., Mar. 2010. The first stars: formation of binaries and small multiple systems. *MNRAS* 403, 45–60.
- Stanek, K. Z., Matheson, T., Garnavich, P. M., Martini, P., Berlind, P., Caldwell, N., Challis, P., Brown, W. R., Schild, R., Krisciunas, K., Calkins, M. L., Lee, J. C., Hathi, N., Jansen, R. A., Windhorst, R., Echevarria, L., Eisenstein, D. J., Pindor, B., Olszewski, E. W., Harding, P., Holland, S. T.,

- Bersier, D., Jul. 2003. Spectroscopic Discovery of the Supernova 2003dh Associated with GRB 030329. *ApJ* 591, L17–L20.
- Starling, R. L. C., Wiersema, K., Levan, A. J., Sakamoto, T., Bersier, D., Goldoni, P., Oates, S. R., Rowlinson, A., Campana, S., Sollerman, J., Tanvir, N. R., Malesani, D., Fynbo, J. P. U., Covino, S., D’Avanzo, P., O’Brien, P. T., Page, K. L., Osborne, J. P., Vergani, S. D., Barthelmy, S., Burrows, D. N., Cano, Z., Curran, P. A., de Pasquale, M., D’Elia, V., Evans, P. A., Flores, H., Fruchter, A. S., Garnavich, P., Gehrels, N., Gorosabel, J., Hjorth, J., Holland, S. T., van der Horst, A. J., Hurkett, C. P., Jakobsson, P., Kamble, A. P., Kouveliotou, C., Kuin, N. P. M., Kaper, L., Mazzali, P. A., Nugent, P. E., Pian, E., Stamatikos, M., Thöne, C. C., Woosley, S. E., Mar. 2011. Discovery of the nearby long, soft GRB 100316D with an associated supernova. *MNRAS* 411, 2792–2803.
- Steele, I. A., Mundell, C. G., Smith, R. J., Kobayashi, S., Guidorzi, C., 2009. Ten per cent polarized optical emission from GRB?090102. *Nature* 462, 767–+.
- Sunyaev, R. A., Titarchuk, L. G., Jun. 1980. Comptonization of X-rays in plasma clouds - Typical radiation spectra. *A&A* 86, 121–138.
- Suwa, Y., Ioka, K., Jan. 2011. Can Gamma-ray Burst Jets Break Out the First Stars? *ApJ* 726, 107.
- Sweet, P. A., 1958. The Neutral Point Theory of Solar Flares. In: B. Lehnert (Ed.), *Electromagnetic Phenomena in Cosmical Physics*. Vol. 6 of IAU Symposium. pp. 123–+.
- Tagliaferri, G., Goad, M., Chincarini, G., Moretti, A., Campana, S., Burrows, D. N., Perri, M., Barthelmy, S. D., Gehrels, N., Krimm, H., Sakamoto, T., Kumar, P., Mészáros, P. I., Kobayashi, S., Zhang, B., Angelini, L., Banat, P., Beardmore, A. P., Capalbi, M., Covino, S., Cusumano, G., Giommi, P., Godet, O., Hill, J. E., Kennea, J. A., Mangano, V., Morris, D. C., Nousek, J. A., O’Brien, P. T., Osborne, J. P., Pagani, C., Page, K. L., Romano, P., Stella, L., Wells, A., Aug. 2005. An unexpectedly rapid decline in the X-ray afterglow emission of long γ -ray bursts. *Nature* 436, 985–988.
- Takahashi, H. R., Kudoh, T., Masada, Y., Matsumoto, J., Oct. 2011. Scaling Law of Relativistic Sweet-Parker-type Magnetic Reconnection. *ApJ* 739, L53.
- Tanvir, N. R., Chapman, R., Levan, A. J., Priddey, R. S., Dec. 2005. An origin in the local Universe for some short γ -ray bursts. *Nature* 438, 991–993.
- Tanvir, N. R., Fox, D. B., Levan, A. J., Berger, E., Wiersema, K., Fynbo, J. P. U., Cucchiara, A., Krühler, T., Gehrels, N., Bloom, J. S., Greiner, J., Evans, P. A., Rol, E., Olivares, F., Hjorth, J., Jakobsson, P., Farihi, J., Willingale, R., Starling, R. L. C., Cenko, S. B., Perley, D., Maund, J. R., Duke, J., Wijers, R. A. M. J., Adamson, A. J., Allan, A., Bremer, M. N., Burrows, D. N., Castro-Tirado, A. J., Cavanagh, B., de Ugarte Postigo, A., Dopita, M. A., Fatkhullin, T. A., Fruchter, A. S., Foley, R. J., Gorosabel, J., Kennea, J., Kerr, T., Klose, S., Krimm, H. A., Komarova, V. N., Kulkarni, S. R., Moskvitin, A. S., Mundell, C. G., Naylor, T., Page, K., Penprase,

- B. E., Perri, M., Podsiadlowski, P., Roth, K., Rutledge, R. E., Sakamoto, T., Schady, P., Schmidt, B. P., Soderberg, A. M., Sollerman, J., Stephens, A. W., Stratta, G., Ukwatta, T. N., Watson, D., Westra, E., Wold, T., Wolf, C., Oct. 2009. A γ -ray burst at a redshift of $z \sim 8.2$. *Nature* 461, 1254–1257.
