Cite as: P. A. Evans et al., Science 10.1126/science.aap9580 (2017).

Swift and NuSTAR observations of GW170817: Detection of a blue kilonova

P. A. Evans, 1* S. B. Cenko, 2.3 J. A. Kennea, 4 S. W. K. Emery, 5 N. P. M. Kuin, 5 O. Korobkin, 6 R. T. Wollaeger, 6 C. L. Fryer, 6 K. K. Madsen, 7 F. A. Harrison, Y. Xu, E. Nakar, K. Hotokezaka, A. Lien, 10,11 S. Campana, 2 S. R. Oates, E. Troja, 2,14 A. A. Breeveld, F. E. Marshall, S. D. Barthelmy, A. P. Beardmore, D. N. Burrows, G. Cusumano, A. D'Aì, P. D'Avanzo, V. D'Elia, M. de Pasquale, W. P. Even, C. J. Fontes, K. Forster, J. Garcia, P. Giommi, B. Grefenstette, C. Gronwall, 20 D. H. Hartmann, M. Heida, A. L. Hungerford, M. M. Kasliwal, ²² H. A. Krimm, ^{23,24} A. J. Levan, ¹³ D. Malesani, ²⁵ A. Melandri, ¹² H. Miyasaka, ⁷ J. A. Nousek, ⁴ P. T. O'Brien, ¹ J. P. Osborne, ¹ C. Pagani, K. L. Page, D. M. Palmer, M. Perri, 16,17 S. Pike, L. Racusin, S. Rosswog, M. H. Siegel, T. Sakamoto, B. Sbarufatti, G. Tagliaferri,12 N. R. Tanvir,1 A. Tohuvavohu4

¹University of Leicester, X-ray and Observational Astronomy Research Group, Leicester Institute for Space and Earth Observation, Department of Physics and Astronomy, University Road, Leicester, LE1 7RH, UK. ²Astrophysics Science Division, NASA Goddard Space Flight Center, Greenbelt MD, 20771 USA. ³Joint Space-Science Institute, University of Maryland, College Park, MD 20742, USA. 4Department of Astronomy and Astrophysics, The Pennsylvania State University, University Park, PA 16802, USA. ⁵University College London, Mullard Space Science Laboratory, Holmbury St. Mary, Dorking, RH5 6NT, UK. ⁶Center for Theoretical Astrophysics, Los Alamos National Laboratory, Los Alamos, NM 87545 USA. ⁷Cahill Center for Astronomy and Astrophysics, California Institute of Technology, 1200 East California Boulevard, Pasadena, CA 91125, USA. 8The Raymond and Beverly Sackler School of Physics and Astronomy, Tel Aviv University, Tel Aviv 69978, Israel. 9Center for Computational Astrophysics, Simons Foundation, 162 5th Ave, New York, 10010, NY, USA. Denter for Research and Exploration in Space Science and Technology (CRESST) and NASA Goddard Space Flight Center, Greenbelt MD, 20771 USA. 11Department of Physics, University of Maryland, Baltimore County, 1000 Hilltop Circle, Baltimore, MD 21250, USA. 12INAF – Osservatorio Astronomico di Brera, Via Bianchi 46, I-23807 Merate, Italy. ¹³Department of Physics, University of Warwick, Coventry, CV4 7AL, UK. ¹⁴Department of Physics and Astronomy, University of Maryland, College Park, MD 20742-4111, USA. 15 INAF-IASF Palermo, via Ugo La Malfa 153, I-90146, Palermo, Italy. 16 INAF-Osservatorio Astronomico di Roma, via Frascati 33, I-00040 Monteporzio Catone, Italy. ¹⁷Space Science Data Center (SSDC) - Agenzia Spaziale Italiana (ASI), I-00133 Roma, Italy. ¹⁸Department of Astronomy and Space Sciences, University of Istanbul, Beyzt 34119, Istanbul, Turkey. ¹⁹Southern Utah University, Cedar City, UT 84720, USA. ²⁰Institute for Gravitation and the Cosmos, The Pennsylvania State University, University Park, PA 16802, USA. 21 Department of Physics and Astronomy, Clemson University, Kinard Lab of Physics, USA. 22Division of Physics, Mathematics and Astronomy, California Institute of Technology, Pasadena, CA 91125, USA. 23Universities Space Research Association, 7178 Columbia Gateway Dr. Columbia, MD 21046, USA, ²⁴National Science Foundation, 2415 Eisenhower Avenue, Alexandria, VA 22314, USA, ²⁵Dark Cosmology Centre, Niels Bohr Institute, University of Copenhagen, Juliane Maries Vej 30, DK-2100 Copenhagen Ø, Denmark. 26Los Alamos National Laboratory, B244, Los Alamos, NM, 87545, USA. 27The Oskar Klein Centre, Department of Astronomy, AlbaNova, Stockholm University, SE-106 91 Stockholm, Sweden. 28Department of Physics and Mathematics, Aoyama Gakuin University, Sagamihara, Kanagawa, 252-5258, Japan.

*Corresponding author. Email: pae9@leicester.ac.uk

First release: 16 October 2017

With the first direct detection of merging black holes in 2015, the era of gravitational wave (GW) astrophysics began. A complete picture of compact object mergers, however, requires the detection of an electromagnetic (EM) counterpart. We report ultraviolet (UV) and x-ray observations by Swift and the Nuclear Spectroscopic Telescope ARray (NuSTAR) of the EM counterpart of the binary neutron star merger GW 170817. The bright, rapidly fading ultraviolet emission indicates a high mass (≈ 0.03 solar masses) wind-driven outflow with moderate electron fraction ($Y_e \approx 0.27$). Combined with the x-ray limits, we favor an observer viewing angle of ≈30° away from the orbital rotation axis, which avoids both obscuration from the heaviest elements in the orbital plane and a direct view of any ultra-relativistic, highly collimated ejecta (a y-ray burst afterglow).

At 12:41:04.45 on 2017 August 17 (UT times are used throughout this work), the Laser Interferometric Gravitational-Wave Observatory (LIGO) and Virgo Consortium (LVC) registered a strong gravitational wave (GW) signal (LVC trigger G298048; (1)), later named GW 170817 (2). Unlike previous GW sources reported by LIGO, which involved only black holes (3), the gravitational strain waveforms indicated a merger of two neutron stars. Binary neutron star mergers have long been considered a promising candidate for the detection of an electromagnetic counterpart associated with a gravitational wave source.

Two seconds later, the Gamma-Ray Burst Monitor (GBM) on the *Fermi* spacecraft triggered on a short (duration $\approx 2 \text{ s}$) y-ray signal consistent with the GW localization, GRB 170817A (4, 5). The location of the Swift satellite (6) in its low-Earth orbit meant that the GW and gamma-ray burst (GRB) localizations were occulted by the Earth (7) and so not visible to its Burst Alert Telescope (BAT). These discoveries triggered a world-wide effort to find, localize and characterize the EM counterpart (8). We present UV and x-ray observations conducted as part of this campaign; companion papers describe synergistic efforts at radio (9) and optical/near-infrared (10) wavelengths.

Search for a UV and x-ray counterpart

Swift began searching for a counterpart to GW 170817 with its x-ray Telescope (XRT) and UV/Optical Telescope (UVOT) at 13:37 (time since the GW and GRB triggers, $\Delta t = 0.039$ d). At the time, the most precise localization was from the Fermi-GBM (90% containment area of 1626 deg²), so we imaged a mosaic with radius ~1.1° centered on the most probable GBM position. Subsequently at 17:54 ($\Delta t = 0.2$ d) a more precise localization became available from the LIGO and Virgo GW detectors, with a 90% containment area of only 33.6 deg² (11). Following the strategy outlined in (12), Swift began a series of short (120 s) exposures centered on known galaxies in the GW localization (Fig. 1) (7).

No new, bright (x-ray flux, $f_X \ge 10$ –12 erg cm⁻² s⁻¹) x-ray sources were detected in the wide-area search (XRT imaged 92% of the distance-weighted GW localization) (7). In order to quantify the likelihood of recovering any rapidly fading x-ray emission, we simulated 10,000 short GRB afterglows based on a flux-limited sample of short GRBs (13), and randomly placed them in the 3D (distance plus sky position) GW localization, weighted by the GW probability. We find that in 65% of these simulations we could recover an x-ray afterglow with our wide-area tiling observations (7).

