

Central engines and radiation mechanisms of gamma-ray bursts

Péter Veres

CSPAR, University of Alabama in Huntsville

collaborators: Rob Preece, Adam Goldstein, Valerie Connaughton, Péter Mészáros,
Alessandra Corsi, Bin-Bin Zhang, J. Michael Burgess and Eric Burns

8th Huntsville gamma-ray burst symposium
October 26, 2016

Gamma-ray Bursts - Overview

- Random directions on the sky
(~ few per week)
- Short/long divide in duration
- Broad non-thermal spectrum
emerging complex picture
- Afterglow visible for ~ week(s)
- Prompt: keV to \lesssim MeV,
AG: radio to \lesssim TeV
- Deduce: compact object,
 $\Gamma > 100$, $\theta_{\text{jet}} \approx$ few $^{\circ}$,
 $E_{\text{iso}} = 10^{51} - 10^{55}$ erg

3rd GBM GRB catalog Bhat+16

Gamma-ray Bursts - Overview

- Random directions on the sky (\sim few per week)
- Short/long divide in duration
- Broad non-thermal spectrum emerging complex picture
- Afterglow visible for \sim week(s)
- Prompt: keV to \lesssim MeV,
AG: radio to \lesssim TeV
- Deduce: compact object,
 $\Gamma > 100$, $\theta_{\text{jet}} \approx$ few $^\circ$,
 $E_{\text{iso}} = 10^{51} - 10^{55}$ erg

3rd GBM GRB catalog Bhat+16

Gamma-ray Bursts - Overview

- Random directions on the sky (\sim few per week)
- Short/long divide in duration
- Broad non-thermal spectrum emerging complex picture
- Afterglow visible for \sim week(s)
- Prompt: keV to \lesssim MeV,
AG: radio to \lesssim TeV
- Deduce: compact object,
 $\Gamma > 100$, $\theta_{\text{jet}} \approx$ few $^\circ$,
 $E_{\text{iso}} = 10^{51} - 10^{55}$ erg

Gamma-ray Bursts - Overview

- Random directions on the sky
(~ few per week)
- Short/long divide in duration
- Broad non-thermal spectrum
emerging complex picture
- Afterglow visible for \sim week(s)
- Prompt: keV to \lesssim MeV,
AG: radio to \lesssim TeV
- Deduce: compact object,
 $\Gamma > 100$, $\theta_{\text{jet}} \approx$ few $^\circ$,
 $E_{\text{iso}} = 10^{51} - 10^{55}$ erg

Perley+14

Gamma-ray Bursts - Overview

- Random directions on the sky (~ few per week)
- Short/long divide in duration
- Broad non-thermal spectrum emerging complex picture
- Afterglow visible for \sim week(s)
- Prompt: keV to \lesssim MeV,
AG: radio to \lesssim TeV
- Deduce: compact object,
 $\Gamma > 100$, $\theta_{\text{jet}} \approx$ few $^\circ$,
 $E_{\text{iso}} = 10^{51} - 10^{55}$ erg

credit: NASA/Swift/deWilde

Outline

- Central engine [Black hole and/or neutron star]
- Emission mechanism [thermal, synchrotron, Compton]
- Case studies [GRB 130427A, GW 150914-GBM]
- Jet composition [baryonic, magnetic]

Outline

- Central engine [Black hole and/or neutron star]
- Emission mechanism [thermal, synchrotron, Compton]
- Case studies [GRB 130427A, GW 150914-GBM]
- Jet composition [baryonic, magnetic]

Outline

- Central engine [Black hole and/or neutron star]
- Emission mechanism [thermal, synchrotron, Compton]
- Case studies [GRB 130427A, GW 150914-GBM]
- Jet composition [baryonic, magnetic]

Central engine sources

- (Indirect) evidence:
 - Long GRB progenitor: collapsar
 - Short GRB progenitor: compact binary
- Invisible central engine: black hole + disc or magnetar
- (?) direct observations near → GW [see also talk by Bing Zhang]