- Tanvir, N. R., Levan, A. J., Fruchter, A. S., Hjorth, J., Hounsell, R. A., Wiersema, K., Tunnicliffe, R. L., Aug. 2013. A ‘kilonova’ associated with the short-duration γ -ray burst GRB130603B. *Nature* 500, 547–549.
- Taylor, G. B., Frail, D. A., Berger, E., Kulkarni, S. R., Jul. 2004. The Angular Size and Proper Motion of the Afterglow of GRB 030329. *ApJ* 609, L1–L4.
- Tchekhovskoy, A., McKinney, J. C., Jun. 2012. Prograde and retrograde black holes: whose jet is more powerful? *MNRAS* 423, L55–L59.
- Tchekhovskoy, A., McKinney, J. C., Narayan, R., Aug. 2008. Simulations of ultrarelativistic magnetodynamic jets from gamma-ray burst engines. *MNRAS* 388, 551–572.
- Tchekhovskoy, A., McKinney, J. C., Narayan, R., Jul. 2009. Efficiency of Magnetic to Kinetic Energy Conversion in a Monopole Magnetosphere. *ApJ* 699, 1789–1808.
- Tchekhovskoy, A., Narayan, R., McKinney, J. C., Nov. 2010. Magnetohydrodynamic simulations of gamma-ray burst jets: Beyond the progenitor star. *New Astron.* 15, 749–754.
- Tegmark, M., Silk, J., Rees, M. J., Blanchard, A., Abel, T., Palla, F., Jan. 1997. How Small Were the First Cosmological Objects? *ApJ* 474, 1.
- Thompson, C., Oct. 1994. A Model of Gamma-Ray Bursts. *MNRAS* 270, 480–+.
- Thompson, C., Madau, P., Jul. 2000. Relativistic Winds from Compact Gamma-Ray Sources. II. Pair Loading and Radiative Acceleration in Gamma-Ray Bursts. *ApJ* 538, 105–114.
- Thompson, C., Mészáros, P., Rees, M. J., Sep. 2007. Thermalization in Relativistic Outflows and the Correlation between Spectral Hardness and Apparent Luminosity in Gamma-Ray Bursts. *ApJ* 666, 1012–1023.
- Thöne, C. C., Campana, S., Lazzati, D., de Ugarte Postigo, A., Fynbo, J. P. U., Christensen, L., Levan, A. J., Aloy, M. A., Hjorth, J., Jakobsson, P., Levesque, E. M., Malesani, D., Milvang-Jensen, B., Roming, P. W. A., Tanvir, N. R., Wiersema, K., Gladders, M., Wuyts, E., Dahle, H., Jun. 2011. Variable Ly α sheds light on the environment surrounding GRB 090426. *MNRAS* 414, 479–488.
- Titarchuk, L., Farinelli, R., Frontera, F., Amati, L., Jun. 2012. An Up-scattering Spectral Formation Model for the Prompt Emission of Gamma-Ray Bursts. *ApJ* 752, 116.
- Toma, K., Sakamoto, T., Mészáros, P., Apr. 2011a. Population III Gamma-ray Burst Afterglows: Constraints on Stellar Masses and External Medium Densities. *ApJ* 731, 127.
- Toma, K., Wu, X., Mészáros, P., Dec. 2009. An Up-Scattered Cocoon Emission Model of Gamma-Ray Burst High-Energy Lags. *ApJ* 707, 1404–1416.
- Toma, K., Wu, X.-F., Mészáros, P., Aug. 2011b. Photosphere-internal shock

- model of gamma-ray bursts: case studies of Fermi/LAT bursts. MNRAS 415, 1663–1680.
- Totani, T., Dec. 1998. TEV Burst of Gamma-Ray Bursts and Ultra-High-Energy Cosmic Rays. ApJ 509, L81–L84.
- Totani, T., Kawai, N., Kosugi, G., Aoki, K., Yamada, T., Iye, M., Ohta, K., Hattori, T., Jun. 2006. Implications for Cosmic Reionization from the Optical Afterglow Spectrum of the Gamma-Ray Burst 050904 at $z = 6.3$. Pub. Astro. Soc. of Japan58, 485–498.
- Totani, T., Panaiteescu, A., Sep. 2002. Orphan Afterglows of Collimated Gamma-Ray Bursts: Rate Predictions and Prospects for Detection. ApJ 576, 120–134.
- Trenti, M., Perna, R., Tacchella, S., Aug. 2013. Gamma-Ray Burst and Star Formation Rates: The Physical Origin for the Redshift Evolution of Their Ratio. ApJ 773, L22.
- Troja, E., Cusumano, G., O'Brien, P. T., Zhang, B., Sbarufatti, B., Mangano, V., Willingale, R., Chincarini, G., Osborne, J. P., Marshall, F. E., Burrows, D. N., Campana, S., Gehrels, N., Guidorzi, C., Krimm, H. A., La Parola, V., Liang, E. W., Mineo, T., Moretti, A., Page, K. L., Romano, P., Tagliaferri, G., Zhang, B. B., Page, M. J., Schady, P., Aug. 2007. Swift Observations of GRB 070110: An Extraordinary X-Ray Afterglow Powered by the Central Engine. ApJ 665, 599–607.
- Tsutsui, R., Yonetoku, D., Nakamura, T., Takahashi, K., Morihara, Y., May 2013. Possible existence of the E_p - L_p and E_p - E_{iso} correlations for short gamma-ray bursts with a factor 5-100 dimmer than those for long gamma-ray bursts. MNRAS 431, 1398–1404.