At 01:05 on 2017 August 18 ($\Delta t = 0.5 \,\mathrm{d}$), a candidate optical counterpart, Swope Supernova Survey 17a (SSS17a) (14, 15), was reported in the galaxy NGC 4993 (distance $d \approx 40$ Mpc). Ultimately this source, which we refer to as EM 170817, was confirmed as the electromagnetic counterpart to the GW detection and the Fermi GRB (8), making it the closest known short GRB to Earth. Follow-up observations of EM 170817 (7) with Swift began at 03:34 ($\Delta t = 0.6$ d) and with the Nuclear Spectroscopic Telescope ARray (NuSTAR) (16) at 05:25 ($\triangle t =$ 0.7 d). In the first exposures ($\Delta t = 0.6$ d), the UVOT detected a bright fading UV source at the location of EM 170817 (Fig. 2). The initial magnitude was $u = 18.19^{+0.09}_{-0.08}$ mag (AB), but subsequent exposures revealed rapid fading at UV wavelengths. The rapid decline in the UV is in contrast to the optical and near-infrared emission, which remained flat for a much longer period of time (Fig. 3) (10).

Neither the *Swift*-XRT nor *NuSTAR* instruments detected x-ray emission at the location of EM 170817. A full listing of the *Swift*-XRT and *NuSTAR* upper limits at this location is provided in table S2.

The UV counterpart rules out an on-axis afterglow

In the standard model of GRBs (17, 18), the prompt γ -ray emission is generated by internal processes in a highly collimated, ultra-relativistic jet. As the ejecta expand and shock heat the circumburst medium, electrons are accelerated and emit a broadband synchrotron afterglow. Our UV and x-ray observations place strong constraints on the presence and/or

First release: 16 October 2017

orientation of such ejecta following GW 170817.

In Fig. 4, we plot the median and 25 to 75% distribution of short GRB afterglows (13), scaled to the distance of NGC 4993. While a handful of short GRBs have extremely fast-fading afterglows (19) which would have been missed by our observations, the bulk of the population would have been easily detectable (7).

We can translate these x-ray upper limits to physical constraints using the standard analytic afterglow formulation for synchrotron emission (7). We find that for on-axis viewing geometries, our non-detections limit the amount of energy coupled to relativistic ejecta (EAG) to be EAG < $\sim 10^{50}$ erg (assuming the energy is radiated isotropically). To verify this result, we ran a series of simulations using the afterglow light curve code BOXFIT (20). Over the range of circumburst densities and afterglow energies inferred for short GRBs (21), we calculated the x-ray flux at the time of our first NuSTAR epoch (which provides the tightest constraints, given typical afterglow decay rates). The results are shown in Fig. 4, yielding a similar constraint ($<\sim 1050$ erg) on the afterglow energy as our analytic approach.

Our x-ray upper limits also help to rule out an afterglow origin for the UV emission: the optical to x-ray spectral index $\beta_{\rm OX} \geq 1.6$ at $\Delta t = 0.6$ d, is highly inconsistent with observed GRB afterglows (22). Analysis of the UV/optical spectral energy distribution (SED) at early times ($\Delta t \leq 2$ d) further supports this conclusion (7). Fitting the SED with a blackbody function yields a temperature: TBB($\Delta t = 0.06$ d) = 7300 ± 200 K, and TBB($\Delta t = 1.0$ d) = 6400 ± 200 K (Fig. 3). A power-law model, as would be expected for synchrotron afterglow radiation, provides a very poor fit to the data (7). We therefore conclude that the observed UV counterpart must arise from a different physical process than an on-axis GRB afterglow.

Given the apparent absence of energetic, ultra-relativistic material along the line of sight, the detection of a short GRB is somewhat puzzling. The isotropic γ -ray energy release of GRB 170817A, $E_{\gamma,\rm iso}=(3.08\pm0.72)\times1046$ erg, is several orders of magnitude below any known short GRB (23). But even using the observed correlation (13) between $E_{\gamma,\rm iso}$ and x-ray afterglow luminosity, the predicted x-ray flux at $\Delta t=0.06$ d is still above our *Swift* and *NuSTAR* upper limits.

This requires an alternative explanation for the observed γ -ray emission, such as a (typical) short GRB viewed (slightly) off-axis, or the emission from a cocoon formed by the interaction of a jet with the merger ejecta (24–26). We return to this issue below in the context of late-time ($\Delta t > \sim 10$ d) x-ray emission [see also (10) and (9)].

Implications of the early UV emission

While inconsistent with ultra-relativistic ejecta (e.g., a GRB afterglow), our UVOT observations nonetheless imply an ejecta velocity that is a substantial fraction of the speed of light. If we convert the effective radii derived in our SED fits

(Fig. 3) to average velocities, (RBB is the radius of the emitting photosphere, ∆t is the time delay between the trigger and the SED), we find that $(\triangle t = 0.06 \text{ d}) \approx 0.3c$, and $(\triangle t = 1.0 \text{ d}) \approx$ 0.2c (27, 28). These velocities are much larger than seen in even the fastest known supernova explosions (29). Similarly, the rapid cooling of the ejecta, resulting in extremely red colors at $\Delta t \ge 1$ d (Fig. 3), is unlike the evolution of any common class of extragalactic transient (30).

Both of these properties are broadly consistent with theoretical predictions for electromagnetic counterparts to binary neutron star mergers known as kilonovae (sometimes called macronovae or mini supernovae) (31, 32). Numerical simulations of binary neutron star mergers imply that these systems can eject ~ 10^{-3} to 10^{-2} solar masses (M_{\odot}) of material with $v \sim$ 0.1 to 0.2c, either via tidal stripping and hydrodynamics at the moment of contact (hereafter referred to as dynamical ejecta (33)), or by a variety of processes after the merger, which include viscous, magnetic or neutrino-driven outflows from a hyper-massive neutron star (if this is at least the temporary post-merger remnant) and accretion disc (34-37). All of these post-merger outflows are expected to have a less neutron rich composition than the dynamical ejecta and in this study we use the general term winds to refer to them collectively.

Next we examine the implications of the relatively bright UV emission at early times. Such UV emission is not a generic prediction of all kilonova models: large opacity in the ejecta due to numerous atomic transitions of lanthanide elements can suppress UV emission, even at early times (38, 39). This is particularly true for the dynamical ejecta, where a large fraction of the matter is thought to be neutron rich ($Y_e \le 0.2$) and so produces high atomic number elements (with ~126 neutrons) via rapid neutron capture [the r-process, (40)].

In contrast to the dynamical ejecta, a wind can have a significantly larger electron fraction, particularly if irradiated by neutrinos. Y_e values of ~0.2 have been inferred from accretion discs around rapidly spinning black holes (41), while a longlived hyper-massive neutron star may increase the neutrino flux even further $(Y_e \sim 0.3)$ (35). As a result of these large electron fractions, nucleosynthesis is expected to stop at the second or even first r-process peak (elements with 82 or 50 neutrons respectively), resulting in few (if any) lanthanide elements and a dramatically reduced opacity.

Our x-ray non-detections place limits on the presence of a long-lived hyper-massive neutron star (7). In particular, we can rule out any plausible neutron star remnant with a strong magnetic field that lived past the time of our first Swift and NuSTAR observations (which would effectively be a stable remnant, given the viscous time scale of the accretion disc). Nonetheless, a short-lived or low-magnetic field hyper-massive neutron star, or a rapidly spinning black hole would both be consistent with our results.

First release: 16 October 2017

To investigate the plausibility of a wind origin for the early UV emission, we have produced a series of 2D models, varying the ejecta properties (mass, velocity, composition) (7, 42). We assume that the tidal ejecta are more neutron rich (Y_e \approx 0.04) than the wind ejecta ($Y_e \approx$ 0.27 to 0.37), and produce a sizable fraction of lanthanides that obscure the optical and UV emission. The spatial distribution of this high-opacity ejecta is based on merger models (43). Obscuration by the disc formed from this high-opacity material causes a viewingangle effect (42).

In order to reproduce the early UV emission, we require models with a wind ejecta mass >~0.03 M_{\odot} . Furthermore, a modest electron fraction ($Y_e \approx 0.27$), with significant amounts of elements from the first r-process peak, is strongly favored over larger Y_e ejecta ($Y_e \approx 0.37$, corresponding to mostly Fepeak elements).

