
The Astrophysical Journal Supplement Series, 203:28 (14pp), 2012 December doi:10.1088/0067-0049/203/2/28
C© 2012. The American Astronomical Society. All rights reserved. Printed in the U.S.A.

SWIFT FOLLOW-UP OBSERVATIONS OF CANDIDATE GRAVITATIONAL-WAVE TRANSIENT EVENTS

P. A. Evans1, J. K. Fridriksson2, N. Gehrels3, J. Homan2, J. P. Osborne1, M. Siegel4, A. Beardmore1,
P. Handbauer5, J. Gelbord4, J. A. Kennea4, M. Smith4, Q. Zhu4, and

The LIGO Scientific Collaboration and Virgo Collaboration,
J. Aasi6, J. Abadie6, B. P. Abbott6, R. Abbott6, T. D. Abbott7, M. Abernathy8, T. Accadia9, F. Acernese10,11,
C. Adams12, T. Adams13, P. Addesso14, R. Adhikari6, C. Affeldt15,16, M. Agathos17, K. Agatsuma18, P. Ajith6,

B. Allen15,16,19, A. Allocca20,21, E. Amador Ceron19, D. Amariutei22,
S. B. Anderson6, W. G. Anderson19, K. Arai6, M. C. Araya6, S. Ast15,16, S. M. Aston12, P. Astone23, D. Atkinson24,
P. Aufmuth15,16, C. Aulbert15,16, B. E. Aylott25, S. Babak26, P. Baker27, G. Ballardin28, S. Ballmer29, Y. Bao22,

J. C. B. Barayoga6, D. Barker24, F. Barone10,11, B. Barr8, L. Barsotti30, M. Barsuglia31, M. A. Barton24, I. Bartos32,
R. Bassiri8,33, M. Bastarrika8, A. Basti20,34, J. Batch24, J. Bauchrowitz15,16, Th. S. Bauer17, M. Bebronne9, D. Beck33,

B. Behnke26, M. Bejger35, M. G. Beker17, A. S. Bell8, C. Bell8, I. Belopolski32, M. Benacquista36, J. M. Berliner24,
A. Bertolini15,16, J. Betzwieser12, N. Beveridge8, P. T. Beyersdorf37, T. Bhadbade33, I. A. Bilenko38, G. Billingsley6,

J. Birch12, R. Biswas36, M. Bitossi20, M. A. Bizouard39, E. Black6, J. K. Blackburn6, L. Blackburn3, D. Blair40,
B. Bland24, M. Blom17, O. Bock15,16, T. P. Bodiya30, C. Bogan15,16, C. Bond25, R. Bondarescu4, F. Bondu41,

L. Bonelli20,34, R. Bonnand42, R. Bork6, M. Born15,16, V. Boschi20, S. Bose43, L. Bosi44, B. Bouhou31, S. Braccini20,
C. Bradaschia20, P. R. Brady19, V. B. Braginsky38, M. Branchesi45,46, J. E. Brau47, J. Breyer15,16, T. Briant48,
D. O. Bridges12, A. Brillet49, M. Brinkmann15,16, V. Brisson39, M. Britzger15,16, A. F. Brooks6, D. A. Brown29,

T. Bulik50, H. J. Bulten17,51, A. Buonanno52, J. Burguet–Castell53, D. Buskulic9, C. Buy31, R. L. Byer33, L. Cadonati54,
G. Cagnoli36,42, E. Calloni10,55, J. B. Camp3, P. Campsie8, K. Cannon56, B. Canuel28, J. Cao57, C. D. Capano52,

F. Carbognani28, L. Carbone25, S. Caride58, S. Caudill59, M. Cavaglià60, F. Cavalier39, R. Cavalieri28, G. Cella20,
C. Cepeda6, E. Cesarini46, T. Chalermsongsak6, P. Charlton61, E. Chassande-Mottin31, W. Chen57, X. Chen40,