Central engines: Black hole + accretion disk

- Hyper-accreting BH

- Neutrino annihilation:
 $\nu\bar{\nu} \rightarrow e^\pm$ powers jet along rot axis. E budget: disk material $\lesssim 10^{54}$ erg
- Blandford Znajek: E budget: BH rotation $\sim 10^{54}$ erg

credit: Bartos+13

Magnetars

- Rapidly rotating ($P \sim 1$ ms) NS
(near breakup speed)
- Highly magnetized ($B \sim 10^{15}$ G)
 - to transfer NS energy to jet
- Observational signature: X-ray plateau + break / extended emission
- Possible issue: $E_{\max} = E_{\text{rot}} = 2 \times 10^{52} R_6^2 P_{\text{ms}}^{-2} \frac{M}{1.4 M_{\odot}}$ erg $\lesssim E_{\text{GRB}}$
(talk by Fruchter)

credit: Bartos+13

Binary Black hole mergers - unlikely progenitors

- For EM: mass stripped from NS to form acc. disk to tap BH energy
→ need at least a NS component.
- Difficult to keep disk around BH binary for long time
- Considered after GW 150914-GBM
- Loeb15: Star /w massive He core forms 2 BHs
- Woosley16: need binary/ EM delay problematic
- Perna+16: dead disk around one BH, re-energized by merger
- Zhang16: norm. charge: $\sim 10^{-5}$, links to FRB
- Lyutikov16: unreasonable magn. field required.
- ... and many more: Li+16, Yamazaki+16, Janiuk+16, Murase+16, Kimura+16, Veres+16
- Are BBH mergers (short)GRB sources? → need more observations

Perna+16

Scenarii for GRB prompt emission

- Photospheric models (dissipative/non-dissipative)
 - Blackbody / shocks + synchrotron / geometry / $\tau \gg 1$ dissipation
- Internal shocks
 - Shock + synchrotron / Self-Compton / magnetic fields
- External shock (?)
 - Synchrotron / SSC / IC

Scenarii for GRB prompt emission

- Photospheric models (dissipative/non-dissipative)
 - Blackbody / shocks + synchrotron / geometry / $\tau \gg 1$ dissipation
- Internal shocks
 - Shocks + Synchrotron / Self-Compton / magnetic fields
- External shock (?)

Scenarii for GRB prompt emission

- Photospheric models (dissipative/non-dissipative)
 - Blackbody / shocks + synchrotron / geometry / $\tau \gg 1$ dissipation
- Internal shocks
 - Shocks + Synchrotron / Self-Compton / magnetic fields
- External shock (?)
 - Synchrotron / Self-Compton

GRB dynamics and **prompt** emission models

Energy ($\Gamma_0 = E/Mc^2 \gg 1$) released in a volume $\sim R_0^3$.

→ Jet expands/accelerates

→ Reaches $\Gamma \sim \Gamma_0$

→ Dissipates (kinetic/magnetic) energy

→ Decelerates

$$\Gamma(R) = \begin{cases} R/R_0 & \text{if } R < R_{\text{sat}} \\ \Gamma_0 & \text{if } R_{\text{sat}} < R < R_{\text{dec}} \\ (R/R_{\text{dec}})^{-3/2} & \text{if } R_{\text{dec}} < R. \end{cases}$$

- Photospheric models
 - Dissipative photosphere ($\lesssim 10^{10}$ cm)
 - Non-dissipative photosphere ($\sim 10^{10}$ cm)
- Internal shocks ($\sim 10^{14}$ cm)
- External shocks ($\sim 10^{16}$ cm)

Prompt emission models - Internal shocks

- Unsteady outflow $\rightarrow \Gamma \gtrsim 100$ shocks ($\tau \ll 1$) \rightarrow accelerated particles, magnetic field, synchrotron
- Explains variability, broad nonthermal spectrum
 \rightarrow easy to calculate analytically
- Radiation from $R_{\text{IS}} \approx t_{\text{var}} c \Gamma_0^2 \approx 3 \times 10^{14} t_{\text{var},0} \Gamma_{0,2}^2$ cm
- But: low efficiency, spectral index, dim photosphere \rightarrow problems
- Zhang+11: ICMART: 2 step: highly magnetized $\sim R_{\text{IS}}$ coll., then magnetic reconn. at $\lesssim R_{\text{ES}}$

Prompt emission models - Internal shocks

- Unsteady outflow $\rightarrow \Gamma \gtrsim 100$ shocks ($\tau \ll 1$) \rightarrow accelerated particles, magnetic field, synchrotron
- Explains variability, broad nonthermal spectrum
 \rightarrow easy to calculate analytically
- Radiation from $R_{\text{IS}} \approx t_{\text{var}} c \Gamma_0^2 \approx 3 \times 10^{14} t_{\text{var},0} \Gamma_{0,2}^2 \text{ cm}$
- But: low efficiency, spectral index, dim photosphere \rightarrow problems
- Zhang+11: ICMART: 2 step: highly magnetized $\sim R_{\text{IS}}$ coll., then magnetic reconn. at $\lesssim R_{\text{ES}}$

