

STIRRING THE EMBERS: HIGH-SENSITIVITY VLBI OBSERVATIONS OF GRB 030329

Y. M. PIHLSTRÖM,¹ G. B. TAYLOR,¹ J. GRANOT,² AND S. DOELEMEN³

Received 2006 December 24; accepted 2007 April 16

ABSTRACT

We present high-sensitivity Very Long Baseline Interferometry (VLBI) observations 806 days after the γ -ray burst of 2003 March 29 (GRB 030329). The angular diameter of the radio afterglow is measured to be 0.347 ± 0.09 mas, corresponding to 0.99 ± 0.26 pc at the redshift of GRB 030329 ($z = 0.1685$). The evolution of the image size favors a uniform external density over an R^{-2} windlike density profile (at distances of $R \gtrsim 10^{18}$ cm from the source), although the latter cannot be ruled out yet. The current apparent expansion velocity of the image size is only mildly relativistic, suggesting a nonrelativistic transition time of $t_{\text{NR}} \sim 1$ yr. A rebrightening, or at least a significant flattening in the flux decay, is expected within the next several years as the counterjet becomes visible (this has not yet been observed). An upper limit of $< 1.9c$ is set on the proper motion of the flux centroid.

Subject headings: gamma rays: bursts

1. INTRODUCTION

Our understanding of the origin of gamma-ray bursts (GRBs) has advanced rapidly in recent years since the first X-ray (Costa et al. 1997), optical (van Paradijs et al. 1997), and radio (Frail et al. 1997) afterglows were discovered. We now know that a GRB represents the quick ($\lesssim 10^2$ s) release of a large amount of energy, about 10^{51} erg, when corrected for jet collimation (Frail et al. 2001; Bloom et al. 2003). The prompt γ -ray emission is usually attributed to internal shocks due to variability within the ultrarelativistic outflow (with a Lorentz factor $\gtrsim 10^2$), while the afterglow is from a strong relativistic shock that is driven into the external medium as it decelerates the ejecta (for a review see Piran 2005). The afterglow emission is predominantly synchrotron radiation, and its spectral and temporal evolution (Sari et al. 1998; Granot & Sari 2002) are governed by such factors as the structure and dynamical evolution of the relativistic jet (for a review see Granot 2007), and the environment (e.g., constant density versus a windlike density profile; Chevalier & Li 2000), which are not well constrained.

GRB 030329, discovered by *HETE-2* (Vanderspek et al. 2003) and localized rapidly in the optical bands by Peterson & Price (2003), represents a unique opportunity for VLBI observations. At a redshift of $z = 0.1685$ (Greiner et al. 2003), this is the second-nearest cosmological burst in the northern sky detected to date (only GRB 060218 is nearer, at a redshift $z = 0.0331$; Mirabal & Halpern 2006). Observations with the VLA show the GRB 030329 radio afterglow to be the brightest detected to date, with a maximum flux density of 55 mJy at 43 GHz one week after the burst (Berger et al. 2003).

Most VLBA studies so far have been restricted to rather distant GRBs ($z \sim 1$). While these observations have proved to be invaluable in studying the flux evolution of the afterglow and providing accurate positions (in one case localizing the GRB within 0.3 kpc of the center of its radio host galaxy; Berger et al. 2001), in all cases the afterglow faded before it could be resolved

by the VLBA. In the case of GRB 030329 we have an exceptional instance of a radio afterglow near and bright enough that it can be resolved with VLBI. Its exceptional brightness enables the radio afterglow to be studied for much longer times than has been typical.

The VLBA campaign on GRB 030329 (Taylor et al. 2004, 2005) resolved the afterglow image and showed an increase in its diameter from 65 ± 22 μ as at $t = 25$ days after the burst to 172 ± 43 μ as at $t = 83$ days. Only slow growth was seen out to $t = 217$ days, when the diameter was measured to be 176 ± 80 μ as, possibly indicating a transition to nonrelativistic expansion. Here we present very late time observations of GRB 030329 that were performed at $t = 806$ days after the burst with the goal of differentiating between afterglow models and constraining the jet structure and dynamics as well as the environment. Such observations can also test the hypothesis of a double-sided jet, which would imply a significant contribution from the counterjet as the flow becomes subrelativistic at late times.