Y. Chen62, A. Chincarini63, A. Chiummo28, H. S. Cho64, J. Chow65, N. Christensen66, S. S. Y. Chua65, C. T. Y. Chung67,
S. Chung40, G. Ciani22, F. Clara24, D. E. Clark33, J. A. Clark54, J. H. Clayton19, F. Cleva49, E. Coccia68,69,

P.-F. Cohadon48, C. N. Colacino20,34, A. Colla23,70, M. Colombini70, A. Conte23,70, R. Conte14, D. Cook24, T. R. Corbitt30,
M. Cordier37, N. Cornish27, A. Corsi6, C. A. Costa59,71, M. Coughlin66, J.-P. Coulon49, P. Couvares29, D. M. Coward40,

M. Cowart12, D. C. Coyne6, J. D. E. Creighton19, T. D. Creighton36, A. M. Cruise25, A. Cumming8, L. Cunningham8,
E. Cuoco28, R. M. Cutler25, K. Dahl15,16, M. Damjanic15,16, S. L. Danilishin40, S. D’Antonio68, K. Danzmann15,16,

V. Dattilo28, B. Daudert6, H. Daveloza36, M. Davier39, E. J. Daw72, R. Day28, T. Dayanga43, R. De Rosa10,55, D. DeBra33,
G. Debreczeni73, J. Degallaix42, W. Del Pozzo17, T. Dent13, V. Dergachev6, R. DeRosa59, S. Dhurandhar74,

L. Di Fiore10, A. Di Lieto20,34, I. Di Palma15,16, M. Di Paolo Emilio68,75, A. Di Virgilio20, M. Dı́az36, A. Dietz9,60,
F. Donovan30, K. L. Dooley15,16, S. Doravari6, S. Dorsher76, M. Drago77,78, R. W. P. Drever79, J. C. Driggers6, Z. Du57,

J.-C. Dumas40, S. Dwyer30, T. Eberle15,16, M. Edgar8, M. Edwards13, A. Effler59, P. Ehrens6, S. Eikenberry22,
G. Endrőczi73, R. Engel6, T. Etzel6, K. Evans8, M. Evans30, T. Evans12, M. Factourovich32, V. Fafone68,69,

S. Fairhurst13, B. F. Farr80, M. Favata19, D. Fazi80, H. Fehrmann15,16, D. Feldbaum22, I. Ferrante20,34, F. Ferrini28,
F. Fidecaro20,34, L. S. Finn4, I. Fiori28, R. P. Fisher29, R. Flaminio42, S. Foley30, E. Forsi12, L. A. Forte10, N. Fotopoulos6,
J.-D. Fournier49, J. Franc42, S. Franco39, S. Frasca23,70, F. Frasconi20, M. Frede15,16, M. A. Frei81, Z. Frei5, A. Freise25,

R. Frey47, T. T. Fricke15,16, D. Friedrich15,16, P. Fritschel30, V. V. Frolov12, M.-K. Fujimoto18, P. J. Fulda25, M. Fyffe12,
J. Gair82, M. Galimberti42, L. Gammaitoni44,83, J. Garcia24, F. Garufi10,55, M. E. Gáspár73, G. Gelencser5, G. Gemme63,

E. Genin28, A. Gennai20, L. Á. Gergely84, S. Ghosh43, J. A. Giaime12,59, S. Giampanis19, K. D. Giardina12, A. Giazotto20,
S. Gil-Casanova53, C. Gill8, J. Gleason22, E. Goetz15,16, G. González59, M. L. Gorodetsky38, S. Goßler15,16, R. Gouaty9,
C. Graef15,16, P. B. Graff82, M. Granata42, A. Grant8, C. Gray24, R. J. S. Greenhalgh85, A. M. Gretarsson86, C. Griffo7,
H. Grote15,16, K. Grover25, S. Grunewald26, G. M. Guidi45,46, C. Guido12, R. Gupta74, E. K. Gustafson6, R. Gustafson58,