- Tumlinson, J., Shull, J. M., Jan. 2000. Zero-Metallicity Stars and the Effects of the First Stars on Reionization. ApJ 528, L65–L68.
- Uehara, T., Toma, K., Kawabata, K. S., Chiyonobu, S., Fukazawa, Y., Ikejiri, Y., Inoue, T., Itoh, R., Komatsu, T., Miyamoto, H., Mizuno, T., Nagae, O., Nakaya, H., Ohsugi, T., Sakimoto, K., Sasada, M., Tanaka, H., Uemura, M., Yamanaka, M., Yamashita, T., Yamazaki, R., Yoshida, M., Jun. 2012. GRB 091208B: First Detection of the Optical Polarization in Early Forward Shock Emission of a Gamma-Ray Burst Afterglow. ApJ 752, L6.
- Uhm, Z. L., Beloborodov, A. M., Aug. 2007. On the Mechanism of Gamma-Ray Burst Afterglows. ApJ 665, L93–L96.
- Uhm, Z. L., Zhang, B., Jul. 2014a. Dynamics and Afterglow Light Curves of Gamma-Ray Burst Blast Waves Encountering a Density Bump or Void. ApJ 789, 39.
- Uhm, Z. L., Zhang, B., May 2014b. Fast-cooling synchrotron radiation in a decaying magnetic field and γ -ray burst emission mechanism. Nature Physics 10, 351–356.
- Uhm, Z. L., Zhang, B., Hascoët, R., Daigne, F., Mochkovitch, R., Park, I. H., Dec. 2012. Dynamics and Afterglow Light Curves of Gamma-Ray Burst Blast Waves with a Long-lived Reverse Shock. ApJ 761, 147.
- Ukwatta, T. N., Dhuga, K. S., Stamatikos, M., Dermer, C. D., Sakamoto,

- T., Sonbas, E., Parke, W. C., Maximon, L. C., Linnemann, J. T., Bhat, P. N., Eskandarian, A., Gehrels, N., Abeysekara, A. U., Tollefson, K., Norris, J. P., Jan. 2012. The lag-luminosity relation in the GRB source frame: an investigation with Swift BAT bursts. MNRAS 419, 614–623.
- Usov, V. V., Jun. 1992. Millisecond pulsars with extremely strong magnetic fields as a cosmological source of gamma-ray bursts. Nature 357, 472–474.
- Usov, V. V., Apr. 1994. On the Nature of Nonthermal Radiation from Cosmological Gamma-Ray Bursters. MNRAS 267, 1035–+.
- Uzdensky, D. A., Cerutti, B., Begelman, M. C., Aug. 2011. Reconnection-powered Linear Accelerator and Gamma-Ray Flares in the Crab Nebula. ApJ 737, L40.
- Uzdensky, D. A., Kulsrud, R. M., Oct. 2000. Two-dimensional numerical simulation of the resistive reconnection layer. Physics of Plasmas 7, 4018–4030.
- Uzdensky, D. A., MacFadyen, A. I., Aug. 2006. Stellar Explosions by Magnetic Towers. ApJ 647, 1192–1212.
- van der Horst, A. J., Kamble, A., Resmi, L., Wijers, R. A. M. J., Bhattacharya, D., Scheers, B., Rol, E., Strom, R., Kouveliotou, C., Oosterloo, T., Ishwara-Chandra, C. H., Mar. 2008. Detailed study of the GRB 030329 radio afterglow deep into the non-relativistic phase. A&A 480, 35–43.
- van Eerten, H., van der Horst, A., MacFadyen, A., Apr. 2012. Gamma-Ray Burst Afterglow Broadband Fitting Based Directly on Hydrodynamics Simulations. ApJ 749, 44.
- van Eerten, H. J., MacFadyen, A. I., Mar. 2012. Gamma-Ray Burst Afterglow Scaling Relations for the Full Blast Wave Evolution. ApJ 747, L30.
- van Paradijs, J., Groot, P. J., Galama, T., Kouveliotou, C., Strom, R. G., Teltting, J., Rutten, R. G. M., Fishman, G. J., Meegan, C. A., Pettini, M., Tanvir, N., Bloom, J., Pedersen, H., Nørsgaard-Nielsen, H. U., Linden-Vørnle, M., Melnick, J., van der Steene, G., Bremer, M., Naber, R., Heise, J., in't Zand, J., Costa, E., Feroci, M., Piro, L., Frontera, F., Zavattini, G., Nicastro, L., Palazzi, E., Bennet, K., Hanlon, L., Parmar, A., Apr. 1997. Transient optical emission from the error box of the γ -ray burst of 28 February 1997. Nature 386, 686–689.
- Venkatesan, A., Truran, J. W., Sep. 2003. The Ionizing Efficiency of the First Stars. ApJ 594, L1–L4.
- Veres, P., Bagoly, Z., Horváth, I., Mészáros, A., Balázs, L. G., Dec. 2010. A Distinct Peak-flux Distribution of the Third Class of Gamma-ray Bursts: A Possible Signature of X-ray Flashes? ApJ 725, 1955–1964.
- Veres, P., Zhang, B.-B., Mészáros, P., Dec. 2012. The Extremely High Peak Energy of GRB 110721A in the Context of a Dissipative Photosphere Synchrotron Emission Model. ApJ 761, L18.