Assuming a Λ cosmology with $H_0 = 71$ km s⁻¹ Mpc⁻¹, $\Omega_M = 0.27$, and $\Omega_\Lambda = 0.73$, the angular-diameter distance of GRB 030329 at $z = 0.1685$ is $d_A = 587$ Mpc, and 1 mas corresponds to 2.85 pc.

2. OBSERVATIONS

2.1. Late-Time VLBI Observations

Late-time observations require high sensitivity to detect the fading afterglow. To achieve this high sensitivity, we employed the largest aperture radio telescopes available and used a bandwidth of 64 MHz in two circular polarizations. The VLBI observations were taken at 5 GHz on 2005 June 12, 806 days after the burst, with a global array including the 100 m Green Bank Telescope (GBT) of the NRAO,⁴ the Effelsberg 100 m telescope,⁵ the 305 m Arecibo telescope,⁶ the Westerbork (WSRT)

¹ University of New Mexico, Department of Physics and Astronomy, Albuquerque, NM 87131; ylva@unm.edu, gbtaylor@unm.edu.

² KIPAC, Stanford University, P.O. Box 20450, MS 29, Stanford, CA 94309; granot@slac.stanford.edu.

³ MIT Haystack Observatory, Off Route 40, Westford, MA 01886; dole@haystack.mit.edu.

⁴ The National Radio Astronomy Observatory is operated by Associated Universities, Inc., under cooperative agreement with the National Science Foundation.

⁵ The 100 m telescope at Effelsberg is operated by the Max-Planck-Institut für Radioastronomie in Bonn.

⁶ The Arecibo Observatory is part of the National Astronomy and Ionosphere Center, which is operated by Cornell University under a cooperative agreement with the National Science Foundation.

TABLE 1
OBSERVATIONAL SUMMARY

Date	Δt (days)	Frequency (GHz)	Flux Density (μJy)	Instrument
2004 Apr 13.11.....	380.63	4.86	631 ± 50	VLA-C
2004 May 29.12.....	426.64	4.86	516 ± 39	VLA-C
2004 Jun 01.15.....	429.67	4.86	485 ± 44	VLA-D
2004 Jul 19.94.....	478.46	4.86	441 ± 43	VLA-D
2004 Aug 15.79.....	505.31	4.86	528 ± 53	VLA-D
2004 Sep 03.79.....	524.31	4.86	331 ± 28	VLA-A
2004 Dec 09.66.....	621.18	4.86	361 ± 36	VLA-B
2005 Jan 29.38.....	671.90	4.86	346 ± 51	VLA-B
2005 Apr 07.21.....	739.73	4.86	292 ± 37	VLA-C
2005 Jun 12.78.....	806.30	4.99	240 ± 17	EB+GBT+WB+AR+JB

NOTE.—EB = 100 m Effelsberg telescope; GBT = 105 m Green Bank Telescope; WB = phased Westerbork array; AR = 305 m Arecibo telescope; JB = 25 m Mark II Telescope.

ted array,⁷ and the 25 m Mark II telescope of Jodrell Bank⁸ (replaced from the initially scheduled Lovell telescope due to the fast source-switching phase-reference schedule). These VLBI observations were coordinated through the European VLBI Network⁹ and the Ultra-High Sensitivity VLBI (UHVLI) program at Haystack Observatory.¹⁰ In all, the combined effective collecting area is 0.097 km^2 . The on-source time on GRB 030329 was 1.6 hr for all telescopes except for Arecibo (0.9 hr). Data were recorded at 1 Gb s^{-1} and 2-bit sampling at all stations except for Green Bank, where data were recorded at 512 Mb s^{-1} and 1-bit sampling. The correlator saw the Green Bank data as 2-bit data, with the magnitude bit always set to high. The post-correlation 2-bit van Vleck correction thereafter processed the data as usual. The observations were correlated at the Joint Institute for VLBI in Europe (JIVE).