J. M. Hallam25, D. Hammer19, G. Hammond8, J. Hanks24, C. Hanna6,87, J. Hanson12, J. Harms79, G. M. Harry88,
I. W. Harry29, E. D. Harstad47, M. T. Hartman22, K. Haughian8, K. Hayama18, J.-F. Hayau41, J. Heefner6, A. Heidmann48,

M. C. Heintze12, H. Heitmann49, P. Hello39, G. Hemming28, M. A. Hendry8, I. S. Heng8, A. W. Heptonstall6,
V. Herrera33, M. Heurs15,16, M. Hewitson15,16, S. Hild8, D. Hoak54, K. A. Hodge6, K. Holt12, M. Holtrop89, T. Hong62,

S. Hooper40, J. Hough8, E. J. Howell40, B. Hughey19, S. Husa53, S. H. Huttner8, T. Huynh-Dinh12, D. R. Ingram24,
R. Inta65, T. Isogai66, A. Ivanov6, K. Izumi18, M. Jacobson6, E. James6, Y. J. Jang80, P. Jaranowski90, E. Jesse86,

W. W. Johnson59, D. I. Jones91, R. Jones8, R. J. G. Jonker17, L. Ju40, P. Kalmus6, V. Kalogera80, S. Kandhasamy76,
G. Kang92, J. B. Kanner3,52, M. Kasprzack28,39, R. Kasturi93, E. Katsavounidis30, W. Katzman12, H. Kaufer15,16,

K. Kaufman62, K. Kawabe24, S. Kawamura18, F. Kawazoe15,16, D. Keitel15,16, D. Kelley29, W. Kells6, D. G. Keppel6,
Z. Keresztes84, A. Khalaidovski15,16, F. Y. Khalili38, E. A. Khazanov94, B. K. Kim92, C. Kim95, H. Kim15,16, K. Kim96,

N. Kim33, Y. M. Kim64, P. J. King6, D. L. Kinzel12, J. S. Kissel30, S. Klimenko22, J. Kline19, K. Kokeyama59,
V. Kondrashov6, S. Koranda19, W. Z. Korth6, I. Kowalska50, D. Kozak6, V. Kringel15,16, B. Krishnan26, A. Królak97,98,
G. Kuehn15,16, P. Kumar29, R. Kumar8, R. Kurdyumov33, P. Kwee30, P. K. Lam65, M. Landry24, A. Langley79, B. Lantz33,

1

http://dx.doi.org/10.1088/0067-0049/203/2/28

The Astrophysical Journal Supplement Series, 203:28 (14pp), 2012 December Evans et al.

N. Lastzka15,16, C. Lawrie8, A. Lazzarini6, A. Le Roux12, P. Leaci26, C. H. Lee64, H. K. Lee96, H. M. Lee99, J. R. Leong15,16,
I. Leonor47, N. Leroy39, N. Letendre9, V. Lhuillier24, J. Li57, T. G. F. Li17, P. E. Lindquist6, V. Litvine6, Y. Liu57, Z. Liu22,

N. A. Lockerbie100, D. Lodhia25, J. Logue8, M. Lorenzini45, V. Loriette101, M. Lormand12, G. Losurdo45, J. Lough29,
M. Lubinski24, H. Lück15,16, A. P. Lundgren15,16, J. Macarthur8, E. Macdonald8, B. Machenschalk15,16, M. MacInnis30,

D. M. Macleod13, M. Mageswaran6, K. Mailand6, E. Majorana23, I. Maksimovic101, V. Malvezzi68, N. Man49,
I. Mandel25, V. Mandic76, M. Mantovani20, F. Marchesoni44,102, F. Marion9, S. Márka32, Z. Márka32, A. Markosyan33,

E. Maros6, J. Marque28, F. Martelli45,46, I. W. Martin8, R. M. Martin22, J. N. Marx6, K. Mason30, A. Masserot9,
F. Matichard30, L. Matone32, R. A. Matzner103, N. Mavalvala30, G. Mazzolo15,16, R. McCarthy24, D. E. McClelland65,

