

The search for the origin of Short Gamma-Ray Bursts


Ehud Nakar Tel-Aviv University


AsCoS II Tel-Aviv, April 7


Nakar 2007, Physics Reports, 442, 166

Gamma Ray Bursts (GRBs)


Twice a day energetic flash of γ-rays hits the Earth

Afterglow X-rays – optical – radio


Following soft γ -rays we observe: X-rays (minutes-hours), optical emission (hours-days) radio emission (weeks-years)

Fox et. al., 05

Afterglow \rightarrow localization \rightarrow Host galaxy \rightarrow distance

 γ -ray Luminosity - 0.01-1% $M_{sun}c^2/s!$

Why GRBs are interesting?

The most violent explosions in the Universe:

- •Luminosity of 10⁸ Galaxies
- •Energy released within ~ 10 km radius


Extreme physical conditions and probable sources of:

- •Ultra-high energy cosmic rays 10¹¹ GeV protons
- •High-energy neutrinos
- •Gravitational waves

Useful tool to probe various astrophysical aspects

- •High redshift universe
- •Winds from massive stars

Longs & shorts


?

Short GRBs

First afterglow detected in 2005 – Swift & HETE2

(Gehrels et. al., 05)

Long GRBs

First afterglow detected in 1997 - BeppoSAX

(Costa et. al., 97)

Outline – the search for short GRB origin


Progenitor Triggering event ('Central Engine') γ -rays + Afterglow \uparrow

- > Observations
- > Central engine Properties and requirements
- > Progenitor Age and rate


Viable progenitor systems

Prompt γ-rays (~500 bursts)
•Erratic light curves
variability time scale ~1-10ms
Duration ~10ms - 1 s


Hurley et. al., 02

Prompt γ-rays (~500 bursts)

- •Erratic light curves
- •Non-thermal spectra

$$\frac{dN_{ph}}{dE} \propto E^{-\alpha} \exp \left[-\frac{E}{E_0} \right]$$

$$\sim 0.7 \qquad 0.1-1 \text{ MeV}$$


Hurley et. al., 02

Prompt γ-rays (~500 bursts)

- •Erratic light curves
- •Non-thermal spectra

Afterglows (~20 bursts)

Power-law temporal decay


Power-law spectra

Faint (As predicted by

Panaitescu, Kumar & Narayan 01)


Distances (6-12 bursts) redsh

Host galaxies (6-12 bursts)


Soderberg et. al., 06

X-ray tails and late time afterglow variability


Central engine properties

Central engine properties

Isotropic equivalent γ-ray luminosity: 10⁵⁰⁻⁵²erg/s
Isotropic equivalent total emitted energy: 10⁴⁹⁻⁵¹erg

Size


Variability time scales $(\delta t) < 1$ ms


engine $< 10^7$ cm

Two time scales

δt ~ engine variability T ~ engine activity duration


Observations: non-thermal spectra \rightarrow optically thin source


Observations: non-thermal spectra → optically thin source

$$\tau \sim \frac{10^{54}}{\sqrt{N_{ph}f_{\varepsilon'_{ph}} > m_e c^2}} \sim 1 \text{ (Typical } \varepsilon_{ph} \sim m_e c^2)$$


$$\tau \sim \frac{\sigma_T N_{ph} f_{\varepsilon'_{ph}} > m_e c^2}{R^2} \sim 10^{14}$$

$$(c\delta t)^2 \sim 10^{15}$$

A conflict! (Schmidt 1978)

(Guilbert et. al, 83, Piran & Shemi 93)

Source with a Lorentz factor Γ


(Guilbert et. al, '83, Piran & Shemi '93)