The nearby (0.8°) source J1048+2115 was used as the phase-reference calibrator and was observed regularly in a cycle of 2 minutes on the target and 1 minute on the calibrator. Since J1048+2115 is not tied to the International Celestial Reference Frame (ICRF), the ICRF source J1051+2119 was observed every 30 minutes. This allowed an accurate determination of the position of the phase-reference source and subsequently the target. Self-calibration solutions for the amplitude were transferred from the stronger J1051+2119 calibrator, which corrected for a large amplitude offset affecting all the left-hand circular polarization intermediate frequencies (IFs) of the Mark II telescope. In proposing these observations, we aimed for a theoretical noise of around $6 \mu\text{Jy beam}^{-1}$. However, a number of factors resulted in a decreased sensitivity in our final map. These factors includes the replacement of Lovell with the smaller Mark II telescope, and missing or bad data. As a result, a noise of $15 \mu\text{Jy beam}^{-1}$ is reached in the final image.

2.2. VLA Observations

Multi-frequency VLA observations of GRB 030329 have been presented (Berger et al. 2003; Frail et al. 2005) between

⁷ The Westerbork Synthesis Radio Telescope is operated by the ASTRON (Netherlands Foundation for Research in Astronomy) with support from the Netherlands Foundation for Scientific Research (NWO).

⁸ Jodrell Banks Observatory's VLBI participation is hosted by the national Facility of the Particle Physics and Astronomy Research Council (PPARC).

⁹ The European VLBI Network is a joint facility of European, Chinese, South African, and other radio astronomy institutes funded by their national research councils.

¹⁰ The UHVLI program is supported at MIT Haystack Observatory through NSF grant AST-0352953.

1 day and 1 yr after the burst. Here we present VLA observations at 5 GHz taken from the NRAO archive between 380 and 740 days after the burst (see Table 1 for more details). The VLA data were reduced in AIPS following standard procedures (Taylor et al. 1999). The nearby (1.6° separation) calibrator J1051+213 was used to determine the complex antenna gains. Absolute flux density calibration was tied to short observations of 3C 286.

Using this VLA data in combination with published WSRT data (van der Horst et al. 2005), we find that the fall in flux densities from day 59 to day 806 (Fig. 1) are well described by a power law, $F_\nu \propto t^{-\alpha}$, with a slope $\alpha = 1.23 \pm 0.03$. In the end of 2009, the data recording rate of the VLBA is planned to increase to 4 Gb s^{-1} compared to its current limit of 0.5 Gb s^{-1} . The inclusion of the VLBA at this recording rate, as well as the large antennas used for this experiment, should provide an increase in sensitivity by a factor ~ 3 , or a theoretical rms noise of $\sim 2 \mu\text{Jy}$. Assuming that GRB 030329 continues to fade in the

FIG. 1.—The 4.9 GHz light curve for GRB 030329 from publicly available data and these observations. The VLBI epochs are indicated by vertical lines between 3 days and 806 days after the burst. The data from day 59 to day 806 are well described by a power law, $F_\nu \propto t^{-1.23 \pm 0.03}$ (solid line).

FIG. 2.—Apparent expansion of GRB 030329 derived from measurements and limits on the angular size as a function of time. The two upper limits at 7.7 days and 51 days are from Taylor et al. (2004) as are the measurements on days 25 and 83 (*open squares*). The measurement on day 217 is from Taylor et al. (2005) (*open square*). The measurement on day 15 (*filled circle*) is a model dependent estimate based on the quenching of scintillation by Berger et al. (2003). Finally, the measurement on day 806 (*open square*) comes from this work.

same way, then we expect a flux density in the end of 2009 (6.6 years after the burst) of $\sim 70 \mu\text{Jy}$. Thus, it should be quite practical to follow the growth of GRB 030329 for at least another 3–5 years.