P. McDaniel30, S. C. McGuire104, G. McIntyre6, J. McIver54, G. D. Meadors58, M. Mehmet15,16, T. Meier15,16,
A. Melatos67, A. C. Melissinos105, G. Mendell24, D. F. Menéndez4, R. A. Mercer19, S. Meshkov6, C. Messenger13,

M. S. Meyer12, H. Miao62, C. Michel42, L. Milano10,55, J. Miller65, Y. Minenkov68, C. M. F. Mingarelli25,
V. P. Mitrofanov38, G. Mitselmakher22, R. Mittleman30, B. Moe19, M. Mohan28, S. R. P. Mohapatra54, D. Moraru24,

G. Moreno24, N. Morgado42, A. Morgia68,69, T. Mori18, S. R. Morriss36, S. Mosca10,55, K. Mossavi15,16, B. Mours9,
C. M. Mow–Lowry65, C. L. Mueller22, G. Mueller22, S. Mukherjee36, A. Mullavey59,65, H. Müller-Ebhardt15,16,

J. Munch106, D. Murphy32, P. G. Murray8, A. Mytidis22, T. Nash6, L. Naticchioni23,70, V. Necula22, J. Nelson8, I. Neri44,83,
G. Newton8, T. Nguyen65, A. Nishizawa18, A. Nitz29, F. Nocera28, D. Nolting12, M. E. Normandin36, L. Nuttall13,

E. Ochsner19, J. O’Dell85, E. Oelker30, G. H. Ogin6, J. J. Oh107, S. H. Oh107, R. G. Oldenberg19, B. O’Reilly12,
R. O’Shaughnessy19, C. Osthelder6, C. D. Ott62, D. J. Ottaway106, R. S. Ottens22, H. Overmier12, B. J. Owen4, A. Page25,
L. Palladino68,75, C. Palomba23, Y. Pan52, C. Pankow19, F. Paoletti20,28, R. Paoletti20,21, M. A. Papa19,26, M. Parisi10,55,

A. Pasqualetti28, R. Passaquieti20,34, D. Passuello20, M. Pedraza6, S. Penn93, A. Perreca29, G. Persichetti10,55,
M. Phelps6, M. Pichot49, M. Pickenpack15,16, F. Piergiovanni45,46, V. Pierro108, M. Pihlaja76, L. Pinard42, I. M. Pinto108,

M. Pitkin8, H. J. Pletsch15,16, M. V. Plissi8, R. Poggiani20,34, J. Pöld15,16, F. Postiglione14, C. Poux6, M. Prato63,
V. Predoi13, T. Prestegard76, L. R. Price6, M. Prijatelj15,16, M. Principe108, S. Privitera6, R. Prix15,16, G. A. Prodi77,78,

L. G. Prokhorov38, O. Puncken15,16, M. Punturo44, P. Puppo23, V. Quetschke36, R. Quitzow-James47, F. J. Raab24,
D. S. Rabeling17,51, I. Rácz73, H. Radkins24, P. Raffai5,32, M. Rakhmanov36, C. Ramet12, B. Rankins60, P. Rapagnani23,70,

V. Raymond80, V. Re68,69, C. M. Reed24, T. Reed109, T. Regimbau49, S. Reid8, D. H. Reitze6, F. Ricci23,70, R. Riesen12,
K. Riles58, M. Roberts33, N. A. Robertson6,8, F. Robinet39, C. Robinson13, E. L. Robinson26, A. Rocchi68, S. Roddy12,

C. Rodriguez80, M. Rodruck24, L. Rolland9, J. G. Rollins6, J. D. Romano36, R. Romano10,11, J. H. Romie12,
D. Rosińska35,110, C. Röver15,16, S. Rowan8, A. Rüdiger15,16, P. Ruggi28, K. Ryan24, F. Salemi15,16, L. Sammut67,

