

New soft gamma-ray bursts in the BATSE records and spectral properties of X-ray rich bursts

Yana Tikhomirova,¹★ Boris E. Stern,^{2,1} Alexandra Kozyreva³ and Juri Poutanen⁴

¹*Astro Space Centre, P.N. Lebedev Physical Institute, ulitsa Profsoyuznaya 84/32, 117997 Moscow, Russia*

²*Institute for Nuclear Research, Russian Academy of Sciences, Prospekt 60-letiya Oktyabrya 7a, 117312 Moscow, Russia*

³*Sternberg Astronomical Institute, Universitetskij pr. 13, 119992 Moscow, Russia*

⁴*Astronomy Division, P.O.Box 3000, FIN-90014 University of Oulu, Finland*

Accepted, Received

ABSTRACT

A population of X-ray dominated gamma-ray bursts (GRBs) observed by *Ginga*, *BeppoSAX* and *HETE-2* should be represented in the BATSE data as presumably soft bursts. We have performed a search for soft GRBs in the BATSE records in the 25–100 keV energy band. A softness of a burst spectrum can be a reason why it has been missed by the on-board procedure and previous searches for untriggered GRBs tuned to 50–300 keV range. We have found a surprisingly small number ($\sim 20 \text{ yr}^{-1}$ down to $0.1 \text{ ph cm}^{-2} \text{ s}^{-1}$) of soft GRBs where the count rate is dominated by 25–50 keV energy channel. This fact as well as the analysis of *HETE-2* and common *BeppoSAX*/BATSE GRBs indicates that the majority of GRBs with a low E_{peak} has a relatively hard tail with the high-energy power-law photon index $\beta > -3$. An exponential cutoff in GRB spectra below 20 keV may be a distinguishing feature separating non-GRB events.

Key words: gamma-ray bursts – methods: data analysis

1 INTRODUCTION

Observations of the prompt gamma-ray bursts (GRBs) emission by different instruments show that their spectra can extend from several keV up to a few MeV (Wheaton et al. 1973; Trombka et al. 1974; Metzger et al. 1974) sometimes up to GeV range (Sommer et al. 1994). According to recent broadband observations by *Ginga* (Strohmayer et al. 1998), *HETE-2* (Sakamoto et al. 2005) and combined results of *BeppoSAX*/BATSE (?) and *RXTE*/IPN (Smith et al. 2002), most GRBs exhibit a peak in the E_{F} spectrum at an energy E_{peak} in the 50–400 keV range. However, distribution of E_{peak} is broad and large part of events demonstrate significant X-ray (2–30 keV) emission (X-ray dominated GRBs, X-ray rich GRBs). At this moment study of broadband spectra is complicated because of insufficient statistics accumulated by broadband instruments and biases due to different instrument responses.

The BATSE (Paciesas et al. 1999) data of all-sky 9.1 years (1991–2000) continuous monitoring in γ -ray range give unique possibility for combined GRB analysis with X-ray observations. BATSE γ -ray detectors were the most sensitive instruments of this type over GRB history. Only recently launched *Swift* experiment (Gehrels et al. 2004) has a more sensitive γ -ray detector. However, during the next several years *Swift* cannot accumulate statistics comparable to that of the BATSE. BATSE de-

tected about 2700 GRBs with fluxes down to $\sim 0.3 \text{ ph cm}^{-2} \text{ s}^{-1}$ (Paciesas et al. 1999). In addition, the off-line scans of the BATSE continuous records almost doubled the number of observed GRBs with fluxes down to $\sim 0.1 \text{ ph cm}^{-2} \text{ s}^{-1}$ (see Kromers et al. 2001;

¹ Stern et al. 2001 ²)

The BATSE detectors were sensitive to photons from ~ 25 keV up to ~ 1 MeV. However, the on-board procedure and most off-line searches identified GRBs according to the signal in the 50–300 keV range while GRBs with a soft spectrum could be missed. These soft events can help to outline the place of the X-ray dominated bursts in the GRB variety.

The 25–50 keV range was inspected only in the off-line search of Kromers et al. (2001). Their scan have covered 6 out of 9.1 years of the BATSE data and yielded 50 unknown low-energy events some of which are probably soft GRBs. Even if all of them are GRBs, the number of these events is 50 times smaller than that found in the 50–300 keV range.