3. RESULTS

We fit a symmetric, two-dimensional circular Gaussian to the measured visibilities on GRB 030329 and find a full width at half-maximum (FWHM) size of 0.347 ± 0.09 mas. As in Taylor et al. (2004), the error on the size is estimated from signal-to-noise ratios and from Monte Carlo simulations of the data using identical (u, v) coverage, similar noise properties, and a Gaussian component of known size added. The standard deviation of the recovered sizes, model fitted in the same way as we treat the observations, was found to be 0.07 mas. Given two similar estimates of the error, we adopt the more conservative limit of 0.09 mas based on signal-to-noise ratios and the resolution of the observations.

We also obtain a position for GRB 030329 of R.A. = $10^{\text{h}}44^{\text{m}}49.95957^{\text{s}}$ and decl. = $21^{\circ}31'17.4375''$ with an uncertainty of 0.2 mas in each coordinate.

4. DISCUSSION

4.1. Angular Size Measurements

The entire history of expansion for GRB 030329 is shown in Figure 2. The first measurement at 15 days comes from a model-dependent estimate of the quenching of the scintillation (Berger et al. 2003). The uncertainties on this size estimate are large due to the dependence of the measurement on estimated properties of the interstellar medium along this particular line of sight. Furthermore, a limb-brightened image has a smaller effective area (similar to a thin ring) compared to a uniform image of the same diameter. This reduces the effective number of regions

FIG. 3.—Evolution of the average apparent expansion velocity derived from direct size measurements, and assuming a Gaussian intrinsic surface brightness profile.

within the image with independent brightness variations for a given image diameter. Thus, in a limb-brightened image (as expected here), the image diameter might be underestimated by a factor larger than that for the fit to a circular Gaussian that is used in the other epochs (see discussion below, eq. [1]), thus potentially causing a systematic underestimate of the source size at 15 days, compared to the other epochs that are shown in Figure 2.

Our directly measured size of 0.347 ± 0.09 mas at 806 days is a factor of ~ 2 larger than the size of 0.176 ± 0.08 mas measured at 217 days (Taylor et al. 2005), which was quite close to the size of 0.172 ± 0.043 mas measured at 84 days (Taylor et al. 2004). We consider the possibility of no expansion between days 217 and 806, which at a first look at Figure 2 might be a plausibility. However, the points at 217 and 806 days are separated by 2σ , and the edges of the 1σ regions just touch each other. At the other extreme, the size could have changed with a factor 4.6. In this case, the slope will be inconsistent with the earlier point at day 84, unless the source increased its expansion speed or shrank in size. We find this implausible, and that an expansion equal to (or slower than) a factor of ~ 2 is more likely.

Adopting measured size increase of a factor of ~ 2 , this implies a continued growth of the image size, and confirms a gradual decrease in its apparent expansion speed, $\beta_{\text{app}}c$. In Figure 3 we show the decline of $\langle \beta_{\text{app}} \rangle$ with time, calculated from the measured sizes using

$$\langle \beta_{\text{app}} \rangle = \frac{(1+z)R_{\perp}}{ct} = \frac{\theta_R d_M}{ct}, \quad (1)$$

where $\theta_R = R_{\perp}/d_A = (1+z)R_{\perp}/d_M$ and R_{\perp} are the angular and physical radius of the image, respectively, and d_M is the proper distance to the source. We note that similar to arguments for no expansion in Figure 2, it could be argued that the apparent expansion speed (Fig. 3) at later times is constant. This would mean that the source size grows linearly with time (i.e., a factor of 3.7 growth between day 217 and 806). As mentioned above, this type of growth requires a rather strange behavior given the point at day 84. Thus, a decrease in the apparent expansion speed seems more reasonable.

The values for the apparent size depend somewhat on the intrinsic surface brightness profile, which for a circular Gaussian,

FIG. 4.—Tentative fits of theoretical models for the evolution of the source size (from Granot et al. 2005) to the observed image size (of diameter $2R_{\perp}$) of the radio afterglow of GRB 030329 up to 83 days, with the addition of the measured sizes at 217 days (from Taylor et al. 2005), and at 806 days (from this work). In model 1 there is relativistic lateral spreading of the GRB jet in its local rest frame, while in model 2 there is no significant lateral expansion until the jet becomes nonrelativistic. The external density is taken to be a power law with the distance r from the source, $\rho_{\text{ext}} = Ar^{-k}$, where $k = 0$ for a uniform external density, while $k = 2$ is expected for a stellar wind environment.