V. Sandberg24, S. Sankar30, V. Sannibale6, L. Santamarı́a6, I. Santiago-Prieto8, G. Santostasi111, E. Saracco42,
B. Sassolas42, B. S. Sathyaprakash13, P. R. Saulson29, R. L. Savage24, R. Schilling15,16, R. Schnabel15,16,

R. M. S. Schofield47, B. Schulz15,16, B. F. Schutz13,26, P. Schwinberg24, J. Scott8, S. M. Scott65, F. Seifert6, D. Sellers12,
D. Sentenac28, A. Sergeev94, D. A. Shaddock65, M. Shaltev15,16, B. Shapiro30, P. Shawhan52, D. H. Shoemaker30,

T. L Sidery25, X. Siemens19, D. Sigg24, D. Simakov15,16, A. Singer6, L. Singer6, A. M. Sintes53, G. R. Skelton19,
B. J. J. Slagmolen65, J. Slutsky59, J. R. Smith7, M. R. Smith6, R. J. E. Smith25, N. D. Smith-Lefebvre30, K. Somiya62,

B. Sorazu8, F. C. Speirits8, L. Sperandio68,69, M. Stefszky65, E. Steinert24, J. Steinlechner15,16, S. Steinlechner15,16,
S. Steplewski43, A. Stochino6, R. Stone36, K. A. Strain8, S. E. Strigin38, A. S. Stroeer36, R. Sturani45,46, A. L. Stuver12,

T. Z. Summerscales112, M. Sung59, S. Susmithan40, P. J. Sutton13, B. Swinkels28, G. Szeifert5, M. Tacca28,
L. Taffarello113, D. Talukder43, D. B. Tanner22, S. P. Tarabrin15,16, R. Taylor6, A. P. M. ter Braack17, P. Thomas24,

K. A. Thorne12, K. S. Thorne62, E. Thrane76, A. Thüring15,16, C. Titsler4, K. V. Tokmakov100, C. Tomlinson72,
A. Toncelli20,34, M. Tonelli20,34, O. Torre20,21, C. V. Torres36, C. I. Torrie6,8, E. Tournefier9, F. Travasso44,83,

G. Traylor12, M. Tse32, D. Ugolini114, H. Vahlbruch15,16, G. Vajente20,34, J. F. J. van den Brand17,51, C. Van Den
Broeck17, S. van der Putten17, A. A. van Veggel8, S. Vass6, M. Vasuth73, R. Vaulin30, M. Vavoulidis39, A. Vecchio25,

G. Vedovato113, J. Veitch13, P. J. Veitch106, K. Venkateswara115, D. Verkindt9, F. Vetrano45,46, A. Viceré45,46,
A. E. Villar6, J.-Y. Vinet49, S. Vitale17, H. Vocca44, C. Vorvick24, S. P. Vyatchanin38, A. Wade65, L. Wade19, M. Wade19,

S. J. Waldman30, L. Wallace6, Y. Wan57, M. Wang25, X. Wang57, A. Wanner15,16, R. L. Ward31, M. Was39,
M. Weinert15,16, A. J. Weinstein6, R. Weiss30, T. Welborn12, L. Wen40,62, P. Wessels15,16, M. West29, T. Westphal15,16,

K. Wette15,16, J. T. Whelan81, S. E. Whitcomb6,40, D. J. White72, B. F. Whiting22, K. Wiesner15,16, C. Wilkinson24,
P. A. Willems6, L. Williams22, R. Williams6, B. Willke15,16, M. Wimmer15,16, L. Winkelmann15,16, W. Winkler15,16,

C. C. Wipf30, A. G. Wiseman19, H. Wittel15,16, G. Woan8, R. Wooley12, J. Worden24, J. Yablon80, I. Yakushin12,
H. Yamamoto6, K. Yamamoto78,116, C. C. Yancey52, H. Yang62, D. Yeaton-Massey6, S. Yoshida117, M. Yvert9,

