

HAL
open science

Fermi/LAT detection of a transient gamma-ray flare in the vicinity of the binary star DG CVn

Alan Loh, Stéphane Corbel, Guillaume Dubus

► **To cite this version:**

Alan Loh, Stéphane Corbel, Guillaume Dubus. Fermi/LAT detection of a transient gamma-ray flare in the vicinity of the binary star DG CVn. *Monthly Notices of the Royal Astronomical Society*, 2017, 467 (4), pp.4462-4466. 10.1093/mnras/stx396 . insu-01520677

HAL Id: insu-01520677

<https://insu.hal.science/insu-01520677>

Submitted on 10 May 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Fermi/LAT detection of a transient gamma-ray flare in the vicinity of the binary star DG CVn

Alan Loh,^{1*} Stéphane Corbel^{1,2} and Guillaume Dubus^{3,4}

¹Laboratoire AIM (CEA/IRFU – CNRS/INSU - Univ. Paris Diderot), CEA DSM/IRFU/SAP, F-91191 Gif-sur-Yvette, France

²Station de Radioastronomie de Nançay, Observatoire de Paris, PSL Research University, CNRS, Univ. Orléans, F-18330 Nançay, France

³Univ. Grenoble Alpes, IPAG, F-38000 Grenoble, France

⁴CNRS, IPAG, F-38000 Grenoble, France

Accepted 2017 February 13. Received 2017 January 20; in original form 2016 November 30

ABSTRACT

Solar flares are regularly detected by the Large Area Telescope (LAT) on board the *Fermi* satellite, however no γ -ray emission from other stellar eruptions has ever been captured. The *Swift* detection in 2014 April of a powerful outburst originating from DG CVn, with associated optical and radio emissions, enticed us to search for possible 0.1–100 GeV emission from this flaring nearby binary star using the *Fermi*/LAT. No γ -ray emission is detected from DG CVn in 2014, but we report a significant γ -ray excess in 2012 November, at a position consistent with that of the binary. There are no reports of contemporary flaring at other wavelengths from DG CVn or any other source within the error circle of the γ -ray source. We argue that the γ -ray flare is more likely to have been associated with a background blazar than with DG CVn and identify a candidate for follow-up study.

Key words: acceleration of particles – stars: flare – stars: individual (DG CVn) – gamma-rays: stars.

1 INTRODUCTION

The development of wide-field surveys and rapid response capabilities at all wavelengths has enabled the discovery of unanticipated classes of transient sources (see Rau et al. 2009; Fender & Bell 2011; Gehrels & Cannizzo 2015, for radio, optical and X-ray examples). For the high-energy sky above 100 MeV, the main instrument of the *Fermi* satellite, the Large Area Telescope (LAT, Atwood et al. 2009), combines a high sensitivity, a wide field of view, a large energy range and operates in a sky-survey mode most of the time. This nearly complete mapping and continuous monitoring of the sky led to the discovery of new and sometimes unexpected γ -ray source classes such as microquasars (Fermi LAT Collaboration et al. 2009) or Galactic novae (Abdo et al. 2010).

The hard X-ray transient monitor Burst Alert Telescope (Barthelmy et al. 2005) on board the *Swift* satellite detected on 2014 April 23 a powerful and rare outburst (Drake et al. 2014; Osten et al. 2016). The brightness of this event was such that it triggered *Swift* as if it were a gamma-ray burst. The associated source of this emission, DG CVn (also known as GJ 3789 or G 165–8AB) is a stellar system comprised of two M-dwarf stars separated by 0.2 arcsec (Mason et al. 2001; Beuzit et al. 2004). Riedel et al. (2014) indicated that the system lies at 18 pc from the Earth and

that it is relatively young (~ 30 Myr, Caballero-García et al. 2015). Intense chromospheric activity in radio, H α and X-rays is associated with the rapid stellar rotation ($v \sin i = 55.5 \text{ km s}^{-1}$, Delfosse et al. 1998; Mohanty & Basri 2003).