a uniform disk, and a ring, vary roughly as 1:1.6:1.1 (Taylor et al. 2004). In practice, the image is limb brightened (Granot et al. 1999; Granot & Loeb 2001), and perhaps slightly closer to a thin ring than to a uniform disk, suggesting a correction factor of ~ 1.4 . This correction factor might change with time, since the surface brightness profile within the afterglow image is expected to change across the nonrelativistic transition, and possibly also during the postjet break relativistic stage. However, the afterglow image during both of these stages has not been studied yet in sufficient detail to provide a reliable description of the exact temporal evolution of this correction factor. At any rate, this effect is expected to be fairly mild, and smaller than the factor of ~ 2 growth in the image size between 217 days and 806 days.

Taking this correction factor into account, we find $\langle \beta_{\text{app}} \rangle \approx 1.2$ after 806 days, i.e., that the current expansion velocity (which is expected to be somewhat smaller than the average value $\langle \beta_{\text{app}} \rangle$) is only mildly relativistic, while at earlier times it was considerably higher and more relativistic, as implied by the value of $\langle \beta_{\text{app}} \rangle \approx 8$ after 25 days. The nonrelativistic transition occurs when $\beta_{\text{app}} \approx 1$, i.e., when $\langle \beta_{\text{app}} \rangle \sim 2$, the exact value depending on the detailed expansion history (Granot et al. 2005). This suggests a nonrelativistic transition time of about $t_{\text{NR}} \sim 1$ yr. Based on a joint temporal and spectral fit to the light curve, Frail et al. (2005) find $t_{\text{NR}} \sim 50$ days, and Resmi et al. (2005) use simultaneous radio, millimeter, and optical observations to derive model-dependent nonrelativistic transition times of $t_{\text{NR}} \sim 42$ and ~ 63 days. Moreover, multifrequency radio data presented by van der Horst et al. (2005) is fitted with a $t_{\text{NR}} \sim 80$ days. All these transition times are considerably shorter than our estimate. In principle their models could be refined using the direct size estimates presented here to better constrain the energetics of the burst and other physical parameters of the models.

Radio rebrightening of GRB 030329 has been predicted by Granot & Loeb (2003) as the counter jet becomes nonrelativistic, and its emission is no longer strongly beamed away from us. Li & Song (2004) estimated a level of 0.6 mJy at 15 GHz, 1.7 yr after the burst, due to this effect. The actual flux density

FIG. 5.—Positions derived from the observations in eight epochs relative to the first determination on April 1 at 8.4 GHz. Observations at multiple frequencies at a given epoch have been plotted separately, since they are independent measurements. A circle with a radius of 0.26 mas (2σ) is shown to encompass all measurements, except those taken within the first eight days at 5 GHz, which suffer from systematic errors (Taylor et al. 2004). Taken together these observations provide a constraint on the proper motion of 0.35 ± 0.38 mas over 806 days.

around that time, however, was ~ 3.3 times lower than their prediction (0.36 mJy at 4.86 GHz after 621 days, with $F_{\nu} \propto \nu^{-0.6}$ in the radio, between the two frequencies, implying ≈ 0.18 mJy at 15 GHz). More importantly, we find that the late-time 4.9 GHz light curve, from 59 days and up to 806 days, is consistent with a single power-law decay of $F_{\nu} \propto t^{-1.23 \pm 0.03}$ (see Fig. 1), which implies that up to ≈ 800 days after GRB 030329 there is still no significant contribution to the observed flux from the counter jet. Light travel effects might cause the contribution from the counter jet to become significant at a somewhat later time, up to a factor of several after t_{NR} when $\beta_{\text{app}} \approx 1$, i.e., up to several years after the burst (this effect was taken into account by Li & Song 2004, but they estimated a somewhat lower value for t_{NR} of ~ 120 days). Alternatively, if the counter jet encounters a somewhat lower external density than the forward jet, it would become nonrelativistic at a later lab frame time, and light travel effects would cause its contribution to the observed flux density to become significant at an even later time (as well as being intrinsically less luminous than the forward jet at the same radius). If such a rebrightening (or at least a significantly shallower flux decay) eventually occurs within the next several years, it may enable measurement of the image size for a longer time.

