

SUPPLEMENT: "LOCALIZATION AND BROADBAND FOLLOW-UP OF THE GRAVITATIONAL-WAVE TRANSIENT GW150914" (2016, ApJL, 826, L13)

THE LIGO SCIENTIFIC COLLABORATION AND THE VIRGO COLLABORATION, THE AUSTRALIAN SQUARE KILOMETER ARRAY PATHFINDER (ASKAP) COLLABORATION, THE BOOTES COLLABORATION, THE DARK ENERGY SURVEY AND THE DARK ENERGY CAMERA GW-EM COLLABORATIONS, THE FERMI GBM COLLABORATION, THE FERMI LAT COLLABORATION, THE GRAVITATIONAL WAVE INAF TEAM (GRAWITA), THE INTEGRAL COLLABORATION, THE INTERMEDIATE PALOMAR TRANSIENT FACTORY (IPTF) COLLABORATION, THE INTERPLANETARY NETWORK, THE J-GEM COLLABORATION, THE LA SILLA-QUEST SURVEY, THE LIVERPOOL TELESCOPE COLLABORATION, THE LOW FREQUENCY ARRAY (LOFAR) COLLABORATION, THE MASTER COLLABORATION, THE MAXI COLLABORATION, THE MURCHISON WIDE-FIELD ARRAY (MWA) COLLABORATION, THE

THE MASTER COLLABORATION, THE MAXI COLLABORATION, THE MURCHISON WIDE-FIELD ARRAY (MWA) COLLABORATION, THE PAN-STARRS COLLABORATION, THE PESSTO COLLABORATION, THE PI OF THE SKY COLLABORATION, THE SKYMAPPER COLLABORATION, THE SWIFT COLLABORATION, THE TAROT, ZADKO, ALGERIAN NATIONAL OBSERVATORY, AND C2PU COLLABORATION, THE TOROS COLLABORATION, AND THE VISTA COLLABORATION

(See the end matter for the full list of authors.)

Received 2016 April 27; accepted 2016 May 4; published 2016 July 20

ABSTRACT

This Supplement provides supporting material for Abbott et al. (2016a). We briefly summarize past electromagnetic (EM) follow-up efforts as well as the organization and policy of the current EM follow-up program. We compare the four probability sky maps produced for the gravitational-wave transient GW150914, and provide additional details of the EM follow-up observations that were performed in the different bands.

Key words: gravitational waves – methods: observational

1. PAST AND PRESENT FOLLOW-UP PROGRAM

The first gravitational-wave (GW)-triggered electromagnetic (EM) observations were carried out during the 2009-2010 science run of the initial LIGO and Virgo detectors (Abadie et al. 2012b), featuring real-time searches for unmodeled GW bursts and compact binary coalescences (CBCs; Abadie et al. 2012a, 2012b). GW candidates were identified—typically within 30 minutes—and their inferred sky locations were used to plan follow-up observations with over a dozen optical and radio telescopes on the ground plus the Swift satellite (Gehrels et al. 2004). Tiles were assigned to individual facilities to target known galaxies that were consistent with the GW localizations and that were within the 50 Mpc nominal BNS detectability horizon. Eight GW candidates were followed up. Though none of the GW candidates were significant enough to constitute detections and the EM candidates found were judged to be merely serendipitous sources (Evans et al. 2012; Aasi et al. 2014), the program demonstrated the feasibility of searching in real time for GW transients, triggering follow-up, and analyzing GW and EM observations jointly.

The present program of follow-up of GW candidates involves a large number of facilities and observer teams. Instead of centrally planning the assignment of tiles to facilities, we have set up a common EM bulletin board for facilities and observers to announce, coordinate, and visualize the footprints and wavelength coverage of their observations. The new program builds on the Gamma-ray Coordinates Network (GCN)³⁸¹ system that has long been established for broadband follow-up of gamma-ray bursts (GRBs). We distribute times and sky positions of event candidates via machine-readable GCN Notices, and participating facilities communicate the results of observations via short bulletins,

2. COMPARISON OF GRAVITATIONAL-WAVE SKY MAPS

In the main Letter (Abbott et al. 2016a), we introduced four GW sky maps produced with different methods: cWB (Klimenko et al. 2016), LIB (Lynch et al. 2015), BAYESTAR (Singer & Price 2016), and LALInference (Veitch et al. 2015). cWB and LIB treat the GW signal as an unmodeled burst; BAYESTAR and LALInference assume that the source is a CBC. The LALInference sky map should be regarded as the authoritative one for this event. Table 1 shows that the areas of the 10%, 50%, and 90% confidence regions vary between the algorithms. For this event, cWB produces smaller confidence regions than the other algorithms. While cWB produces reasonably accurate maps for typical binary black hole (BBH) signals, it can systematically misestimate the sizes of large confidence regions (Essick et al. 2015). The other algorithms are self-consistent even in this regime. Only the LALInference results account for calibration uncertainty (systematic errors in the conversion of the photocurrent into the GW strain signal). Because systematic errors in the calibration phase affect the measured arrival times at the detectors, the main effect is to broaden the position uncertainty relative to the other sky maps.

Table 1 also shows the intersections of the 90% confidence regions as well as the fidelity $F(p,q)=\int \sqrt{pq}\ d\Omega\in[0,1]$ between the two maps p and q. All these measures show that

GCN Circulars. A key difference is that GRB Notices and Circulars are instantly public, whereas GW alert Notices and follow up Circulars currently are restricted to participating groups until the event candidate in question has been published. After four high-confidence GW events have been published, further high-confidence GW event candidates will be promptly released to the public.

³⁸¹ http://gcn.gsfc.nasa.gov

Table 1Description of Sky Maps

	Area ^a				Comparison ^b			
	10%	50%	90%	$\theta_{\mathrm{HL}}{}^{\mathbf{c}}$	cWB	LIB	BSTR	LALInf
cWB	10	100	310	43^{+2}_{-2}		190	180	230
LIB	30	210	750	45^{+6}_{-5}	0.55		220	300
BSTR	10	90	400	45^{+2}_{-2}	0.64	0.56		360
LALInf	20	150	630	46^{+3}_{-3}	0.60	0.57	0.90	•••

Notes.

the sky maps are similar but not identical. Typically, this level of quantitative disagreement is distinguishable by eye and has been observed in large simulation campaigns (Singer et al. 2014; Berry et al. 2015; Essick et al. 2015) for approximately 10%–20% of the simulated signals. This even includes the bi-modality of LIB's $\theta_{\rm HL}$ distribution (see the inset of Figure 2 of the main paper), which is associated with a degeneracy between sky location and the handedness of the binary orbit projected on the plane of the sky. Similar features were noted for BNS systems as well (Singer et al. 2014).

3. GAMMA-RAY AND X-RAY OBSERVATIONS

The Fermi Gamma-ray Burst Monitor (GBM; Meegan et al. 2009), INTEGRAL (Winkler et al. 2003), and the Inter Planetary Network (IPN; Hurley et al. 2010) searched for prompt high-energy emission temporally coincident with the GW event. Although no GRB in coincidence with GW150914 was reported, an offline analysis of the Fermi GBM (8 keV-40 MeV) data revealed a weak transient with a duration of \sim 1 s (Connaughton et al. 2016). A similar analysis was performed for the instruments on board INTEGRAL (Winkler et al. 2003), particularly the spectrometer's anticoincidence shield (SPI-ACS; von Kienlin et al. 2003, 75 keV-1 MeV)³⁸² significant signals were detected, setting upper limits on the hard X-ray fluence at the time of the event (Savchenko et al. 2016). Data from the six-spacecraft, all-sky, full-time monitor IPN, (Odyssey-HEND, Wind-Konus, RHESSI, INT-EGRAL-SPI-ACS, and Swift-BAT383) revealed no bursts around the time of GW150914 apart from the weak GBM signal (K. Hurley et al. 2016, in preparation).

The Fermi Large Area Telescope (LAT), MAXI, and Swift searched for high-energy afterglow emission. The LIGO localization first entered the Fermi LAT field of view (FOV) at 4200s after the GW trigger and was subsequently observed in its entirety over the next 3 hr and every 3 hr thereafter at GeV energies (Fermi-LAT Collaboration 2016). The entire region was also imaged in the 2–20 keV X-ray band by the MAXI Gas Slit Camera (Matsuoka et al. 2009) aboard the International Space Station from 86 to 77 minutes before the GW trigger and was re-observed during each subsequent

~92 minute orbit (N. Kawai et al. 2016, in preparation). The *Swift* X-ray Telescope (XRT; Burrows et al. 2005) followed up the GW event starting 2.25 days after the GW event, and covered five tiles containing eight nearby galaxies for a total ~0.3 deg² area in the 0.3–10 keV energy range. A 37 point tiled observation of the Large Magellanic Cloud was executed a day later. The *Swift* UV/Optical Telescope (UVOT) provided simultaneous ultraviolet and optical observations, giving a broadband coverage of 80% of the *Swift* XRT FOV. Details of these observations are given in Evans et al. (2016).

4. OPTICAL AND NEAR-IR OBSERVATIONS

The optical and near-infrared observations fell into roughly two stages. During the first week, wide FOV (1-10 deg²) telescopes tiled large areas to identify transient candidates, and then larger but narrower FOV telescopes obtained classification spectroscopy and further photometry. The wide FOV instruments included DECam on the CTIO Blanco telescope (Flaugher et al. 2015; Dark Energy Survey Collaboration et al. 2016), the Kiso Wide Field Camera (KWFC, J-GEM; Sako et al. 2012). La Silla OUEST (Baltay et al. 2007), the Global MASTER Robotic Net (Lipunov et al. 2010), the Palomar 48 inch Oschin telescope (P48) as part of the intermediate Palomar Transient Factory (iPTF; Law et al. 2009), Pan-STARRS1 (Kaiser et al. 2010), SkyMapper (Keller et al. 2007), TAROT-La Silla (Boër et al. 1999, node of the TAROT-Zadko-Algerian National Observatory-C2PU Collaboration), and the VLT Survey Telescope (VST@ESO; Capaccioli & Schipani 2011, GRAvitational Wave Inaf TeAm, E. Brocato et al. 2016, in preparation)³⁸⁴ in the optical band, and the Visible and Infrared Survey Telescope (VISTA@ESO; Emerson et al. 2006)³⁸⁵ in the near-infrared. They represent different classes of instruments ranging in diameter from 0.25 to 4 m and reaching apparent magnitudes from 18 to 22.5. About one-third of these facilities followed a galaxy-targeted observational strategy, while the others tiled portions of the GW sky maps covering 70–590 deg². A narrow (arcminute) FOV facility, the 1.5 m EABA telescope in Bosque Alegre operated by the TOROS Collaboration (M. Diaz et al. 2016, in preparation), also participated in the optical coverage of the GW sky maps. Swift UVOT observed simultaneously with XRT, giving a broadband coverage of 80% of the Swift XRT FOV.

A few tens of transient candidates identified by the wide-field telescopes were followed up on the 10 m Keck II telescope (using the DEIMOS instrument; Faber et al. 2003), the 2 m Liverpool Telescope (LT; Steele et al. 2004), the Palomar 200 inch Hale telescope (P200; Bracher 1998), the 3.6 m ESO New Technology Telescope (within the Public ESO Spectroscopic Survey of Transient Objects, PESSTO; Smartt et al. 2015), and the University of Hawaii 2.2 m telescope (SuperNovae Integral Field Spectrograph, SNIFS). The follow-up observations of the candidate counterparts are summarized in Table 3 of the main paper.

An archival search for bright optical transients was conducted in the CASANDRA-3 all-sky camera database of BOOTES-3 (Castro-Tirado et al. 2012) and the all-sky survey of the Pi of the Sky telescope (Mankiewicz et al. 2014), both covering the entire southern sky map. The BOOTES-3 images

^a Area of credible level (deg²). Note that the LALInference area is consistent with but not equal to the number reported in Abbott et al. (2016b) due to minor differences in sampling and interpolation.

^b Fidelity (below diagonal) and the intersection in deg² of the 90% confidence regions (above diagonal).

^c Mean and 10% and 90% percentiles of polar angle in degrees.

³⁸² INTEGRAL's coded-mask imager (IBIS, Ubertini et al. 2003, 20–200 keV) was pointed far outside the GW localization region.

³⁸³ The *Swift* Burst Alert Telescope did not intersect the GW localization at the time of the trigger.

³⁸⁴ ESO proposal ID:095.D-0195,095.D-0079.

³⁸⁵ ESO proposal ID:095.D-0771.

are the only observations simultaneous to GW150914 available to search for prompt/early optical emission. They reached a limiting magnitude of 5 due to poor weather conditions (GCN 19022). The Pi of the Sky telescope images were taken 12 days after GW150914 and searched for transients brighter than R < 11.5 mag (GCN 19034).

5. RADIO OBSERVATIONS

The radio telescopes involved in the EM follow-up program have the capability to observe a wide range of frequencies with different levels of sensitivity, and a range of FOVs covering both the northern and southern skies (Tables 2 and 3 of the main paper). The Low Frequency Array (LOFAR; van Haarlem et al. 2013) and the Murchison Wide-field Array (MWA; Tingay et al. 2013) are phased array dipole antennas sensitive to meter wavelengths with large FOVs (≈50 deg² with uniform sensitivity for the LOFAR observations carried out as part of this follow-up program; and up to 1200 deg² for MWA). The Australian Square Kilometer Array Pathfinder (ASKAP; Schinckel et al. 2012) is an interferometric array composed of 36 12 m diameter dish antennas. The Karl G. Jansky Very Large Array (VLA; Perley et al. 2009) is a 27 antenna array, with dishes of 25 m diameter. Both ASKAP and VLA are sensitive from centimeter to decimeter wavelengths.

MWA started observing 3 days after the GW trigger with a 30 MHz bandwidth around a central frequency of 118 MHz and reached an rms noise level of about 40 mJy beam $^{-1}$ in a synthesized beam of about 3′. The ASKAP observations used the five-element Boolardy Engineering Test Array (BETA; Hotan et al. 2014), which has an FOV of $\approx\!25~{\rm deg}^2$ and FWHM synthesized beam of 1′–3′. These observations were performed with a 300 MHz bandwidth around a central frequency of 863.5 MHz, from $\approx\!7$ to $\approx\!14~{\rm days}$ after the GW trigger, reaching rms sensitivities of 1–3 mJy beam $^{-1}$. LOFAR conducted three observations from $\approx\!7$ days to $\approx\!3$ months following the GW trigger, reaching a rms sensitivity of $\approx\!2.5~{\rm mJy\,beam}^{-1}$ at 145 MHz, with a bandwidth of 11.9 MHz and a spatial resolution of $\approx\!50''$. ASKAP, LOFAR, and MWA all performed tiled observations aimed at covering a large area of the GW region.

The VLA performed follow-up observations of GW150914 from ≈ 1 to ≈ 4 months after the GW trigger, 386 and targeted selected candidate optical counterparts detected by IPTF. VLA observations were carried out in the most compact array configuration (D configuration) at a central frequency of ≈ 6 GHz (primary beam FWHP of $\approx 9'$, and synthesized beam FWHP of $\approx 12''$). The rms sensitivity of these VLA observations was $\approx 8-10~\mu \mathrm{Jy}$ beam $^{-1}$.