Credit: Bing Zhang

Prompt emission - photospheric models

- Energy released at the photosphere: $\tau = 1 \Rightarrow R_{\text{phot}} = 6 \times 10^{12} L_{52} \Gamma_{0,2}^{-3} \text{ cm}$
- Non dissipative: geometry, Γ profile, fuzzy
→ broadened Planck
- Fan+12: explains correlations
- Zhang+13: GRB 110721A: line of death
 $E_p \lesssim 3.92 k_B T_0 \approx 4.7 L_{52}^{1/4} R_{0,7}^{-1/2} \text{ MeV}$
- Rees+05: Dissipation below the photosphere ($\tau \gg 1$)
- High efficiency, explains high E_{peak} & distr.
 - Classical magnetic dissipation
 - Blandford+10, Zhang+11: n-p collisional heating (+magnetic)
 - Electromagnetic shocks @photosphere
- Jet simulations (Lazzati16) include more refined physics e- γ decoupling [see poster by Parsotan].
- Most likely model, but potentially violates emission radius constraints $R_{\text{dissip.}} > 10^{15-16} \text{ cm.}$

Prompt emission - photospheric models

- Energy released at the photosphere: $\tau = 1 \Rightarrow R_{\text{phot}} = 6 \times 10^{12} L_{52} \Gamma_{0.2}^{-3} \text{ cm}$
- Non dissipative: geometry, Γ profile, fuzzy
→ broadened Planck
- Fan+12: explains correlations
- Zhang+13: GRB 110721A: line of death
 $E_p \lesssim 3.92 k_B T_0 \approx 4.7 L_{52}^{1/4} R_{0.7}^{-1/2} \text{ MeV}$
- Rees+05: **Dissipation** below the photosphere ($\tau \gg 1$)
- High efficiency, explains high E_{peak} & distr.
 - Giannios08: magnetic dissipation
 - Beloborodov10, Vurm+11: n-p collisional heating (+magnetic)
 - Meszaros+11: shocks @photosphere
- Jet simulations (Lazzati16) include more refined physics e- γ decoupling [see poster by Parsotan].
- **Most likely model**, but potentially violates emission radius constraints $R_{\text{dissip.}} > 10^{15-16} \text{ cm.}$

Vurm+11

Lazzati+16

Prompt emission models - External shocks?

- Jet plows into ISM, decelerates, shocks form, B field enhanced, synchrotron
- Radiation from
 $R_{\text{dec}} \approx 6 \times 10^{16} E_{53}^{1/3} n_0^{-1/3} \Gamma_{0,2.5}^{-2/3} \text{ cm}$
- Peak energy
 $E_p \sim 800 \epsilon_{e,-1}^2 n_0^{1/2} \epsilon_{B,-1}^{1/2} \Gamma_{0,2.5}^4 \text{ keV}$
- Invoked for afterglow
- Strong variability ($t_v \sim 10^{-2} \text{ s}$) in prompt is difficult to explain
- May be relevant in unique cases
(see talk by Yu)

Prompt emission models - External shocks?

- Jet plows into ISM, decelerates, shocks form, B field enhanced, synchrotron
- Radiation from
 $R_{\text{dec}} \approx 6 \times 10^{16} E_{53}^{1/3} n_0^{-1/3} \Gamma_{0,2.5}^{-2/3} \text{ cm}$
- Peak energy
 $E_p \sim 800 \epsilon_{e,-1}^2 n_0^{1/2} \epsilon_{B,-1}^{1/2} \Gamma_{0,2.5}^4 \text{ keV}$
- Invoked for afterglow
- Strong variability ($t_v \sim 10^{-2} \text{ s}$) in prompt is difficult to explain
- May be relevant in unique cases (see talk by Yu)

Burgess+15

Case study 1 - GRB 130427A

- Preece+14: first pulse -synchrotron lab
- $E_p \propto t^{-1}$ curvature: OK, $L \propto E_p^{1.5}$ not OK
- $L \propto E_p^{1.5}$ expanding shell synch.: OK, $\Rightarrow E_p \propto t^{-4}$ not OK
→ no single model can explain these relations
- Kouveliotou+13: synchrotron/ no SSC, but $E_{\max}^{\text{synch.}}$ violated
- Ackermann+14: no SSC
- Aliu+14: VHE upper limits
- Liu+13, Fraija+16: FS/RS + SSC
- Vurm+14: pairs: synch. + external Compton
- de Pasquale+16: long term obs.