- Vestrand, W. T., Wozniak, P. R., Wren, J. A., Fenimore, E. E., Sakamoto, T., White, R. R., Casperson, D., Davis, H., Evans, S., Galassi, M., McGowan, K. E., Schier, J. A., Asa, J. W., Barthelmy, S. D., Cummings, J. R., Gehrels, N., Hullinger, D., Krimm, H. A., Markwardt, C. B., McLean, K., Palmer, D., Parsons, A., Tueller, J., May 2005. A link between prompt optical and

- prompt γ -ray emission in γ -ray bursts. *Nature* 435, 178–180.
- Vestrand, W. T., Wren, J. A., Wozniak, P. R., Aptekar, R., Golentskii, S., Pal’Shin, V., Sakamoto, T., White, R. R., Evans, S., Caspelson, D., Fenimore, E., Jul. 2006. Energy input and response from prompt and early optical afterglow emission in γ -ray bursts. *Nature* 442, 172–175.
- Vetere, L., Massaro, E., Costa, E., Soffitta, P., Ventura, G., Feb. 2006. Slow and fast components in the X-ray light curves of gamma-ray bursts. *A&A* 447, 499–513.
- Vietri, M., Nov. 1995. The Acceleration of Ultra-High-Energy Cosmic Rays in Gamma-Ray Bursts. *ApJ* 453, 883–+.
- Virgili, F. J., Liang, E.-W., Zhang, B., Jan. 2009. Low-luminosity gamma-ray bursts as a distinct GRB population: a firmer case from multiple criteria constraints. *MNRAS* 392, 91–103.
- Virgili, F. J., Mundell, C. G., Pal’shin, V., Guidorzi, C., Margutti, R., Melandri, A., Harrison, R., Kobayashi, S., Chornock, R., Henden, A., Updike, A. C., Cenko, S. B., Tanvir, N. R., Steele, I. A., Cucchiara, A., Gomboc, A., Levan, A., Cano, Z., Mottram, C. J., Clay, N. R., Bersier, D., Kopač, D., Japelj, J., Filippenko, A. V., Li, W., Svinkin, D., Golenetskii, S., Hartmann, D. H., Milne, P. A., Williams, G., O’Brien, P. T., Fox, D. B., Berger, E., Nov. 2013. GRB 091024A and the Nature of Ultra-long Gamma-Ray Bursts. *ApJ* 778, 54.
- Virgili, F. J., Zhang, B., O’Brien, P., Troja, E., Feb. 2011. Are All Short-hard Gamma-ray Bursts Produced from Mergers of Compact Stellar Objects? *ApJ* 727, 109.
- Vlahakis, N., Königl, A., Oct. 2003. Relativistic Magnetohydrodynamics with Application to Gamma-Ray Burst Outflows. I. Theory and Semianalytic Trans-Alfvénic Solutions. *ApJ* 596, 1080–1103.
- Vlahakis, N., Peng, F., Königl, A., Sep. 2003. Neutron-rich Hydromagnetic Outflows in Gamma-Ray Burst Sources. *ApJ* 594, L23–L26.
- Vurm, I., Beloborodov, A. M., Poutanen, J., Sep. 2011. Gamma-Ray Bursts from Magnetized Collisionally Heated Jets. *ApJ* 738, 77.
- Vurm, I., Lyubarsky, Y., Piran, T., Feb. 2013. On Thermalization in Gamma-Ray Burst Jets and the Peak Energies of Photospheric Spectra. *ApJ* 764, 143.
- Wanderman, D., Piran, T., Aug. 2010. The luminosity function and the rate of Swift’s gamma-ray bursts. *MNRAS* 406, 1944–1958.
- Wanderman, D., Piran, T., May 2014. The rate, luminosity function and time delay of non-Collapsar short GRBs. *ArXiv e-prints*.
- Wang, D. X., Xiao, K., Lei, W. H., Sep. 2002. Evolution characteristics of the central black hole of a magnetized accretion disc. *MNRAS* 335, 655–664.
- Wang, X. Y., Cheng, K. S., Dai, Z. G., Lu, T., Mar. 2004. Constraining the Origin of TeV Photons from Gamma-Ray Bursts with Delayed MeV-GeV Emission Formed by Interaction with Cosmic Infrared/Microwave Background Photons. *ApJ* 604, 306–311.
- Wang, X.-Y., Dai, Z.-G., Feb. 2009. Prompt TeV Neutrinos from the Dissipa-

- tive Photospheres of Gamma-ray Bursts. *ApJ* 691, L67–L71.
- Wang, X. Y., Dai, Z. G., Lu, T., Jan. 2001a. Prompt High-Energy Gamma-Ray Emission from the Synchrotron Self-Compton Process in the Reverse Shocks of Gamma-Ray Bursts. *ApJ* 546, L33–L37.
- Wang, X. Y., Dai, Z. G., Lu, T., Aug. 2001b. The Inverse Compton Emission Spectra in the Very Early Afterglows of Gamma-Ray Bursts. *ApJ* 556, 1010–1016.
- Wang, X.-Y., He, H.-N., Li, Z., Wu, X.-F., Dai, Z.-G., Apr. 2010. Klein-Nishina Effects on the High-energy Afterglow Emission of Gamma-ray Bursts. *ApJ* 712, 1232–1240.