The authors gratefully acknowledge the support of the United States National Science Foundation (NSF) for the construction and operation of the LIGO Laboratory and Advanced LIGO as well as the Science and Technology Facilities Council (STFC) of the United Kingdom, the Max-Planck Society (MPS), and the State of Niedersachsen/Germany for support of the construction of Advanced LIGO and construction and operation of the GEO 600 detector. Additional support for Advanced LIGO was provided by the Australian Research Council. The authors gratefully acknowledge the Italian Istituto Nazionale di Fisica Nucleare (INFN),

the French Centre National de la Recherche Scientifique (CNRS), and the Foundation for Fundamental Research on Matter supported by the Netherlands Organisation for Scientific Research, for the construction and operation of the Virgo detector, and the creation and support of the EGO consortium. The authors also gratefully acknowledge research support from these agencies as well as by the Council of Scientific and Industrial Research of India, Department of Science and Technology, India, Science & Engineering Research Board (SERB), India, Ministry of Human Resource Development, India, the Spanish Ministerio de Economía y Competitividad, the Conselleria d'Economia i Competitivitat and Conselleria d'Educació Cultura i Universitats of the Govern de les Illes Balears, the National Science Centre of Poland, the European Commission, the Royal Society, the Scottish Funding Council, the Scottish Universities Physics Alliance, the Hungarian Scientific Research Fund (OTKA), the Lyon Institute of Origins (LIO), the National Research Foundation of Korea, Industry Canada and the Province of Ontario through the Ministry of Economic Development and Innovation, the National Science and Engineering Research Council Canada, Canadian Institute for Advanced Research, the Brazilian Ministry of Science, Technology, and Innovation, Russian Foundation for Basic Research, the Leverhulme Trust, the Research Corporation, Ministry of Science and Technology (MOST), Taiwan, and the Kavli Foundation. The authors gratefully acknowledge the support of the NSF, STFC, MPS, INFN, CNRS, and the State of Niedersachsen/Germany for provision of computational resources.

The Australian SKA Pathfinder is part of the Australia Telescope National Facility which is managed by CSIRO. The operation of ASKAP is funded by the Australian Government with support from the National Collaborative Research Infrastructure Strategy. Establishment of the Murchison Radio-astronomy Observatory was funded by the Australian Government and the Government of Western Australia. ASKAP uses advanced supercomputing resources at the Pawsey Supercomputing Centre. We acknowledge the Wajarri Yamatji people as the traditional owners of the Observatory site.

A.J.C.T. acknowledges support from the Junta de Andalucía (Project P07-TIC-03094) and Univ. of Auckland and NIWA for installing of the Spanish BOOTES-3 station in New Zealand, and support from the Spanish Ministry Projects AYA2012-39727-C03-01 and 2015-71718R.

Funding for the DES Projects has been provided by the United States Department of Energy, the United States National Science Foundation, the Ministry of Science and Education of Spain, the Science and Technology Facilities Council of the United Kingdom, the Higher Education Funding Council for England, the National Center for Supercomputing Applications at the University of Illinois at Urbana-Champaign, the Kavli Institute of Cosmological Physics at the University of Chicago, the Center for Cosmology and Astro-Particle Physics at the Ohio State University, the Mitchell Institute for Fundamental Physics and Astronomy at Texas A&M University, Financiadora de Estudos e Projetos, Fundação Carlos Chagas Filho de Amparo à Pesquisa do Estado do Rio de Janeiro, Conselho Nacional de Desenvolvimento Científico e Tecnológico and the Ministério da Ciência, Tecnologia e Inovação, the Deutsche Forschungsgemeinschaft, and the Collaborating Institutions in the Dark Energy Survey.

Australian Research Council. The authors gradedge the Italian Istituto Nazionale di Fisica I

386 VLA/15A-339, PI: A. Corsi.

The Collaborating Institutions are Argonne National Laboratory, the University of California at Santa Cruz, the University of Cambridge, Centro de Investigaciones Energéticas, Medioambientales y Tecnológicas-Madrid, the University of Chicago, University College London, the DES-Brazil Consortium, the University of Edinburgh, the Eidgenössische Technische Hochschule (ETH) Zürich, Fermi National Accelerator Laboratory, the University of Illinois at Urbana-Champaign, the Institut de Ciències de l'Espai (IEEC/CSIC), the Institut de Física d'Altes Energies, Lawrence Berkeley National Laboratory, the Ludwig-Maximilians Universität München and the associated Excellence Cluster universe, the University of Michigan, the National Optical Astronomy Observatory, the University of Nottingham, The Ohio State University, the University of Pennsylvania, the University of Portsmouth, SLAC National Accelerator Laboratory, Stanford University, the University of Sussex, and Texas A&M University.

The DES data management system is supported by the National Science Foundation under Grant Number AST-1138766. The DES participants from Spanish institutions are partially supported by MINECO under grants AYA2012-39559, ESP2013-48274, FPA2013-47986, and Centro de Excelencia Severo Ochoa SEV-2012-0234. Research leading to these results has received funding from the European Research Council under the European Union's Seventh Framework Programme (FP7/2007-2013) including ERC grant agreements 240672, 291329, and 306478.

The Fermi LAT Collaboration acknowledges support for LAT development, operation, and data analysis from NASA and DOE (United States), CEA/Irfu and IN2P3/CNRS (France), ASI and INFN (Italy), MEXT, KEK, and JAXA (Japan), and the K.A. Wallenberg Foundation, the Swedish Research Council and the National Space Board (Sweden). Science analysis support in the operations phase from INAF (Italy) and CNES (France) is also gratefully acknowledged. The Fermi GBM Collaboration acknowledges the support of NASA in the United States and DRL in Germany.

GRAWITA acknowledges the support of INAF for the project "Gravitational Wave Astronomy with the first detections of adLIGO and adVIRGO experiments."

This work exploited data by *INTEGRAL*, an ESA project with instruments and science data center funded by ESA member states (especially the PI countries: Denmark, France, Germany, Italy, Switzerland, Spain), and with the participation of Russia and the USA. The SPI ACS detector system has been provided by MPE Garching/Germany. We acknowledge the German *INTEGRAL* support through DLR grant 50 OG 1101.

IPN work is supported in the US under NASA Grant NNX15AU74G.

This work is partly based on observations obtained with the Samuel Oschin 48 in Telescope and the 60 in Telescope at the Palomar Observatory as part of the Intermediate Palomar Transient Factory (iPTF) project, a scientific collaboration among the California Institute of Technology, Los Alamos National Laboratory, the University of Wisconsin, Milwaukee, the Oskar Klein Center, the Weizmann Institute of Science, the TANGO Program of the University System of Taiwan, and the Kavli Institute for the Physics and Mathematics of the universe. M.M.K. and Y.C. acknowledge funding from the National Science Foundation PIRE program grant 1545949. A.A.M. acknowledges support from the Hubble Fellowship HST-HF-

51325.01. Part of the research was carried out at the Jet Propulsion Laboratory, California Institute of Technology, under a contract with NASA.

J-GEM is financially supported by KAKENHI Grant No. 24103003, 15H00774, and 15H00788 of MEXT Japan, 15H02069 and 15H02075 of JSPS, and the "Optical and Near-Infrared Astronomy Inter-University Cooperation Program" supported by MEXT.

The Liverpool Telescope is operated on the island of La Palma by Liverpool John Moores University in the Spanish Observatorio del Roque de los Muchachos of the Instituto de Astrofisica de Canarias with financial support from the UK Science and Technology Facilities Council.

LOFAR, the Low Frequency Array designed and constructed by ASTRON, has facilities in several countries, which are owned by various parties (each with their own funding sources), and that are collectively operated by the International LOFAR Telescope (ILT) foundation under a joint scientific policy. R. Fender acknowledges support from ERC Advanced Investigator Grant 267697.

MASTER Global Robotic Net is supported in parts by Lomonosov Moscow State University Development programm, Moscow Union OPTICA, Russian Science Foundation 16-12-00085, RFBR15-02-07875, National Research Foundation of South Africa.

We thank JAXA and RIKEN for providing MAXI data. The MAXI team is partially supported by KAKENHI grant Nos. 24103002, 24540239, 24740186, and 23000004 of MEXT, Japan.

This work uses the Murchison Radio-astronomy Observatory, operated by CSIRO. We acknowledge the Wajarri Yamatji people as the traditional owners of the observatory site. Support for the operation of the MWA is provided by the Australian Government Department of Industry and Science and Department of Education (National Collaborative Research Infrastructure Strategy: NCRIS), under a contract to Curtin University administered by Astronomy Australia Limited. The MWA acknowledges the iVEC Petabyte Data Store and the Initiative in Innovative Computing and the CUDA Center for Excellence sponsored by NVIDIA at Harvard University.

Pan-STARRS is supported by the University of Hawaii and the National Aeronautics and Space Administration's Planetary Defense Office under grant No. NNX14AM74G. The Pan-STARRS-LIGO effort is in collaboration with the LIGO Consortium and supported by Queen's University Belfast. The Pan-STARRS1 Sky Surveys have been made possible through contributions by the Institute for Astronomy, the University of Hawaii, the Pan-STARRS Project Office, the Max Planck Society and its participating institutes, the Max Planck Institute for Astronomy, Heidelberg, and the Max Planck Institute for Extraterrestrial Physics, Garching, The Johns Hopkins University, Durham University, the University of Edinburgh, the Queen's University Belfast, the Harvard-Smithsonian Center for Astrophysics, the Las Cumbres Observatory Global Telescope Network Incorporated, the National Central University of Taiwan, the Space Telescope Science Institute, and the National Aeronautics and Space Administration under grant No. NNX08AR22G issued through the Planetary Science Division of the NASA Science Mission Directorate, the National Science Foundation grant No. AST-1238877, the University of Maryland, Eotvos Lorand University (ELTE), and the Los Alamos National Laboratory. This work is based

(in part) on observations collected at the European Organisation for Astronomical Research in the Southern Hemisphere, Chile as part of PESSTO, (the Public ESO Spectroscopic Survey for Transient Objects Survey) ESO programs 188.D-3003, 191.D-0935.

Some of the data presented herein were obtained at the Palomar Observatory, California Institute of Technology.

S.J.S. acknowledges funding from the European Research Council under the European Union's Seventh Framework Programme (FP7/2007-2013)/ERC Grant agreement No. [291222] and STFC grants ST/I001123/1 and ST/L000709/1. M.F. is supported by the European Union FP7 programme through ERC grant No. 320360. K.M. acknowledges support from the STFC through an Ernest Rutherford Fellowship.

F.O.E. acknowledges support from FONDECYT through postdoctoral grant 3140326.

Parts of this research were conducted by the Australian Research Council Centre of Excellence for All-sky Astrophysics (CAASTRO), through project No. CE110001020.

Funding for *Swift* is provided by NASA in the US, by the UK Space Agency in the UK, and by the Agenzia Spaziale Italiana (ASI) in Italy. This work made use of data supplied by the UK *Swift* Science Data Centre at the University of Leicester. We acknowledge the use of public data from the *Swift* data archive.

The TOROS Collaboration acknowledges support from Ministerio de Ciencia y Tecnología (MinCyT) and Consejo Nacional de Investigaciones Cientificas y Tecnológicas (CONICET) from Argentina and grants from the USA NSF PHYS 1156600 and NSF HRD 1242090.

The National Radio Astronomy Observatory is a facility of the National Science Foundation operated under cooperative agreement by Associated Universities, Inc.

VST and VISTA observations were performed at the European Southern Observatory, Paranal, Chile. We acknowledge ESO personnel for their assistance during the observing runs.

This is LIGO document LIGO-P1600137-v2.

Software: Astropy (Robitaille et al. 2013), HEALPix (Górski et al. 2005).

REFERENCES

Aasi, J., Abadie, J., Abbott, B. P., et al. 2014, ApJS, 211, 7
Abadie, J., Abbott, B. P., Abbott, R., et al. 2012a, A&A, 541, A155
Abadie, J., Abbott, B. P., Abbott, R., et al. 2012b, A&A, 539, A124
Abbott, B., Abbott, R., Abbott, T. D., et al. 2016a, ApJL, 826, L13, https://dcc.ligo.org/LIGO-P1500227/public/main

```
Abbott, B. P., Abbott, R., Abbott, T. D., et al. 2016b, PhRvL, 116, 241102,
  https://dcc.ligo.org/LIGO-P1500218/public/main
Dark Energy Survey Collaboration, Abbott, T., Abdalla, F. B., et al. 2016,
 460, 1270
Baltay, C., Rabinowitz, D., Andrews, P., et al. 2007, PASP, 119, 1278
Berry, C. P. L., Mandel, I., Middleton, H., et al. 2015, ApJ, 804, 114
Boër, M., Bringer, M., Klotz, A., et al. 1999, A&AS, 138, 579
Bracher, K. 1998, Mercu, 27, 4
Burrows, D. N., Hill, J. E., Nousek, J. A., et al. 2005, SSRv, 120, 165
Capaccioli, M., & Schipani, P. 2011, Msngr, 146, 2
Castro-Tirado, A. J., Jelínek, M., Gorosabel, J., et al. 2012, ASInC, 7, 313
Castro-Tirado, A. J., Tello, J. C., Cunniffe, R., et al. 2016, GCN, 19022, 1
Connaughton, V., Burns, E., Goldstein, A., et al. 2016, arXiv:1602.03920
Cwiek, A., Zarnecki, A. F., Mankiewicz, L., et al. 2016, GCN, 19034, 1
Emerson, J., McPherson, A., & Sutherland, W. 2006, Msngr, 126, 41
Essick, R., Vitale, S., Katsavounidis, E., Vedovato, G., & Klimenko, S. 2015,
  ApJ, 800, 81
Evans, P. A., Fridriksson, J. K., Gehrels, N., et al. 2012, ApJS, 203, 28
Evans, P. A., Kennea, J. A., Barthelmy, S. D., et al. 2016, MNRAS, 460, L40
Faber, S. M., Phillips, A. C., Kibrick, R. I., et al. 2003, Proc. SPIE,
  4841, 1657
Fermi-LAT Collaboration 2016, ApJL, 823, L2
Flaugher, B., Diehl, H. T., Honscheid, K., et al. 2015, AJ, 150, 150
Gehrels, N., Chincarini, G., Giommi, P., et al. 2004, ApJ, 611, 1005
Górski, K. M., Hivon, E., Banday, A. J., et al. 2005, ApJ, 622, 759
Hotan, A. W., Bunton, J. D., Harvey-Smith, L., et al. 2014, PASA, 31,
Hurley, K., Golenetskii, S., Aptekar, R., et al. 2010, in AIP Conf. Ser. 1279,
  Deciphering the Ancient Universe with Gamma-Ray Bursts, ed.
  N. Kawai, & S. Nagataki (Melville, NY: AIP), 330
Kaiser, N., Burgett, W., Chambers, K., et al. 2010, Proc. SPIE, 7733,
Keller, S. C., Schmidt, B. P., Bessell, M. S., et al. 2007, PASA, 24, 1
Klimenko, S., Vedovato, G., Drago, M., et al. 2016, PhRvD, 93, 042004
Law, N. M., Kulkarni, S. R., Dekany, R. G., et al. 2009, PASP, 121, 1395
Lipunov, V., Kornilov, V., Gorbovskoy, E., et al. 2010, AdAst, 2010, 30
Lynch, R., Vitale, S., Essick, R., Katsavounidis, E., & Robinet, F. 2015,
  arXiv:1511.05955
Mankiewicz, L., Batsch, T., Castro-Tirado, A., et al. 2014, RMxAC, 45, 7
Matsuoka, M., Kawasaki, K., Ueno, S., et al. 2009, PASJ, 61, 999
Meegan, C., Lichti, G., Bhat, P. N., et al. 2009, ApJ, 702, 791
Perley, R., Napier, P., Jackson, J., et al. 2009, IEEEP, 97, 1448
Robitaille, T. P., Tollerud, E. J., Greenfield, P., et al. 2013, A&A, 558, A33
Sako, S., Aoki, T., Doi, M., et al. 2012, Proc. SPIE, 8446, 84466L
Savchenko, V., Ferrigno, C., Mereghetti, S., et al. 2016, ApJL, 820, L36
Schinckel, A. E., Bunton, J. D., Cornwell, T. J., Feain, I., & Hay, S. G. 2012,
  Proc. SPIE, 8444, 84442A
Singer, L. P., & Price, L. R. 2016, PhRvD, 93, 024013
Singer, L. P., Price, L. R., Farr, B., et al. 2014, ApJ, 795, 105
Smartt, S. J., Valenti, S., Fraser, M., et al. 2015, A&A, 579, A40
Steele, I. A., Smith, R. J., Rees, P. C., et al. 2004, Proc. SPIE, 5489, 679
Tingay, S. J., Goeke, R., Bowman, J. D., et al. 2013, PASA, 30, e007
Ubertini, P., Lebrun, F., Di Cocco, G., et al. 2003, A&A, 411, L131
van Haarlem, M. P., Wise, M. W., Gunst, A. W., et al. 2013, A&A, 556, A2
Veitch, J., Raymond, V., Farr, B., et al. 2015, PhRvD, 91, 042003
von Kienlin, A., Beckmann, V., Rau, A., et al. 2003, A&A, 411, L299
Winkler, C., Courvoisier, T. J.-L., Di Cocco, G., et al. 2003, A&A, 411, L1
```