We performed a search for GRBs, inspecting the 25–50 keV range for time period not covered by the scan of Kromers et al. (2001) with a more careful and optimized for soft GRBs procedure. The continuous daily 1.024 s time resolution DISCLA records of

¹ Non-triggered supplement to the BATSE GRB catalogs is available at <http://space.mit.edu/BATSE/intro.html>

² The uniform catalog of GRBs found in the continuous BATSE daily records is available at http://www.astro.su.se/groups/head/grb_archive.html

Figure 1. Hardness-intensity distribution of long (> 2 s) GRBs found in the BATSE DISCLA records for the time period TJDs 11000–11699. Hardness is estimated as the ratio of peak count rates in 50–300 keV and 25–50 keV energy bands. Peak count rate is given in 25–300 keV band. GRBs from the scan of Stern et al. (2001) are marked by dots, GRBs found in the present scan in 25–100 keV are shown by circles, while two very soft events from the X-ray pulsar Vela X-1 are shown by symbols with errors bars.

count rate in 8 BATSE detectors in 4 energy channels (25–50, 50–100, 100–300 and 300–1000 keV) were used. We have applied the same technique and the same algorithm as in our scan of the BATSE DISCLA data in the 50–300 keV range (Stern et al. 2001) setting the trigger in the 25–100 keV range (i.e. in the 1st and 2nd energy channels).

We present the results of our search for soft BATSE GRBs in Section 2 and discuss new data together with the recent GRB observations by *BeppoSAX* and *HETE-2* in Section 3.

2 SEARCH FOR SOFT GRBS IN THE BATSE RECORDS

We have performed the scan of BATSE DISCLA records available at FTP archive at Goddard Space Flight Center³ for time period since July 6, 1998 till May 26, 2000 (TJDs 11000–11699, files for TJDs 11047, 11048, 11354, 11355–11359, 11519–11521 are missing). The applied algorithm and technique is described in Stern et al. (2001). Only the 25–100 keV range (1 and 2 channels) was checked. The 1024 ms time resolution DISCLA data are not suitable for studies of short (< 2 s) GRBs and we did not consider 1 bin events. This allows us to avoid scintillation from heavy nuclei and soft gamma-ray repeater (SGR) outbursts. We excluded also events with location in the vicinity of Galactic center, the Sun, four known SGRs and other persistent sources and events that appeared near and below Earth horizon. We recorded only new GRBs missing in the catalogs of Paciesas et al. (1999) and Stern et al. (2001).

We have found and classified as GRBs 21 new events. Table 1 present their time identifier, intensity, hardness, location

³ FTP archive at the Goddard Space Flight Center is available at [ftp://cossc.gsfc.nasa.gov/compton/data/batse/daily](http://cossc.gsfc.nasa.gov/compton/data/batse/daily)

and duration. In the previous scan in 50–300 keV (Stern et al. 2001) for the same time period we have detected about 800 long GRBs. Hardness-intensity diagram (Fig. 1) shows that although GRBs of a new sample are softer on average, the samples do overlap. Actually 13 out of 21 GRBs in a new sample (Table 1) and 23 of ~800 long GRBs in the old sample (Stern et al. 2001, Table 2) have the peak count rate in 25–50 keV higher than that in the 50–300 keV band. According to this somewhat arbitrary criterion we consider these 36 events as a sample of soft long (>2 s) BATSE GRBs.

These 36 soft GRBs have typical light curves, last up to about 100 s and do not demonstrate any significant anisotropy on the sky. Soft BATSE GRBs selected with the above criterion constitute about 5% of observed long GRB sample (about 20 per year with peak fluxes down to $\sim 0.1 \text{ ph cm}^{-2} \text{ s}^{-1}$).

Our scan (as well as an alternative scan Kommers et al. 2001) in the BATSE records in the 25–50 keV range has yielded surprisingly small number of new soft GRBs. Moreover, there are no events with hardness ratio (HR) below 0.3, while much softer events like outbursts of Vela X-1 can be confidently detected (see Fig. 1). We have considered sample of 50 events classified by Kommers et al. (2001) as unknown because of their softness. When excluding short events they again have $\text{HR} > 0.3$ except two events from the direction to Vela X-1.

Why do not we see softer GRBs despite the fact that there exist X-ray dominated bursts with peak energy below the BATSE window? We calculated the BATSE detector response to estimate the dependence between the incident photon spectrum and the observed hardness ratio (see Fig. 2). We approximated GRB spectra with the Band function (Band et al. 1993) and folded them with the BATSE Detector Response Matrix (DRM) (Pendleton et al. 1999). The low hardness ratio ($\text{HR} < 1$) of our soft events is consistent with a wide variety of spectral parameters E_{peak} , low energy and high energy spectral indices α and β , in particular, with $E_{\text{peak}} < 20 \text{ keV}$ and $\beta < -3$ (see Fig. 1 and 2). It is also evident that the sufficient condition for a GRB to give $\text{HR} > 1$ and thus to look as a typical GRB in the BATSE data (with larger signal above 50 keV) is $\beta > -3$, independently on the E_{peak} . A combination of a low E_{peak} and a very steep β would give the hardness ratio below 0.3 which we do not observe. The fact that all events with $\text{HR} < 0.3$ have evident non-GRB origin (solar flares, Vela X-1 pulsar, etc.) implies that a spectral cutoff below $\sim 15 \text{ keV}$ may be a distinguishing feature to separate non-GRB sources.