Source with a Lorentz factor Γ

$$\tau \sim \frac{\sigma_T N_{ph} f_{\varepsilon'_{ph} > m_e c^2}}{R^2}$$

$$\epsilon'_{ph} \rightarrow \epsilon_{ph} / \Gamma \rightarrow f(\epsilon'_{ph} > m_e c^2) \downarrow$$

$$R \rightarrow c\delta t\Gamma^2 \uparrow$$

Relativistic source

$$\tau_{T} \approx \frac{\sigma_{T} N_{ph} f_{\varepsilon_{ph} > \varepsilon_{an}}}{4\pi \left(\Gamma^{2} c \delta T\right)^{2}} \approx 10^{13} E_{\gamma,49} \delta T_{-2}^{-2} \cdot \Gamma^{-4} f_{\varepsilon_{ph} > \varepsilon_{an}} \quad ; \quad \left(\varepsilon_{an} = m_{e} c^{2} \Gamma (1+z)^{-1}\right)$$


$$f_{\varepsilon_{ph}>\varepsilon_{an}}\propto\Gamma^{1-\beta}~;~\beta\approx2.2~\Longrightarrow~\Gamma>10^{13/5.25}\approx300~~\text{(e.g., Lithwick & Sari 01)}$$

$$f_{\varepsilon_{ph}>\varepsilon_{an}}\propto\Gamma^{-\alpha}\exp\left[-\frac{\Gamma m_e c^2}{\varepsilon_0(1+z)}\right]\Longrightarrow~\Gamma>10-30~~\text{(Shirlanda et. al., 04)}$$

Recently Fermi detected a 3GeV short GRB photon $\rightarrow \Gamma > 300$

X-ray tails and late time afterglow variability


Possibly result from late engine activity


γ-ray efficiency

A short detour – external shock afterglow theory


The afterglow – a blast wave in the ambient medium

Afterglow theory

(Meszaros & Rees; Kumar & Panaitescu; Sari, Piran & Narayan; Waxman ...)


Shocked plasma

Collisionless Shock

Ambient medium

 $\epsilon_e Re$ fraction end internal energy in magnetic field ϵ_B – fraction of internal energy in magnetic field

$$E_{x-ray} = f(E_{aft}, n, d, \text{microphysics})$$

external density distance to Earth


~1 in *long* GRB

$$\frac{E_{x-ray}}{E_{\gamma}} \sim \begin{cases}
0.01\kappa^{-1} g(microphysics) & \text{if X-ray electrons cool down} \\
0.01\kappa^{-1} \left(\frac{n}{0.1\text{cm}^{-3}}\right)^{1/2} h(microphysics) & \text{if X-ray electrons } not \text{ cool down}
\end{cases}$$

$$\kappa \equiv \frac{E_{\gamma}}{E_{aft}}$$

 E_{x-ray} - X-ray afterglow energy

 E_{γ} - prompt γ -ray energy


Possibly $n \ll 0.1 \text{cm}^{-3}$

Progenitor properties

Host Galaxies and supernova limits

Long GRBs

- Only highly star forming
- $\overline{(\sim 10 \text{ M}_{\odot}/\text{yr/L}^*) \text{ hosts}}$
- •GRBs strongly follow the blue
- light in the host (Fruchter et al. 06)
- •SN (Ibc) is typically detected following nearby long GRBs


Associated with the death of massive stars


Short GRBs

- •Many early type hosts (~50%)
- •Moderate Star forming
- $(\sim 1 M_{\rm O}/{\rm yr/L}^*)$ late type hosts
- •No Supernova detection to strict limits $(M_R>-12)$


Old progenitors (not massive stars)

Redshift distribution


Progenitors of Short GRBs are older

Progenitor lifetime

Most host galaxies are of early type


The typical progenitor lifetime is several Gyr

(Gal-Yam et. al., 06; Zheng & Ramirez-Ruiz 06; Shin & Berger 06)

Short GRBs are at low-redshift


The typical progenitor lifetime is several Gyr or if $f(\tau) \propto \tau^{\eta}$ then $\eta > -1$

(Nakar, Gal-Yam & Fox 06; Guetta & Piran 06)

Evidence suggesting that more than $\frac{1}{4}$ of the SHBs are at z>0.7


lifetime distribution is wide, e.g., if $f(\tau) \propto \tau^{\eta}$ then $\eta < 0$ (Berger et al., 07)

Observed Local Rate (and robust lower limit on the true rate)

- -BATSE observed rate was $\cong 170 \text{ yr}^{-1}$
- -At least 15% of these bursts are at D < 1Gpc


$$\Re_{SHB,obs} \approx 10 \,\mathrm{Gpc}^{-3} \,\mathrm{yr}^{-1}$$

Additional clue

Long and short GRBs have similar temporal and spectral properties of the prompt and afterglow emission