AUTHORS

B. P. Abbott¹, R. Abbott¹, T. D. Abbott², M. R. Abernathy¹, F. Acernese^{3,4}, K. Ackley⁵, C. Adams⁶, T. Adams⁷, P. Addesso³, R. X. Adhikari¹, V. B. Adya⁸, C. Affeldt⁸, M. Agathos⁹, K. Agatsuma⁹, N. Aggarwal¹⁰, O. D. Aguiar¹¹, L. Aiello^{12,13}, A. Ain¹⁴, P. Ajith¹⁵, B. Allen^{8,16,17}, A. Allocca^{18,19}, P. A. Altin²⁰, S. B. Anderson¹, W. G. Anderson¹⁶, K. Arai¹, M. C. Araya¹, C. C. Arceneaux²¹, J. S. Areeda²², N. Arnaud²³, K. G. Arun²⁴, S. Ascenzi^{13,25}, G. Ashton²⁶, M. Ast²⁷, S. M. Aston⁶, P. Astone²⁸, P. Aufmuth⁸, C. Aulbert⁸, S. Babak²⁹, P. Bacon³⁰, M. K. M. Bader⁹, P. T. Baker³¹, F. Baldaccini^{32,33}, G. Ballardin³⁴, S. W. Ballmer³⁵, J. C. Barayoga¹, S. E. Barclay³⁶, B. C. Barish¹, D. Barker³⁷, F. Barone^{3,4}, B. Barr³⁶, L. Barsotti¹⁰, M. Barsuglia³⁰, D. Barta³⁸, S. Barthelmy³⁹, J. Bartlett³⁷, I. Bartos⁴⁰, R. Bassiri⁴¹, A. Basti^{18,19}, J. C. Batch³⁷, C. Baune⁸, V. Bavigadda³⁴, M. Bazzan^{42,43}, B. Behnke²⁹, M. Bejger⁴⁴, A. S. Bell³⁶, C. J. Bell³⁶, B. K. Berger¹, J. Bergman³⁷, G. Bergmann⁸, C. P. L. Berry⁴⁵, D. Bersanetti^{46,47}, A. Bertolini⁹, J. Betzwieser⁶, S. Bhagwat³⁵, R. Bhandare⁴⁸, I. A. Bilenko⁴⁹, G. Billingsley¹, J. Birch⁶, R. Birney⁵⁰, S. Biscans¹⁰, A. Bisht^{8,17}, M. Bitossi³⁴, C. Biwer³⁵, M. A. Bizouard²³, J. K. Blackburn¹, C. D. Blair⁵¹, D. G. Blair⁵¹, R. M. Blair³⁷,

S. Bloemen⁵², O. Bock⁸, T. P. Bodiya¹⁰, M. Boer⁵³, G. Bogaert⁵³, C. Bogan⁸, A. Bohe²⁹, P. Bojtos⁵⁴, C. Bond⁴⁵, F. Bondu⁵⁵, R. Bonnand⁷, B. A. Boom⁹, R. Bork¹, V. Boschi^{18,19}, S. Bose^{14,56}, Y. Bouffanais³⁰, A. Bozzi³⁴, C. Bradaschia¹⁹, P. R. Brady¹⁶, V. B. Braginsky⁴⁹, M. Branchesi^{57,58}, J. E. Brau⁵⁹, T. Briant⁶⁰, A. Brillet⁵³, M. Brinkmann⁸, V. Brisson²³, P. Brockill¹⁶, A. F. Brooks¹, D. A. Brown³⁵, D. D. Brown⁴⁵, N. M. Brown¹⁰, M. BRINKMANN, V. BRISSON, F. BROCKILL, A. F. BROOKS, D. A. BROWN, D. D. BROWN, N. M. BROWN, C. C. BUCHANAN², A. BUIKEMA¹⁰, T. BULIK⁶¹, H. J. BULTEN^{9,62}, A. BUONANNO^{29,63}, D. BUSKULIC⁷, C. BUY³⁰, R. L. BYER⁴¹, L. CADONATI⁶⁴, G. CAGNOLI^{65,66}, C. CAHILLANE¹, J. C. BUSTILLO^{64,67}, T. CALLISTER¹, E. CALLONI^{4,68}, J. B. CAMP³⁹, K. C. CANNON⁶⁹, J. CAO⁷⁰, C. D. CAPANO⁸, E. CAPOCASA³⁰, F. CARBOGNANI³⁴, S. CARIDE⁷¹, J. C. DIAZ²³, C. CASENTINI^{13,25}, S. Caudill¹⁶, M. Cavagliá²¹, F. Cavalier²³, R. Cavalieri³⁴, G. Cella¹⁹, C. B. Cepeda¹, L. C. Baiardi^{57,58}, G. Cerretani^{18,19}, E. Cesarini^{13,25}, R. Chakraborty¹, T. Chalermsongsak¹, S. J. Chamberlin⁷², M. Chan³⁶, S. Chao⁷³, P. Charlton⁷⁴, E. Chassande-Mottin³⁰, H. Y. Chen⁷⁵, Y. Chen⁷⁶, C. Cheng⁷³, A. Chincarini⁴⁷, A. Chiummo³⁴, H. S. Cho⁷⁷, M. Cho⁶³, E. Chassande-Mottin³⁰, H. Y. Chen⁷⁵, Y. Chen⁷⁶, C. Cheng⁷³, A. Chincarini⁴⁷, A. Chiummo³⁴, H. S. Cho⁷⁷, M. Cho⁹³, J. H. Chow²⁰, N. Christensen⁷⁸, Q. Chu⁵¹, S. Chua⁶⁰, S. Chung⁵¹, G. Ciani⁵, F. Clara³⁷, J. A. Clark⁶⁴, F. Cleva⁵³, E. Coccia ^{12,13,25}, P.-F. Cohadon⁶⁰, A. Colla ^{28,79}, C. G. Collette⁸⁰, L. Cominsky⁸¹, M. Constancio, Jr. ¹¹, A. Conte^{28,79}, L. Conti⁴³, D. Cook³⁷, T. R. Corbitt², N. Cornish³¹, A. Corsi⁷¹, S. Cortese³⁴, C. A. Costa¹¹, M. W. Coughlin⁷⁸, S. B. Coughlin⁸², J.-P. Coulon⁵³, S. T. Countryman⁴⁰, P. Couvares¹, E. E. Cowan⁶⁴, D. M. Coward⁵¹, M. J. Cowart⁶, D. C. Coyne¹, R. Coyne⁷¹, K. Craig³⁶, J. D. E. Creighton¹⁶, J. Cripe², S. G. Crowder⁸³, A. Cumming³⁶, L. Cunningham³⁶, E. Cuoco³⁴, T. Dal Canton⁸, S. L. Danilishin³⁶, S. D'Antonio¹³, K. Danzmann^{8,17}, N. S. Darman⁸⁴, V. Dattilo³⁴, I. Dave⁴⁸, H. P. Daveloza⁸⁵, M. Davier²³, G. S. Davies³⁶, E. J. Daw⁸⁶, R. Day³⁴, D. DeBra⁴¹, G. Debreczeni³⁸, J. Degallaix⁶⁶, M. De Laurentis^{4,68}, S. Deléglise⁶⁰, W. Del Pozzo⁴⁵, T. Denker^{8,17}, T. Dent⁸, H. Dereli⁵³, V. Dergachev¹, R. T. DeRosa⁶, R. De Rosa^{4,68}, R. DeSalvo⁸⁷, S. Dhurandhar¹⁴, M. C. Díaz⁸⁵, L. Di Fiore⁴, M. Di Giovanni^{28,79}, A. Di Lieto^{18,19}, S. Di Pace^{28,79}, I. Di Palma^{8,29}, A. Di Virgilio¹⁹, G. Dojcinoski⁸⁸, V. Dolique⁶⁶, F. Donovan¹⁰, K. Dooley²¹, S. Doravari⁶⁸, R. Douglas³⁶, T. P. Downes¹⁶, M. Drago^{8,89,90}, R. W. P. Drever¹, J. C. Driggers³⁷, Z. Du⁷⁰, K. L. Dooley²¹, S. Doravari^{6,8}, R. Douglas³⁶, T. P. Downes¹⁶, M. Drago^{8,89,90}, R. W. P. Drever¹, J. C. Driggers³⁷, Z. Du⁷⁰, M. Ducrot⁷, S. E. Dwyer³⁷, T. B. Edo⁸⁶, M. C. Edwards⁷⁸, A. Effler⁶, H.-B. Eggenstein⁸, P. Ehrens¹, J. Eichholz⁵, S. S. EIKENBERRY⁵, W. ENGELS⁷⁶, R. C. ESSICK¹⁰, T. ETZEL¹, M. EVANS¹⁰, T. M. EVANS⁶, R. EVERETT⁷², M. FACTOUROVICH⁴⁰, V. Fafone^{12,13,25}, H. Fair³⁵, S. Fairhurst⁹¹, X. Fan⁷⁰, Q. Fang⁵¹, S. Farinon⁴⁷, B. Farr⁷⁵, W. M. Farr⁴⁵, M. Favata⁸⁸, M. Fays⁹¹, H. Fehrmann⁸, M. M. Fejer⁴¹, I. Ferrante^{18,19}, E. C. Ferreira¹¹, F. Ferrini³⁴, F. Fidecaro^{18,19}, I. Fiori³⁴, D. Fiorucci³⁰, R. P. Fisher³⁵, R. Flaminio^{66,92}, M. Fletcher³⁶, J.-D. Fournier⁵³, S. Franco²³, S. Frasca^{28,79}, F. Frasconi¹⁹, D. Fiorucci³⁰, R. P. Fisher³³, R. Flaminio^{00,92}, M. Fletcher³⁰, J.-D. Fournier³³, S. Franco²³, S. Frasca^{26,79}, F. Frasconi¹⁹, Z. Frei⁵⁴, A. Freise⁴⁵, R. Frey⁵⁹, V. Frey²³, T. T. Fricke⁸, P. Fritschel¹⁰, V. V. Frolov⁶, P. Fulda⁵, M. Fyffe⁶, H. A. G. Gabbard²¹, J. R. Gair⁹³, L. Gammaitoni^{32,33}, S. G. Gaonkar¹⁴, F. Garufi^{4,68}, A. Gatto³⁰, G. Gaur^{94,95}, N. Gehrels³⁹, G. Gemme⁴⁷, B. Gendre⁵³, E. Genin³⁴, A. Gennai¹⁹, J. George⁴⁸, L. Gergely⁹⁶, V. Germain⁷, A. Ghosh¹⁵, S. Ghosh^{9,52}, J. A. Giaime^{2,6}, K. D. Giardina⁶, A. Giazotto¹⁹, K. Gill⁹⁷, A. Glaefke³⁶, E. Goetz⁹⁸, R. Goetz⁵, L. Gondan⁵⁴, G. González², J. M. G. Castro^{18,19}, A. Gopakumar⁹⁹, N. A. Gordon³⁶, M. L. Gorodetsky⁴⁹, S. E. Gossan¹, M. Gosselin³⁴, R. Gouaty⁷, C. Graef³⁶, P. B. Graff⁶³, M. Granata⁶⁶, A. Grant³⁶, S. Gras¹⁰, C. Gray³⁷, G. Greco^{57,58}, A. C. Green⁴⁵, P. Groot⁵², H. Grote⁸, S. Grunewald²⁹, G. M. Guidi^{57,58}, X. Guo⁷⁰, A. Gupta¹⁴, M. K. Gupta⁹⁵, K. E. Gushwa¹, E. K. Gustafson¹, R. Gustafson⁹⁸, J. J. Hacker²², B. R. Hall⁵⁶, E. D. Hall¹, G. Hammond³⁶, M. Haney⁹⁹, M. M. Hanke⁸, L. Haney⁵⁷, G. Hanney⁷⁹, M. D. Hanker⁹¹, L. Haney⁷⁹, T. Hanney¹⁰⁰, L. Haney⁵⁷, S. G. M. Haney¹⁰⁰ J. Hanks³⁷, C. Hanna⁷², M. D. Hannam⁹¹, J. Hanson⁶, T. Hardwick², K. Haris¹⁰⁶, J. Harms^{57,58}, G. M. Harry¹⁰⁰, I. W. Harry²⁹, M. J. Hart³⁶, M. T. Hartman⁵, C.-J. Haster⁴⁵, K. Haughian³⁶, A. Heidmann⁶⁰, M. C. Heintze^{5,6}, H. Heitmann⁵³, P. Hello²³, G. Hemming³⁴, M. Hendry³⁶, I. S. Heng³⁶, J. Hennig³⁶, A. W. Heptonstall¹, M. Heurs^{8,17} S. HILD³⁶, D. HOAK¹⁰¹, K. A. HODGE¹, D. HOFMAN⁶⁶, S. E. HOLLITT¹⁰², K. HOLT⁶, D. E. HOLZ⁷⁵, P. HOPKINS⁹¹, D. J. HOSKEN¹⁰², J. HOUGH³⁶, E. A. HOUSTON³⁶, E. J. HOWELL⁵¹, Y. M. HU³⁶, S. HUANG⁷³, E. A. HUERTA^{82,103}, D. HUET²³, B. HUGHEY⁹⁷, S. HUSA⁶⁷, S. H. HUTTNER³⁶, T. HUYNH-DINH⁶, A. IDRISY⁷², N. INDIK⁸, D. R. INGRAM³⁷, R. INTA⁷¹, H. N. ISA³⁶, J.-M. ISAC⁶⁰, M. ISI¹, G. ISLAS²², T. ISOGAI¹⁰, B. R. IYER¹⁵, K. IZUMI³⁷, T. JACQMIN⁶⁰, H. JANG⁷⁷, K. JANI⁶⁴, P. JARANOWSKI¹⁰⁴, S. JAWAHAR¹⁰⁵, F. Jiménez-Forteza⁶⁷, W. W. Johnson², D. I. Jones²⁶, R. Jones³⁶, R. J. G. Jonker⁹, L. Ju⁵¹, C. V. Kalaghatgi^{24,91}, V. Kalogera⁸², S. Kandhasamy²¹, G. Kang⁷⁷, J. B. Kanner¹, S. Karki⁵⁹, M. Kasprzack^{2,23,34}, E. Katsavounidis¹⁰, W. Katzman⁶, S. Kaufer¹⁷, T. Kaur⁵¹, K. Kawabe³⁷, F. Kawazoe^{8,17}, F. Kéfélian⁵³, M. S. Kehl⁶⁹, D. Keitel^{8,67}, D. B. Kelley³⁵, W. Kells¹, R. Kennedy⁸⁶, J. S. Key⁸⁵, A. Khalaidovski⁸, F. Y. Khalili⁴⁹, I. Khan¹², S. Khan⁹¹, Z. Khan⁹⁵, E. A. Khazanov¹⁰⁷, N. Kijbunchoo³⁷, C. Kim⁷⁷, J. Kim¹⁰⁸, K. Kim¹⁰⁹, N. Kim⁷⁷, N. Kim⁴¹, Y.-M. Kim¹⁰⁸, E. J. King¹⁰², P. J. King³⁷, D. L. Kinzel⁶, J. S. Kissel³⁷, L. Kleybolte²⁷, S. Klimenko⁵, S. M. Koehlenbeck⁸, K. Kokeyama², S. Koley⁹, V. Kondrashov¹, A. Kontos¹⁰, M. Korobko²⁷, W. Z. Korth¹, I. Kowalska⁶¹, D. B. Kozak¹, V. Kringel⁸, A. Królak^{110,111}, C. Krueger¹⁷, G. Kuehn⁸, P. Kumar⁶⁹, L. Kuo⁷³, A. Kutynia¹¹⁰, B. D. Lackey³⁵, M. Landry³⁷, J. Lange¹¹², B. Lantz⁴¹, P. D. Lasky¹¹³, A. Lazzarini¹, C. Lazzaro^{43,64}, P. Leaci^{28,29,79}, S. Leavey³⁶, E. O. Lebigot^{30,70}, C. H. Lee¹⁰⁸, H. K. Lee¹⁰⁹, H. M. Lee¹¹⁴, K. Lee³⁶, A. Lenon³⁵, M. Leonardi^{89,90}, J. R. Leong⁸, N. Leroy²³, N. Letendre⁷, Y. Levin¹¹³, B. M. Levine³⁷, T. G. F. Li¹, A. Libson¹⁰, T. B. Littenberg¹¹⁵, N. A. Lockerbie¹⁰⁵, J. Logue³⁶, A. L. Lombardi¹⁰¹, J. E. Lord³⁵, M. Lorenzini 12,13 , V. Loriette 116 , M. Lormand 6 , G. Losurdo 58 , J. D. Lough 8,17 , H. Lück 8,17 , A. P. Lundgren 8 , J. Luo 78 , R. Lynch¹⁰, Y. Ma⁵¹, T. MacDonald⁴¹, B. MacHenschalk⁸, M. MacInnis¹⁰, D. M. MacLeod², F. Magaña-Sandoval³⁵, R. M. Mages⁵⁶, M. Mageswaran¹, E. Majorana²⁸, I. Maksimovic¹¹⁶, V. Malvezzi^{13,25}, N. Man⁵³, I. Mandel⁴⁵, V. Mandic⁸³, V. Mangano³⁶, G. L. Mansell²⁰, M. Manske¹⁶, M. Mantovani³⁴, F. Marchesoni^{33,117}, F. Marion⁷, S. Márka⁴⁰, Z. Márka⁴⁰, A. S. Markosyan⁴¹, E. Maros¹, F. Martelli^{57,58}, L. Martellini⁵³, I. W. Martin³⁶, R. M. Martin⁵, D. V. Martynov¹,