3 GRB SPECTRA AS OBSERVED BY BATSE/*BeppoSAX/HETE-2*

BeppoSAX observed 20 X-ray dominated GRBs which were detected by Wide Field Camera (2–26 keV), but did not activate the trigger of the Gamma-Ray Monitor (40–400 keV). Their counterparts were found in the BATSE records for almost all observable events (Kippen et al. 2001; in 't Zand et al. 2003). Most of them were detected earlier as classic GRBs by our scan of BATSE data in 50–300 keV band (Stern et al. 2001). It turns out that these events have a high hardness ratio similar to typical GRBs (see Fig. 3a). The hardness ratio 100–300/50–100 keV for common *BeppoSAX*/BATSE events shows a similar picture: 7 out of 8 events have a typical hardness for weak GRBs and one event is softer. Thus this distribution is also consistent with the extrapolated hardness-intensity trend for long GRBs (Kippen et al. 2001). These facts support our conclusion that most of the X-ray domi-

Table 1. Long (> 2 s) GRBs found in the present scan of the BATSE DISCLA records (TJD 11000–11699) in 25–100 keV band.

Date	Seconds of TJD	TJD	P^a	HR ^b	α^c deg	δ^c deg	R^d deg	T_{90}^e s	N_{50}^f
13 soft GRBs (P_{25-50} keV $> P_{50-300}$ keV)									
980726	63036	11020	0.11	0.57	255.8	-54.8	9.7	56	29
980804	50914	11029	0.46	0.87	173.3	-52.7	7.3	13	5
980927	6133	11083	0.33	0.89	9.6	-54.5	11.4	6	4
981225	76754	11172	0.22	0.45	161.9	-61.3	17.0	25	4
990304	77277	11241	1.85	0.83	31.6	-26.7	4.6	4	2
990513	2453	11311	0.18	0.30	236.4	-59.6	16.5	15	2
990610	20227	11339	0.11	0.43	234.8	16.6	17.3	80	11
990804	39065	11394	0.05	0.92	44.1	21.2	36.6	38	10
990907	75723	11428	0.06	0.66	301.0	-39.3	8.3	126	33
991003	30847	11454	0.16	0.60	253.8	33.2	21.1	13	6
991009	30691	11460	0.10	0.47	107.9	3.5	12.9	24	8
991106	59880	11488	0.10	0.33	284.7	-58.2	20.5	39	11
000107	8784	11550	0.12	0.91	74.9	-61.6	16.1	73	12
8 classic GRBs (P_{25-50} keV $< P_{50-300}$ keV)									
980707	9097	11001	0.40	3.29	79.0	40.4	9.9	6	4
980930	83166	11086	0.37	1.90	132.0	-70.9	6.7	38	19
981012	21270	11098	0.11	1.24	59.0	15.5	20.7	17	11
981019	69630	11105	0.29	2.18	208.9	-40.3	11.7	17	3
981221	18020	11168	0.97	1.82	71.9	3.6	15.4	9	1
990303	74922	11240	0.25	1.00	199.9	52.4	18.9	9	7
000324	36745	11627	0.08	2.10	58.7	26.4	18.8	36	10
000523	49912	11687	0.41	1.01	269.1	80.6	8.6	24	9

^a Peak count rate in the 25–300 keV band, in units of $\text{cnt cm}^{-2} \text{s}^{-1}$.

^b Hardness ratio of the peak count rates in the 50–300 keV to that in the 25–50 keV band.

^c Coordinates. ^d Error radius. ^e Duration.

^f Number of 1.024 s bins where the signal exceeds 50 per cent of the peak value.

Figure 2. Hardness ratio of GRBs depending on different parameters of the simulated incident photon spectra. Spectra are approximated with the Band function (Band et al. 1993) and folded with the BATSE detector response matrix (Pendleton et al. 1999). α and β are low- and high-energy photon spectral indices, respectively.

nated GRBs should have a hard tail with $\beta > -3$ in the BATSE window 25–1000 keV (see Fig. 2).