Swift team triggered an automatic follow-up with the Arcminute Microkelvin Imager radio telescope at 15 GHz reported by Fender et al. (2015). Radio observations started within 6 min after the trigger and captured a bright 100 mJy flare. Some additional smaller flares occurred during the next four days before the return at a quiescent radio level (2–3 mJy, as detected by Bower et al. 2009). DG CVn’s radio detection suggests production of synchrotron emission from electrons accelerated during the initial phase of a major stellar flare. These non-thermal particles are thought to deposit their energy in the lower stellar atmosphere where the density is higher, heating the medium and possibly producing X-ray thermal radiation from the plasma (e.g. Neupert 1968). Caballero-García et al. (2015) measured a delay between hard X-ray and optical emissions, that can be attributed to this Neupert effect.

The accelerated particles could also lose their energy via pion decay or Bremsstrahlung processes depending on their leptonic or hadronic nature. This may result in high-energy emission that could be detectable by the LAT. This motivated the γ -ray study described in Section 2 of this paper. Results and detection of a significant excess in 2012, close to DG CVn, are presented in Section 3 and discussed in Section 4, where we consider the possibility that this excess is due to a flaring active galactic nucleus (AGN).

* E-mail: alan.loh@cea.fr

2 Fermi/LAT DATA ANALYSIS

We have analysed the Pass 8 data gathered by the LAT since its launch in 2008 August until 2015 November, seven years later. The reduction and analysis of the LAT products were performed using the 10-00-02 version of the *Fermi* SCIENCE TOOLS¹ with the Instrument Response Functions set P8R2_SOURCE_V6 (Atwood et al. 2013).

2.1 Analysis set-up

For the purpose of the γ -ray analysis, we have considered a 15° acceptance cone centred on DG CVn’s position (at R.A. = $202^\circ 94$, Dec. = $29^\circ 28$, J2000). LAT photons labelled as SOURCE (evclass=128) inside this region were selected in the energy range from 100 MeV to 100 GeV. Furthermore, as the γ -ray excess near DG CVn’s location appears to be soft (i.e. most of the photon energies are below few GeVs, see Section 3.2), we have also selected the events based on the quality of the point spread function (PSF), choosing the three best partitions (PSF 1 to 3: evtype=56). To minimize the contamination by Earth limb photons, γ -ray events with reconstructed directions pointing above a 90° zenith angle have been excluded. Standard filters on the data quality were applied.

A binned maximum-likelihood spectral analysis was performed to constrain the high-energy emission of nearby point-like sources and diffuse sky components using the NewMinit optimization algorithm implemented in gtlike. In the modelling² of the region of interest (RoI), we have included the standard templates for the Galactic and isotropic backgrounds³ and the source spectral models listed in the four-year *Fermi* catalogue (3FGL, Acero et al. 2015, 2016) within a 25° radius. Normalizations and spectral parameters of the sources lying within 5° from the RoI centre and displaying a Test Statistic (TS⁴) above 81 were left free to vary. Otherwise, the normalizations of sources considered as variable (i.e. with a variability index ≥ 72.44 as in the 3FGL) were left free if less than 10° from the centre of the RoI.

2.2 Light-curve constructions

Lightcurves (LCs) were constructed using the source model derived from the binned maximum likelihood fit performed on the whole *Fermi*/LAT data set (Section 2.1). A power-law spectrum point-source model, for which the normalization and photon index were left free to vary, was added at the position of DG CVn. We performed unbinned maximum likelihood fits on a succession of short time intervals. A four-day bin LC was first built over the entire range of available observations to constrain periods when γ -ray emission can be detected at the localization of DG CVn (Fig. 1). We computed 95 per cent upper-limits on the high-energy flux (grey arrows) when the TS was below 25 ($\sim 5\sigma$, Mattox et al. 1996) using the (semi-)Bayesian method of Helene (1991) as implemented in the pyLikelihood module provided with the SCIENCE TOOLS. Otherwise, integrated γ -ray fluxes along with 1σ statistical error bars are provided. We estimate the systematic uncertainties to be

Figure 1. Four-day binned γ -ray LC at the position of DG CVn and associated TS values (upper-limit threshold of TS = 25 denoted by the horizontal dotted line). Yellow shades represent the time intervals for which more precise LCs were computed (Figs 2 and 4), while the vertical dotted line marks the superflare occurrence.

around 10 per cent in the 0.1–100 GeV energy range, mainly due to inaccuracies in the effective area characterization. Over periods of interest, we computed higher precision LCs on one-day bins with the same upper-limit computation threshold.