The presence of bright UV emission strongly constrains the observer viewing angle of the binary neutron star merger. Sight lines in the plane of the merger are expected to exhibit dramatically reduced UV emission due to the presence of the Lanthanide-rich dynamical ejecta. For a wind mass (Mwind) $\approx 0.03~M_{\odot}$, a viewing angle of $\theta_{\rm obs} < \sim 0.03^{\rm o}$ with respect to the rotation axis is preferred. Orientations up to ~40° can be accommodated with $M_{\rm wind} \approx 0.1 \, M_{\odot}$; at larger viewing angles the wind ejecta mass becomes unphysically large.

While the wind component can provide a good fit to the UV emission, on its own it under-predicts the observed optical/near-infrared flux at this time. Adding dynamical ejecta with $M_{\rm dyn} \approx 0.1 \, M_{\odot}$ and $v \approx 0.3c$ can provide a reasonable fit to the early SEDs (Fig. 3). However, we emphasize that the properties of the dynamical ejecta are only poorly constrained at early times; analysis of the full optical/near-infrared light curve is necessary for accurate constraints on the Lanthanide-rich material (10).

While much of the \vee -ray emission generated during the rprocess is re-radiated at optical/near-infrared wavelengths, it may also be possible to observe directly emission lines from β -decay in the *NuSTAR* bandpass. We have calculated the expected signal from 10 to 100 keV for a range of ejecta masses, and it is well below the NuSTAR limits for GW 170817 (7).

The above modeling of the kilonova emission assumes that the merger ejecta is unaffected by any energetic jet (or that no such jet is formed). For jets with a narrow opening angle (θ_{jet} < 10°), numerical simulations (24) have shown that any such jet-ejecta interaction will have negligible effects on the observed light curves on the time scales probed by our observations.

However, if the jet opening angle were sufficiently large, the energy from this jet (and the resulting cocoon) may accelerate material in the merger ejecta to mildly relativistic velocities. Numerical simulations in our companion paper (10) offer some support for this scenario, providing a reasonable fit to the temperature and bolometric luminosity evolution of EM 170817. However, they lack the detailed radiation transport calculations presented here.

Late-time x-ray emission: Off-axis jet or cocoon

While no x-ray emission at the location of EM 170817 was detected by Swift or NuSTAR, a faint x-ray source was detected by Chandra at $\Delta t \approx 9$ d (44), although the flux was not reported. Subsequent Chandra observations at $\Delta t \approx 15$ d reported $L_X \approx 9 \times 1038$ erg s⁻¹ (45, 46). A variety of models predict long-lived x-ray emission at a level >~10^{40} erg s⁻¹ following the merger of two neutron stars. For example, (quasi-)isotropic x-ray emission may be expected due to prolonged accretion onto a black hole remnant, or from the spindown power of a long-lived hyper-massive neutron star. These models are not consistent with the Swift or NuSTAR limits, or the Chandra flux (7), suggesting that, if a magnetar formed after the merger event, it collapsed to a black hole before our first x-ray observation (i.e., within 0.6 d of formation).

A possible explanation for the late-time x-ray emission is an off-axis (orphan) afterglow (47). If the binary neutron star merger produces a collimated, ultra-relativistic jet, initially no emission will be visible to observers outside the jet opening angle. As the outflow decelerates, the relativistic beaming becomes weaker and the jet spreads laterally, illuminating an increasing fraction of the sky. Off-axis observers can expect to see rising emission until the full extent of the jet is visible, at which point the decay will appear similar to that measured by on-axis observers. Simulations of such events showed that starting a few days after the merger, off-axis afterglows represent the dominant population of GW counterparts detectable by Swift (48).

We ran a series of simulations using the boxfit code (20) to utilize our x-ray limits and the reported Chandra detections to constrain the orientation of GW 170817 (7). For the median values of short GRB afterglow energy, EAG = 2×1051 erg, circumburst density, $n_0 = 5 \times 10^{-3}$ cm⁻³, and jet opening angle, $\theta_{\rm jet} = 0.2$ rad (12°; (21)), the resulting light curves are plotted in Fig. 5. With the *Swift* and *NuSTAR* non-detections, these models rule out any viewing angle with $\theta_{\rm obs} < \sim 20^{\circ}$. Assuming the emission reported by Chandra results from an orphan afterglow, we infer $\theta_{\rm obs} \approx 30^{\circ}$.

This inferred orientation is entirely consistent with the results of our analysis of the early UV emission. However, it is difficult to simultaneously explain the observed γ -ray emission in this scenario, as it would require a viewing angle only slightly outside the jet edge (*10*). Either the observed GRB 170817A is powered by a source distinct from this jet, or we are forced to disfavor an orphan afterglow model for the late-time x-ray emission.

Alternatively, delayed x-ray emission may result if the initial outflow speed is mildly relativistic, as would be expected

First release: 16 October 2017

from models where propagation in the merger ejecta forms a hot cocoon around the jet (24). In this case the rise is dictated by the time necessary for the cocoon to sweep up enough material in the circumburst medium to radiate efficiently; this in turn depends on the energy carried by the expanding cocoon, its bulk Lorentz factor and the circumburst density. Figure 6 shows x-ray light curves predicted by this model for a range of plausible values of these parameters, along with the x-ray limits from NuSTAR and Swift-XRT and the Chandra detection (45, 46). The latest NuSTAR datapoint disfavors energetic cocoon models, particularly those at high density. But lower energy or density models can fit all the x-ray data, while simultaneously accounting for the γ -ray emission (10).

Our inferences regarding the origin of the late-time x-ray emission are broadly consistent with the conclusions reached in our companion radio paper (9). Both an orphan afterglow and a mildly relativistic cocoon model make specific predictions for the evolution of the broadband flux over the upcoming months after the merger (Figs. 5 and 6) (9).

Conclusions

The discovery of a short GRB simultaneous with a GW binary neutron star merger represents the start of a new era of multi-messenger astronomy. It confirms that binary neutron star mergers can generate short γ -ray transients (49), though the connection to classical short GRBs remains unclear. Furthermore, GW 170817 provides robust evidence that r-process nucleosynthesis occurs in the aftermath of a binary neutron star merger (10).

While a kilonova detection following a short GRB has been previously reported (50, 51), our multi-wavelength dataset has allowed us confront kilonova models with UV and x-ray observations. The absence of x-ray emission largely rules out the presence of an energetic, ultra-relativistic, and collimated outflow viewed from within the opening angle of the jet. The late-time x-ray emission is consistent with a collimated, ultra-relativistic outflow viewed at an off-axis angle of $\approx 30^{\circ}$ (i.e., an orphan afterglow). A mildly relativistic outflow, as may be expected if the jet were enveloped by a hot cocoon, is also consistent with our x-ray data (and may naturally explain the peculiar properties of the γ -ray emission; (10)).

The presence of bright, rapidly fading UV emission was not a generic prediction of kilonova models and requires special circumstances to avoid obscuration by the heavy elements formed in the dynamical ejecta. We find that we can reproduce the early UV and optical emission with a massive $(M \approx 0.03 \ M_{\odot})$ and high-velocity $(v \approx 0.08c)$ outflow comprised of moderate- Y_e (first r-process peak) material at a viewing angle of $\approx 30^{\circ}$; such winds may be expected if the remnant is a relatively long-lived hyper-massive neutron star or a rapidly spinning black hole. Alternatively, if the hot co-

coon is able to accelerate material in the ejecta to mildly relativistic speeds, this may also be able to account for the early UV emission (10).