HETE-2 observed 45 GRBs in the 2–400 keV band and their spectral fits are given in Sakamoto et al. (2005). In order to check how *HETE-2* results are related to our data we folded *HETE-2* spectra with the BATSE detector response matrix and obtained corresponding counts in BATSE channels (see Fig. 3b). The fraction of soft events in the *HETE-2* sample is about 3 times larger than in the BATSE sample which can be explained by different instrument responses. But only 1 out of 45 *HETE-2* events gives a lower hardness ratio than we see in the BATSE GRB sample. Nine out of 45 *HETE-2* events are below the BATSE sensitivity threshold. The BATSE sample, however, represents probably the whole GRB spectral variety.

Sakamoto et al. (2005) fitted *HETE-2* spectra by three functions: a power-law, a power-law with the exponential cutoff and the Band function. They started from a power-law fit and used a more parametric expression only if the fit was inconsistent with the data at 0.01 significance level. From Fig. 3b one can see that the power-law fit was acceptable only for weak events. Relatively bright bursts gave good power-law with exponential cutoff fits. However, this does not mean that they could not be fitted by the Band function. According to our results, the existence of GRBs with sharp spectral cutoff is questionable for events with low E_{peak} . Indeed, the events with $E_{\text{peak}} \sim 10$ –20 keV would give a very low hardness ratio which we do not observe. Note that, as shown by Preece et al. (1999), only few percents of GRBs with high E_{peak} are better described by a power-law with the exponential cutoff. If the disper-

Table 2. Soft long (>2s) GRBs found by our previous scan of the BATSE DISCLA records (TJD 11000-11699) in the 50–300 keV band (Stern et al. 2001, with location and duration data from that catalog). GRB980924, GRB981015 and GRB991006 are bright and were first detected by the on-board procedure (Paciesas et al. 1999). GRB990304 was also detected by *Konus* and *Ulysses*, GRB991217 and GRB000405 were observed by *Ulysses*.

Date	Seconds of TJD	TJD ^a	P^b	HR ^c	α^d deg	δ^d deg	R^e deg	T_{90}^f s	N_{50}^g
980924	54262	11080b	0.95	0.93	61.8	-22.0	8.8	10	2
981015	46766	11101c	1.36	0.69	122.9	22.1	5.4	34	6
981115	21438	11132b	0.80	0.80	284.0	10.0	10.6	4	1
981117	11629	11134a	0.41	0.98	217.6	-65.7	23.7	8	3
981118	2533	11135a	0.48	0.97	186.9	60.6	23.0	6	2
981128	74360	11145c	0.18	0.97	60.3	38.4	33.2	36	3
981204	37850	11151a	0.16	1.00	53.4	-55.9	21.5	9	3
981222	58180	11169b	0.30	0.89	145.9	67.1	28.7	11	5
990112	7066	11190a	0.20	0.63	118.6	-45.6	17.7	85	14
990207	55697	11216e	0.49	0.95	152.9	-9.7	16.7	17	2
990218	73752	11227b	0.35	0.98	72.9	37.7	17.8	89	7
990413	32497	11281d	0.39	0.94	302.1	55.5	12.8	6	6
990506	42666	11304c	0.19	0.89	186.9	9.6	21.3	61	15
990610	56705	11339c	0.45	0.99	105.7	-16.6	8.4	109	18
990915	58755	11436c	0.64	0.78	273.2	-21.9	5.0	50	12
991006	68176	11457b	0.76	0.99	104.0	11.7	3.8	73	27
991201	1802	11513a	0.09	0.98	167.9	-10.9	12.3	19	13
991217	37909	11529b	0.36	0.49	64.8	-12.7	16.8	8	1
991231	28492	11543a	0.22	0.96	39.3	32.3	11.3	14	5
000114	51441	11557a	1.17	0.99	107.4	-25.3	3.8	5	2
000206	74873	11580g	0.22	0.98	255.7	78.5	10.7	26	7
000405	77386	11639b	0.92	0.96	226.9	-52.5	2.1	35	7
000416	52380	11650c	0.17	0.70	258.5	-65.7	14.7	9	5

^a Litera next to TJD means a name in the uniform catalog of Stern et al. (2001).

^b Peak count rate in the 25–300 keV band, in units of $\text{cnt cm}^{-2} \text{s}^{-1}$.

^c Hardness ratio of the peak count rates in the 50–300 keV to that in the 25–50 keV band.

^d Coordinates. ^e Error radius. ^f Duration.

