

Time-domain astronomy with Fermi GBM in the Multi-Messenger Era

Colleen A. Wilson-Hodge (NASA/MSFC)

Fermi GBM PI

on behalf of the Fermi GBM team

7th International Fermi Symposium

Oct 15-20, 2017

Fermi Gamma-ray Space Telescope

http://gammaray.nsstc.nasa.gov/

GBM:

• FOV >8sr

Whole sky every ~90min

12 Nal detectors

(8keV—1MeV)

2 BGO detectors

(200keV-40MeV)

Data products:

CTIME (continuous high time resolution)

- 256 / 64 ms, 8 energy channels
- CSPEC (continuous high spectral resolution)
 - 4096 / 1024 ms, 128 energy channels
- TTE / CTTE (time tagged events)
 - 2µs, 128 energy channels

Triggering algorithms:

- In-orbit count rate increase in 2+ Nal detectors above adjustable in eshold above background
 - 10 timescales 16ms up to 4.096s
 - 4 energy ranges [50-300], [25-50], >100, >300 keV
- Ground-based offline search for rate increase
- Earth occultation
- Pulsar phase folding Colleen A. Wilson-HODGE

Fermi GBM Science

Galactic — pulsars, magnetars

Colleen A. Wilson-HODGE

Gamma-Ray Bursts

7th International Fermi Symposium

Terrestrial Gamma-ray Flashes

Gamma-ray Bursts

- Over 2000 GRBs have been detected since launching in 2008.
 - 200 long GRBs / year -> massive star collapse.
 - 40 short GRBs / year -> compact merger event.
 - 13% seen by Swift.
 - 52% within Fermi LAT FOV, 6% detected.

Monitoring by Earth Occultation technique

https://gammaray.nsstc.nasa.gov/gbm/science/earth_occ.html

- 200+ sources are monitored from X-ray binaries to Active Galactic Nuclei.
 - 102 detections, 9 at >100 keV.
- Earth occultation technique can be used to search for longer term emission from GW candidates

GW 170104 upper limits map (+/- 1 day)

Offline GRB search

- Untargeted search in the Continuous Time Tagged Events (CTTE) data.
 - 18 timescales: 64ms to 32 s
 - Four energy ranges
- GCN now available, more info at

https://gcn.gsfc.nasa.gov/fermi_gbm_subthreshold.html

- Currently short timescale pipeline is released, long (2.8+s) pipeline is in progress.
- Expected rate is ~70/month (during periods of Cyg X-1 activity, it may increase by 4x).
- Current time delays range from 0.5 to 6 hours due to ground processing and data downlink.
- Location uncertainties are in the range of 10 to 40 deg (68% containment radius).
- List of candidates from older data (2013 and on) are available.
 http://gammarav.nsstc.nasa.gov/gbm/science/sgrb_search.html

Offline GRB search

- Targeted search in the Continuous Time Tagged Events (CTTE) data.
 (Blackburn et al. 2015, Goldstein et al. arXiv:1612:02395)
 - Looks for coherent signals in all detectors given an input time and optional skymap.
 - Calculate likelihood ratio of source and background.
 - Search +/- 30 seconds of input event time.
 - Sliding timescales from 0.256s to 8s (capable down to 0.064s) with a factor of 4 phase shift.
 - 3 source spectral templates using Band function: soft, normal, and hard.

Ideal Scenario	Bright GBM	Bright LIGO
GW150914 Scenario	Sub-threshold GBM	Bright LIGO
Typical more distant short GRB	Bright GBM	Sub-threshold LIGO
Both Sources Faint	Sub-threshold GBM	Sub-threshold LIGO

Follow-up to Gravitational Wave Event GW150914

Connaughton et al. ApJL 2016

- Untriggered sub-threshold signal 0.4s after LIGO trigger.
- Consistent with a low-fluence short GRB coming from behind Fermi.
- Poorly localized but consistent with LIGO localization.
- 0.2% post-trials probability in statistical fluctuation.

Follow-up to Gravitational Wave Events

Racusin et al. ApJ 2017

- 3σ flux upper limit to GW151226 at 10—1000 keV, calculated from count rates +/- 30s of the GW trigger time.
 - Spectrum assumed to be cutoff power-law with Epeak = 566 keV and photon index of 0.42
- Based on provided location probability map, we can calculate upper bounds on impulsive gamma-ray emission.

Follow-up to IceCube neutrino Events

- Utilizes all search methods:
 - On-board triggers.
 - Targeted search using event time.
 - Untargeted search within the hour.
 - Earth occultation technique.
- Good follow-up observation for IceCube-161103, upper limit published in GCN 20127.
- Other followup with limited GBM coverage: IceCube-170321A (GCN 20932).
- Also can use these techniques to search for counterparts to Fast Radio Bursts

X-ray Bursts

- 1084 Type I X-ray bursts detected between 2010 and 2013 (Jenke et al. 2013)
- GBM is particularly sensitive to photospheric expansion bursts
- Average of 1.4 bursts from all bursters <10 kpc
- Average blackbody temperature is 3.2±0.3 keV
- https://gammaray.nsstc.nasa.gov/gbm/science/xrb.html

4U 0614+09

Linares et al. 2012

Accretion Powered Pulsar Monitoring

- Daily blind searches for new pulsars and new outbursts
- Epoch folded searches for 39 systems (36 detected to date)
- https://gammaray.nsstc.nasa.gov/gbm/science/pulsars.html

GRO J1008-57

Magnetars and High-B pulsars

High-B pulsar PSR J1119-6127

GBM detected the most bursts from the source, a total of 10.

Burst properties similar to lowbursting typical magnetars

Glitch reported at the time of the 1st GBM trigger

Gogus et al. 2016, Archibald et al. 2016

Magnetar **SGR J1935+2154**

3 outbursts detected with GBM: 2015 February 2016 May, and June with >100 bursts total

Some 2016 June bursts were longer than typical magnetar bursts with flat-top shape

Energy in bursts in 2016 (May + June) exceeds total persistent emission energy in outburst

Younes et al. 2017, Lin et al. 2017 in prep.

Other magnetar outbursts

4U 0142+61	2015 Feb	>10 (Gogus et al. 2016)
1E 1841—045	Scattered	~10
SGR 1806-20	Scattered	5

QPO detections in V404 Cyg

QPO analysis of V404 Cyg light curves during its 2015 outburst.

Data from 5 different telescopes with majority of data coming from GBM.

Discovery of a very low frequency (18 mHz), QPO in a simultaneous GBM/XRT detection of the source.

Huppenkothen et al. 2017

Summary

- GBM continues to be prolific in detecting GRBs and monitoring pulsars and Galactic transients.
- GCN notice of subthreshold GRB candidate events are now available.
- Continued development of offline data searches for joint detection of astrophysical transients with neutrinos and gravitational waves.