2.3 Test statistic maps and localization

The spatial repartition of the high-energy γ -ray significance level was investigated by calculating TS maps in unbinned mode. The significance of an additional point source is evaluated at every position of the $9 \times 9 \text{ deg}^2$ map with a resolution of 0.1 , with the background source model fixed at the parameters obtained from the global binned analysis. The position of the γ -ray excess and the corresponding 68 per cent statistical confinement radius ($r68_{\text{stat}}$) are determined using the tool gtfindsrc. We also report the 95 per cent confinement circle ($r95_{\text{stat}}$), which is computed as $1.6225 r68_{\text{stat}}$. Following Acero et al. (2015), we also take into account systematic errors so that $r68$ and $r95$ are computed as $r^2 = (1.05 r_{\text{stat}})^2 + 0.005^2$.

3 RESULTS

The binned likelihood analysis over the full available LAT data set (Section 2.1) easily converged as the RoI lies far away from the Galactic plane (at a latitude of $b = +80.8$). The normalization parameters of the diffuse components only diverged by less than 1 per cent from the 3FGL catalogue values. The goodness of fit was checked by verifying the homogeneity of the residual counts and sigma maps, representing the quantities ‘model – data’ and ‘(model – data)/ $\sqrt{\text{model}}$ ’, respectively. Including the DG CVn source model does not seem essential for the fitting procedure as its derived TS value is ~ 20 .

Fig. 1 shows the LC at the position of DG CVn built using four-day time bins. Four data points exceed the TS threshold of 25, one around MJD 55570 (Section 3.1) and three around MJD 56240 (Section 3.2). There is no significant γ -ray emission associated with the X-ray/radio superflare of DG CVn on 2014 April 23 (MJD 56770.88; Section 3.3). These points are examined in more detail below.

¹ <http://fermi.gsfc.nasa.gov/ssc/data/analysis/documentation/>

² Source models were built using the make3FGLxml.py tool by T. Johnson, <http://fermi.gsfc.nasa.gov/ssc/data/analysis/user/>.

³ Namely, gll_iem_v06.fits and iso_P8R2_SOURCE_V6_v06.txt, <http://fermi.gsfc.nasa.gov/ssc/data/access/lat/>.

⁴ TS = $2 \ln(\mathcal{L}_1/\mathcal{L}_0)$, \mathcal{L}_1 and \mathcal{L}_0 are the likelihood maxima with or without including the target source into the model.

Figure 2. One-day binned LC built over the 60-day interval from MJD 56210 to 56270 (1st yellow shaded period comprising the γ -ray excess in Fig. 1).

3.1 2011 January gamma-ray excess

The detection at MJD 55570, which reaches a TS value of ~ 30 , is time-coincident with a flaring episode of the nearby blazar 3FGL J1332.8+2723 reported in the weekly *Fermi All-Sky Variability Analysis* (FAVA) between 2011 January 3 and 10 (Ackermann et al. 2013). We found that due to the large PSF of the instrument some of its softest photons spilled over to the position of DG CVn, resulting in an artificial TS excess despite the 1:9 separation with the blazar.

3.2 2012 November gamma-ray excess

Three measurements around MJD 56240 (2012 November 9) in Fig. 1 have TS values between 25 and 100. Again, the FAVA automatic analysis detected a significant transient event for three weeks (from 2012 October 29 to November 19) and attributed it, as the 2011 January flare, to the blazar 3FGL J1332.8+2723. As detailed below, we consider this association incorrect. We also note that this event is not included in the data set used to build the 3FGL catalogue. Therefore, there is no *Fermi*/LAT counterpart despite the large TS value.

We constructed a one-day binned LC over 60 d starting from MJD 56210. The selected time-scale is represented by a yellow shaded vertical band in Fig. 1. The resulting LC shows the γ -ray flare evolved over several days (Fig. 2). The addition of a point-source at the position of DG CVn is significant with a daily TS value up to 46. It starts on MJD 56231 with a peak flux of $(5.1 \pm 1.5) \times 10^{-7} \text{ ph cm}^{-2} \text{ s}^{-1}$ and then quenches for a week before a re-brightening on MJD 56238 at a similar flux level.