REFERENCES AND NOTES

- The LIGO Scientific Collaboration, the Virgo Collaboration, Gamma Ray Coordinates Network Circular 21505 (2017).
- The LIGO Scientific Collaboration, the Virgo Collaboration, Phys. Rev. Lett. 10.1103/PhysRevLett.119.161101 (2017). 10.1103/PhysRevLett.119.161101
- B. P. Abbott et al., Binary black hole mergers in the first advanced LIGO observing run. Phys. Rev. X 6, 041015 (2016). doi:10.1103/PhysRevX.6.041015
- 4. V. Connaughton, et al., Gamma Ray Coordinates Network Circular 21506 (2017)
- A. Goldstein, Astrophys. J. 848 10.3847/2041-8213/aa8f41 (2017). 10.3847/2041-8213/aa8f41
- N. Gehrels, G. Chincarini, P. Giommi, K. O. Mason, J. A. Nousek, A. A. Wells, N. E. White, S. D. Barthelmy, D. N. Burrows, L. R. Cominsky, K. C. Hurley, F. E. Marshall, P. Meszaros, P. W. A. Roming, L. Angelini, L. M. Barbier, T. Belloni, S. Campana, P. A. Caraveo, M. M. Chester, O. Citterio, T. L. Cline, M. S. Cropper, J. R. Cummings, A. J. Dean, E. D. Feigelson, E. E. Fenimore, D. A. Frail, A. S. Fruchter, G. P. Garmire, K. Gendreau, G. Ghisellini, J. Greiner, J. E. Hill, S. D. Hunsberger, H. A. Krimm, S. R. Kulkarni, P. Kumar, F. Lebrun, N. M. Lloyd-Ronning, C. B. Markwardt, B. J. Mattson, R. F. Mushotzky, J. P. Norris, J. Osborne, B. Paczynski, D. M. Palmer, H.-S. Park, A. M. Parsons, J. Paul, M. J. Rees, C. S. Reynolds, J. E. Rhoads, T. P. Sasseen, B. E. Schaefer, A. T. Short, A. P. Smale, I. A. Smith, L. Stella, G. Tagliaferri, T. Takahashi, M. Tashiro, L. K. Townsley, J. Tueller, M. J. L. Turner, M. Vietri, W. Voges, M. J. Ward, R. Willingale, F. M. Zerbi, W. W. Zhang, The Swift Gamma-Ray Burst Mission. Astrophys. J. 611, 1005–1020 (2004). doi:10.1086/422091
- 7. Materials and methods are available as supplementary materials.
- 8. B. P. Abbott *et al.*, Multi-messenger observations of a binary neutron star merger. *Astrophys. J.* **848**, 10.3847/2041-8213/aa91c9 (2017). 10.3847/2041-8213/aa91c9
- G. Hallinan, A. Corsi, K. P. Mooley, K. Hotokezaka, E. Nakar, M. M. Kasliwal, D. L. Kaplan, D. A. Frail, S. T. Myers, T. Murphy, K. De, D. Dobie, J. R. Allison, K. W. Bannister, V. Bhalerao, P. Chandra, T. E. Clarke, S. Giacintucci, A. Y. Q. Ho, A. Horesh, N. E. Kassim, S. R. Kulkarni, E. Lenc, F. J. Lockman, C. Lynch, D. Nichols, S. Nissanke, N. Palliyaguru, W. M. Peters, T. Piran, J. Rana, E. M. Sadler, L. P. Singer, A radio counterpart to a neutron star merger. Science 10.1126/science.aap9855 (2017). doi:10.1126/science.aap9855
- 10. M. M. Kasliwal et al., Science. 10.1126/science.aap9455
- The LIGO Scientific Collaboration, the Virgo Collaboration, Gamma Ray Coordinates Network Circular 21513 (2017).
- 12. P. A. Evans, J. A. Kennea, D. M. Palmer, M. Bilicki, J. P. Osborne, P. T. O'Brien, N. R. Tanvir, A. Y. Lien, S. D. Barthelmy, D. N. Burrows, S. Campana, S. B. Cenko, V. D'Elia, N. Gehrels, F. E. Marshall, K. L. Page, M. Perri, B. Sbarufatti, M. H. Siegel, G. Tagliaferri, E. Troja, Swift follow-up of gravitational wave triggers: Results from the first aLIGO run and optimization for the future. Mon. Not. R. Astron. Soc. 462, 1591–1602 (2016). doi:10.1093/mnras/stw1746
- P. D'Avanzo, R. Salvaterra, M. G. Bernardini, L. Nava, S. Campana, S. Covino, V. D'Elia, G. Ghirlanda, G. Ghisellini, A. Melandri, B. Sbarufatti, S. D. Vergani, G. Tagliaferri, A complete sample of bright Swift short gamma-ray bursts. *Mon. Not. R. Astron. Soc.* 442, 2342–2356 (2014). doi:10.1093/mnras/stu994
- 14. D. Coulter, et al., Gamma Ray Coordinates Network Circular 21529 (2017)
- D. A. Coulter, R. J. Foley, C. D. Kilpatrick, M. R. Drout, A. L. Piro, B. J. Shappee, M. R. Siebert, J. D. Simon, N. Ulloa, D. Kasen, B. F. Madore, A. Murguia-Berthier, Y.-C. Pan, J. X. Prochaska, E. Ramirez-Ruiz, A. Rest, C. Rojas-Bravo, Swope Supernova Survey 2017a (SSS17a), the optical counterpart to a gravitational wave source. Science 10.1126/science.aap9811 (2017). doi:10.1126/science.aap9811
- F. A. Harrison, W. W. Craig, F. E. Christensen, C. J. Hailey, W. W. Zhang, S. E. Boggs,
 D. Stern, W. R. Cook, K. Forster, P. Giommi, B. W. Grefenstette, Y. Kim, T. Kitaguchi, J. E. Koglin, K. K. Madsen, P. H. Mao, H. Miyasaka, K. Mori, M. Perri, M. J. Pivovaroff, S. Puccetti, V. R. Rana, N. J. Westergaard, J. Willis, A. Zoglauer, H. An, M. Bachetti, N. M. Barrière, E. C. Bellm, V. Bhalerao, N. F. Brejnholt, F. Fuerst, C. C. Liebe, C. B. Markwardt, M. Nynka, J. K. Vogel, D. J. Walton, D. R. Wik, D. M. Alexander, L. R. Cominsky, A. E. Hornschemeier, A. Hornstrup, V. M. Kaspi, G. M. Madejski, G. Matt, S. Molendi, D. M. Smith, J. A. Tomsick, M. Ajello, D. R.