(Nakar & Piran 02; Mcbreen et al., 02; Ghirlanda et al., 04; Kaneko et al., 06)

suggesting similar engines


Viable progenitor systems and compact binary mergers

Observational constraints

- •Engine size $< 10^7$ cm
- •Total energy output >10⁴⁹ erg
- •Isotropic luminosity $> 10^{51}$ erg/s
- •Launching relativistic outflow with $\Gamma>20$
- •Characteristic engine activity time ~0.1s
- •Long lived progenitor (Gyrs)
- •Rate > 10 Gpc⁻³ yr⁻¹
- No accompanied supernova
- •(?) Similar central engine to long GRBs
- •(?) Prolonged engine activity for ~100-1000 s and possibly weeks
- •(?) Wide range of collimation angles.
- •(?) Wide range of circum burst densities


Some viable progenitor and central engine systems

(See review by Lee & Ramirez-Ruiz 07)


	NS-NS/BH	WD-WD	NS AIC	Quark Star
				Review No.
Progenitor Exist	√	₩.	4	?
Central engine	√	?	[##]	?
<10 ⁷ cm	√	✓	✓	√
Active ~ 0.1s	ų.	√ .	?	4
Late activity(?)	?	√	?	?
$E_{tot} > 10^{49} \text{ erg}$	4	√	(set	√.
$L_{\gamma,iso} > 10^{51} erg$	4	√.	2002	4
Γ>20	√	?	?	√.
Long lived	√	√	4	?
Rate	. √	?	?	?
Low density (?)	√	?	?	?
Similar to long(?)	v v v			?
Refs.	Eichler et al 89; Narayan, Piran &Kumar 01;	Vietri & Stella 98 McFadyen et al. 05 Dermer & Atoyn 06	Usov 92; Thompson et. al., 04 Levan et al 06	Schramm & Olinto 92 Ma & Xie 96; Dar 99;

Merger of double neutron stars


Simulations: Rosswog et al; Ruffert, Janka et al; Lee et al; Shibata et al; Freyer et al; Faber et al; ...

Central engine accretion disk – black hole system


- Powered by gravity
- •Activity time = Accretion time $\sim 0.1s$ (e.g, Narayan et. al., 01)
- •Outflow is launched by neutrino annihilation (e.g., Goodman, et. al., 87; ...) or by electromagnetic processes (e.g., Blandford & Znajek 77; Narayan et. al., 92; Levinson & Eichler, 93; ...)
- •Similar to long GRBs where the time scale (~ 100 s) is set by the collapsing star infalling time.

Gravitational-wave detection


The Laser Interferometer Gravitational-Wave Observatory (LIGO)


Inspiraling NS binary detection ranges:

Initial LIGO (operational): 15Mpc

Intermediate LIGO (2010): ~ 30-40Mpc

Advanced LIGO (2013+): ~ 300Mpc

If short GRBs are NS-NS mergers:

Short GRB rate → LIGO detection rate: detection is "guarantied" for advanced LIGO (Nakar et. al., 06)

Coincident EM+GW detection increases LIGO range by a factor of ~2 (Kochanek & Piran 93)

A valuable source of information on the binary evolution and short GRB physics

A strong cosmological probe — Within 1 yr next generation GW observatories may improve the constraints on the Hubble constant to $\sim\!2\%$ (Dalal et al., 06)

Conclusions

Progenitor


- •Old (typically > Gyr)
- •Rate > $10 \text{ Gpc}^{-3} \text{ yr}^{-1}$
- •leading Candidate:
- **Compact binary merger**

- •Compact (<10⁷ cm)
- •Active ~ 0.1-1 s
- •Late activity ?
- $\bullet L_{\rm iso} > 10^{-3} \, M_{\rm sun} c^2 / s$
- • $E_{iso} > 10^{-4} M_{sun} c^2$

Leading Candidate:

0.1 M_{sun} disk - black hole

γ-rays Afterglow

Promising gravitational wave sources

Thanks!