- Wang, X.-Y., Li, Z., Mészáros, P., Apr. 2006. GeV-TeV and X-Ray Flares from Gamma-Ray Bursts. *ApJ* 641, L89–L92.
- Wang, X.-Y., Li, Z., Waxman, E., Mészáros, P., Aug. 2007. Nonthermal Gamma-Ray/X-Ray Flashes from Shock Breakout in Gamma-Ray Burst-Associated Supernovae. *ApJ* 664, 1026–1032.
- Waxman, E., Jul. 1995. Cosmological Gamma-Ray Bursts and the Highest Energy Cosmic Rays. *Physical Review Letters* 75, 386–389.
- Waxman, E., Bahcall, J., Mar. 1997. High Energy Neutrinos from Cosmological Gamma-Ray Burst Fireballs. *Physical Review Letters* 78, 2292–2295.
- Waxman, E., Bahcall, J. N., Oct. 2000. Neutrino Afterglow from Gamma-Ray Bursts: 10^{18} EV. *ApJ* 541, 707–711.
- Wei, D. M., Gao, W. H., Nov. 2003. Are there cosmological evolution trends on gamma-ray burst features? *MNRAS* 345, 743–746.
- Wei, D. M., Lu, T., Sep. 1998. Diverse Temporal Properties of Gamma-Ray Burst Afterglows. *ApJ* 505, 252–254.
- Weibel, E. S., Feb. 1959. Spontaneously Growing Transverse Waves in a Plasma Due to an Anisotropic Velocity Distribution. *Physical Review Letters* 2, 83–84.
- Wheeler, J. C., Yi, I., Höflich, P., Wang, L., Jul. 2000. Asymmetric Supernovae, Pulsars, Magnetars, and Gamma-Ray Bursts. *ApJ* 537, 810–823.
- Wiersema, K., Covino, S., Toma, K., van der Horst, A. J., Varela, K., Min, M., Greiner, J., Starling, R. L. C., Tanvir, N. R., Wijers, R. A. M. J., Campana, S., Curran, P. A., Fan, Y., Fynbo, J. P. U., Gorosabel, J., Gomboc, A., Gotz, D., Hjorth, J., Jin, Z. P., Kobayashi, S., Kouveliotou, C., Mundell, C., O'Brien, P. T., Pian, E., Rowlinson, A., Russell, D. M., Salvaterra, R., di Serego Alighieri, S., Tagliaferri, G., Vergani, S. D., Elliott, J., Farina, C., Hartoog, O. E., Karjalainen, R., Klose, S., Knust, F., Levan, A. J., Schady, P., Sudilovsky, V., Willingale, R., May 2014. Circular polarization in the optical afterglow of GRB 121024A. *Nature* 509, 201–204.
- Wijers, R. A. M. J., Galama, T. J., Sep. 1999. Physical Parameters of GRB 970508 and GRB 971214 from Their Afterglow Synchrotron Emission. *ApJ* 523, 177–186.
- Wijers, R. A. M. J., Rees, M. J., Mészáros, P., Jul. 1997. Shocked by GRB 970228: the afterglow of a cosmological fireball. *MNRAS* 288, L51–L56.
- Willingale, R., Genet, F., Granot, J., O'Brien, P. T., Apr. 2010. The spectral-

- temporal properties of the prompt pulses and rapid decay phase of gamma-ray bursts. MNRAS 403, 1296–1316.
- Willingale, R., O'Brien, P. T., Osborne, J. P., Godet, O., Page, K. L., Goad, M. R., Burrows, D. N., Zhang, B., Rol, E., Gehrels, N., Chincarini, G., Jun. 2007. Testing the Standard Fireball Model of Gamma-Ray Bursts Using Late X-Ray Afterglows Measured by Swift. ApJ 662, 1093–1110.
- Willis, D. R., Barlow, E. J., Bird, A. J., Clark, D. J., Dean, A. J., McConnell, M. L., Moran, L., Shaw, S. E., Sguera, V., Aug. 2005. Evidence of polarisation in the prompt gamma-ray emission from GRB 930131 and GRB 960924. A&A 439, 245–253.
- Woosley, S. E., Mar. 1993. Gamma-ray bursts from stellar mass accretion disks around black holes. ApJ 405, 273–277.
- Woosley, S. E., May 2011. Models for Gamma-Ray Burst Progenitors and Central Engines. ArXiv e-prints.
- Woosley, S. E., Bloom, J. S., Sep. 2006. The Supernova Gamma-Ray Burst Connection. Annual Review of Astronomy and Astrophysics 44, 507–556.
- Wu, X. F., Dai, Z. G., Huang, Y. F., Lu, T., Jul. 2003. Optical flashes and very early afterglows in wind environments. MNRAS 342, 1131–1138.
- Wu, X. F., Dai, Z. G., Huang, Y. F., Lu, T., Mar. 2005. Gamma-ray bursts: polarization of afterglows from two-component jets. MNRAS 357, 1197–1204.
- Wu, X. F., Dai, Z. G., Wang, X. Y., Huang, Y. F., Feng, L. L., Lu, T., 2006. X-ray flares from late internal and late external shocks. In: 36th COSPAR Scientific Assembly. Vol. 36 of COSPAR, Plenary Meeting. pp. 731–+.