First release: 16 October 2017

- Ballantyne, M. Baloković, D. Barret, F. E. Bauer, R. D. Blandford, W. N. Brandt, L. W. Brenneman, J. Chiang, D. Chakrabarty, J. Chenevez, A. Comastri, F. Dufour, M. Elvis, A. C. Fabian, D. Farrah, C. L. Fryer, E. V. Gotthelf, J. E. Grindlay, D. J. Helfand, R. Krivonos, D. L. Meier, J. M. Miller, L. Natalucci, P. Ogle, E. O. Ofek, A. Ptak, S. P. Reynolds, J. R. Rigby, G. Tagliaferri, S. E. Thorsett, E. Treister, C. M. Urry, The *Nuclear Spectroscopic Telescope Array* (*NuSTAR*) high-energy x-ray mission. *Astrophys. J.* **770**, 103 (2013). doi:10.1088/0004-637X/770/2/103
- P. Meszaros, M. J. Rees, Relativistic fireballs and their impact on external matter-Models for cosmological gamma-ray bursts. Astrophys. J. 405, 278 (1993). doi:10.1086/172360
- T. Piran, The physics of gamma-ray bursts. Rev. Mod. Phys. 76, 1143–1210 (2004). doi:10.1103/RevModPhys.76.1143
- 19. A. Rowlinson, P. T. O'Brien, N. R. Tanvir, B. Zhang, P. A. Evans, N. Lyons, A. J. Levan, R. Willingale, K. L. Page, O. Onal, D. N. Burrows, A. P. Beardmore, T. N. Ukwatta, E. Berger, J. Hjorth, A. S. Fruchter, R. L. Tunnicliffe, D. B. Fox, A. Cucchiara, The unusual X-ray emission of the short Swift GRB 090515: Evidence for the formation of a magnetar? *Mon. Not. R. Astron. Soc.* 409, 531–540 (2010). doi:10.1111/j.1365-2966.2010.17354.x
- H. van Eerten, A. van der Horst, A. MacFadyen, Gamma-ray burst afterglow broadband fitting based directly on hydrodynamics simulations. *Astrophys. J.* 749, 44 (2012). doi:10.1088/0004-637X/749/1/44
- W. Fong, E. Berger, R. Margutti, B. A. Zauderer, A decade of short-duration gammaray burst broadband afterglows: Energetics, circumburst densities, and jet opening angles. *Astrophys. J.* 815, 102 (2015). doi:10.1088/0004-637X/815/2/102
- A. J. van der Horst, C. Kouveliotou, N. Gehrels, E. Rol, R. A. M. J. Wijers, J. K. Cannizzo, J. Racusin, D. N. Burrows, Optical classification of gamma-ray bursts in the Swift era. Astrophys. J. 699, 1087–1091 (2009). doi:10.1088/0004-637X/699/2/1087
- B. P. Abbott *et al.*, Gravitational waves and gamma rays from a binary neutron star merger: GW170817 and GRB 170817A. *Astrophys. J.* 848, 10.3847/2041-8213/aa920c (2017). 10.3847/2041-8213/aa920c
- 24. O. Gottlieb, E. Nakar, T. Piran, arXiv:1705.10797 (2017).
- D. Lazzati, A. Deich, B. J. Morsony, J. C. Workman, Off-axis emission of short γ-ray bursts and the detectability of electromagnetic counterparts of gravitationalwave-detected binary mergers. *Mon. Not. R. Astron. Soc.* 471, 1652–1661 (2017). doi:10.1093/mnras/stx1683
- 26. A. Kathirgamaraju, R. Barniol Duran, D. Giannios, arXiv:1708.07488 (2017).
- 27. D. Malesani, D. Watson, J. Hjorth, *Gamma Ray Coordinates Network Circular* 21577 (2017).
- P. Cowperthwaite, M. Nicholl, E. Berger, Gamma Ray Coordinates Network Circular 21578 (2017).
- M. Modjaz, Y. Q. Liu, F. B. Bianco, O. Graur, The spectral SN-GRB connection: Systematic spectral comparisons between type Ic supernovae and broad-lined type Ic supernovae with and without gamma-ray bursts. *Astrophys. J.* 832, 108 (2016). doi:10.3847/0004-637X/832/2/108
- P. S. Cowperthwaite, E. Berger, A comprehensive study of detectability and contamination in deep rapid optical searches for gravitational wave counterparts. *Astrophys. J.* 814, 25 (2015). doi:10.1088/0004-637X/814/1/25
- 31. L.-X. Li, B. Paczynski, Transient events from neutron star mergers. *Astrophys. J.* **507**, L59–L62 (1998). doi:10.1086/311680
- B. D. Metzger, Kilonovae. Living Rev. Relativ. 20, 3 (2017). doi:10.1007/s41114-017-0006-z Medline
- 33. S. Rosswog et al., Astron. Astrophys. **341**, 499 (1999).
- 34. B. D. Metzger, A. L. Piro, E. Quataert, Neutron-rich freeze-out in viscously spreading accretion discs formed from compact object mergers. *Mon. Not. R. Astron. Soc.* **396**, 304–314 (2009). doi:10.1111/j.1365-2966.2008.14380.x
- 35. A. Perego, S. Rosswog, R. M. Cabezon, O. Korobkin, R. Kappeli, A. Arcones, M. Liebendorfer, Neutrino-driven winds from neutron star merger remnants. *Mon. Not. R. Astron. Soc.* **443**, 3134–3156 (2014). doi:10.1093/mnras/stu1352
- D. Martin, A. Perego, A. Arcones, F.-K. Thielemann, O. Korobkin, S. Rosswog, Neutrino-driven winds in the aftermath of a neutron star merger: Nucleosynthesis and electromagnetic transients. *Astrophys. J.* 813, 2 (2015). doi:10.1088/0004-637X/813/1/2

- 37. O. Just, A. Bauswein, R. A. Pulpillo, S. Goriely, H.-T. Janka, Comprehensive nucleosynthesis analysis for ejecta of compact binary mergers. *Mon. Not. R. Astron. Soc.* **448**, 541–567 (2015). doi:10.1093/mnras/stv009
- D. Kasen, N. R. Badnell, J. Barnes, Opacities and spectra of the r-process ejecta from neutron star mergers. Astrophys. J. 774, 25 (2013). doi:10.1088/0004-637X/774/1/25
- J. Barnes, D. Kasen, Effect of a high opacity on the light curves of radioactively powered transients from compact object mergers. *Astrophys. J.* 775, 18 (2013). doi:10.1088/0004-637X/775/1/18
- 40. E. M. Burbidge, G. R. Burbidge, W. A. Fowler, F. Hoyle, Synthesis of the elements in stars. Rev. Mod. Phys. 29, 547–650 (1957). doi:10.1103/RevModPhys.29.547
- 41. R. Fernández, D. Kasen, B. D. Metzger, E. Quataert, Outflows from accretion discs formed in neutron star mergers: Effect of black hole spin. *Mon. Not. R. Astron. Soc.* 446, 750–758 (2015). doi:10.1093/mnras/stu2112
- 42. R. T. Wollaeger et al., arXiv:1705.07084 (2017).
- S. Rosswog, O. Korobkin, A. Arcones, F.-K. Thielemann, T. Piran, The long-term evolution of neutron star merger remnants - I. The impact of r-process nucleosynthesis. *Mon. Not. R. Astron. Soc.* 439, 744–756 (2014). doi:10.1093/mnras/stt2502
- E. Troja, L. Piro, T. Sakamoto, B. Cenko, A. Lien, Gamma Ray Coordinates Network Circular 21765 (2017).
- 45. E. Troja et al., Nature 10.1038/nature24290 (2017). 10.1038/nature24290
- D. Haggard et al., Astrophys. J. 848, 10.3847/2041-8213/aa8ede (2017). 10.3847/2041-8213/aa8ede
- 47. J. E. Rhoads, The dynamics and light curves of beamed gamma-ray burst afterglows. *Astrophys. J.* **525**, 737–749 (1999). doi:10.1086/307907
- 48. P. A. Evans, J. P. Osborne, J. A. Kennea, S. Campana, P. T. O'Brien, N. R. Tanvir, J. L. Racusin, D. N. Burrows, S. B. Cenko, N. Gehrels, Optimization of the Swift X-ray follow-up of Advanced LIGO and Virgo gravitational wave triggers in 2015-16. *Mon. Not. R. Astron. Soc.* 455, 1522–1537 (2016). doi:10.1093/mnras/stv2213
- D. Eichler, M. Livio, T. Piran, D. N. Schramm, Nucleosynthesis, neutrino bursts and y-rays from coalescing neutron stars. *Nature* 340, 126–128 (1989). doi:10.1038/340126a0
- N. R. Tanvir, A. J. Levan, A. S. Fruchter, J. Hjorth, R. A. Hounsell, K. Wiersema, R. L. Tunnicliffe, A 'kilonova' associated with the short-duration γ-ray burst GRB 130603B. Nature 500, 547–549 (2013). doi:10.1038/nature12505 Medline
- E. Berger, W. Fong, R. Chornock, An r-process kilonova associated with the short-hard GRB 130603B. Astrophys. J. 774, L23 (2013). doi:10.1088/2041-8205/774/2/L23
- 52. The LIGO Scientific Collaboration, the Virgo Collaboration, Gamma Ray Coordinates Network Circular 21527 (2017).
- 53. S. Smartt et al., Nature 10.1038/nature24303 (2017). 10.1038/nature24303
- A. von Kienlin, C. Meegan, A. Goldstein, Gamma Ray Coordinates Network Circular 21520 (2017).
- 55. V. Savchenko et al., Gamma Ray Coordinates Network Circular 21507 (2017).
- S. D. Barthelmy, L. M. Barbier, J. R. Cummings, E. E. Fenimore, N. Gehrels, D. Hullinger, H. A. Krimm, C. B. Markwardt, D. M. Palmer, A. Parsons, G. Sato, M. Suzuki, T. Takahashi, M. Tashiro, J. Tueller, The Burst Alert Telescope (BAT) on the SWIFT Midex Mission. Space Sci. Rev. 120, 143–164 (2005). doi:10.1007/s11214-005-5096-3
- D. N. Burrows, J. E. Hill, J. A. Nousek, J. A. Kennea, A. Wells, J. P. Osborne, A. F. Abbey, A. Beardmore, K. Mukerjee, A. D. T. Short, G. Chincarini, S. Campana, O. Citterio, A. Moretti, C. Pagani, G. Tagliaferri, P. Giommi, M. Capalbi, F. Tamburelli, L. Angelini, G. Cusumano, H. W. Bräuninger, W. Burkert, G. D. Hartner, The Swift X-Ray Telescope. Space Sci. Rev. 120, 165–195 (2005). doi:10.1007/s11214-005-5097-2
- 58. P. W. A. Roming, T. E. Kennedy, K. O. Mason, J. A. Nousek, L. Ahr, R. E. Bingham, P. S. Broos, M. J. Carter, B. K. Hancock, H. E. Huckle, S. D. Hunsberger, H. Kawakami, R. Killough, T. S. Koch, M. K. Mclelland, K. Smith, P. J. Smith, J. C. Soto, P. T. Boyd, A. A. Breeveld, S. T. Holland, M. Ivanushkina, M. S. Pryzby, M. D. Still, J. Stock, The Swift Ultra-Violet/Optical Telescope. *Space Sci. Rev.* 120, 95–142 (2005). doi:10.1007/s11214-005-5095-4
- The LIGO Scientific Collaboration, the Virgo Collaboration, Gamma Ray Coordinates Network Circular 21509 (2017).
- 60. D. J. White, E. J. Daw, V. S. Dhillon, A list of galaxies for gravitational wave