A. Zadrożny98, M. Zanolin86, J.-P. Zendri113, F. Zhang57, L. Zhang6, C. Zhao40, N. Zotov109,
M. E. Zucker30, and J. Zweizig6

1 Department of Physics and Astronomy, University of Leicester, Leicester, LE1 7RH, UK
2 MIT Kavli Institute for Astrophysics and Space Research, 77 Massachusetts Avenue, Cambridge, MA 02139, USA

3 NASA Goddard Space Flight Center, Greenbelt, MD 20771, USA
4 The Pennsylvania State University, University Park, PA 16802, USA

5 Eötvös Loránd University, Budapest, 1117 Hungary
6 LIGO-California Institute of Technology, Pasadena, CA 91125, USA

2

The Astrophysical Journal Supplement Series, 203:28 (14pp), 2012 December Evans et al.

7 California State University Fullerton, Fullerton, CA 92831, USA
8 SUPA, University of Glasgow, Glasgow, G12 8QQ, UK

9 Laboratoire d’Annecy-le-Vieux de Physique des Particules (LAPP), Université de Savoie, CNRS/IN2P3, F-74941 Annecy-Le-Vieux, France
10 INFN, Sezione di Napoli, Complesso Universitario di Monte S. Angelo, I-80126 Napoli, Italy

11 Università di Salerno, Fisciano, I-84084 Salerno, Italy
12 LIGO-Livingston Observatory, Livingston, LA 70754, USA

13 Cardiff University, Cardiff, CF24 3AA, UK
14 University of Salerno, I-84084 Fisciano (Salerno), Italy

15 Albert-Einstein-Institut, Max-Planck-Institut für Gravitationsphysik, D-30167 Hannover, Germany
16 Leibniz Universität Hannover, D-30167 Hannover, Germany

17 Nikhef, Science Park, Amsterdam, The Netherlands
18 National Astronomical Observatory of Japan, Tokyo 181-8588, Japan

19 University of Wisconsin–Milwaukee, Milwaukee, WI 53201, USA
20 INFN, Sezione di Pisa, I-56127 Pisa, Italy

21 Università di Siena, I-53100 Siena, Italy
22 University of Florida, Gainesville, FL 32611, USA

23 INFN, Sezione di Roma, I-00185 Roma, Italy
24 LIGO-Hanford Observatory, Richland, WA 99352, USA
25 University of Birmingham, Birmingham, B15 2TT, UK

26 Albert-Einstein-Institut, Max-Planck-Institut für Gravitationsphysik, D-14476 Golm, Germany
27 Montana State University, Bozeman, MT 59717, USA

28 European Gravitational Observatory (EGO), I-56021 Cascina (PI), Italy
29 Syracuse University, Syracuse, NY 13244, USA

30 LIGO-Massachusetts Institute of Technology, Cambridge, MA 02139, USA
31 APC, AstroParticule et Cosmologie, Université Paris Diderot, CNRS/IN2P3, CEA/Irfu, Observatoire de Paris,

Sorbonne Paris Cité, 10, rue Alice Domon et Léonie Duquet, F-75205 Paris Cedex 13, France
32 Columbia University, New York, NY 10027, USA

33 Stanford University, Stanford, CA 94305, USA
34 Università di Pisa, I-56127 Pisa, Italy
35 CAMK-PAN 00-716 Warsaw, Poland

36 The University of Texas at Brownsville, Brownsville, TX 78520, USA
37 San Jose State University, San Jose, CA 95192, USA
38 Moscow State University, Moscow, 119992, Russia

39 LAL, Université Paris-Sud, IN2P3/CNRS, F-91898 Orsay, France
40 University of Western Australia, Crawley, WA 6009, Australia

41 Institut de Physique de Rennes, CNRS, Université de Rennes 1, F-35042 Rennes, France
42 Laboratoire des Matériaux Avancés (LMA), IN2P3/CNRS, F-69622 Villeurbanne, Lyon, France