Figure 4 demonstrates how the measured evolution of the image size for GRB 030329 compares with the predictions of different theoretical models. The data constrain the external density profile at radii $R \gtrsim 10^{18}$ cm and favor a uniform density external medium ($\rho_{\text{ext}} = Ar^{-k}$ with $k = 0$) over a stellar wind environment ($k = 2$, as expected for a massive star progenitor; Chevalier & Li 2000), although it is hard to rule out the latter due to the sizeable errors on the source size, and the theoretical uncertainty in the jet structure and dynamics. The degree of lateral spreading of the jet is harder to constrain, since its effect on the evolution of the observed image size around the times when it

was measured is somewhat smaller than that of the external density profile (see Fig. 4).

4.2. Constraints on Proper Motions

Solving for proper motion using all the VLBI observations to date, we derive $\mu_{R.A.} = 0.12 \pm 0.15$ mas yr⁻¹ and $\mu_{\text{decl.}} = -0.11 \pm 0.08$ mas yr⁻¹, or an angular displacement over 806 days of 0.36 ± 0.38 mas (Fig. 5). These observations are consistent with those reported by Taylor et al. (2004, 2005) and impose an even stronger limit on the proper motion. The implied limit on the proper motion in the plane of the sky is <0.38 mas (corresponding to <1.08 pc) in $806(1+z)^{-1} \approx 690$ days, or $<1.87c$ (2σ).

Our new upper limits on the proper motion are about a factor of 2 better than previous limits. The proper motion of the flux centroid is constrained to be less than the current diameter of the image, which is consistent with the expectations for a narrow double sided jet,¹¹ where the maximal angular displacement of the flux centroid is $\lesssim \theta_{\text{obs}} \theta_{\text{NR}}$ and is obtained around t_{NR} , where $\theta_{\text{NR}} = R(t_{\text{NR}})/d_A$ (Granot & Loeb 2003), since for GRB 030329 the viewing angle is within the jet, $\theta_{\text{obs}} < \theta_0$. This consistency is independent of the value of the jet initial half-opening angle, θ_0 , which is somewhat controversial (Granot et al. 2003; Berger et al. 2003; Sheth et al. 2003; Piran et al. 2004; Granot 2005; Gorosabel et al. 2006).

5. CONCLUSIONS

We present measurements of the 5 GHz flux density and size of the radio afterglow from GRB 030329 over a period of 2.2 yr.

¹¹ The observed image angular diameter around t_{NR} is expected to be $\geq 2\theta_0 R(t_{\text{NR}})/d_A = 2\theta_0 \theta_{\text{NR}}$, which is a factor of $\geq 2\theta_0/\theta_{\text{obs}} > 2$ larger than the expected maximal angular displacement of the flux centroid.

These observations clearly demonstrate that the expansion velocity has slowed down over time, with a transition to the non-relativistic regime at ~ 1 yr. The evolution of the afterglow image size favors a uniform external density over a windlike stratified external medium (at $R \gtrsim 10^{18}$ cm), although the data still do not enable one to conclusively rule out a windlike density profile (see Fig. 4). We also present a tight upper limit on the apparent motion of the flux centroid ($<1.87c$, a factor of 2 better than previous limits), which are consistent with the predictions of standard afterglow theory.

Although GRB 030329 has faded considerably, it is likely that VLBI observations will continue to be useful for determining expansion size estimates in the future. With VLBI recording rates expected to increase to 4 Gb s⁻¹ over the next few years, thermal noise levels of the VLBA at 5 GHz should decrease to ~ 8.5 μJy , and arrays of larger antennas, such as the one used in this work, will reach theoretical thermal noise levels of ~ 2 μJy . This anticipated increase in VLBI capability should keep pace with the flux density of GRB 030329 for the next few years. A rebrightening, or at least a significantly shallower flux decay, is expected within the next several years, as the counter jet begins to significantly contribute to the observed flux. Further VLBI observations should improve constraints on the density profile of the external medium into which the afterglow shock is expanding, and should eventually reveal the shape of the afterglow.