First release: 16 October 2017

- searches. Class. Quantum Gravity 28, 085016 (2011). doi:10.1088/0264-9381/28/8/085016
- W. L. Freedman, B. F. Madore, B. K. Gibson, L. Ferrarese, D. D. Kelson, S. Sakai, J. R. Mould, R. C. Kennicutt Jr., H. C. Ford, J. A. Graham, J. P. Huchra, S. M. G. Hughes, G. D. Illingworth, L. M. Macri, P. B. Stetson, Final results from the *Hubble Space Telescope* key project to measure the Hubble constant. *Astrophys. J.* 553, 47–72 (2001). doi:10.1086/320638
- 62. S. Allam, et al., Gamma Ray Coordinates Network Circular 21530 (2017).
- 63. S. Yang, et al., Gamma Ray Coordinates Network Circular 21531 (2017).
- 64. P. Evans, et al., Gamma Ray Coordinates Network Circular 21550 (2017).
- 65. A. Lien, T. Sakamoto, S. D. Barthelmy, W. H. Baumgartner, J. K. Cannizzo, K. Chen, N. R. Collins, J. R. Cummings, N. Gehrels, H. A. Krimm, C. B. Markwardt, D. M. Palmer, M. Stamatikos, E. Troja, T. N. Ukwatta, The third Swift burst alert telescope gamma-ray burst catalog. Astrophys. J. 829, 7 (2016). doi:10.3847/0004-637X/829/1/7
- 66. https://heasarc.gsfc.nasa.gov/lheasoft.
- 67. https://heasarc.gsfc.nasa.gov/docs/heasarc/caldb.
- 68. T. S. Poole, A. A. Breeveld, M. J. Page, W. Landsman, S. T. Holland, P. Roming, N. P. M. Kuin, P. J. Brown, C. Gronwall, S. Hunsberger, S. Koch, K. O. Mason, P. Schady, D. V. Berk, A. J. Blustin, P. Boyd, P. Broos, M. Carter, M. M. Chester, A. Cucchiara, B. Hancock, H. Huckle, S. Immler, M. Ivanushkina, T. Kennedy, F. Marshall, A. Morgan, S. B. Pandey, M. De Pasquale, P. J. Smith, M. Still, Photometric calibration of the Swift ultraviolet/optical telescope. *Mon. Not. R. Astron. Soc.* 383, 627–645 (2008). doi:10.1111/j.1365-2966.2007.12563.x
- A. A. Breeveld et al., American Institute of Physics Conference Series, J. E. McEnery, J. L. Racusin, N. Gehrels, eds. (2011), vol. 1358 of American Institute of Physics Conference Series, pp. 373–376.
- 70. E. F. Schlafly, D. P. Finkbeiner, Measuring reddening with sloan digital sky survey stellar spectra and recalibrating SFD. *Astrophys. J.* **737**, 103 (2011). doi:10.1088/0004-637X/737/2/103
- P. A. Evans, J. P. Osborne, A. P. Beardmore, K. L. Page, R. Willingale, C. J. Mountford, C. Pagani, D. N. Burrows, J. A. Kennea, M. Perri, G. Tagliaferri, N. Gehrels, 1SXPS: A deep Swift X-ray Telescope point source catalog with light curves and spectra. Astrophys. J. Suppl. Ser. 210, 8 (2014). doi:10.1088/0067-0049/210/1/8
- 72. P. A. Evans et al., Mon. Not. R. Astron. Soc. 460, L40 (2016).
- 73. P. A. Evans, A. P. Beardmore, K. L. Page, J. P. Osborne, P. T. O'Brien, R. Willingale, R. L. C. Starling, D. N. Burrows, O. Godet, L. Vetere, J. Racusin, M. R. Goad, K. Wiersema, L. Angelini, M. Capalbi, G. Chincarini, N. Gehrels, J. A. Kennea, R. Margutti, D. C. Morris, C. J. Mountford, C. Pagani, M. Perri, P. Romano, N. Tanvir, Methods and results of an automatic analysis of a complete sample of Swift -XRT observations of GRBs. Mon. Not. R. Astron. Soc. 397, 1177–1201 (2009). doi:10.1111/j.1365-2966.2009.14913.x
- 74. P. Evans, et al., Gamma Ray Coordinates Network Circular 21612 (2017).
- 75. R. Margutti, et al., Gamma Ray Coordinates Network Circular 21648 (2017).
- R. Margutti et al., Astrophys. J. Lett. 848, 10.3847/2041-8213/aa9057 (2017). 10.3847/2041-8213/aa9057
- 77. K. Alexander, W. Fong, E. Berger, *Gamma Ray Coordinates Network Circular* 21548 (2017).
- 78. K. Bannister, C. Lynch, D. Kaplan, T. Murphy, D. Dobie, *Gamma Ray Coordinates Network Circular* 21559 (2017).
- K. Alexander et al., Astrophys. J. Lett. 848 10.3847/2041-8213/aa905d (2017). 10.3847/2041-8213/aa905d
- D. R. Wik, A. Hornstrup, S. Molendi, G. Madejski, F. A. Harrison, A. Zoglauer, B. W. Grefenstette, F. Gastaldello, K. K. Madsen, N. J. Westergaard, D. D. M. Ferreira, T. Kitaguchi, K. Pedersen, S. E. Boggs, F. E. Christensen, W. W. Craig, C. J. Hailey, D. Stern, W. W. Zhang, NuSTAR observations of the bullet cluster: constraints on inverse compton emission. Astrophys. J. 792, 48 (2014). doi:10.1088/0004-637X/792/1/48
- 81. A. Goldstein, et al., Gamma Ray Coordinates Network Circular 21528 (2017).
- 82. K. Chambers, et al., Gamma Ray Coordinates Network Circular 21617 (2017).
- R. T. Wollaeger, D. R. van Rossum, C. Graziani, S. M. Couch, G. C. Jordan IV, D. Q. Lamb, G. A. Moses, Radiation transport for explosive outflows: A multigroup hybrid Monte Carlo method. *Astrophys. J.* 209 (suppl.), 36 (2013). doi:10.1088/0067-0049/209/2/36