^g Number of 1.024 s bins where the signal exceeds 50 per cent of the peak value.

sion in E_{peak} is due to variations in the redshift/blueshift in the source, then the spectral shape would be stable and our conclusion could refer to all GRBs.

4 CONCLUSIONS

(i) Despite the wealth of the X-ray dominated GRBs observed by *Ginga*, *BeppoSAX* and *HETE-2* the number of soft GRBs in the BATSE data is relatively small. The fraction of events with the count rate in 25–50 keV higher than that above 50 keV is ~ 5 per cent (20 per year with flux down to $0.1 \text{ ph cm}^{-2} \text{s}^{-1}$).

(ii) The hardness distribution of the X-ray dominated GRBs in the BATSE band is consistent with that of weak classic GRBs. In the case of a low E_{peak} , the main fraction of GRBs should have a relatively hard high-energy tail with a power-law slope $\beta > -3$. Only a few per cent of the X-ray rich GRBs have a tail with $\beta < -3$, but still harder than the exponential one. This fact clarifies the deficiency of soft events in the BATSE data.

(iii) An exponential cutoff in the GRB spectra, if exists, is probably a rare phenomenon. Therefore, a spectral cutoff with the e-folding energy below ~ 20 keV may be a distinguishing feature to separate the non-GRB events.

ACKNOWLEDGMENTS

We are grateful to Robert Preece and Geoffrey Pendleton for the code of the BATSE detector response matrix. We thank Kevin Hurley for providing us IPN data on our soft GRB sample. This research has made use of data obtained through the High Energy Astrophysics Science Archive Research Center Online Service, provided by the NASA/Goddard Space Flight Center. The work is supported by NORDITA Nordic project in high energy astrophysics in the INTEGRAL era, Russian Foundation for Basic Research (grant 04-02-16987), and Russian Foundation of Science Support (Y.T.).

REFERENCES

- Band D. et al. , 1993, ApJ, 413, 281
- Gehrels N. et al., 2004, ApJ, 611, 1005
- in 't Zand J., Heise J., Kippen R., Woods P., Guidorzi C., Manganari E., Frontera F., 2003, in Piro L., Frontera F., Masetti N., Feroci M., eds, ASP Conf. Series 312, Third Rome workshop on gamma-ray bursts in the afterglow era, Astron. Soc. Pac., San Francisco, p. 18
- Kippen R. M., Woods P. M., Heise J., in't Zand J., Preece R. D., Briggs M. S., 2001, in Costa E., Frontera F., Hjorth J., eds, Gamma-Ray Bursts in the Afterglow Era. Berlin, Springer, p. 22
- Kommers J., Lewin W.H.G., Kouveliotou C., van Paradijs J., Pendleton G.N., Meegan C.A., Fishman G.J., 2001, ApJS, 134, 385

Figure 3. (a) Hardness-intensity distribution of GRBs detected by *BeppoSAX* as seen in the BATSE data. Squares show the events from Kippen et al. (2001) and diamonds are the events reported in 't Zand et al. (2003). (b) Hardness-intensity distribution of the model BATSE counterparts of GRBs detected by *HETE-2* (Sakamoto et al. 2005). Circles show the best-fitting result with the power-law with the exponential cutoff spectrum, triangles correspond to the best-fitting power-law spectrum, while squares are for the fits with the Band function. In both panels, the dots represent the BATSE GRB sample from the time interval TJD 11000–11699.

Metzger A. E., Parker R. H., Gilman D., Peterson L. E., Trombka J. I., 1974, *ApJ*, 194, L19
 Paciesas W.S. et al., 1999, *ApJS*, 122, 465
 Pendleton G.N. et al., 1999, *ApJ*, 512, 362
 Preece R.D., Briggs M.S., Mallozzi R.S., Pendleton G. N., Paciesas W.S., Band D.L., 2000, *ApJS*, 126, 19
 Sakamoto T. et al., 2005, *ApJ*, 629, 311
 Smith D.A. et al., 2002, *ApJS*, 141, 415
 Sommer M. et al., 1994, *ApJ*, 422, L63
 Stern B. E., Tikhomirova Y., Kompaneets D., Svensson R., Poutanen J., 2001, *ApJ*, 563, 80
 Strohmayer T. E., Fenimore E. E., Murakami T., Yoshida A., 1998, *ApJ*, 500, 873
 Trombka J. I., Eller E. L., Schmadebeck R. L., Adler I., Metzger A. E., Gilman D., Gorenstein P., Bjorkholm P., 1974, *ApJ*, 194, L27
 Wheaton Wm. A. et al., 1973, *ApJ*, 185, L57