- Xin, L.-P., Liang, E.-W., Wei, J.-Y., Zhang, B., Lv, H.-J., Zheng, W.-K., Urata, Y., Im, M., Wang, J., Qiu, Y.-L., Deng, J.-S., Huang, K.-Y., Hu, J.-Y., Jeon, Y., Li, H.-L., Han, X.-H., Jan. 2011. Probing the nature of high-z short GRB 090426 with its early optical and X-ray afterglows. MNRAS 410, 27–32.
- Xu, D., Dai, Z. G., Liang, E. W., Nov. 2005. Can Gamma-Ray Bursts Be Used to Measure Cosmology? A Further Analysis. ApJ 633, 603–610.
- Xu, D., de Ugarte Postigo, A., Leloudas, G., Kruhler, T., Cano, Z., Hjorth, J., Malesani, D., Fynbo, J. P. U., Thoene, C. C., Sanchez-Ramirez, R., Schulze, S., Jakobsson, P., Kaper, L., Sollerman, J., Watson, D. J., Cabrera-Lavers, A., Cao, C., Covino, S., Flores, H., Geier, S., Gorosabel, J., Hu, S. M., Milvang-Jensen, B., Sparre, M., Xin, L. P., Zhang, T. M., Zheng, W. K., Zou, Y. C., May 2013. Discovery of the broad-lined Type Ic SN 2013cq associated with the very energetic GRB 130427A. ArXiv e-prints.
- Xu, D., Starling, R. L. C., Fynbo, J. P. U., Sollerman, J., Yost, S., Watson, D., Foley, S., O'Brien, P. T., Hjorth, J., May 2009. In Search of Progenitors for Supernovaless Gamma-Ray Bursts 060505 and 060614: Re-examination of Their Afterglows. ApJ 696, 971–979.
- Xu, M., Huang, Y. F., Feb. 2012. New three-parameter correlation for gamma-ray bursts with a plateau phase in the afterglow. A&A 538, A134.
- Yamazaki, R., Jan. 2009. Prior Emission Model for X-ray Plateau Phase of

- Gamma-Ray Burst Afterglows. *ApJ* 690, L118–L121.
- Yamazaki, R., Ioka, K., Nakamura, T., Jun. 2004a. A Unified Model of Short and Long Gamma-Ray Bursts, X-Ray-rich Gamma-Ray Bursts, and X-Ray Flashes. *ApJ* 607, L103–L106.
- Yamazaki, R., Ioka, K., Nakamura, T., May 2004b. Peak Energy-Isotropic Energy Relation in the Off-Axis Gamma-Ray Burst Model. *ApJ* 606, L33–L36.
- Yi, T., Liang, E., Qin, Y., Lu, R., Apr. 2006. On the spectral lags of the short gamma-ray bursts. *MNRAS* 367, 1751–1756.
- Yonetoku, D., Murakami, T., Gunji, S., Mihara, T., Toma, K., Morihara, Y., Takahashi, T., Wakashima, Y., Yonemochi, H., Sakashita, T., Toukairin, N., Fujimoto, H., Kodama, Y., Oct. 2012. Magnetic Structures in Gamma-Ray Burst Jets Probed by Gamma-Ray Polarization. *ApJ* 758, L1.
- Yonetoku, D., Murakami, T., Gunji, S., Mihara, T., Toma, K., Sakashita, T., Morihara, Y., Takahashi, T., Toukairin, N., Fujimoto, H., Kodama, Y., Kubo, S., IKAROS Demonstration Team, Dec. 2011. Detection of Gamma-Ray Polarization in Prompt Emission of GRB 100826A. *ApJ* 743, L30.
- Yonetoku, D., Murakami, T., Nakamura, T., Yamazaki, R., Inoue, A. K., Ioka, K., Jul. 2004. Gamma-Ray Burst Formation Rate Inferred from the Spectral Peak Energy-Peak Luminosity Relation. *ApJ* 609, 935–951.
- Yoshida, N., Abel, T., Hernquist, L., Sugiyama, N., Aug. 2003. Simulations of Early Structure Formation: Primordial Gas Clouds. *ApJ* 592, 645–663.
- Yost, S. A., Harrison, F. A., Sari, R., Frail, D. A., Nov. 2003. A Study of the Afterglows of Four Gamma-Ray Bursts: Constraining the Explosion and Fireball Model. *ApJ* 597, 459–473.
- Yost, S. A., Swan, H. F., Rykoff, E. S., Aharonian, F., Akerlof, C. W., Alday, A., Ashley, M. C. B., Barthelmy, S., Burrows, D., Depoy, e. a., Mar. 2007. Exploring Broadband GRB Behavior during γ -Ray Emission. *ApJ* 657, 925–941.
- Yu, Y.-W., Cheng, K. S., Cao, X.-F., May 2010. The Role of Newly Born Magnetars in Gamma-ray Burst X-ray Afterglow Emission: Energy Injection and Internal Emission. *ApJ* 715, 477–484.
- Yu, Y. W., Wang, X. Y., Dai, Z. G., Feb. 2009. Optical and γ -ray Emissions from Internal Forward-Reverse Shocks: Application to GRB 080319B? *ApJ* 692, 1662–1668.
- Yu, Y.-W., Zhang, B., Gao, H., Aug. 2013. Bright "merger-nova" from the remnant of a neutron star binary merger: A signature of a newly born, massive, millisecond magnetar. ArXiv e-prints.
- Yuan, F., Zhang, B., Sep. 2012. Episodic Jets as the Central Engine of Gamma-Ray Bursts. *ApJ* 757, 56.