- R. T. Wollaeger, D. R. van Rossum, Radiation transport for explosive outflows: Opacity regrouping. Astrophys. J. 214, 28 (2014). doi:10.1088/0067-0049/214/2/28
- 85. D. R. van Rossum, R. Kashyap, R. Fisher, R. T. Wollaeger, E. García-Berro, G. Aznar-Siguán, S. Ji, P. Lorén-Aguilar, Light curves and spectra from a thermonuclear explosion of a white dwarf merger. *Astrophys. J.* **827**, 128 (2016). doi:10.3847/0004-637X/827/2/128
- C. J. Fontes, C. L. Fryer, A. L. Hungerford, P. Hakel, J. Colgan, D. P. Kilcrease, M. E. Sherrill, Relativistic opacities for astrophysical applications. *High Energy Density Phys.* 16, 53–59 (2015). doi:10.1016/j.hedp.2015.06.002
- C. J. Fontes, H. L. Zhang, J. A. Jr, R. E. H. Clark, D. P. Kilcrease, J. Colgan, R. T. Cunningham, P. Hakel, N. H. Magee, M. E. Sherrill, The Los Alamos suite of relativistic atomic physics codes. *J. Phys. At. Mol. Opt. Phys.* 48, 144014 (2015). doi:10.1088/0953-4075/48/14/144014
- 88. C. J. Fontes et al., arXiv:1702.02990 (2017).
- S. Rosswog, The dynamic ejecta of compact object mergers and eccentric collisions. *Philos. Trans. A Math. Phys. Eng. Sci.* 371, 20120272 (2013). doi:10.1098/rsta.2012.0272 Medline
- 90. C. Winteler, Light Element Production in the Big Bang and the Synthesis of Heavy Elements in 3D MHD Jets from Core-Collapse Supernovae, Ph.D. thesis, The University of Basel, Basel, Switzerland (2012).
- 91. O. Korobkin, S. Rosswog, A. Arcones, C. Winteler, On the astrophysical robustness of the neutron star merger r-process. *Mon. Not. R. Astron. Soc.* **426**, 1940–1949 (2012). doi:10.1111/j.1365-2966.2012.21859.x
- F.-K. Thielemann, A. Arcones, R. Käppeli, M. Liebendörfer, T. Rauscher, C. Winteler, C. Fröhlich, I. Dillmann, T. Fischer, G. Martinez-Pinedo, K. Langanke, K. Farouqi, K.-L. Kratz, I. Panov, I. K. Korneev, What are the astrophysical sites for the r-process and the production of heavy elements? *Prog. Part. Nucl. Phys.* 66, 346–353 (2011). doi:10.1016/j.ppnp.2011.01.032
- T. Rauscher, F.-K. Thielemann, Astrophysical reaction rates from statistical model calculations. At. Data Nucl. Data Tables 75, 1–351 (2000). doi:10.1006/adnd.2000.0834
- 94. P. Möller, J. R. Nix, W. D. Myers, W. J. Swiatecki, Nuclear ground-state masses and deformations. *At. Data Nucl. Data Tables* **59**, 185–381 (1995). doi:10.1006/adnd.1995.1002
- A. Arcones, G. Martínez-Pinedo, Dynamical r-process studies within the neutrinodriven wind scenario and its sensitivity to the nuclear physics input. Phys. Rev. C Nucl. Phys. 83, 045809 (2011). doi:10.1103/PhysRevC.83.045809
- V. Panov, I. Y. Korneev, T. Rauscher, G. Martínez-Pinedo, A. Kelić-Heil, N. T. Zinner, F.-K. Thielemann, Neutron-induced astrophysical reaction rates for translead nuclei. *Astron. Astrophys.* 513, A61 (2010). doi:10.1051/0004-6361/200911967
- I. V. Panov, E. Kolbe, B. Pfeiffer, T. Rauscher, K.-L. Kratz, F.-K. Thielemann, Calculations of fission rates for r-process nucleosynthesis. *Nucl. Phys. A.* 747, 633–654 (2005). doi:10.1016/j.nuclphysa.2004.09.115
- J. Barnes, D. Kasen, M.-R. Wu, G. Martínez-Pinedo, Radioactivity and thermalization in the ejecta of compact object mergers and their impact on kilonova light curves. Astrophys. J. 829, 110 (2016). doi:10.3847/0004-637X/829/2/110
- 99. S. Rosswog, U. Feindt, O. Korobkin, M.-R. Wu, J. Sollerman, A. Goobar, G. Martinez-Pinedo, Detectability of compact binary merger macronovae. *Class. Quantum Gravity* **34**, 104001 (2017). doi:10.1088/1361-6382/aa68a9
- 100. D. Grossman, O. Korobkin, S. Rosswog, T. Piran, The long-term evolution of neutron star merger remnants II. Radioactively powered transients. *Mon. Not. R. Astron.* Soc. **439**, 757–770 (2014). doi:10.1093/mnras/stt2503
- A. Perego, S. Rosswog, R. M. Cabezon, O. Korobkin, R. Kappeli, A. Arcones, M. Liebendorfer, Neutrino-driven winds from neutron star merger remnants. *Mon. Not. R. Astron. Soc.* 443, 3134–3156 (2014). doi:10.1093/mnras/stu1352
- 102. D. M. Siegel, B. D. Metzger, arXiv:1705.05473 (2017).

First release: 16 October 2017

- 103. R. Sari, T. Piran, R. Narayan, Spectra and light curves of gamma-ray burst afterglows. *Astrophys. J.* 497, L17–L20 (1998). doi:10.1086/311269
- 104. J. Granot, R. Sari, The shape of spectral breaks in gamma-ray burst afterglows. Astrophys. J. 568, 820–829 (2002). doi:10.1086/338966
- 105. E. Troja, L. Piro, T. Sakamoto, B. Cenko, A. Lien, *Gamma Ray Coordinates Network Circular* 21787 (2017).

- 106. D. Haggard, M. Nynka, V. Kalogera, P. Evans, S. Cenko, *Gamma Ray Coordinates Network Circular* 21798 (2017).
- 107. K. Mooley, G. Hallinan, A. Corsi, *Gamma Ray Coordinates Network Circular* 21814 (2017).
- 108. A. Corsi et al., Gamma Ray Coordinates Network Circular 21815 (2017).
- 109. D. Lazzati et al., arXiv:1709.01468 (2017).
- S. Kisaka, K. Ioka, E. Nakar, X-ray-powered macronovae. Astrophys. J. 818, 104 (2016). doi:10.3847/0004-637X/818/2/104
- 111. W. Fong, E. Berger, B. D. Metzger, R. Margutti, R. Chornock, G. Migliori, R. J. Foley, B. A. Zauderer, R. Lunnan, T. Laskar, S. J. Desch, K. J. Meech, S. Sonnett, C. Dickey, A. Hedlund, P. Harding, Short GRB 130603B: Discovery of a jet break in the optical and radio afterglows, and a mysterious late-time x-ray excess. *Astrophys. J.* **780**, 118 (2014). doi:10.1088/0004-637X/780/2/118
- 112. N. R. Tanvir, et al., Gamma Ray Coordinates Network Circular 15489, (2013).
- 113. W. Fong, R. Margutti, D. Haggard, Gamma Ray Coordinates Network Circular 21786 (2017).
- 114. A. Rowlinson, P. T. O'Brien, B. D. Metzger, N. R. Tanvir, A. J. Levan, Signatures of magnetar central engines in short GRB light curves. *Mon. Not. R. Astron. Soc.* 430, 1061–1087 (2013). doi:10.1093/mnras/sts683
- 115. B. P. Gompertz, P. T. O'Brien, G. A. Wynn, A. Rowlinson, Can magnetar spin-down power extended emission in some short GRBs? *Mon. Not. R. Astron. Soc.* **431**, 1745–1751 (2013). doi:10.1093/mnras/stt293
- 116. B. P. Gompertz, A. J. van der Horst, P. T. O'Brien, G. A. Wynn, K. Wiersema, Broadband modelling of short gamma-ray bursts with energy injection from magnetar spin-down and its implications for radio detectability. *Mon. Not. R. Astron. Soc.* 448, 629–641 (2015). doi:10.1093/mnras/stu2752
- 117. H. Sun, B. Zhang, H. Gao, X-ray counterpart of gravitational waves due to binary neutron star mergers: Light curves, luminosity function, and event rate density. *Astrophys. J.* **835**, 7 (2017). doi:10.3847/1538-4357/835/1/7
- 118. D. M. Siegel, R. Ciolfi, Electromagnetic emission from long-lived binary neutron star merger remnants. II. Light curves and spectra. *Astrophys. J.* **819**, 15 (2016). doi:10.3847/0004-637X/819/1/15
- 119. K. Hotokezaka, S. Wanajo, M. Tanaka, A. Bamba, Y. Terada, T. Piran, Radioactive decay products in neutron star merger ejecta: Heating efficiency and _Y-ray emission. *Mon. Not. R. Astron. Soc.* **459**, 35–43 (2016). doi:10.1093/mnras/stw404
- 120. R. Foley, Gamma Ray Coordinates Network Circular 21557 (2017).