J. N. Marx¹, K. Mason¹⁰, A. Masserot⁷, T. J. Massinger³⁵, M. Masso-Reid³⁶, F. Matichard¹⁰, L. Matone⁴⁰, N. Mavalvala¹⁰, N. Mazumder⁵⁶, G. Mazzolo⁸, R. McCarthy³⁷, D. E. McClelland²⁰, S. McCormick⁶, S. C. McGuire¹¹⁸, G. McIntyre¹, J. McIver¹, D. J. McManus²⁰, S. T. McWilliams¹⁰³, D. Meacher⁷², G. D. Meadors^{8,29}, J. Meidam⁹, A. Melatos⁸⁴, G. Mendell³⁷, D. Mendoza-Gandara⁸, R. A. Mercer¹⁶, E. Merilh³⁷, M. Merzougui⁵³, S. Meshkov¹, C. Messenger³⁶, C. Messick⁷², P. M. Meyers⁸³, F. Mezzani^{28,79}, H. Miao⁴⁵, C. Michel⁶⁶, H. Middleton⁴⁵, E. E. Mikhailov¹¹⁹, L. Milano^{4,68}, J. Miller¹⁰, M. Millhouse³¹, Y. Minenkov¹³, J. Ming^{8,29}, S. Mirshekari¹²⁰, C. Mishra¹⁵, S. Mitra¹⁴, V. P. Mitrofanov⁴⁹, G. Mitselmakher⁵, R. Mittleman¹⁰, A. Moggi¹⁹, M. Mohan³⁴, S. R. P. Mohapatra¹⁰, M. Montani^{57,58}, B. C. Moore⁸⁸, C. J. Moore¹²¹, D. Moraru³⁷, G. Moreno³⁷, S. R. Morriss⁸⁵, K. Mossavi⁸, B. Mours⁷, C. M. Mow-Lowry⁴⁵, C. L. Mueller⁵, G. Mueller⁵, A. W. Muir⁹¹, A. Mukherjee¹⁵, D. Mukherjee¹⁶, S. Mukherjee⁸⁵, N. Mukund¹⁴, A. Mullavey⁶, J. Munch¹⁰², D. J. Murphy⁴⁰, P. G. Murray³⁶, A. Mytidis⁵, I. Nardecchia^{13,25}, L. Naticchioni^{28,79}, R. K. Nayak¹²², V. Necula⁵, K. Nedkova¹⁰¹, G. Nelemans^{9,52}, M. Neri^{46,47}, A. Neunzert⁹⁸, G. Newton³⁶, T. T. Nguyen²⁰, A. B. Nielsen⁸, S. Nissanke^{9,52}, A. Nitz⁸, F. Nocera³⁴, D. Nolting⁶, M. E. N. Normandin⁸⁵, L. K. Nuttall³⁵, J. Oberling³⁷, E. Ochsner¹⁶, J. O'Dell¹²³, E. Oelker¹⁰, G. H. Ogin¹²⁴, J. J. Oh¹²⁵, S. H. Oh¹²⁵, F. Ohme⁹¹, M. Oliver⁶⁷, P. Oppermann⁸, R. J. Oram⁶, B. O'Reilly⁶, R. O'Shaughnessy¹¹², D. J. Ottaway¹⁰², R. S. Ottens⁵, H. Overmier⁶, B. J. Owen⁷¹, A. Pai¹⁰⁶, S. A. Pai⁴⁸, J. R. Palamos⁵⁹, O. Palashov¹⁰⁷, N. Palliyaguru⁷¹, C. Palomba⁷ A. Pal-Singh²⁷, H. Pan⁷³, C. Pankow⁸², F. Pannarale⁹¹, B. C. Pant⁴⁸, F. Paoletti^{19,34}, A. Paoli³⁴, M. A. Papa^{8,16,29} A. Pal-Singh²⁷, H. Pan⁷⁷, C. Pankow²², F. Pannarale²¹, B. C. Pant⁴³, F. Paoletti^{13,14}, A. Paoli⁴⁴, M. A. Papa^{8,10,29}, H. R. Paris⁴¹, W. Parker⁶, D. Pascucct³⁶, A. Pasqualetti³⁴, R. Passaquietti^{8,19}, D. Passuello¹⁹, B. Patricelli^{18,19}, Z. Patrick⁴¹, B. L. Pearlstone³⁶, M. Pedraza¹, R. Pedurand⁶⁶, L. Pekowsky³⁵, A. Pele⁶, S. Penn¹²⁶, A. Perreca¹, M. Phelps³⁶, O. Piccinni^{28,79}, M. Pichot⁵³, F. Piergiovanni^{57,58}, V. Pierro⁸⁷, G. Pillant³⁴, L. Pinard⁶⁶, I. M. Pinto⁸⁷, M. Pitkin³⁶, R. Poggiani^{18,19}, P. Popolizio³⁴, A. Post⁸, J. Powell³⁶, J. Prasad¹⁴, V. Predoi⁹¹, S. S. Premachandra¹¹³, T. Prestegard⁸³, L. R. Price¹, M. Prijatelj³⁴, M. Principe⁸⁷, S. Privitera²⁹, G. A. Prodi^{89,90}, L. Prokhorov⁴⁹, O. Puncken⁸, M. Punturo³³, P. Puppo²⁸, M. Pürrer²⁹, H. Qi¹⁶, J. Qin⁵¹, V. Quetschke⁸⁵, E. A. Quintero¹, R. Quitzow-James⁵⁹, F. J. Raab³⁷, D. S. Rabeling²⁰, H. Radkins³⁷, P. Raffai⁵⁴, S. Raja⁴⁸, M. Rakhmanov⁸⁵, P. Rapagnani^{28,79}, V. Raymond²⁹, M. Razzano^{18,19}, V. Re²⁵, I. Read²², C. M. Reed³⁷, T. Regimbali⁵³, I. Rei⁴⁷, S. Reid⁵⁰, D. H. Reitze^{1,5}, H. Rew¹¹⁹ M. RAZZANO^{18,19}, V. RE²⁵, J. READ²², C. M. REED³⁷, T. REGIMBAU⁵³, L. REI⁴⁷, S. REID⁵⁰, D. H. REITZE^{1,5}, H. REW¹¹⁹, S. D. REYES³⁵, F. RICCI^{28,79}, K. RILES⁹⁸, N. A. ROBERTSON^{1,36}, R. ROBIE³⁶, F. ROBINET²³, A. ROCCHI¹³, L. ROLLAND⁷, J. G. ROLLINS¹, V. J. ROMA⁵⁹, R. ROMANO^{3,4}, G. ROMANOV¹¹⁹, J. H. ROMIE⁶, D. ROSIŃSKA^{44,127}, S. ROWAN³⁶, A. RÜDIGER⁸ J. G. Rollins', V. J. Roma's, R. Romanos's, G. Romanov's, J. H. Romie', D. Rosińska's, S. Rowan's, A. Rudiger', P. Ruggi³⁴, K. Ryan³⁷, S. Sachdev¹, T. Sadecki³⁷, L. Sadeghian¹⁶, L. Salconi³⁴, M. Saleem¹⁰⁶, F. Salemi⁸, A. Samajdar¹²², L. Sammut^{84,113}, E. J. Sanchez¹, V. Sandberg³⁷, B. Sandeen⁸², J. R. Sanders^{35,98}, B. Sassolas⁶⁶, B. S. Sathyaprakash⁹¹, P. R. Saulson³⁵, O. Sauter⁹⁸, R. L. Savage³⁷, A. Sawadsky¹⁷, P. Schale⁵⁹, R. Schilling⁸, J. Schmidt⁸, P. Schmidt^{1,76}, R. Schnabel²⁷, R. M. S. Schofield⁵⁹, A. Schönbeck²⁷, E. Schreiber⁸, D. Schuette^{8,17}, B. F. Schutz^{29,91}, J. Scott³⁶, S. M. Scott²⁰, D. Sellers⁶, D. Sentenac³⁴, V. Sequino^{13,25}, A. Sergeev¹⁰⁷, G. Serna²², Y. Setyawati^{9,52}, A. Sevigny³⁷, D. A. Shaddock²⁰, S. Shah^{9,52}, M. S. Shahriar⁸², M. Shaltev⁸, Z. Shao¹, B. Shapiro⁴¹, P. Shawhan⁶³, A. Sheperd¹⁶, D. H. Shoemaker¹⁰, D. M. Shoemaker⁶⁴, K. Siellez^{53,64}, X. Siemens¹⁶, D. Sigg³⁷, A. D. Silva¹¹, D. Simakov⁸, A. Singer¹, A. Shoemaker¹⁰, D. M. Shoemaker¹², A. M. Shyeme⁶⁷, R. L. Shagout¹², R. Shagut²², N. D. Shagut¹, R. L. Shagut¹, R. Shagut¹, R. L. Shagut¹, R. L. Shagut¹, R. L. Shagut¹, R. L. Shagut¹, R. Shagut¹, R. L. Shagut¹, R. L. Shagut¹, R. Shagut¹, R. Shagut¹, R. L. Shagut¹, R. L. Shagut¹, R. Shagut¹, R. L. Shagut¹, R. L. Shagut¹, R. L. Shagut¹, R. L. Shagut¹, R. Shagut¹, R. Shagut¹, R. Shagut¹, R. L. Shagut¹, R. Shagut¹, R A. SINGH^{8,29}, R. SINGH², A. SINGHAL¹², A. M. SINTES⁶⁷, B. J. J. SLAGMOLEN²⁰, J. R. SMITH²², N. D. SMITH¹, R. J. E. SMITH¹, E. J. Son¹²⁵, B. Sorazu³⁶, F. Sorrentino⁴⁷, T. Souradeep¹⁴, A. K. Srivastava⁹⁵, A. Staley⁴⁰, M. Steinke⁸, J. Steinlechner³⁶, S. Steinlechner³⁶, D. Steinmeyer^{8,17}, B. C. Stephens¹⁶, R. Stone⁸⁵, K. A. Strain³⁶, N. Straniero⁶⁶, G. Stratta^{57,58}, N. A. Strauss⁷⁸, S. Strigin⁴⁹, R. Sturani¹²⁰, A. L. Stuver⁶, T. Z. Summerscales¹²⁸, L. Sun⁸⁴, P. J. Sutton⁹¹, B. L. Swinkels³⁴, M. J. Szczepańczyk⁹⁷, M. Tacca³⁰, D. Talukder⁵⁹, D. B. Tanner⁵, M. Tápai⁹⁶, S. P. Tarabrin⁸, A. Taracchini²⁹, R. Taylor¹, T. Theeg⁸, M. P. Thirugnanasambandam¹, E. G. Thomas⁴⁵, M. Thomas⁶, P. Thomas³⁷, K. A. Thorne⁶, K. S. Thorne⁷⁶, E. Thrane¹¹³, S. Tiwari¹², V. Tiwari⁹¹, K. V. Tokmakov¹⁰⁵, C. Tomlinson⁸⁶, M. Tonelli^{18,19}, C. V. Torres⁸⁵, C. I. Torrie¹, D. Töyrä⁴⁵, F. Travasso^{32,33}, G. Traylor⁶, D. Trifirò²¹, M. C. Tringali^{89,90}, L. Trozzo^{19,129}, M. Tse¹⁰, M. Turconi⁵³, D. Tuyenbayev⁸⁵, D. Ugolini¹³⁰, C. S. Unnikrishnan⁹⁹, A. L. Urban¹⁶, S. A. Usman³⁵, H. Vahlbruch¹⁷, G. Vajente¹, G. Valdes⁸⁵, N. van Bakel⁹, M. van Beuzekom⁹, J. F. J. van den Brand^{9,62}, C. Van Den Broeck⁹, D. C. Vander-Hyde^{22,35}, L. van der Schaaf⁹, J. V. van Heijningen⁹, A. A. van Veggel³⁶, T. Welborn⁶, L. Wen⁵¹, P. Wessels⁸, T. Westphal⁸, K. Wette⁸, J. T. Whelan^{8,112}, D. J. White⁸⁶, B. F. Whiting⁵, R. D. Williams¹, A. R. Williamson⁹¹, J. L. Willis¹³³, B. Willke^{8,17}, M. H. Wimmer^{8,17}, W. Winkler⁸, C. C. Wipf¹, H. Wittel^{8,17}, G. Woan³⁶, J. Worden³⁷, J. L. Wright³⁶, G. Wu⁶, J. Yablon⁸², W. Yam¹⁰, H. Yamamoto¹, C. C. Yancey⁶³ M. J. Yap²⁰, H. Yu¹⁰, M. Yvert⁷, A. Zadrożny¹¹⁰, L. Zangrando⁴³, M. Zanolin⁹⁷, J.-P. Zendri⁴³, M. Zevin⁸², F. Zhang¹⁰ L. Zhang¹, M. Zhang¹¹⁹, Y. Zhang¹¹², C. Zhao⁵¹, M. Zhou⁸², Z. Zhou⁸², X. J. Zhu⁵¹, M. E. Zucker^{1,10}, S. E. Zuraw¹⁰¹,