- Yüksel, H., Kistler, M. D., Beacom, J. F., Hopkins, A. M., Aug. 2008. Revealing the High-Redshift Star Formation Rate with Gamma-Ray Bursts. *ApJ* 683, L5–L8.
- Zalamea, I., Beloborodov, A. M., Feb. 2011. Neutrino heating near hyper-accreting black holes. *MNRAS* 410, 2302–2308.

- Zeh, A., Klose, S., Hartmann, D. H., Jul. 2004. A Systematic Analysis of Supernova Light in Gamma-Ray Burst Afterglows. *ApJ* 609, 952–961.
- Zenitani, S., Hoshino, M., Nov. 2001. The Generation of Nonthermal Particles in the Relativistic Magnetic Reconnection of Pair Plasmas. *ApJ* 562, L63–L66.
- Zenitani, S., Hoshino, M., Nov. 2007. Particle Acceleration and Magnetic Dissipation in Relativistic Current Sheet of Pair Plasmas. *ApJ* 670, 702–726.
- Zenitani, S., Hoshino, M., Apr. 2008. The Role of the Guide Field in Relativistic Pair Plasma Reconnection. *ApJ* 677, 530–544.
- Zhang, B., Dec. 2006. Astrophysics: A burst of new ideas. *Nature* 444, 1010–1011.
- Zhang, B., Feb. 2007. Gamma-Ray Bursts in the Swift Era. *Chinese Journal of Astronomy and Astrophysics* 7, 1–50.
- Zhang, B., Jan. 2013. Early X-Ray and Optical Afterglow of Gravitational Wave Bursts from Mergers of Binary Neutron Stars. *ApJ* 763, L22.
- Zhang, B., Jan. 2014. A Possible Connection between Fast Radio Bursts and Gamma-Ray Bursts. *ApJ* 780, L21.
- Zhang, B., Dai, X., Lloyd-Ronning, N. M., Mészáros, P., Feb. 2004a. Quasi-universal Gaussian Jets: A Unified Picture for Gamma-Ray Bursts and X-Ray Flashes. *ApJ* 601, L119–L122.
- Zhang, B., Fan, Y. Z., Dyks, J., Kobayashi, S., Mészáros, P., Burrows, D. N., Nousek, J. A., Gehrels, N., May 2006. Physical Processes Shaping Gamma-Ray Burst X-Ray Afterglow Light Curves: Theoretical Implications from the Swift X-Ray Telescope Observations. *ApJ* 642, 354–370.
- Zhang, B., Kobayashi, S., Jul. 2005. Gamma-Ray Burst Early Afterglows: Reverse Shock Emission from an Arbitrarily Magnetized Ejjecta. *ApJ* 628, 315–334.
- Zhang, B., Kobayashi, S., Mészáros, P., Oct. 2003a. Gamma-Ray Burst Early Optical Afterglows: Implications for the Initial Lorentz Factor and the Central Engine. *ApJ* 595, 950–954.
- Zhang, B., Kumar, P., Mar. 2013. Model-Dependent High-Energy Neutrino Flux from Gamma-Ray Bursts. *Physical Review Letters* 110 (12), 121101.
- Zhang, B., Liang, E., Page, K. L., Grupe, D., Zhang, B.-B., Barthelmy, S. D., Burrows, D. N., Campana, S., Chincarini, G., Gehrels, N., Kobayashi, S., Mészáros, P., Moretti, A., Nousek, J. A., O'Brien, P. T., Osborne, J. P., Roming, P. W. A., Sakamoto, T., Schady, P., Willingale, R., Feb. 2007a. GRB Radiative Efficiencies Derived from the Swift Data: GRBs versus XRFs, Long versus Short. *ApJ* 655, 989–1001.
- Zhang, B., Lu, R.-J., Liang, E.-W., Wu, X.-F., Oct. 2012a. GRB 110721A: Photosphere "Death Line" and the Physical Origin of the GRB Band Function. *ApJ* 758, L34.
- Zhang, B., Mészáros, P., May 2001a. Gamma-Ray Burst Afterglow with Continuous Energy Injection: Signature of a Highly Magnetized Millisecond Pulsar. *ApJ* 552, L35–L38.
- Zhang, B., Mészáros, P., Sep. 2001b. High-Energy Spectral Components in

- Gamma-Ray Burst Afterglows. *ApJ* 559, 110–122.
- Zhang, B., Mészáros, P., Dec. 2002a. An Analysis of Gamma-Ray Burst Spectral Break Models. *ApJ* 581, 1236–1247.
- Zhang, B., Mészáros, P., Jun. 2002b. Gamma-Ray Burst Beaming: A Universal Configuration with a Standard Energy Reservoir? *ApJ* 571, 876–879.
- Zhang, B., Mészáros, P., Feb. 2002c. Gamma-Ray Bursts with Continuous Energy Injection and Their Afterglow Signature. *ApJ* 566, 712–722.
- Zhang, B., Mészáros, P., 2004. Gamma-Ray Bursts: progress, problems & prospects. *International Journal of Modern Physics A* 19, 2385–2472.
- Zhang, B., Pe'er, A., Aug. 2009. Evidence of an Initially Magnetically Dominated Outflow in GRB 080916C. *ApJ* 700, L65–L68.
- Zhang, B., Yan, H., Jan. 2011. The Internal-collision-induced Magnetic Reconnection and Turbulence (ICMART) Model of Gamma-ray Bursts. *ApJ* 726, 90.