To precisely locate the emission origin, we created residual TS maps (Section 2.3) for 20 individual days encompassing the flare around MJD 56240. To increase the sensitivity, we stacked together the data corresponding to the three days when DG CVn’s model addition yields a TS peak above 25 (i.e. 2012 October 31, November 8, 10, all yellow-shaded in Fig. 2). An unbinned likelihood analysis was then performed along with a residual TS map computation (see Fig. 3). The TS map shows that a source is detected with a highly significant TS of 116 at a best-fitting position of R.A. = 20^h:83, Dec. = 29^m:41, with containment radii $r_{68} = 0^{\circ}:16$ and $r_{95} = 0^{\circ}:26$. The source spectrum is a power-law photon index of 2.37 ± 0.18 for a mean γ -ray flux of $(4.6 \pm 0.8) \times 10^{-7} \text{ ph cm}^{-2} \text{ s}^{-1}$.

Figure 3. $9 \times 9 \text{ deg}^2$ residual TS map (0.1 pixel^{-1}) computed on the time interval highlighted in Fig. 2. 68 and 95 confidence radii on the best-fitting position are overlotted.

The location of the source clearly excludes an association with the blazar 3FGL J1332.8+2723 (2° away from the best-fitting position, Fig. 3). It is also distinct from the closest known sources (namely 3FGL J1326.1+2931 and 3FGL J1330.5+3023, a.k.a. 3C 286), although we note that, because a significant portion of the flare photons encroaches upon these objects, a γ -ray excess around MJD 56240 is visible in their public 30-day LCs⁵. However, an association with DG CVn remains possible since the binary is $0^{\circ}:17$ away from the best-fitting position, just outside the 68 per cent confidence region (Fig. 3).

3.3 2014 April superflare counterpart

We constructed the LC of DG CVn on one-day bins, starting 70 d prior to the X-ray/radio superflare occurrence (MJD 56770.88) and ending 30 d after to cover possible delays (Fig. 4). The most significant measurement occurs twenty days after the X-ray flaring episode and has a TS value around 12 with a statistical fluctuation probability ~ 22 per cent (assuming 100 independent trials). This measurement corresponds to an upper limit on the γ -ray flux of $5.7 \times 10^{-7} \text{ ph cm}^{-2} \text{ s}^{-1}$. We conclude that there is no significant γ -ray emission at the location of DG CVn in 2014 April.

4 DISCUSSION

We did not find evidence for γ -ray emission from DG CVn during its superflare in 2014 April, but we detected significant flaring emission in 2012 November from a direction compatible with the location of DG CVn. We now discuss the possible origin of this emission.

⁵ Aperture photometry LCs of 3FGL sources with 30 day time resolution are weekly updated and available on the *Fermi* Science Support Center (<http://fermi.gsfc.nasa.gov/ssc>).

Figure 4. One-day binned LC built over the 100 days interval (2nd yellow shaded period in Fig. 1 encompassing the X-ray superflare (the time reference is set to the *Swift* trigger date: 2014 April 23).

4.1 Association with DG CVn?

One possible interpretation of the flaring episode around MJD 56240 is a series of stellar eruptions associated with DG CVn, each of them lasting for less than a day. On one hand, active stars are not known to produce such high-energy and long-lasting outbursts, and no concurrent flaring has been reported at any other wavelength. On the other hand, the 2014 April superflare (Drake et al. 2014) as well as the radio emission (Fender et al. 2015) were not expected. A major outburst might have happened and remained unnoticed by a lack of coincident monitoring.

Due to the proximity of our Sun, the LAT is able to detect solar flares above tens of MeV (see for e.g. Ajello et al. 2014; Ackermann et al. 2014, for a list of several detected flares and a study of long lasting emissions). The impulsive/prompt phase is easier to detect at high-energy (with a transient event lasting for a few minutes to less than an hour, Omodei et al. 2011) because of the increased flux level, but sometimes the emission can extend to several hours, as presented in Tanaka et al. (2012). The solar flare with the highest γ -ray flux in the LAT reached $\sim 4 \times 10^{-7}$ erg cm⁻² s⁻¹ for a typical X-ray flux (X class) of ~ 0.1 erg cm⁻² s⁻¹ (Ackermann et al. 2014). The 2012 November flare reached a > 100 MeV luminosity of $\sim 10^{31}$ erg s⁻¹ (at 18 pc). Assuming the same flux ratio as this solar flare, any accompanying X-ray flare would have been spectacular and unlikely to be missed by all-sky monitors (a quicklook daily analysis with *Fermi*/GBM does not reveal any contemporaneous bright hard X-ray emission in the 12–100 keV band). Inversely, the predicted γ -ray flux is orders of magnitude too small ($\sim 10^{-10}$ ph cm⁻² s⁻¹) to be detectable when scaling to the peak X-ray flux of $\sim 3 \times 10^{-9}$ erg cm⁻² s⁻¹ observed during the 2014 April flare of DG CVn (corresponding to an X-ray luminosity $\sim 10^{32}$ erg s⁻¹, Fender et al. 2015). If the 2012 November excess is associated with flaring activity in DG CVn then the mechanism is entirely different from that at work in solar flares, with extremely efficient conversion of flare energy into γ -ray emission.