(THE LIGO SCIENTIFIC COLLABORATION AND THE VIRGO COLLABORATION),

- J. Allison 134,135 , K. Bannister 134,135 , M. E. Bell 134,135 , S. Chatterjee 136 , A. P. Chippendale 134 , P. G. Edwards 134 , L. Harvey-Smith 134 , Ian Heywood 134,137 , A. Hotan 138 , B. Indermuehle 134 , J. Marvil 134 , D. McConnell 134 , T. Murphy 135,139 , A. Popping 135,140 , J. Reynolds 134 , R. J. Sault 84,134 , M. A. Voronkov 134 , M. T. Whiting 134 (THE AUSTRALIAN SQUARE KILOMETER ARRAY PATHFINDER (ASKAP) COLLABORATION),
- A. J. Castro-Tirado^{141,142}, R. Cunniffe¹⁴¹, M. Jelínek¹⁴³, J. C. Tello¹⁴¹, S. R. Oates¹⁴¹, Y.-D. Hu¹⁴¹, P. Kubánek¹⁴⁴, S. Guziy¹⁴⁵, A. Castellón¹⁴⁶, A. García-Cerezo¹⁴², V. F. Muñoz¹⁴², C. Pérez del Pulgar¹⁴², S. Castillo-Carrión¹⁴⁷, J. M. Castro Cerón¹⁴⁸, R. Hudec^{143,149}, M. D. Caballero-García¹⁵⁰, P. Páta¹⁴⁹, S. Vitek¹⁴⁹, J. A. Adame¹⁵¹, S. Konig¹⁵¹, F. Rendón^{141,151}, T. de J. Mateo Sanguino¹⁵², R. Fernández-Muñoz¹⁵³, P. C. Yock¹⁵⁴, N. Rattenbury¹⁵⁴, W. H. Allen¹⁵⁵, R. Querel¹⁵⁶, S. Jeong^{141,157}, I. H. Park¹⁵⁷, J. Bai¹⁵⁸, Ch. Cui¹⁵⁹, Y. Fan¹⁵⁸, Ch. Wang¹⁵⁸, D. Hiriart¹⁶⁰, W. H. Lee¹⁶¹, A. Claret¹⁴¹, R. Sánchez-Ramírez¹⁴¹, S. B. Pandey¹⁶², T. Mediavilla¹⁶³, L. Sabau-Graziati¹⁶⁴ (THE BOOTES COLLABORATION),
- T. M. C. ABBOTT 165, F. B. ABDALLA 137,166, S. ALLAM 167, J. ANNIS 167, R. ARMSTRONG 168, A. BENOIT-LÉVY 166,169,170, E. BERGER 171, R. A. BERNSTEIN 172, E. BERTIN 169,170, D. BROUT 173, E. BUCKLEY-GEER 167, D. L. BURKE 174,175, D. CAPOZZI 176, J. CARRETERO 177,178, F. J. CASTANDER 177, R. CHORNOCK 179, P. S. COWPERTHWAITE 171, M. CROCCE 177, C. E. CUNHA 174, C. B. D'ANDREA 26,176, L. N. DA COSTA 180, S. DESAI 181,182, H. T. DIEHL 167, J. P. DIETRICH 181,182, Z. DOCTOR 183, A. DRLICA-WAGNER 167, M. R. DROUT 171, T. F. EIFLER 173,184, J. ESTRADA 167, A. E. EVRARD 8, E. FERNANDEZ 178, D. A. FINLEY 167, B. FLAUGHER 167, R. J. FOLEY 185,186, W.-F. FONG 187, P. FOSALBA 177, D. B. FOX 188, J. FRIEMAN 167,183, C. L. FRYER 189, E. GAZTANAGA 177, D. W. GERDES 190, D. A. GOLDSTEIN 191,192, D. GRUEN 174,175, R. A. GRUENDL 185,193, G. GUTIERREZ 167, K. HENNER 167, K. HONSCHEID 194,195, D. J. JAMES 165, M. D. JOHNSON 193, M. W. G. JOHNSON 193, I. KARLINER 186, D. KASEN 192,196, S. KENT 167, R. KESSLER 183, A. G. KIM 192, M. C. KIND 185,193, K. KUEHN 197, N. KUROPATKIN 167, O. LAHAV 166, T. S. LI 198, M. LIMA 180,199, H. LIN 167, M. A. G. MAIA 180, R. MARGUTTI 100, J. MARRINER 167, P. MARTINI 194,201, T. MATHESON 202, P. NUGENT 192, R. OGANDO 180, D. PETRAVICK 193, A. A. PLAZAS 184, E. QUATAERT 206, N. ROE 192, A. K. ROMER 207, A. ROODMAN 174,175, A. C. ROSELL 180, E. S. RYKOFF 174,175, M. SAKO 173, E. SANCHEZ 208, V. SCARPINE 167, R. SCHINDLER 175, M. SCHUBLEL 190, D. SCOLNIC 183, I. SEVILLA-NOARBE 185,208, E. SHELDON 209, N. SMITH 187, R. C. SMITH 165, M. SOARES-SANTOS 167, F. SOBREIRA 180, A. STEBBINS 167, E. SUCHYTA 173, M. E. C. SWANSON 193, G. TARLE 190, J. THALER 186, D. THOMAS 176, R. C. THOMAS 180, A. STEBBINS 167, E. SUCHYTA 173, M. E. C. SWANSON 193, G. TARLE 190, J. THALER 186, D. THOMAS 176, R. C. THOMAS 180, A. STEBBINS 167, F. SUCHYTA 173, M. E. C. SWANSON 193, G. TARLE 190, J. THALER 167, V. VIKRAM 210, A. R. WALKER 165, R. H. WECHSLER 41,174,175, W. WESTER 167, D. THOMAS 176, R. C. THOMAS 180, P. ZHANG 187,

(THE DARK ENERGY SURVEY AND THE DARK ENERGY CAMERA GW-EM COLLABORATIONS),

- V. Connaughton²¹², E. Burns²¹³, A. Goldstein^{214,378}, M. S. Briggs²¹⁵, B.-B. Zhang^{216,217}, C. M. Hui²¹⁴, P. Jenke²¹⁶, C. A. Wilson-Hodge²¹⁴, P. N. Bhat²¹⁶, E. Bissaldi²¹⁸, W. Cleveland²¹², G. Fitzpatrick²¹⁶, M. M. Giles²¹⁹, M. H. Gibby²¹⁹, J. Greiner²²⁰, A. von Kienlin²²⁰, R. M. Kippen²²¹, S. McBreen²²², B. Mailyan²¹⁶, C. A. Meegan²¹⁶, W. S. Paciesas²¹², R. D. Preece²¹⁵, O. Roberts²²², L. Sparke²²³, M. Stanbro²¹³, K. Toelge²²⁰, P. Veres²¹⁶, H.-F. Yu^{220,224}, L. Blackburn¹⁷¹ (THE FERMI GBM COLLABORATION).
- M. Ackermann²²⁵, M. Ajello²²⁶, A. Albert²²⁷, B. Anderson²²⁸, 229, W. B. Atwood²³⁰, M. Axelsson²³¹, 232, L. Baldini²²⁷, 233, G. Barbiellini²³⁴, 235, D. Bastieri²³⁶, 237, R. Bellazzini²³⁸, E. Bissaldi²³⁹, R. D. Blandford²²⁷, E. D. Bloom²²⁷, R. Bonino²⁴⁰, 241, E. Bottacini²²⁷, T. J. Brandt²⁴², P. Bruel²⁴³, S. Buson²⁴², 244, 245, G. A. Caliandro²²⁷, 246, R. A. Cameron²²⁷, M. Caragiulo²³⁹, 247, P. A. Caraveo²⁴⁸, E. Cavazzuti²⁴⁹, E. Charles²²⁷, A. Chekhtman²⁵⁰, J. Chiang²²⁷, G. Chiaro²³⁷, S. Ciprini²⁴⁹, 251, J. Cohen-Tanugi²⁵², L. R. Cominsky²⁵³, F. Costanza²³⁹, A. Cuoco²⁴⁰, 241, F. D'Ammando²⁵⁴, 255, F. De Palma²³⁹, 256, R. Desiante²⁴⁰, 257, S. W. Digel²²⁷, N. Di Lalla²³⁸, M. Di Mauro²²⁷, Y. Fukazawa²⁵⁸, S. Funk²⁵⁹, P. Fusco²³⁹, 247, F. Gargano²³⁹, D. Gasparrini²⁴⁹, E. C. Ferrara²⁴², A. Franckowiak²²⁷, Y. Fukazawa²⁵⁸, S. Funk²⁵⁹, P. Fusco²³⁹, 247, F. Gargano²³⁹, D. Gasparrini²⁴⁹, D. Giglietto²³⁹, 247, P. Giommi²⁴⁹, F. Giordano²³⁹, J. E. Grove²⁶⁴, S. Guiriec²⁴², 378, D. Hadasch²⁶⁵, A. K. Harding²⁴², E. Hays²⁴², J. W. Hewitt²⁶⁶, A. B. Hill²²⁷, 267, D. Horan²⁴³, T. Jogler²²⁷, G. Jóhannesson²⁶⁸, A. S. Johnson²²⁷, S. Kensei²⁵⁸, D. Kocevski²⁴², M. Kuss²³⁸, G. La Mura²³⁷, 265, S. Larsson²²⁹, 231, L. Latronico²⁴⁰, J. Li²⁶⁹, L. Li²²⁹, 231, F. Longo²³⁴, 35, F. Loparco²³⁹, 247, M. N. Lovellette²⁶⁴, P. Lubrano²⁵¹, J. Magill²⁶², S. Maldera²⁴⁰, A. Manfreda²³⁸, M. Marelli²⁴⁸, M. Mayer²²⁵, M. N. Mazziotta²³⁹, J. E. McEnery²⁴², 262, M. Meyer²²⁸, 229, P. F. Michelson²²⁷, N. Mirabal²⁴², M. Negro²⁴⁰, 41, E. Nuss²⁵², A. A. Moiseev²⁴⁵, 262, M. E. Monzani²⁷⁷, E. Moretti²⁷¹, A. Morselli²⁶¹, I. V. Moskalenko²²⁷⁷, M. Negro²⁴⁰, 41, E. Nuss²⁵²,

- A. A. Moiseev^{245,262}, M. E. Monzani²²⁷, E. Moretti²⁷¹, A. Morselli²⁶¹, I. V. Moskalenko²²⁷, M. Negro^{240,241}, E. Nuss²⁵²,
- A. A. MOISEEV 1972, M. E. MONZANI , E. MORETTI , A. MORSELLI , I. V. MOSKALENKO , M. NEGKO , E. MOSS , T. OHSUGI 270, N. OMODEI 227, M. ORIENTI 254, E. ORLANDO 227, J. F. ORMES 272, D. PANEQUE 227,271, J. S. PERKINS 242, M. PESCE-ROLLINS 227,238, F. PIRON 252, G. PIVATO 238, T. A. PORTER 227, J. L. RACUSIN 242, S. RAINÒ 239,247, R. RANDO 236,237, S. RAZZAQUE 273, A. REIMER 227,265, O. REIMER 227,265, D. SALVETTI 248, P. M. SAZ PARKINSON 230,274,275, C. SGRÒ 238, D. SIMONE 239, E. J. SISKIND 276, F. SPADA 238, G. SPANDRE 238, P. SPINELLI 239,247, D. J. SUSON 77, H. TAJIMA 227,278, J. B. THAYER 227,

- D. J. Thompson²⁴², L. Tibaldo²⁷⁹, D. F. Torres^{269,280}, E. Troja^{242,262}, Y. Uchiyama²⁸¹, T. M. Venters²⁴², G. Vianello²²⁷, K. S. Wood²⁶⁴, M. Wood²²⁷, S. Zhu²⁶², S. Zimmer^{228,229}
 (The Fermi LAT Collaboration),
- E. Brocato²⁸², E. Cappellaro²⁸³, S. Covino²⁸⁴, A. Grado²⁸⁵, L. Nicastro²⁸⁶, E. Palazzi²⁸⁶, E. Pian^{286,287}, L. Amati²⁸⁶, L. A. Antonelli^{282,288}, M. Capaccioli²⁸⁹, P. D'Avanzo²⁸⁴, V. D'Elia^{282,288}, F. Getman²⁸⁵, G. Giuffrida^{282,288}, G. Iannicola²⁸², L. Limatola²⁸⁵, M. Lisi²⁸², S. Marinoni^{282,288}, P. Marrese^{282,283}, A. Melandri²⁸⁴, S. Piranomonte²⁸², A. Possenti²⁹⁰, L. Pulone²⁸², A. Rossi²⁸⁶, A. Stamerra^{287,291}, L. Stella²⁸², V. Testa²⁸², L. Tomasella²⁸³, S. Yang²⁸³ (The Gravitational Wave Inaf Team (Grawita)),
 - A. Bazzano²⁹², E. Bozzo²⁹³, S. Brandt²⁹⁴, T. J.-L. Courvoisier²⁹³, C. Ferrigno²⁹³, L. Hanlon²⁹⁵, E. Kuulkers²⁹⁶, P. Laurent²⁹⁷, S. Mereghetti²⁹⁸, J. P. Roques²⁹⁹, V. Savchenko³⁰⁰, P. Ubertini²⁹²
 (The INTEGRAL Collaboration),
- M. M. Kasliwal³⁰¹, L. P. Singer^{39,378}, Y. Cao³⁰¹, G. Duggan³⁰¹, S. R. Kulkarni³⁰¹, V. Bhalerao¹⁴, A. A. Miller^{184,301,379}, T. Barlow³⁰¹, E. Bellm³⁰¹, I. Manulis³⁰², J. Rana¹⁴, R. Laher³⁰³, F. Masci³⁰³, J. Surace³⁰³, U. Rebbapragada¹⁸⁴, D. Cook³⁰¹, A. Van Sistine¹⁶, B. Sesar³⁰⁴, D. Perley³⁰⁵, R. Ferreti³⁰⁶, T. Prince³⁰¹, R. Kendrick³⁰⁷, A. Horesh³⁰² (The Intermediate Palomar Transient Factory (iPTF) Collaboration),
- K. Hurley³⁰⁸, S. V. Golenetskii³⁰⁹, R. L. Aptekar³⁰⁹, D. D. Frederiks³⁰⁹, D. S. Svinkin³⁰⁹, A. Rau²²⁰, A. von Kienlin²²⁰, X. Zhang²²⁰, D. M. Smith²³⁰, T. Cline^{39,380}, H. Krimm^{245,310} (The InterPlanetary Network),
- F. Abe^{311} , M. Doi^{312} , K. Fujisawa³¹³, K. S. Kawabata³¹⁴, T. Morokuma³¹², K. Motohara³¹², M. Tanaka³¹⁵, K. Ohta³¹⁶, K. Yanagisawa³¹⁷, M. Yoshida³¹⁴ (The J-GEM Collaboration),
 - C. Baltay³¹⁸, D. Rabinowitz³¹⁸, N. Ellman³¹⁸, S. Rostami³¹⁸ (The La Silla-QUEST Survey),
- D. F. Bersier³¹⁹, M. F. Bode³¹⁹, C. A. Collins³¹⁹, C. M. Copperwheat³¹⁹, M. J. Darnley³¹⁹, D. K. Galloway^{320,321}, A. Gomboc^{322,323}, S. Kobayashi³¹⁹, P. Mazzali³¹⁹, C. G. Mundell³²⁴, A. S. Piascik³¹⁹, Don Pollacco³²⁵, I. A. Steele³¹⁹, K. Ulaczyk³²⁵
 (The Liverpool Telescope Collaboration),
- J. W. Broderick³²⁶, R. P. Fender³²⁷, P. G. Jonker^{52,328}, A. Rowlinson^{135,326,329}, B. W. Stappers²¹¹, R. A. M. J. Wijers³²⁹ (The Low Frequency Array (LOFAR) Collaboration),
- V. Lipunov³³⁰, E. Gorbovskoy³³⁰, N. Tyurina³³⁰, V. Kornilov³³⁰, P. Balanutsa³³⁰, A. Kuznetsov³³⁰, D. Buckley³³¹, R. Rebolo³³², M. Serra-Ricart³³², G. Israelian³³², N. M. Budnev³³³, O. Gress³³³, K. Ivanov³³³, V. Poleshuk³³³, A. Tlatov³³⁴, V. Yurkov³³⁵