- Zhang, B., Zhang, B., Feb. 2014. Gamma-Ray Burst Prompt Emission Light Curves and Power Density Spectra in the ICMART Model. *ApJ* 782, 92.
- Zhang, B., Zhang, B., Virgili, F. J., Liang, E., Kann, D. A., Wu, X., Proga, D., Lv, H., Toma, K., Mészáros, P., Burrows, D. N., Roming, P. W. A., Gehrels, N., Oct. 2009a. Discerning the Physical Origins of Cosmological Gamma-ray Bursts Based on Multiple Observational Criteria: The Cases of $z = 6.7$ GRB 080913, $z = 8.2$ GRB 090423, and Some Short/Hard GRBs. *ApJ* 703, 1696–1724.
- Zhang, B., Zhang, B.-B., Liang, E.-W., Gehrels, N., Burrows, D. N., Mészáros, P., Jan. 2007b. Making a Short Gamma-Ray Burst from a Long One: Implications for the Nature of GRB 060614. *ApJ* 655, L25–L28.
- Zhang, B.-B., Fan, Y.-Z., Shen, R.-F., Xu, D., Zhang, F.-W., Wei, D.-M., Burrows, D. N., Zhang, B., Gehrels, N., Sep. 2012b. GRB 120422A: A Low-luminosity Gamma-Ray Burst Driven by a Central Engine. *ApJ* 756, 190.
- Zhang, B.-B., Liang, E.-W., Zhang, B., Sep. 2007c. A Comprehensive Analysis of Swift XRT Data. I. Apparent Spectral Evolution of Gamma-Ray Burst X-Ray Tails. *ApJ* 666, 1002–1011.
- Zhang, B.-B., Zhang, B., Liang, E.-W., Fan, Y.-Z., Wu, X.-F., Pe'er, A., Maxham, A., Gao, H., Dong, Y.-M., Apr. 2011. A Comprehensive Analysis of Fermi Gamma-ray Burst Data. I. Spectral Components and the Possible Physical Origins of LAT/GBM GRBs. *ApJ* 730, 141.
- Zhang, B.-B., Zhang, B., Liang, E.-W., Wang, X.-Y., Jan. 2009b. Curvature Effect of a Non-Power Spectrum and Spectral Evolution of GRB X-Ray Tails. *ApJ* 690, L10–L13.
- Zhang, B.-B., Zhang, B., Murase, K., Connaughton, V., Briggs, M. S., May 2014a. How Long does a Burst Burst? *ApJ* 787, 66.
- Zhang, B.-B., van Eerten, H., Burrows, D. N., et al. 2014b, arXiv:1405.4867
- Zhang, F.-W., Shao, L., Yan, J.-Z., Wei, D.-M., May 2012c. Revisiting the Long/Soft-Short/Hard Classification of Gamma-Ray Bursts in the Fermi Era. *ApJ* 750, 88.
- Zhang, W., MacFadyen, A., Jun. 2009. The Dynamics and Afterglow Radia-

- tion of Gamma-Ray Bursts. I. Constant Density Medium. *ApJ* 698, 1261–1272.
- Zhang, W., Woosley, S. E., Heger, A., Jun. 2004b. The Propagation and Eruption of Relativistic Jets from the Stellar Progenitors of Gamma-Ray Bursts. *ApJ* 608, 365–377.
- Zhang, W., Woosley, S. E., MacFadyen, A. I., Mar. 2003b. Relativistic Jets in Collapsars. *ApJ* 586, 356–371.
- Zhao, X.-H., Li, Z., Bai, J.-M., Jan. 2011. The Bulk Lorentz Factors of Fermi-LAT Gamma Ray Bursts. *ApJ* 726, 89.
- Zheng, W., Shen, R. F., Sakamoto, T., Beardmore, A. P., De Pasquale, M., Wu, X. F., Gorosabel, J., Urata, Y., Sugita, S., Zhang, B. e. a., Jun. 2012. Panchromatic Observations of the Textbook GRB 110205A: Constraining Physical Mechanisms of Prompt Emission and Afterglow. *ApJ* 751, 90.
- Zou, Y., Piran, T., Sari, R., Feb. 2009a. Clues from the Prompt Emission of GRB 080319B. *ApJ* 692, L92–L95.
- Zou, Y.-C., Fan, Y.-Z., Piran, T., Jun. 2009b. The possible high-energy emission from GRB 080319B and origins of the GeV emission of GRBs 080514B, 080916C and 081024B. *MNRAS* 396, 1163–1170.
- Zou, Y.-C., Fan, Y.-Z., Piran, T., Jan. 2011. A Revised Limit of the Lorentz Factors of Gamma-ray Bursts with Two Emitting Regions. *ApJ* 726, L2.
- Zou, Y. C., Wu, X. F., Dai, Z. G., Jan. 2007. Estimation of the detectability of optical orphan afterglows. *A&A* 461, 115–119.
- Zrake, J., MacFadyen, A. I., Jan. 2012. Numerical Simulations of Driven Relativistic Magnetohydrodynamic Turbulence. *ApJ* 744, 32.
- Zweibel, E. G., Yamada, M., Sep. 2009. Magnetic Reconnection in Astrophysical and Laboratory Plasmas. *Annual Review of Astronomy and Astrophysics* 47, 291–332.