Such a mechanism is all the more unlikely that we have also looked for similar high-energy flaring behaviour among a selection of active binary stars, all classified as RSCVn or Algol variables (namely EV Lac, UX Ari, HR 1099, Algol, II Peg, HR 5110, V374 Peg, GJ 2036A, V857 Cen, GL Vir, HU Del, GJ 3225, GJ 3153, G 180 – 11 and EQ Peg). They were chosen based on their proximity (the farthest one lies at 50 pc), their remoteness from the Galactic plane ($|b| > 13^\circ$) and rapid rotation as a proxy for

chromospheric activity ($v \sin i$ above tens of km s⁻¹). No evidence for γ -ray flares was found over seven years of the *Fermi* mission.

We conclude, based on the multi-wavelength picture, flare energetics and lack of comparable behaviour in other systems, that the 2012 November γ -ray flare is very unlikely to be associated with DG CVn.

4.2 AGN flaring event

The 2012 November flare may have been caused by a background AGN. AGNs make up more than 71 per cent of high-latitude ($|b| > 10^\circ$) *Fermi*/LAT sources (Ackermann et al. 2015). Among them, 98 per cent are blazars [either Flat Spectrum Radio Quasars (FSRQs) or BL (Lacertae objects)]. Blazar LCs are known for their variability on a wide range of time-scales, with the strong flaring interpreted as internal shocks and/or sporadic changes in the physical conditions of the relativistic jet. For instance, the blazar 3C 279 underwent multiple distinct flares in 2013–2014 observed in γ rays (Hayashida et al. 2015) with significant variability observed over a few hours. The derived power-law photon indices range from 1.71 ± 0.10 to 2.36 ± 0.13 . The properties of the transient excess we found (Section 3.2) could be compatible with these characteristics, although we caution that our uncertainties prevent any clear classification.

The probability to find a γ -ray AGN in the vicinity of DG CVn depends on their log N –log S distribution. As a rough estimate, we note that the integrated TS reaches ~ 20 (Section 3) so that the flaring source is close to being included in the *Fermi*/LAT catalogue. Assuming that the 3FGL catalogue is complete at latitudes $|b| > 10^\circ$ and that the 2193 sources that are listed at such latitudes are AGNs, we expect 1.4×10^{-2} background blazars within the 0.21 deg² solid angle corresponding to the 2σ confidence region. This is small but not statistically implausible.

We have searched for AGN counterparts within the Veron Catalogue of Quasars & AGN, 13th Edition (Véron-Cetty & Véron 2010), the 5th Edition of the Roma BZCAT Multi-frequency Catalogue of Blazars (Massaro et al. 2009), the WISE Blazar-like Radio-Loud Source (WIBRaLS) catalogue (D’Abrusco et al. 2014) and the CRATES Flat-Spectrum Radio Source Catalogue (Healey et al. 2007). None of the few matches in the Veron catalogue corresponds to X-ray sources in the *3XMM-DR5* catalogue (Rosen et al. 2016) or to radio sources in the FIRST survey catalogue (Helfand, White & Becker 2015). Hence, there is no obvious candidate counterpart amongst catalogued AGNs.