Case study 1 - GRB 130427A

- Preece+14: first pulse -synchrotron lab
- $E_p \propto t^{-1}$ curvature: OK, $L \propto E_p^{1.5}$ not OK
- $L \propto E_p^{1.5}$ expanding shell synch.: OK, $\Rightarrow E_p \propto t^{-4}$ not OK
→ no single model can explain these relations
- Kouveliotou+13: synchrotron/ no SSC, but $E_{\max}^{\text{synch.}}$ violated
- Ackermann+14: no SSC
- Aliu+14: VHE upper limits
- Liu+13, Fraija+16: FS/RS + SSC
- Vurm+14: pairs: synch. + external Compton
- de Pasquale+16: long term obs.

Case study 2. - GW 150914-GBM

Assume: GW 150914 and GW 150914-GBM are related.

A binary black hole merger produced a GRB.

Ask: What can we learn about GRB prompt emission models? Veres+16

- $M_1 = 36 M_{\odot}$, $M_2 = 29 M_{\odot}$, $M_{BH} = 62 M_{\odot}$
- $a \approx 0.67$, $z \approx 0.09$
- Gravitational radius:
 $R_G = GM_{BH}/c^2 = 9.2 \times 10^6 \text{ cm}$
- **Innermost stable radius → GRB launching radius:** $R_0 \approx 3.5R_G = 3.2 \times 10^7 \text{ cm}$.
- Best explanation: untriggered, short GRB [see talk by Goldstein]
- Best fit spectrum: power law
- $T \approx 1 \text{ s}$, $\Delta T_{\gamma-\text{GW}} \approx 0.4 \text{ s}$

GW 150914-GBM - Spectrum

- Fluence $2.4 \times 10^7 \text{ erg/cm}^{-2}$ (40 percentile of short GBM GRBs)
- Weak signal: only 2 spectral parameters can be constrained
- Spectrum: power law
→ needs a cutoff (3 param.)
- Fix 1 out of 3 parameters
- MC sim. spectral parameters consistent with data
- **Conclusion:** $E_{\text{peak}} \gtrsim 1 \text{ MeV}$ ($\sim 95\%$)

GW 150914-GBM - Spectrum

- Fluence $2.4 \times 10^7 \text{ erg/cm}^{-2}$ (40 percentile of short GBM GRBs)
- Weak signal: only 2 spectral parameters can be constrained
- Spectrum: power law
→ needs a cutoff (3 param.)
- Fix 1 out of 3 parameters
- MC sim. spectral parameters consistent with data
- **Conclusion: $E_{\text{peak}} \gtrsim 1 \text{ MeV}$ ($\sim 95\%$)**

GW 150914-GBM - testing prompt emission models

- Non-dissipative photosphere:

$$E_{\text{pk}}^{\text{PH}} \lesssim 3.92 \times kT_0 \approx 0.6 \left(\frac{L}{L_{\text{obs}}} \right)^{1/4} \left(\frac{R_0}{R_*} \right)^{-1/2} \text{ MeV} \sim \text{not OK}$$

- Diss. phot. $E_{\text{pk}} \lesssim 10 \text{ MeV}$ (for L_{obs}) OK

- Int. sh.: $E_{\text{pk}}^{\text{IS}} \lesssim 0.1 \left(\frac{L}{L_{\text{obs}}} \right)^{1/6} \left(\frac{\Delta}{R_0} \right)^{-5/6} dt_{-3}^{1/6} \epsilon_B^{1/2} \epsilon_e^{4/3} \text{ MeV.} \sim \text{not OK}$

- External shocks:
Synchrotron emission, at
 R_{dec} assuming ϵ_B ,
 $\epsilon_e (=0.5)$ get:
 $n \sim 10^{-3} \text{ cm}^{-3}$ and
 $\Gamma \sim 2000$

Jet composition - What carries the energy?

- Multiple methods for hints on jets components
- Bromberg+14: T_{90} plateau \rightarrow jet breakout timescale $\sim 10\text{s}$ \rightarrow baryon dom.
- Zhang+10: BB non-detection in GRB 080916C $\rightarrow \sigma \gtrsim 20$ [see also talk by Ryde]
- Veres+14: modified initial acceleration:
 $\Gamma \propto R^\mu$, $\mu = 1/3$ -magnetic \rightarrow
 $\mu = 1$ -baryonic jets

Jet composition - What carries the energy?