 (The MASTER Collaboration),
 - N. Kawai 336 , M. Serino 337 , H. Negoro 338 , S. Nakahira 339 , T. Mihara 337 , H. Tomida 340 , S. Ueno 340 , H. Tsunemi 341 , M. Matsuoka 337 (The MAXI Collaboration),
- S. $\text{Croft}^{342,343}$, L. Feng^{344} , T. M. O. Franzen^{345} , B. M. $\text{Gaensler}^{135,139,346}$, M. Johnston-Hollitt 347 , D. L. Kaplan^{16} , M. F. Morales^{131} , S. J. $\text{Tingay}^{135,345,348}$, R. B. $\text{Wayth}^{135,345}$, A. Williams 345 (The Murchison Wide-field Array (MWA) Collaboration),
- S. J. Smartt³⁴⁹, K. C. Chambers³⁵⁰, K. W. Smith³⁴⁹, M. E. Huber³⁵⁰, D. R. Young³⁴⁹, D. E. Wright³⁴⁹, A. Schultz³⁵⁰, L. Denneau³⁵⁰, H. Flewelling³⁵⁰, E. A. Magnier³⁵⁰, N. Primak³⁵⁰, A. Rest³⁵¹, A. Sherstyuk³⁵⁰, B. Stalder³⁵⁰, C. W. Stubbs³⁵², J. Tonry³⁵⁰, C. Waters³⁵⁰, M. Willman³⁵⁰ (The Pan-STARRS Collaboration),
- F. Olivares E. 353,354 , H. Campbell 355 , R. Kotak 349 , J. Sollerman 306 , M. Smith 26 , M. Dennefeld 356 , J. P. Anderson 357 ,

```
M. T. Botticella^{285}, T.-W. Chen^{220}, M. D. Valle^{285}, N. Elias-Rosa^{283}, M. Fraser^{355}, C. Inserra^{349}, E. Kankare^{349}, T. Kupfer^{301}, J. Harmanen^{358}, L. Galbany^{353,359}, L. Le Guillou^{360,361}, J. D. Lyman^{325}, K. Maguire^{349}, A. Mitra^{361}, M. Nicholl^{171}, A. Razza^{353,359}, G. Terreran^{283,349}, S. Valenti^{362,363}, A. Gal-Yam^{364}
 (THE PESSTO COLLABORATION),
 A. ĆWIEK^{110}, M. ĆWIOK^{365}, L. MANKIEWICZ^{366}, R. OPIELA^{366}, M. ZAREMBA^{365}, A. F. ŻARNECKI^{365}
 (THE PI OF THE SKY COLLABORATION),
 C. A. Onken<sup>20,135</sup>, R. A. Scalzo<sup>20,135</sup>, B. P. Schmidt<sup>20,135</sup>, C. Wolf<sup>20,135</sup>, F. Yuan<sup>20,135</sup>
 (THE SKYMAPPER COLLABORATION),
  P. A. Evans<sup>367</sup>, J. A. Kennea<sup>72</sup>, D. N. Burrows<sup>72</sup>, S. Campana<sup>284</sup>, S. B. Cenko<sup>39,368</sup>, P. Giommi<sup>288</sup>, F. E. Marshall<sup>39</sup>, J. Nousek<sup>72</sup>, P. O'Brien<sup>367</sup>, J. P. Osborne<sup>367</sup>, D. Palmer<sup>369</sup>, M. Perri<sup>282,288</sup>, M. Siegel<sup>72</sup>, G. Tagliaferri<sup>284</sup>
 (THE SWIFT COLLABORATION),
 A. Klotz<sup>370</sup>, D. Turpin<sup>370</sup>, R. Laugier<sup>53</sup>
 (The TAROT, Zadko, Algerian National Observatory, and C2PU Collaboration), M. Beroiz<sup>85,371</sup>, T. Peñuela<sup>85,372</sup>, L. M. Macri<sup>373</sup>, R. J. Oelkers<sup>373</sup>, D. G. Lambas<sup>374</sup>, R. Vrech<sup>374</sup>, J. Cabral<sup>374</sup>, C. Colazo<sup>374</sup>, M. Dominguez<sup>374</sup>, B. Sanchez<sup>374</sup>, S. Gurovich<sup>374</sup>, M. Lares<sup>374</sup>, J. L. Marshall<sup>373</sup>, D. L. DePoy<sup>373</sup>, N. Padilla<sup>375</sup>, N. A. Pereyra<sup>85</sup>, M. Benacquista<sup>85</sup>
 (THE TOROS COLLABORATION),
N. R. Tanvir<sup>367</sup>, K. Wiersema<sup>367</sup>, A. J. Levan<sup>325</sup>, D. Steeghs<sup>325</sup>, J. Hjorth<sup>305</sup>, J. P. U. Fynbo<sup>305</sup>, D. Malesani<sup>305</sup>, B. Milvang-Jensen<sup>305</sup>, D. Watson<sup>305</sup>, M. Irwin<sup>355</sup>, C. G. Fernandez<sup>355</sup>, R. G. McMahon<sup>355</sup>, M. Banerji<sup>355</sup>, E. Gonzalez-Solares<sup>355</sup>, S. Schulze<sup>353,375</sup>, A. de U. Postigo<sup>305,376</sup>, C. C. Thoene<sup>376</sup>, Z. Cano<sup>377</sup>, and S. Rosswog<sup>306</sup>
 (THE VISTA COLLABORATION)
 LIGO, California Institute of Technology, Pasadena, CA 91125, USA; lsc-spokesperson@ligo.org, virgo-spokesperson@ego-gw.eu

Louisiana State University, Baton Rouge, LA 70803, USA

3 Università di Salerno, Fisciano, I-84084 Salerno, Italy
 <sup>4</sup> INFN, Sezione di Napoli, Complesso Universitario di Monte S.Angelo, I-80126 Napoli, Italy
 University of Florida, Gainesville, FL 32611, USA
 <sup>6</sup> LIGO Livingston Observatory, Livingston, LA 70754, USA
 <sup>7</sup> Laboratoire d'Annecy-le-Vieux de Physique des Particules (LAPP), Université Savoie Mont Blanc, CNRS/IN2P3, F-74941 Annecy-le-Vieux, France
 Albert-Einstein-Institut, Max-Planck-Institut für Gravitationsphysik, D-30167 Hannover, Germany
 Nikhef, Science Park, 1098 XG Amsterdam, The Netherlands
 ^{10} LIGO, Massachusetts Institute of Technology, Cambridge, MA 02139, USA
 <sup>11</sup> Instituto Nacional de Pesquisas Espaciais, 12227-010 São José dos Campos, SP, Brazil
 <sup>12</sup> INFN, Gran Sasso Science Institute, I-67100 L'Aquila, Italy <sup>13</sup> INFN, Sezione di Roma Tor Vergata, I-00133 Roma, Italy
 <sup>14</sup> Inter-University Centre for Astronomy and Astrophysics, Pune 411007, India
 15 International Centre for Theoretical Sciences, Tata Institute of Fundamental Research, Bangalore 560012, India
 University of Wisconsin-Milwaukee, Milwaukee, WI 53201, USA
 Leibniz Universität Hannover, D-30167 Hannover, Germany

18 Università di Pisa, I-56127 Pisa, Italy
 <sup>19</sup> INFN, Sezione di Pisa, I-56127 Pisa, Italy
 Australian National University, Canberra, Australian Capital Territory 0200, Australia

21 The University of Mississippi, University, MS 38677, USA

22 California State University Fullerton, Fullerton, CA 92831, USA

23 LAL, Univ. Paris-Sud, CNRS/IN2P3, Université Paris-Saclay, Orsay, France
 Chennai Mathematical Institute, Chennai, India
 Chennal Mainemaucai institute, Chennal, institute, Chennal, Mainemaucai institute, Chennal, institute, Chennal, Mainemaucai institute, Chennal, Che
 <sup>26</sup> School of Physics and Astronomy, University of Southampton, Southampton, SO17 1BJ, UK
 Universität Hamburg, D-22761 Hamburg, Germany <sup>28</sup> INFN, Sezione di Roma, I-00185 Roma, Italy
 <sup>29</sup> Albert-Einstein-Institut, Max-Planck-Institut für Gravitationsphysik, D-14476 Potsdam-Golm, Germany
 <sup>30</sup> APC, AstroParticule et Cosmologie, Université Paris Diderot, CNRS/IN2P3, CEA/Irfu, Observatoire de Paris, Sorbonne Paris Cité,
 F-75205 Paris Cedex 13, France
 <sup>31</sup> Montana State University, Bozeman, MT 59717, USA
 Università di Perugia, I-06123 Perugia, Italy
 33 INFN, Sezione di Perugia, I-06123 Perugia, Italy
 European Gravitational Observatory (EGO), I-56021 Cascina, Pisa, Italy
Syracuse University, Syracuse, NY 13244, USA
 <sup>36</sup> SUPA, University of Glasgow, Glasgow G12 8QQ, UK
 <sup>37</sup> LIGO Hanford Observatory, Richland, WA 99352, USA

 Wigner RCP, RMKI, H-1121 Budapest, Konkoly Thege Miklós út 29-33, Hungary
 NASA/Goddard Space Flight Center, Greenbelt, MD 20771, USA
 Columbia University, New York, NY 10027, USA
```

```
<sup>41</sup> Stanford University, Stanford, CA 94305, USA
 <sup>42</sup> Università di Padova, Dipartimento di Fisica e Astronomia, I-35131 Padova, Italy
 INFN, Sezione di Padova, I-35131 Padova, Italy
 CAMK-PAN, 00-716 Warsaw, Poland
 <sup>45</sup> University of Birmingham, Birmingham B15 2TT, UK
 46 Università degli Studi di Genova, I-16146 Genova, Italy
 INFN, Sezione di Genova, I-16146 Genova, Italy RRCAT, Indore MP 452013, India
 <sup>49</sup> Faculty of Physics, Lomonosov Moscow State University, Moscow 119991, Russia
 SUPA, University of the West of Scotland, Paisley PA1 2BE, UK
 <sup>51</sup> University of Western Australia, Crawley, Western Australia 6009, Australia
 <sup>52</sup> Department of Astrophysics/IMAPP, Radboud University Nijmegen, P.O. Box 9010, 6500 GL Nijmegen, The Netherlands
 Artemis, Université Côte d'Azur, CNRS, Observatoire Côte d'Azur, CS 34229, Nice cedex 4, France
 MTA Eötvös University, "Lendulet" Astrophysics Research Group, Budapest 1117, Hungary Institut de Physique de Rennes, CNRS, Université de Rennes 1, F-35042 Rennes, France
 Washington State University, Pullman, WA 99164, USA
 57 Università degli Studi di Urbino "Carlo Bo", 1-61029 Urbino, Italy INFN, Sezione di Firenze, I-50019 Sesto Fiorentino, Firenze, Italy 59 University of Ocean Figure OR 97403 USA
 University of Oregon, Eugene, OR 97403, USA
Laboratoire Kastler Brossel, UPMC-Sorbonne Universités, CNRS, ENS-PSL Research University, Collége de France, F-75005 Paris, France
 Astronomical Observatory Warsaw University, 00-478 Warsaw, Poland 62 VU University Amsterdam, 1081 HV Amsterdam, The Netherlands
 <sup>63</sup> University of Maryland, College Park, MD 20742, USA
 <sup>64</sup> Center for Relativistic Astrophysics and School of Physics, Georgia Institute of Technology, Atlanta, GA 30332, USA
 65 Institut Lumiére Matiére, Université de Lyon, Université Claude Bernard Lyon 1, UMR CNRS 5306, F-69622 Villeurbanne, France
 Laboratoire des Matériaux Avancés (LMA), IN2P3/CNRS, Université de Lyon, F-69622 Villeurbanne, Lyon, France
 Universitat de les Illes Balears, IAC3—IEEC, E-07122 Palma de Mallorca, Spain
 <sup>68</sup> Università di Napoli 'Federico II', Complesso Universitario di Monte S.Angelo, I-80126 Napoli, Italy
 <sup>69</sup> Canadian Institute for Theoretical Astrophysics, University of Toronto, Toronto, Ontario M5S 3H8, Canada

 Tsinghua University, Beijing 100084, China
 Texas Tech University, Lubbock, TX 79409, USA

 <sup>72</sup> The Pennsylvania State University, University Park, PA 16802, USA
 73 National Tsing Hua University, Hsinchu City, 30013, Taiwan R.O.C.
74 Charles Sturt University, Wagga Wagga, New South Wales 2678, Australia
 University of Chicago, Chicago, IL 60637, USA
 Caltech CaRT, Pasadena, CA 91125, USA
 Korea Institute of Science and Technology Information, Daejeon 305-806, Korea
 Carleton College, Northfield, MN 55057, USA
 Carleton College, Northfield, MN 55057, USA

79 Università di Roma "La Sapienza", I-00185 Roma, Italy

80 University of Brussels, Brussels B-1050, Belgium

81 Sonoma State University, Rohnert Park, CA 94928, USA
 Northwestern University, Evanston, IL 60208, USA
 <sup>83</sup> University of Minnesota, Minneapolis, MN 55455, USA
 <sup>84</sup> The University of Melbourne, Parkville, Victoria 3010, Australia
 The University of Texas Rio Grande Valley, Brownsville, TX 78520, USA
 <sup>6</sup> The University of Sheffield, Sheffield S10 2TN, UK
 University of Sannio at Benevento, I-82100 Benevento, Italy and INFN, Sezione di Napoli, I-80100 Napoli, Italy Montclair State University, Montclair, NJ 07043, USA
 <sup>89</sup> Università di Trento, Dipartimento di Fisica, I-38123 Povo, Trento, Italy
 <sup>90</sup> INFN, Trento Institute for Fundamental Physics and Applications, I-38123 Povo, Trento, Italy
<sup>91</sup> Cardiff University, Cardiff CF24 3AA, UK
 92 National Astronomical Observatory of Japan, 2-21-1 Osawa, Mitaka, Tokyo 181-8588, Japan
 School of Mathematics, University of Edinburgh, Edinburgh EH9 3FD, UK
 <sup>94</sup> Indian Institute of Technology, Gandhinagar, Ahmedabad, Gujarat 382424, India
 Institute for Plasma Research, Bhat, Gandhinagar 382428, India
 University of Szeged, Dóm tér 9, Szeged 6720, Hungary
 <sup>97</sup> Embry-Riddle Aeronautical University, Prescott, AZ 86301, USA
<sup>98</sup> University of Michigan, Ann Arbor, MI 48109, USA
 99 Tata Institute of Fundamental Research, Mumbai 400005, India
 American University, Washington, D.C. 20016, USA
 University of Massachusetts-Amherst, Amherst, MA 01003, USA
 102 University of Adelaide, Adelaide, South Australia 5005, Australia 103 W.-y Vissinia University Mograntown WV 26506 USA
 West Virginia University, Morgantown, WV 26506, USA <sup>104</sup> University of Białystok, 15-424 Białystok, Poland
 105 SUPA, University of Strathclyde, Glasgow G1 1XQ, UK
 IISER-TVM, CET Campus, Trivandrum Kerala 695016, India
 107 Institute of Applied Physics, Nizhny Novgorod, 603950, Russia
 Pusan National University, Busan 609-735, Korea
 Hanyang University, Seoul 133-791, Korea
 NCBJ, 05-400 Świerk-Otwock, Poland III IM-PAN, 00-956 Warsaw, Poland
 112 Rochester Institute of Technology, Rochester, NY 14623, USA
 Monash University, Victoria 3800, Australia
 114 Seoul National University, Seoul 151-742, Korea
 University of Alabama in Huntsville, Huntsville, AL 35899, USA

116 ESPCI, CNRS, F-75005 Paris, France
```

```
117 Università di Camerino, Dipartimento di Fisica, I-62032 Camerino, Italy
 Southern University and A&M College, Baton Rouge, LA 70813, USA
 College of William and Mary, Williamsburg, VA 23187, USA
120 Instituto de Física Teórica, University Estadual Paulista/ICTP South American Institute for Fundamental Research, São Paulo SP 01140-070, Brazil
121 University of Cambridge, Cambridge CB2 1TN, UK
 122 IISER-Kolkata, Mohanpur, West Bengal 741252, India
Rutherford Appleton Laboratory, HSIC, Chilton, Didcot, Oxon OX11 0QX, UK
 Whitman College, 345 Boyer Ave, Walla Walla, WA 99362 USA
 National Institute for Mathematical Sciences, Daejeon 305-390, Korea
 <sup>26</sup> Hobart and William Smith Colleges, Geneva, NY 14456, USA
 127 Janusz Gil Institute of Astronomy, University of Zielona Góra, 65-265 Zielona Góra, Poland

 Associomy, University of Zielona Gora, 65-265 Zielona Gora, Control Zielona