ACKNOWLEDGMENTS

We acknowledge the leadership and scientific vision of Neil Gehrels (1952–2017), former PI of Swift, without whom the work we present here would not have been possible. Funding for the Swift mission in the UK is provided by the UK Space Agency. SRO gratefully acknowledges the support of the Leverhulme Trust Early Career Fellowship (SRO). The Swift team at the MOC at Penn State acknowledges support from NASA contract NAS5-00136. The Italian Swift team acknowledge support from ASI-INAF grant I/004/11/3. SR has been supported by the Swedish Research Council (VR) under grant number 2016-03657 3, by the Swedish National Space Board under grant number Dnr. 107/16 and by the research environment grant "Gravitational Radiation and Electromagnetic Astrophysical Transients (GREAT)" funded by the Swedish Research council (VR) under Dnr 2016- 06012. This research used resources provided by the Los Alamos National Laboratory Institutional Computing Program, which is supported by the U.S. Department of Energy National Nuclear Security Administration under Contract No. DE-AC52-06NA25396. VLT data were obtained under ESO program number 099.D-0668. NuSTAR acknowledges funding from NASA Contract No. NNGO8FD60C. A.J.L. and N.R.T. acknowledge funding from the European Research Council under the European Union's Horizon 2020 programme, grant number 725246. Researchers at Los Alamos National Laboratory were supported by the National Nuclear Security Administration of the US Department of Energy under contract number DE-AC52-06NA25396. SWKE is supported by a Science and Technology Facilities Council studentship. The observations are archived at http://www.swift.ac.uk for Swift and https://heasarc.gsfc.nasa.gov/docs/nustar/nustar_archive.html for NuSTAR, under the observation IDs given in Table S2. Reduced photometry and surveyed areas are tabulated in the supplementary material. The boxfit

software is available at https://bitbucket.org/drrossum/supernu/wiki/Home, access to WinNet source code and input files will be granted upon request via: https://bitbucket.org/korobkin/winnet. The dynamical model ejecta are available at http://compact-merger.astro.su.se/downloads_fluid_trajectories.html (as run 12). The SuperNu and boxfit input files are available in the supplementary materials.

SUPPLEMENTARY MATERIALS

www.sciencemag.org/cgi/content/full/science.aap9580/DC1 Materials and Methods Figs. S1 to S6 Tables S1 to S3 References (54–120) Simulation Input Files

14 September 2017; accepted 4 October 2017 Published online 16 October 2017 10.1126/science.aap9580

Fig. 1. Skymap of Swift XRT observations, in equatorial (J2000) coordinates. The grey probability area is the GW localization (52), the blue region shows the Fermi-GBM localization, and the red circles are Swift-XRT fields of view. UVOT fields are colocated with a field of view 60% of the XRT. The location of the counterpart, EM 170817, is marked with a large yellow cross. The early 37-point mosaic can be seen, centered on the GBM probability. The widely scattered points are from the first uploaded observing plan, which was based on the single-detector GW skymap. The final observed plan was based on the first 3-detector map (11), however we show here the higherquality map (52) so that our coverage can be compared to the final probability map (which was not available at the time of our planning; (7)).

Fig. 2. False-color UV image of the field of EM 170817. The u, uvw1, and uvm2 filters have been assigned to the red, green and blue channels respectively. (A) Bright UV emission is clearly detected in our first epoch, which (B) rapidly fades at blue wavelengths. (C) A zoom in of the first epoch with the transient circled. All images are oriented with north up and east to the left.

Fig. 3. UV and optical light curves and SEDs. (A) Swift-UVOT light curve of the optical counterpart EM 170817 of GW 170817. The data are for host corrected galaxy contamination. Upper limits are plotted as inverted triangles. Also shown are host-subtracted optical and near-infrared photometry from Pan-STARRS (53). (B to C) The spectral energy distribution of EM 170817, with blackbody models (black curves) demonstrating the rapid cooling of the ejecta. Overplotted are the best fitting kilonova models (colored lines), where the wind ejecta have mass $0.03~M_{\odot}$, and velocity 0.08c, while the dynamical ejecta have mass $0.013~M_{\odot}$ and velocity 0.3c~(7). The red triangle in the right hand figure is a 3- σ upper limit.

Fig. 4. Predicted x-ray flux of an afterglow to GW 170817. (A) The distribution of short GRB light curves (13), scaled to 40 Mpc. The solid line shows the median behavior; the two dashed lines represent the 25 and 75 percentiles. The blue line with the triangle corresponds to the time range covered by the large-scale tiling with Swift-XRT and shows the typical sensitivity achieved per tile. The red arrows represent the XRT upper limits on emission from EM 170817 obtained by summing all the data up to the time of the arrow. The grey diamonds show the NuSTAR limits on emission from EM 170817. (B) The x-ray flux predicted for an on-axis jet for a range of isotropic afterglow energies and circumburst densities. The black line indicates the flux upper limit of the first NuSTAR observation; red squares are known short GRBs with E_{AG} and n_0 (21). Our observations rule out an energetic, ultra-relativistic outflow with E_{AG} > ~10⁵⁰ erg for on-axis geometries.

Fig. 5. Simulated x-ray afterglow light curves for typical short GRB parameters (20). Here, $E_{AG} = 2 \times 10^{51}$ erg, $n_0 = 5 \times 10^{-3}$ cm⁻³), and θ_{jet} = 0.2 rad; the true values of these parameters are uncertain and vary between GRBs. Curves are shown for a range of viewing angles, with the Swift-XRT and NuSTAR limits marked. An off-axis orientation of ≈30° is consistent with both the early Swift-XRT and NuSTAR limits, and the recently reported Chandra detection (44). The anticipated peak time will occur when Swift and Chandra cannot observe the field due to proximity to the Sun.

Fig. 6. Predicted x-ray light curves from a mildly relativistic jet. The jet is based on model predictions (24), for a range of different values for the inital bulk Lorentz factor of the cocoon (Γ_0), circumburst density (n) and cocoon energy (E). Data points are the Swift-XRT (red arrows) and NuSTAR (grey diamonds) upper limits and the Chandra detection (blue) of EM 170817. The range of plausible peak times is not observable by Swift (or Chandra).

Swift and NuSTAR observations of GW170817: Detection of a blue kilonova

P. A. Evans, S. B. Cenko, J. A. Kennea, S. W. K. Emery, N. P. M. Kuin, O. Korobkin, R. T. Wollaeger, C. L. Fryer, K. K. Madsen, F. A. Harrison, Y. Xu, E. Nakar, K. Hotokezaka, A. Lien, S. Campana, S. R. Oates, E. Troja, A. A. Breeveld, F. E. Marshall, S. D. Barthelmy, A. P. Beardmore, D. N. Burrows, G. Cusumano, A. D'Aì, P. D'Avanzo, V. D'Elia, M. de Pasquale, W. P. Even, C. J. Fontes, K. Forster, J. Garcia, P. Giommi, B. Grefenstette, C. Gronwall, D. H. Hartmann, M. Heida, A. L. Hungerford, M. M. Kasliwal, H. A. Krimm, A. J. Levan, D. Malesani, A. Melandri, H. Miyasaka, J. A. Nousek, P. T. O'Brien, J. P. Osborne, C. Pagani, K. L. Page, D. M. Palmer, M. Perri, S. Pike, J. L. Racusin, S. Rosswog, M. H. Siegel, T. Sakamoto, B. Sbarufatti, G. Tagliaferri, N. R. Tanvir and A. Tohuvavohu

published online October 16, 2017

ARTICLE TOOLS http://science.sciencemag.org/content/early/2017/10/13/science.aap9580

SUPPLEMENTARY http://science.sciencemag.org/content/suppl/2017/10/13/science.aap9580.DC1

RELATED http://science.sciencemag.org/content/sci/early/2017/10/16/science.aaq0049.full

http://science.sciencemag.org/content/sci/early/2017/10/13/science.aap9855.full http://science.sciencemag.org/content/sci/early/2017/10/13/science.aap9855.full http://science.sciencemag.org/content/sci/early/2017/10/13/science.aap9455.full http://science.sciencemag.org/content/sci/early/2017/10/13/science.aaq0321.full http://science.sciencemag.org/content/sci/early/2017/10/13/science.aap9811.full

file:/content

REFERENCES This article cites 82 articles, 2 of which you can access for free

http://science.sciencemag.org/content/early/2017/10/13/science.aap9580#BIBL

PERMISSIONS http://www.sciencemag.org/help/reprints-and-permissions

Use of this article is subject to the Terms of Service