We then searched for radio counterparts in the error circle of the γ -ray source to identify possible blazar candidates. The FIRST survey returns 19 sources, five of which having 1.4 GHz fluxes above 10 mJy. Where available, we investigated their radio spectrum using SPECFIND (Vollmer et al. 2010). Most sources are faint and lack multi-frequency observations but one source, FIRST J133101.8+293216, has a radio spectrum indicative of a blazar, with a spectral index $\alpha \gtrsim -0.5$ (defined as $F_\nu \sim \nu^\alpha$). Indeed, the source is selected in the sample of FSRQs assembled by Muñoz et al. (2003). The source has a flux density of 136 ± 27 mJy at 325 MHz, 43.8 ± 8.8 mJy (FIRST) or 35.2 ± 7.0 mJy (NVSS) at 1.4 GHz, 24.6 ± 4.9 mJy at 4.85 GHz. This radio source has a matching SDSS source (SDSS J133101.83+293216.5 in DR12 with a photometric redshift $z = 0.48$, Alam et al. 2015) and a matching source in the AllWISE catalog (WISE J133101.82+293216.3, Cutri et al. 2014). The IR colours are close to those of the *Fermi*-detected FSRQ PMN J2023–1140 (D’Abrusco et al. 2012). There

is an X-ray source, 1WGA J1331.1+2930, in the WGA ROSAT catalogue located 1.3 arcmin away from this radio/optical/IR source, with a quoted position uncertainty of 50 arcsec (White, Giommi & Angelini 2000). The X-ray flux is 3.4×10^{-13} erg cm⁻² s⁻¹ based on 7 ks of exposure. We found no other information on this X-ray source. Taken at face value, the radio and X-ray fluxes – if associated and representative of the average fluxes – are consistent with a low-luminosity FSRQ (Ackermann et al. 2011). Given the currently available multiwavelength data, this radio source situated 0°.14 away from the *Fermi*/LAT localization, within the 68 per cent confidence region, is a plausible candidate counterpart to the 2012 November γ -ray flare.

5 CONCLUSION

Motivated by the energetic stellar flare detected in radio and X-rays from DG CVn, we have searched for γ -ray emission at the location of this system over seven years of *Fermi*/LAT operations. There is no γ -ray emission associated with the 2014 April superflare of DG CVn. γ -ray emission is detected in 2011 January but is attributed to a nearby flaring blazar, 3FGL J1332.8+2723. Flaring emission is also detected in 2012 November with a location consistent with that of DG CVn. However, the lack of reported simultaneous flaring at other wavelengths from DG CVn, together with general considerations on the energetics of stellar flares, makes it unlikely that this γ -ray emission originated from this system. Inspection of catalogues reveals a more mundane explanation for the 2012 November flare in the form of a plausible blazar candidate within the γ -ray error circle. Additional observations in radio, optical and X-rays and/or of additional γ -ray activity will be required to establish the spectrum, variability and redshift of this source and secure its identification as a blazar.

ACKNOWLEDGEMENTS

We thank the anonymous referee for his/her thorough review and for pointing out the X-ray source 1WGA J1331.1+2930 to us. AL and SC acknowledge funding support from the French Research National Agency: CHAOS project ANR-12-BS05-0009 and the UnivEarthS Labex program of Sorbonne Paris Cité (ANR-10-LABX-0023 and ANR-11-IDEX-0005-02). AL thanks P. Jenke, V. Connaughton and C. Wilson-Hodge for the analysis of *Fermi*/GBM data. GD thanks X. Delfosse for useful discussions concerning DG CVn. This research has made use of the VizieR catalogue access tool, CDS, Strasbourg, France. The original description of the VizieR service was published in A&AS 143, 23. The *Fermi* LAT Collaboration acknowledges generous ongoing support from a number of agencies and institutes that have supported both the development and the operation of the LAT as well as scientific data analysis. These include the National Aeronautics and Space Administration and the Department of Energy in the United States, the Commissariat à l'Énergie Atomique and the Centre National de la Recherche Scientifique/Institut National de Physique Nucléaire et de Physique des Particules in France, the Agenzia Spaziale Italiana and the Istituto Nazionale di Fisica Nucleare in Italy, the Ministry of Education, Culture, Sports, Science and Technology (MEXT), High Energy Accelerator Research Organization (KEK) and Japan Aerospace Exploration Agency (JAXA) in Japan, and the K. A. Wallenberg Foundation, the Swedish Research Council and the Swedish

National Space Board in Sweden. Additional support for science analysis during the operations phase is gratefully acknowledged from the Istituto Nazionale di Astrofisica in Italy and the Centre National d'Études Spatiales in France.