This research has made use of NASA's Astrophysics Data System. The research of J. G. is supported by the US Department of Energy under contract DEAC03-76SF00515.

REFERENCES

- Berger, E., Kulkarni, S. R., & Frail, D. A. 2001, *ApJ*, 560, 652
 Berger, E., et al. 2003, *Nature*, 426, 154
 Bloom, J. S., Frail, D. A., & Kulkarni, S. R. 2003, *ApJ*, 594, 674
 Chevalier, R. A. and Li, Z. 2000, *ApJ*, 536, 195
 Costa, E., et al. 1997, *Nature*, 387, 783
 Frail, D. A., Kulkarni, S. R., Nicastro, S. R., Feroci, M., & Taylor, G. B. 1997, *Nature*, 389, 261
 Frail, D. A., Soderberg, A. M., Kulkarni, S. R., Berger, E., Yost, S., Fox, D. W., & Harrison, F. A. 2005, *ApJ*, 619, 994
 Frail, D. A., et al. 2001, *ApJ*, 562, L55
 Gorosabel, J., et al. 2006, *ApJ*, 641, L13
 Granot, J. 2005, *ApJ*, 631, 1022
 ———. 2007, *RevMexAA*, 27, 140
 Granot, J., & Loeb, A. 2001, *ApJ*, 551, L63
 ———. 2003, *ApJ*, 593, L81
 Granot, J., Nakar, E., & Piran, T. 2003, *Nature*, 436, 138
 Granot, J., Piran, T., & Sari, R. 1999, *ApJ*, 513, 679
 Granot, J., Ramirez-Ruiz, E., & Loeb, A. 2005, *ApJ*, 618, 413
 Granot, J., & Sari, R. 2002, *ApJ*, 568, 820
 Greiner, J., Peimbert, M., Estaban, C., Kaufer, A., Jaunsen, A., Smoke, J., Klose, S., & Reimer, O. 2003, *GCN Circ.* 2020, <http://gcn.gsfc.nasa.gov/gcn3/2020.gcn3>
 Li, Z., & Song, L. M. 2004, *ApJ*, 614, L17
 Mirabal, N., & Halpern, J. P. 2006, *GCN Circ.* 4792, <http://gcn.gsfc.nasa.gov/gcn3/4792.gcn3>
 Peterson, B. A., & Price, P. A. 2003, *GCN Circ.* 1985
 Piran, T. 2005, *Rev. Mod. Phys.*, 76, 1143
 Piran, T., Nakar, E., & Granot, J. 2004, in *AIP Conf. Proc.* 727, *Gamma-Ray Bursts: 30 Years of Discovery*, ed. E. E. Fenimore & M. Galassi (New York: AIP), 181
 Resmi, L., et al. 2005, *A&A*, 440, 477
 Sari, R., Piran, T., & Narayan, R. 1998, *ApJ*, 497, L17
 Sheth, K., Frail, D. A., White, S., Das, M., Bertoldi, F., Walter, F., Kulkarni, S. R., & Berger, E. 2003, *ApJ*, 595, L33
 Taylor, G. B., Carilli, C. L., & Perley, R. A., eds. 1999, *Synthesis Imaging in Radio Astronomy II* (San Francisco: ASP)
 Taylor, G. B., Frail, D. A., Berger, E., & Kulkarni, S. R. 2004, *ApJ*, 609, L1
 Taylor, G. B., Momjian, E., Pihlström, Y., Ghosh, T., & Salter, C. 2005, *ApJ*, 622, 986
 van der Horst, A. J., Rol, E., Wijers, R. A. M. J., Strom, R., Kaper, L., & Kouveliotou, C. 2005, *ApJ*, 634, 1166
 Vanderspek, R., et al. 2003, *GCN Circ.* 1997, <http://gen.gsfc.nasa.gov/gcn3/1997.gen3>
 van Paradijs, J., et al. 1997, *Nature*, 386, 686