 Kenyon College, Gambier, OH 43022, USA
 133 Abilene Christian University, Abilene, TX 79699, USA
134 CSIRO Astronomy and Space Science, PO Box 76, Epping NSW 1710, Australia
 ARC Centre of Excellence for All-sky Astrophysics (CAASTRO)
 136 Cornell Center for Astrophysics and Planetary Science, Ithaca, NY 14853, USA
137 Department of Physics and Electronics, Rhodes University, PO Box 94, Grahamstown, 6140, South Africa
 138 CSIRO Astronomy and Space Science, 26 Dick Perry Avenue, Technology Park, Kensington WA 6151, Australia
 Sydney Institute for Astronomy, School of Physics, The University of Sydney, NSW 2006, Australia
 140 International Centre for Radio Astronomy Research (ICRAR), The University of Western Australia,
 M468, 35 Stirling Highway, Crawley, Perth, WA, 6009, Australia
 <sup>141</sup> Instituto de Astrofísica de Andalucía (IAA-CSIC), P.O. Box 03004, E-18080 Granada, Spain
 142 Departamento de Ingeniería de Sistemas y Automática, Escuela de Ingenierías, Universidad de Málaga, Unidad Asociada al CSIC,
 Dr. Pedro Ortiz Ramos, E-29071 Málaga, Spain
 <sup>143</sup> Astronomical Institute, Academy of Sciences of the Czech Republic 251 65 Ondřejov, Czech Republic
 Institute of Physics of the Czech Academy of Sciences, Na Slovance 1999/2, 182 21 Praha 8, Czech Republic

144 Institute of Physics of the Czech Academy of Sciences, Na Slovance 1999/2, 182 21 Praha 8, Czech Republic

145 Nikolaev National University, Nikolska str. 24, 54030 Nikolaev, Ukraine
 <sup>146</sup> Facultad de Ciencias, Universidad de Málaga, Bulevard Louis Pasteur, E-29010 Málaga, Spain
 147 Enseñanza Virtual y Laboratorios Tecnológicos, Universidad de Málaga, Jiménez Fraud 10, E-29071 Málaga, Spain
148 ISDEFE for the SMOS FOS (ESA-ESAC), E-28692 Villanueva de la Cañada (Madrid), Spain
 149 Czech Technical University, Faculty of Electrical Engineering, Dep. of Radioelectronics, Technická 2 166 27 Praha, Czech Republic
 Astronomical Institute of the Academy of Sciences, Boční II 1401, CZ-14100 Praha 4, Czech Republic
 151 Estación de Sondeos Atmosféricos (ESAt) de El Arenosillo (CEDEA-INTA), E-21130 Mazagón, Huelva, Spain
 Departamento de Ingeniería Electrónica, Sistemas Informáticos y Automática, Universidad de Huelva,
 E.T.S.I. de La Rábida, E-21819 Palos de la Frontera (Huelva), Spain
 153 Instituto de Hortofruticultura Subtropical y Mediterránea La Mayora (IHSM/UMA-CSIC), E-29750 Algarrobo Costa (Málaga), Spain
 Department of Physics, University of Auckland, Private Bag 92019, New Zealand
 Vintage Lane Observatory, RD3, 7273 Blenheim, New Zealand
 156 National Institute of Water and Atmospheric Research (NIWA), Lauder, New Zealand
 Department of Physics, Sungkyunkwan University (SKKU), Suwon, Korea
 Yunnan Astronomical Observatory, CAS, Kunming 650011, Yunnan, China
 <sup>159</sup> National Astronomical Observatory, Chinese Academy of Sciences, Beijing 100012, China
 160 Instituto de Astronomía, Universidad Nacional Autónoma de México, 22800 Ensenada, Baja California, México
 161 Instituto de Astronomía, Universidad Nacional Autónoma de México, Apdo Postal 70-264, Cd. Universitaria, 04510 México DF, México
 Aryabhatta Research Institute of Observational Sciences, Manora Peak, Nainital-263 002, India
 163 Escuela Politécnica Superior, Universidad de Cádiz, Avda. Ramón Puyol, E-11202 Algeciras (Cádiz), Spain
 164 División de Ciencias del Espacio, Instituto Nacional de Técnica Aerospacial (INTA), E-28850 Torrejón de Ardoz (Madrid), Spain
 Cerro Tololo Inter-American Observatory, National Optical Astronomy Observatory, Casilla 603, La Serena, Chile
 Department of Physics & Astronomy, University College London, Gower Street, London, WC1E 6BT, UK

167 Fermi National Accelerator Laboratory, P. O. Box 500, Batavia, IL 60510, USA
 Department of Astrophysical Sciences, Princeton University, Peyton Hall, Princeton, NJ 08544, USA 169 CNRS, UMR 7095, Institut d'Astrophysique de Paris, F-75014, Paris, France
 Sorbonne Universités, UPMC Univ Paris 06, UMR 7095, Institut d'Astrophysique de Paris, F-75014, Paris, France

171 Harvard-Smithsonian Center for Astrophysics, 60 Garden St, Cambridge, MA 02138, USA
 Carnegie Observatories, 813 Santa Barbara St., Pasadena, CA 91101, USA
 Department of Physics and Astronomy, University of Pennsylvania, Philadelphia, PA 19104, USA

174 Kavli Institute for Particle Astrophysics & Cosmology, P. O. Box 2450, Stanford University, Stanford, CA 94305, USA
 SLAC National Accelerator Laboratory, Menlo Park, CA 94025, USA
 176 Institute of Cosmology & Gravitation, University of Portsmouth, PO1 3FX, UK
177 Institut de Ciéncies de l'Espai, IEEC-CSIC, Campus UAB, Carrer de Can Magrans, s/n, E-08193 Bellaterra, Barcelona, Spain
178 Institut de Física d'Altes Energies (IFAE), The Barcelona Institut of Science and Technology, Campus UAB, E-08193 Bellaterra (Barcelona) Spain
 Astrophysical Institute, Department of Physics and Astronomy, 251B Clippinger Lab, Ohio University, Athens, OH 45701, USA

180 Laboratório Interinstitucional de e-Astronomia—LIneA, Rua Gal. José Cristino 77, Rio de Janeiro, RJ-20921-400, Brazil

181 Excellence Cluster Universe, Boltzmannstr. 2, D-85748 Garching, Germany
 <sup>182</sup> Faculty of Physics, Ludwig-Maximilians-Universität, Scheinerstr. 1, D-81679 Munich, Germany
 183 Kavli Institute for Cosmological Physics, University of Chicago, Chicago, IL 60637, USA

Jet Propulsion Laboratory, California Institute of Technology, Pasadena, CA 91109, USA
 Department of Astronomy, University of Illinois, 1002 W. Green Street, Urbana, IL 61801, USA
 Department of Physics, University of Illinois, 1110 W. Green St., Urbana, IL 61801, USA
 <sup>187</sup> University of Arizona, Steward Observatory, University of Arizona, 933 N. Cherry Avenue, Tucson, AZ 85721, USA
188 Department of Astronomy & Astrophysics, Center for Particle & Gravitational Astrophysics, and Center for Theoretical & Observational Cosmology,
 Pennsylvania State University, University Park, PA 16802, USA
```

```
<sup>189</sup> CCS Division, Los Alamos National Laboratory, Los Alamos, NM 87545, USA
 190 Department of Physics, University of Michigan, Ann Arbor, MI 48109, USA
 Department of Astronomy, University of California, Berkeley, 501 Campbell Hall, Berkeley, CA 94720, USA
 Lawrence Berkeley National Laboratory, 1 Cyclotron Road, Berkeley, CA 94720, USA
 <sup>193</sup> National Center for Supercomputing Applications, 1205 West Clark St., Urbana, IL 61801, USA
 194 Center for Cosmology and Astro-Particle Physics, The Ohio State University, Columbus, OH 43210, USA
195 Department of Physics, The Ohio State University, Columbus, OH 43210, USA
 Department of Physics, The Ohio State University, Columbus, OH 43210, USA
 196 Departments of Physics and Astronomy, University of California, Berkeley, CA, USA
 Australian Astronomical Observatory, North Ryde, NSW 2113, Australia
198 George P. and Cynthia Woods Mitchell Institute for Fundamental Physics and Astronomy, and Department of Physics and Astronomy, Texas A&M University,
 College Station, TX 77843, USA
 199 Departamento de Física Matemática, Instituto de Física, Universidade de São Paulo, CP 66318, CEP 05314-970, São Paulo, SP, Brazil
 Center for Cosmology and Particle Physics, New York University, 4 Washington Place, New York, NY 10003, USA

201 Department of Astronomy, The Ohio State University, Columbus, OH 43210, USA

 National Optical Astronomy Observatory, 950 North Cherry Avenue, Tucson, AZ 85719, USA
 Columbia Astrophysics Laboratory, Pupin Hall, New York, NY, 10027, USA

 Columnia Astrophysics Laboratory, 1 upin Frant, 1607 Edition MI 48109, USA

204 Department of Astronomy, University of Michigan, Ann Arbor, MI 48109, USA

205 Institució Catalana de Recerca i Estudis Avançats, E-08010 Barcelona, Spain
 Department of Astronomy & Theoretical Astrophysics Center, University of California, Berkeley, CA 94720-3411, USA
 Department of Physics and Astronomy, Pevensey Building, University of Sussex, Brighton, BN1 9QH, UK
 Centro de Investigaciones Energéticas, Medioambientales y Tecnológicas (CIEMAT), Madrid, Spain <sup>209</sup> Brookhaven National Laboratory, Bldg 510, Upton, NY 11973, USA
 Argonne National Laboratory, 9700 South Cass Avenue, Lemont, IL 60439, USA
 Jodrell Bank Center for Astrophysics, School of Physics and Astronomy, University of Manchester, Oxford Road, Manchester, M13 9PL, UK
 Universities Space Research Association, 320 Sparkman Dr. Huntsville, AL 35806, USA
 <sup>213</sup> Physics Dept, University of Alabama in Huntsville, 320 Sparkman Dr., Huntsville, AL 35899, USA Astrophysics Office, ZP12, NASA/Marshall Space Flight Center, Huntsville, AL 35812, USA
 215 Dept. of Space Science, University of Alabama in Huntsville, 320 Sparkman Dr., Huntsville, AL 35899, USA

 CSPAR, University of Alabama in Huntsville, 320 Sparkman Dr., Huntsville, AL 35899, USA
 Instituto de Astrofísica de Andalucá (IAA-CSIC), P.O. Box 03004, E-18080 Granada, Spain
 Istituto Nazionale di Fisica Nucleare, Sezione di Bari, I-70126 Bari, Italy
 Jacobs Technology, Inc., Huntsville, AL, USA

 <sup>220</sup> Max-Planck-Institut für Extraterrestrische Physik, Giessenbachstraße 1, D-85748, Garching, Germany
<sup>221</sup> Los Alamos National Laboratory, NM 87545, USA
 <sup>222</sup> School of Physics, University College Dublin, Belfield, Stillorgan Road, Dublin 4, Ireland
 NASA Headquarters, Washington DC, USA
 Excellence Cluster Universe, Technische Universität München, Boltzmannstr. 2, D-85748, Garching, Germany

Deutsches Elektronen Synchrotron DESY, D-15738 Zeuthen, Germany
 Department of Physics and Astronomy, Clemson University, Kinard Lab of Physics, Clemson, SC 29634-0978, USA
W. W. Hansen Experimental Physics Laboratory, Kavli Institute for Particle Astrophysics and Cosmology, Department of Physics and SLAC National Accelerator
 Laboratory, Stanford University, Stanford, CA 94305, USA
 Department of Physics, Stockholm University, AlbaNova, SE-106 91 Stockholm, Sweden
 The Oskar Klein Centre for Cosmoparticle Physics, AlbaNova, SE-106 91 Stockholm, Sweden
 <sup>230</sup> Santa Cruz Institute for Particle Physics, Department of Physics and Department of Astronomy and Astrophysics, University of California at Santa Cruz,
 Santa Cruz, CA 95064, USA
 <sup>231</sup> Department of Physics, KTH Royal Institute of Technology, AlbaNova, SE-106 91 Stockholm, Sweden
 Tokyo Metropolitan Università di Pisa and Istituto Nazionale di Fisica Nucleare, Sezione di Pisa I-56127 Pisa, Italy
 Istituto Nazionale di Fisica Nucleare, Sezione di Trieste, I-34127 Trieste, Italy
 Dipartimento di Fisica, Università di Trieste, I-34127 Trieste, Italy
 <sup>236</sup> Istituto Nazionale di Fisica Nucleare, Sezione di Padova, I-35131 Padova, Italy
 <sup>237</sup> Dipartimento di Fisica e Astronomia "G. Galilei", Università di Padova, I-35131 Padova, Italy

 238 Istituto Nazionale di Fisica Nucleare, Sezione di Pisa, I-56127 Pisa, Italy
 239 Istituto Nazionale di Fisica Nucleare, Sezione di Bari, I-70126 Bari, Italy

 <sup>240</sup> Istituto Nazionale di Fisica Nucleare, Sezione di Torino, I-10125 Torino, Italy
 <sup>241</sup> Dipartimento di Fisica Generale "Amadeo Avogadro", Università degli Studi di Torino, I-10125 Torino, Italy
 NASA Goddard Space Flight Center, Greenbelt, MD 20771, USA; Julie.E.McEnery@nasa.gov
 Laboratoire Leprince-Ringuet, École polytechnique, CNRS/IN2P3, Palaiseau, France
 Department of Physics and Center for Space Sciences and Technology, University of Maryland Baltimore County, Baltimore, MD 21250, USA
  <sup>245</sup> Center for Research and Exploration in Space Science and Technology (CRESST) and NASA Goddard Space Flight Center, Greenbelt, MD 20771, USA

<sup>246</sup> Consorzio Interuniversitario per la Fisica Spaziale (CIFS), I-10133 Torino, Italy
 <sup>247</sup> Dipartimento di Fisica "M. Merlin" dell'Università e del Politecnico di Bari, I-70126 Bari, Italy
 <sup>48</sup> INAF-Istituto di Astrofisica Spaziale e Fisica Cosmica, I-20133 Milano, Italy <sup>249</sup> Agenzia Spaziale Italiana (ASI) Science Data Center, I-00133 Roma, Italy
 College of Science, George Mason University, Fairfax, VA 22030, resident at Naval Research Laboratory, Washington, DC 20375, USA Istituto Nazionale di Fisica Nucleare, Sezione di Perugia, I-06123 Perugia, Italy
 <sup>252</sup> Laboratoire Univers et Particules de Montpellier, Université Montpellier, CNRS/IN2P3, Montpellier, France
 253 Department of Physics and Astronomy, Sonoma State University, Rohnert Park, CA 94928-3609, USA
 INAF Istituto di Radioastronomia, I-40129 Bologna, Italy
 <sup>255</sup> Dipartimento di Astronomia, Università di Bologna, I-40127 Bologna, Italy