- Multiple methods for hints on jets components
- Bromberg+14: T_{90} plateau \rightarrow jet breakout timescale $\sim 10\text{s}$ \rightarrow baryon dom.
- Zhang+10: BB non-detection in GRB 080916C $\rightarrow \sigma \gtrsim 20$ [see also talk by Ryde]
- Veres+14: modified initial acceleration: $\Gamma \propto R^\mu$, $\mu = 1/3$ -magnetic $\rightarrow \mu = 1$ -baryonic jets

Jet composition - What carries the energy?

- Multiple methods for hints on jets components
- Bromberg+14: T_{90} plateau \rightarrow jet breakout timescale $\sim 10\text{s}$ \rightarrow baryon dom.
- Zhang+10: BB non-detection in GRB 080916C $\rightarrow \sigma \gtrsim 20$ [see also talk by Ryde]
- Veres+14: modified initial acceleration: $\Gamma \propto R^\mu$, $\mu = 1/3$ -magnetic $\rightarrow \mu = 1$ -baryonic jets

Jet composition - What carries the energy?

- Multiple methods for hints on jets components
- Bromberg+14: T_{90} plateau \rightarrow jet breakout timescale $\sim 10\text{s}$ \rightarrow baryon dom.
- Zhang+10: BB non-detection in GRB 080916C $\rightarrow \sigma \gtrsim 20$ [see also talk by Ryde]
- Veres+14: modified initial acceleration: $\Gamma \propto R^\mu$, $\mu = 1/3$ -magnetic $\rightarrow \mu = 1$ -baryonic jets

Drenkhahn+02, Meszaros+11,
Bošnjak+12, McKinney+12,
Gao+15

Jet composition - What carries the energy?

- Multiple methods for hints on jets components
- Bromberg+14: T_{90} plateau \rightarrow jet breakout timescale $\sim 10\text{s}$ \rightarrow baryon dom.
- Zhang+10: BB non-detection in GRB 080916C $\rightarrow \sigma \gtrsim 20$ [see also talk by Ryde]
- Veres+14: modified initial acceleration: $\Gamma \propto R^\mu$, $\mu = 1/3$ -magnetic $\rightarrow \mu = 1$ -baryonic jets

Drenkhahn+02, Meszaros+11,
Bošnjak+12, McKinney+12,
Gao+15

Jet composition from $E_{\text{peak}} - T$ correlation

Observations:

- $E_p \propto \begin{cases} L^{\frac{3\mu-1}{4\mu+2}} \Gamma_0^{-\frac{3\mu-1}{4\mu+2}} R_0^{\frac{-5\mu}{4\mu+2}} & \text{accel. coast} \\ L^{-1/2} \Gamma_0^3 & \end{cases}$
- $T \propto \begin{cases} L^{\frac{14\mu-5}{12(2\mu+1)}} \Gamma_0^{\frac{2-2\mu}{6\mu+3}} R_0^{-\frac{10\mu-1}{6(2\mu+1)}} & \text{accel. coast} \\ L^{-5/12} \Gamma_0^{8/3} R_0^{1/6} & \end{cases}$
- $E_p \propto \begin{cases} T^{\frac{6(3\mu-1)}{(14\mu-5)}} & \text{accel. coast} \\ T^{1.2} & \end{cases}$

Jet composition from $E_{\text{peak}}\text{-}T$ correlation

Observations:

- $E_p \propto \begin{cases} \frac{3\mu-1}{L^{4\mu+2}} \Gamma_0^{-\frac{3\mu-1}{4\mu+2}} R_0^{\frac{-5\mu}{4\mu+2}} & \text{accel. coast} \\ L^{-1/2} \Gamma_0^3 & \end{cases}$
- $T \propto \begin{cases} \frac{14\mu-5}{L^{12(2\mu+1)}} \Gamma_0^{\frac{2-2\mu}{6\mu+3}} R_0^{\frac{-10\mu-1}{6(2\mu+1)}} & \text{accel. coast} \\ L^{-5/12} \Gamma_0^{8/3} R_0^{1/6} & \end{cases}$
- $E_p \propto \begin{cases} \frac{6(3\mu-1)}{T^{(14\mu-5)}} & \text{accel. coast} \\ T^{1.2} & \end{cases}$

Jet composition from $E_{\text{peak}}\text{-}T$ correlation

Observations:

Theory:

- $E_p \propto \begin{cases} L^{\frac{3\mu-1}{4\mu+2}} \Gamma_0^{-\frac{3\mu-1}{4\mu+2}} R_0^{\frac{-5\mu}{4\mu+2}} & \text{accel.} \\ L^{-1/2} \Gamma_0^3 & \text{coast} \end{cases}$
- $T \propto \begin{cases} L^{\frac{14\mu-5}{12(2\mu+1)}} \Gamma_0^{\frac{2-2\mu}{6\mu+3}} R_0^{-\frac{10\mu-1}{6(2\mu+1)}} & \text{accel.} \\ L^{-5/12} \Gamma_0^{8/3} R_0^{1/6} & \text{coast} \end{cases}$
- $E_p \propto \begin{cases} T^{\frac{6(3\mu-1)}{(14\mu-5)}} & \text{accel.} \\ T^{1.2} & \text{coast} \end{cases}$

Jet composition from $E_{\text{peak}}\text{-}T$ correlation

Observations:

Theory:

- $E_p \propto \begin{cases} L^{\frac{3\mu-1}{4\mu+2}} \Gamma_0^{-\frac{3\mu-1}{4\mu+2}} R_0^{\frac{-5\mu}{4\mu+2}} & \text{accel.} \\ L^{-1/2} \Gamma_0^3 & \text{coast} \end{cases}$
- $T \propto \begin{cases} L^{\frac{14\mu-5}{12(2\mu+1)}} \Gamma_0^{\frac{2-2\mu}{6\mu+3}} R_0^{-\frac{10\mu-1}{6(2\mu+1)}} & \text{accel.} \\ L^{-5/12} \Gamma_0^{8/3} R_0^{1/6} & \text{coast} \end{cases}$
- $E_p \propto \begin{cases} T^{\frac{6(3\mu-1)}{(14\mu-5)}} & \text{accel.} \\ T^{1.2} & \text{coast} \end{cases}$

Jet composition from $E_{\text{peak}}\text{-}T$ correlation

Observations:

Theory:

- $E_p \propto \begin{cases} L^{\frac{3\mu-1}{4\mu+2}} \Gamma_0^{-\frac{3\mu-1}{4\mu+2}} R_0^{\frac{-5\mu}{4\mu+2}} & \text{accel.} \\ L^{-1/2} \Gamma_0^3 & \text{coast} \end{cases}$
- $T \propto \begin{cases} L^{\frac{14\mu-5}{12(2\mu+1)}} \Gamma_0^{\frac{2-2\mu}{6\mu+3}} R_0^{-\frac{10\mu-1}{6(2\mu+1)}} & \text{accel.} \\ L^{-5/12} \Gamma_0^{8/3} R_0^{1/6} & \text{coast} \end{cases}$
- $E_p \propto \begin{cases} T^{\frac{6(3\mu-1)}{(14\mu-5)}} & \text{accel.} \\ T^{1.2} & \text{coast} \end{cases}$

Jet composition from $E_{\text{peak}}\text{-}T$ correlation

Observations:

Theory:

- $E_p \propto \begin{cases} L^{\frac{3\mu-1}{4\mu+2}} \Gamma_0^{-\frac{3\mu-1}{4\mu+2}} R_0^{\frac{-5\mu}{4\mu+2}} & \text{accel.} \\ L^{-1/2} \Gamma_0^3 & \text{coast} \end{cases}$
- $T \propto \begin{cases} L^{\frac{14\mu-5}{12(2\mu+1)}} \Gamma_0^{\frac{2-2\mu}{6\mu+3}} R_0^{-\frac{10\mu-1}{6(2\mu+1)}} & \text{accel.} \\ L^{-5/12} \Gamma_0^{8/3} R_0^{1/6} & \text{coast} \end{cases}$
- $E_p \propto \begin{cases} T^{\frac{6(3\mu-1)}{(14\mu-5)}} & \text{accel.} \\ T^{1.2} & \text{coast} \end{cases}$

GRB Name	α ($E_p \propto T^\alpha$)	Jet Type	μ
081224A	1.01 ± 0.14	baryonic	—
090719A	2.33 ± 0.27	magnetic	0.39 ± 0.01
100707A	1.77 ± 0.07	magnetic	0.42 ± 0.01
110721A	1.24 ± 0.11	baryonic	—
110920A	1.97 ± 0.11	magnetic	0.4 ± 0.01
130427A	1.02 ± 0.05	baryonic	—

Veres+13, Burgess+14

Conclusion

- Exciting times for GRB studies
- Direct information on central engine
- Confirm/reject binary BH CE
- GW obs. will constrain GRB models
- Jet composition