REFERENCES

- Abdo A. A. et al., 2010, *Science*, 329, 817
 Acero F. et al., 2015, *ApJS*, 218, 23
 Acero F. et al., 2016, *ApJS*, 223, 26
 Ackermann M. et al., 2011, *ApJ*, 743, 171
 Ackermann M. et al., 2013, *ApJ*, 771, 57
 Ackermann M. et al., 2014, *ApJ*, 787, 15
 Ackermann M. et al., 2015, *ApJ*, 810, 14
 Ajello M. et al., 2014, *ApJ*, 789, 20
 Alam S. et al., 2015, *ApJS*, 219, 12
 Atwood W. B. et al., 2009, *ApJ*, 697, 1071
 Atwood W. et al., 2013, preprint ([arXiv:1303.3514](https://arxiv.org/abs/1303.3514))
 Barthelmy S. D. et al., 2005, *Space Sci. Rev.*, 120, 143
 Beuzit J.-L. et al., 2004, *A&A*, 425, 997
 Bower G. C., Bolatto A., Ford E. B., Kalas P., 2009, *ApJ*, 701, 1922
 Caballero-García M. D. et al., 2015, *MNRAS*, 452, 4195
 Cutri R. M. et al., 2014, *VizieR Online Data Catalog*, 2328
 D'Abrusco R., Massaro F., Ajello M., Grindlay J. E., Smith H. A., Tosti G., 2012, *ApJ*, 748, 68
 D'Abrusco R., Massaro F., Paggi A., Smith H. A., Masetti N., Landoni M., Tosti G., 2014, *ApJS*, 215, 14
 Delfosse X., Forveille T., Perrier C., Mayor M., 1998, *A&A*, 331, 581
 Drake S., Osten R., Page K. L., Kennea J. A., Oates S. R., Krimm H., Gehrels N., 2014, *Astron. Telegram*, 6121
 Fender R. P., Bell M. E., 2011, *Bull. Astron. Soc. India*, 39, 315
 Fender R. P., Anderson G. E., Osten R., Staley T., Rumsey C., Grainge K., Saunders R. D. E., 2015, *MNRAS*, 446, L66
 Fermi LAT Collaboration et al., 2009, *Science*, 326, 1512
 Gehrels N., Cannizzo J. K., 2015, *J. High Energy Astrophys.*, 7, 2
 Hayashida M. et al., 2015, *ApJ*, 807, 79
 Healey S. E., Romani R. W., Taylor G. B., Sadler E. M., Ricci R., Murphy T., Ulvestad J. S., Winn J. N., 2007, *ApJS*, 171, 61
 Helene O., 1991, *Nucl. Instrum. Methods Phys. Res. A*, 300, 132
 Helfand D. J., White R. L., Becker R. H., 2015, *ApJ*, 801, 26
 Mason B. D., Wycoff G. L., Hartkopf W. I., Douglass G. G., Worley C. E., 2001, *AJ*, 122, 3466
 Massaro E., Giommi P., Leto C., Marchegiani P., Maselli A., Perri M., Piranomonte S., Sclavi S., 2009, *A&A*, 495, 691
 Mattox J. R. et al., 1996, *ApJ*, 461, 396
 Mohanty S., Basri G., 2003, *ApJ*, 583, 451
 Muñoz J. A., Falco E. E., Kochanek C. S., Lehár J., Mediavilla E., 2003, *ApJ*, 594, 684
 Neupert W. M., 1968, *ApJ*, 153, L59
 Omodei N., Vianello G., Pesce-Rollins M., Allafort A., Gruber D., 2011, *Astron. Telegram*, 3552
 Osten R. A. et al., 2016, *ApJ*, 832, 174
 Rau A. et al., 2009, *PASP*, 121, 1334
 Riedel A. R. et al., 2014, *AJ*, 147, 85
 Rosen S. R. et al., 2016, *VizieR Online Data Catalog*, 9046
 Tanaka Y. T., Omodei N., Giglietto N., Takahashi H., Thompson D. J., Ciprini S., Den Hartog P. R., 2012, *Astron. Telegram*, 3886
 Véron-Cetty M.-P., Véron P., 2010, *A&A*, 518, A10
 Vollmer B. et al., 2010, *A&A*, 511, A53
 White N. E., Giommi P., Angelini L., 2000, *VizieR Online Data Catalog*, 9031

This paper has been typeset from a $\text{\TeX}/\text{\LaTeX}$ file prepared by the author.