 Università Telematica Pegaso, Piazza Trieste e Trento, 48, I-80132 Napoli, Italy
 Università di Udine, I-33100 Udine, Italy
 Department of Physical Sciences, Hiroshima University, Higashi-Hiroshima, Hiroshima 739-8526, Japan Erlangen Centre for Astroparticle Physics, D-91058 Erlangen, Germany
 260 Instituto de Astrofísica, Facultad de Física, Pontificia Universidad Católica de Chile, Casilla 306, Santiago 22, Chile
 Istituto Nazionale di Fisica Nucleare, Sezione di Roma "Tor Vergata", I-00133 Roma, Italy
```

```
<sup>262</sup> Department of Physics and Department of Astronomy, University of Maryland, College Park, MD 20742, USA
 Laboratoire AIM, CEA-IRFU/CNRS/Université Paris Diderot, Service d'Astrophysique, CEA Saclay, F-91191 Gif sur Yvette, France
 Space Science Division, Naval Research Laboratory, Washington, DC 20375-5352, USA
Institut für Astro- und Teilchenphysik and Institut für Theoretische Physik, Leopold-Franzens-Universität Innsbruck, A-6020 Innsbruck, Austria

266
University of North Florida, Department of Physics, 1 UNF Drive, Jacksonville, FL 32224, USA
 267 School of Physics and Astronomy, University of Southampton, Highfield, Southampton, SO17 1BJ, UK
268 School Institute University of Southampton, Highfield, Southampton, SO17 1BJ, UK
 <sup>268</sup> Science Institute, University of Iceland, IS-107 Reykjavik, Iceland Institute of Space Sciences (IEEC-CSIC), Campus UAB, E-08193 Barcelona, Spain
 Hiroshima Astrophysical Science Center, Hiroshima University, Higashi-Hiroshima, Hiroshima 739-8526, Japan

270 Hiroshima Astrophysical Science Center, Hiroshima University, Higashi-Hiroshima, Hiroshima 739-8526, Japan

271 Max-Planck-Institut für Physik, D-80805 München, Germany
 <sup>272</sup> Department of Physics and Astronomy, University of Denver, Denver, CO 80208, USA
 <sup>273</sup> Department of Physics, University of Johannesburg, PO Box 524, Auckland Park 2006, South Africa
 Department of Physics, The University of Hong Kong, Pokfulam Road, Hong Kong, China
 The University of Hong Kong, Laboratory for Space Research, Hong Kong, China <sup>276</sup> NYCB Real-Time Computing Inc., Lattingtown, NY 11560-1025, USA
 <sup>277</sup> Department of Chemistry and Physics, Purdue University Calumet, Hammond, IN 46323-2094, USA
 Solar-Terrestrial Environment Laboratory, Nagoya University, Nagoya 464-8601, Japan
 Max-Planck-Institut für Kernphysik, D-69029 Heidelberg, Germany
 <sup>280</sup> Institució Catalana de Recerca i Estudis Avançats (ICREA), Barcelona, Spain
 Department of Physics, 3-34-1 Nishi-Ikebukuro, Toshima-ku, Tokyo 171-8501, Japan
 <sup>282</sup> INAF - Osservatorio Astronomico di Roma, via Frascati 33, I-00078 Monte Porzio Catone (RM), Italy
 INAF - Osservatorio Astronomico di Padova, Vicolo Osservatorio 5, I-35122 Padova, Italy <sup>284</sup> INAF - Osservatorio Astronomico di Brera, via E. Bianchi 46, I-23807 Merate, Italy
 <sup>285</sup> INAF - Osservatorio Astronomico di Capodimonte, salita Moiariello 16, I-80131 Napoli, Italy
 <sup>286</sup> INAF - Istituto di Astrofisica Spaziale e Fisica Cosmica di Bologna, via Gobetti 101, I-40129 Bologna, Italy
 Scuola Normale Superiore, Piazza dei Cavalieri, 7, I-56126 Pisa, Italy
 ASI-Science Data Center, via dl Politecnico s.n.c., I-00133 Roma, Italy
 <sup>289</sup> Dip. di Fisica Ettore Pancini, University of Naples"Federico II", C.U. Monte Sant'Angelo, Via Cinthia, I-80126, Napoli, Italy
 <sup>90</sup> INAF—ORA—Osservatorio Astronomico di Cagliari, Via della Scienza n. 5, I-09047 Selargius (CA), Italy
<sup>291</sup> INAF—Osservatorio Astronomico di Torino, Strada Osservatorio 20, I-10025, Pino Torinese (To), Italy
 <sup>292</sup> INAF-Institute for Space Astrophysics and Planetology, Via Fosso del Cavaliere 100, I-00133 Rome, Italy
 <sup>293</sup> ISDC, Department of astronomy, University of Geneva, chemin d'Écogia, 16 CH-1290 Versoix, Switzerland
 DTU Space—National Space Institute Elektrovej—Building 327 DK-2800 Kongens Lyngby Denmark
 Space Science Group, School of Physics, University College Dublin, Belfield, Dublin 4, Ireland
 <sup>296</sup> European Space Astronomy Centre (ESA/ESAC), Science Operations Department, E-28691, Villanueva de la Cañada, Madrid, Spain
 APC, AstroParticule et Cosmologie, Université Paris Diderot, CNRS/IN2P3, CEA/Irfu, Observatoire de Paris, Sorbonne Paris Cité,
 10 rue Alice Domont et Léonie Duquet, F-75205 Paris Cedex 13, France <sup>298</sup> INAF, IASF-Milano, via E.Bassini 15, I-20133 Milano, Italy
 <sup>299</sup> Université Toulouse; UPS-OMP; CNRS; IRAP; 9 Av. Roche, BP 44346, F-31028 Toulouse, France
 François Arago Centre, APC, Université Paris Diderot, CNRS/IN2P3, CEA/Irfu, Observatoire de Paris, Sorbonne Paris Cité,
 10 rue Alice Domon et Léonie Duquet, F-75205 Paris Cedex 13, France
 Cahill Center for Astrophysics, California Institute of Technology, Pasadena, CA 91125, USA
 Department of Particle Physics and Astrophysics, Weizmann Institute of Science, 76100 Rehovot, Israel
 Infrared Processing and Analysis Center, California Institute of Technology, Pasadena, CA 91125, USA 304 Max Planck Institute for Astronomy, Königstuhl 17, D-69117 Heidelberg, Germany
 <sup>305</sup> Dark Cosmology Centre, Niels Bohr Institute, Juliane Maries Vej 30, Copenhagen Ø, DK-2100, Denmark
 Department of Astronomy and the Oskar Klein Centre, Stockholm University, AlbaNova, SE-106 91 Stockholm, Sweden 307 Lockheed Martin Space Systems Company, Palo Alto, CA 94304
 University of California, Berkeley, Space Sciences Laboratory, 7 Gauss Way, Berkeley, CA 94720-7450, USA
 Ioffe Physical Technical Institute, Politekhnicheskaya 26, St. Petersburg, 194021, Russia
 <sup>310</sup> Universities Space Research Association, 7178 Columbia Gateway Drive, Columbia, MD 21046 USA
 311 Institute for Space-Earth Environmental Research, Nagoya University, Furo-cho, Chikusa-ku, Nagoya 464-8601, Japan
 Institute of Astronomy, Graduate School of Science, The University of Tokyo, Mitaka, Tokyo 181-0015, Japan 313 The Research Institute for Time Studies, Yamaguchi University, Yamaguchi, Yamaguchi 753-8511, Japan
 314 Hiroshima Astrophysical Science Center, Hiroshima University, Higashi-Hiroshima, Hiroshima 739-8526, Japan
 Department of Astronomy, Kyoto University, Kyoto, Kyoto 606-8502, Japan 316 Department of Astronomy, Kyoto University, Kyoto, Kyoto 606-8502, Japan 710 0222 J
 Okayama Astrophysical Observatory, National Astronomical Observatory of Japan, Asakuchi, Okayama 719-0232, Japan 318 Physics Department, Yale University, New Haven, CT 06520, USA
 Astrophysics Research Institue, Liverpool JMU, Liverpool L3 5RF, UK
 320 Monash Centre for Astrophysics (MoCA), Monash University, Clayton VIC 3800, Australia
 School of Physics & Astronomy, Monash University, Clayton VIC 3800, Australia
 University of Nova Gorica, Vipavska 13, 5000 Nova Gorica, Slovenia
 Faculty of Mathematics and Physics, University of Ljubljana, Jadranska 19, 1000 Ljubljana, Slovenia

324 Department of Physics, University of Bath, BA2 7AY, UK
 325 University of Warwick, Department of Physics, Gibbet Hill Road, Coventry, CV4 7AL, UK
 ASTRON, The Netherlands Institute for Radio Astronomy, Postbus 2, 7990 AA, Dwingeloo, The Netherlands
 Astrophysics, Department of Physics, University of Oxford, Keble Road, Oxford OX1 3RH, UK
 328 SRON Netherlands Institute for Space Research, Sorbonnelaan 2, 3584 CA Utrecht, the Netherlands
 Anton Pannekoek Institute for Astronomy, University of Amsterdam, Science Park 904, 1098 XH Amsterdam, The Netherlands
 Lomonosov Moscow State University, Sternberg Astronomical Institute, 13, Universitetskiy prospekt, Moscow, 119234, Russia

331 South African Astronomical Observatory, PO Box 9, 7935 Observatory, Cape Town, South Africa
 The Instituto de Astrofisica de Canarias, Calle Via Lactea, s/n, E-38200 La Laguna, Tenerife, Spain

333 Applied Physics Institute Irkutsk State University 20. Gagarin blyd., Irkutsk, 664003, Russia
 Applied Physics Institute, Irkutsk State University, 20, Gagarin blvd,, Irkutsk, 664003, Russia
 334 Kislovodsk Solar Station of the Main (Pulkovo) Observatory RAS, P.O.Box 45, ul. Gagarina 100, Kislovodsk, 357700, Russia
 Blagoveschensk State Pedagogical University, Lenin str., 104, Amur Region, Blagoveschensk, 675000, Russia
```

```
<sup>336</sup> Department of Physics, Tokyo Institute of Technology, Meguro-ku, Tokyo 152-8851, Japan
 MAXI team, RIKEN, 2-1 Hirosawa, Wako, Saitama 351-0198, Japan
 Department of Physics, Nihon University, 1-8-14 Kanda-Surugadai, Chiyoda-ku, Tokyo 101-8308, Japan
 <sup>339</sup> JEM Mission Operations and Integration Center, Human Spaceflight Technology Directorate, Japan Aerospace Exploration Agency,
 2-1-1 Sengen, Tsukuba, Ibaraki 305-8505, Japan
 <sup>340</sup> Institute of Space and Astronautical Science (ISAS), Japan Aerospace Exploration Agency (JAXA),
 3-1-1 Yoshinodai, Chuo, Sagamihara, Kanagawa 252-5210, Japan
 Department of Earth and Space Science, Osaka University, 1-1 Machikaneyama, Toyonaka, Osaka 560-0043, Japan
 University of California, Berkeley, Astronomy Dept., 501 Campbell Hall #3411, Berkeley, CA 94720, USA 343 Eureka Scientific, Inc., 2452 Delmer Street Suite 100, Oakland, CA 94602, USA
 344 Kavli Institute for Astrophysics and Space Research, Massachusetts Institute of Technology, Cambridge, MA 02139, USA
 International Centre for Radio Astronomy Research, Curtin University, Bentley, WA 6102, Australia
 Dunlap Institute for Astronomy and Astrophysics, University of Toronto, Toronto, ON M5S 3H4, Canada
 School of Chemical & Physical Sciences, Victoria University of Wellington, PO Box 600, Wellington 6140, New Zealand
Osservatorio di Radio Astronomia, Istituto Nazionale di Astrofisica, Bologna, I-40123, Italy
 Astrophysics Research Centre, School of Mathematics and Physics, Queens University Belfast, Belfast BT7 1NN, UK
 350 Institute for Astronomy, University of Hawaii at Manoa, Honolulu, HI 96822, USA
351 Space Telescope Science Institute, 3700 San Martin Drive, Baltimore, MD 21218, USA
 Department of Physics, Harvard University, Cambridge, MA 02138, USA
 353 Millennium Institute of Astrophysics, Casilla 36-D, Santiago, Chile
Departamento de Ciencias Fisicas, Universidad Andres Bello, Avda. Republica 252, Santiago, Chile
 355 Institute of Astronomy, University of Cambridge, Madingley Road, Cambridge CB3 0HA, UK
 356 Institut d'Astrophysique de Paris, CNRS, and Université Pierre et Marie Curie, 98 bis Boulevard Arago, F-75014, Paris, France
 European Southern Observatory, Alonso de Cordova 3107, Vitacura, Santiago, Chile
 358 Tuorla Observatory, Department of Physics and Astronomy, University of Turku, Väiäläntie 20, FI-21500 Piikkiö, Finland
 Departamento de Astronomia, Universidad de Chile, Camino El Observatorio 1515, Las Condes, Santiago, Chile 360 Sorbonne Universités, UPMC Univ. Paris 06, UMR 7585, LPNHE, F-75005, Paris, France
 <sup>361</sup> CNRS, UMR 7585, Laboratoire de Physique Nucleaire et des Hautes Energies, 4 place Jussieu, F-75005 Paris, France
 Las Cumbres Observatory Global Telescope Network, 6740 Cortona Dr., Suite 102, Goleta, CA 93117, USA
 Department of Physics, University of California Santa Barbara, Santa Barbara, CA 93106, USA
 Benoziyo Center for Astrophysics, Weizmann Institute of Science, 76100 Rehovot, Israel

365 Faculty of Physics, University of Warsaw, 02-093 Warszawa, Poland
 366 Center for Theoretical Physics of the Polish Academy of Sciences, 02-668 Warszawa, Poland
 <sup>67</sup> Department of Physics and Astronomy, University of Leicester, Leicester, LEI 7RH, UK
<sup>368</sup> Joint Space-Science Institute, University of Maryland, College Park, MD 20742, USA
 369 Los Alamos National Laboratory, B244, Los Alamos, NM, 87545, USA

370 L'Institut de Recherche en Astrophysique et Planétologie, CNRS UMR 5277/UPS, 14 avenue Edouard Belin, F-31400 Toulouse, France

371 University of Texas at San Antonio, San Antonio, TX, USA
 <sup>372</sup> Ludwig Maximillian Universität Munich, Faculty of Physics, Schellingstrasse 4, D-80799 Munich, Germany
 Mitchell Institute for Fundamental Physics and Astronomy, Department of Physics and Astronomy, Texas A&M University,
 4242 TAMU, College Station, TX 77843, USA
 <sup>374</sup> Universidad Nacional de Córdoba, IATE, Laprida 854, Córdoba, Argentina
 375 Instituto de Astrofísica, Pontificia Universidad Católica de Chile, Av. Vicuña Mackenna 4860, Santiago, Chile
376 Instituto de Astrofísica de Andalucía, Consejo Superior de Investigaciones Científicas, Glorieta de la Astronomía s/n, E-18008 Granada, Spain
 Centre for Astrophysics and Cosmology, Science Institute, University of Iceland, 107 Reykjavik, Iceland

378 NASA Postdoctoral Program Fellow, USA

379 Heibble Fellow
 Hubble Fellow
380 Emeritus
```