43 Washington State University, Pullman, WA 99164, USA
44 INFN, Sezione di Perugia, I-06123 Perugia, Italy

45 INFN, Sezione di Firenze, I-50019 Sesto Fiorentino, Italy
46 Università degli Studi di Urbino “Carlo Bo”, I-61029 Urbino, Italy

47 University of Oregon, Eugene, OR 97403, USA
48 Laboratoire Kastler Brossel, ENS, CNRS, UPMC, Université Pierre et Marie Curie, 4 Place Jussieu, F-75005 Paris, France

49 Université Nice-Sophia-Antipolis, CNRS, Observatoire de la Côte d’Azur, F-06304 Nice, France
50 Astronomical Observatory, Warsaw University, 00-478 Warsaw, Poland

51 VU University Amsterdam, De Boelelaan 1081, 1081 HV Amsterdam, The Netherlands
52 University of Maryland, College Park, MD 20742, USA

53 Universitat de les Illes Balears, E-07122 Palma de Mallorca, Spain
54 University of Massachusetts-Amherst, Amherst, MA 01003, USA

55 Università di Napoli “Federico II”, Complesso Universitario di Monte S. Angelo, I-80126 Napoli, Italy
56 Canadian Institute for Theoretical Astrophysics, University of Toronto, Toronto, Ontario, M5S 3H8, Canada

57 Tsinghua University, Beijing 100084, China
58 University of Michigan, Ann Arbor, MI 48109, USA

59 Louisiana State University, Baton Rouge, LA 70803, USA
60 The University of Mississippi, University, MS 38677, USA

61 Charles Sturt University, Wagga, NSW 2678, Australia
62 Caltech-CaRT, Pasadena, CA 91125, USA

63 INFN, Sezione di Genova, I-16146 Genova, Italy
64 Pusan National University, Busan 609-735, Republic of Korea

65 Australian National University, Canberra, ACT 0200, Australia
66 Carleton College, Northfield, MN 55057, USA

67 The University of Melbourne, Parkville, VIC 3010, Australia
68 INFN, Sezione di Roma Tor Vergata, Italy

69 Università di Roma Tor Vergata, I-00133 Roma, Italy
70 Università “La Sapienza”, I-00185 Roma, Italy

71 Instituto Nacional de Pesquisas Espaciais, 12227-010 - São José dos Campos, SP, Brazil
72 The University of Sheffield, Sheffield S10 2TN, UK

73 Wigner RCP, RMKI, H-1121 Budapest, Konkoly Thege Miklós út 29-33, Hungary
74 Inter-University Centre for Astronomy and Astrophysics, Pune - 411007, India

75 Università dell’Aquila, I-67100 L’Aquila, Italy
76 University of Minnesota, Minneapolis, MN 55455, USA

77 INFN, Gruppo Collegato di Trento, I-38050 Povo, Trento, Italy
78 Università di Trento, I-38050 Povo, Trento, Italy

79 California Institute of Technology, Pasadena, CA 91125, USA
80 Northwestern University, Evanston, IL 60208, USA

81 Rochester Institute of Technology, Rochester, NY 14623, USA

3

The Astrophysical Journal Supplement Series, 203:28 (14pp), 2012 December Evans et al.

82 University of Cambridge, Cambridge, CB2 1TN, UK
83 Università di Perugia, I-06123 Perugia, Italy

84 University of Szeged, 6720 Szeged, Dóm tér 9, Hungary
85 Rutherford Appleton Laboratory, HSIC, Chilton, Didcot, Oxon OX11 0QX, UK

86 Embry-Riddle Aeronautical University, Prescott, AZ 86301, USA
87 Perimeter Institute for Theoretical Physics, Ontario, N2L 2Y5, Canada

88 American University, Washington, DC 20016, USA
89 University of New Hampshire, Durham, NH 03824, USA

90 Białystok University 15-424 Białystok, Poland
91 University of Southampton, Southampton, SO17 1BJ, UK

92 Korea Institute of Science and Technology Information, Daejeon 305-806, Republic of Korea
93 Hobart and William Smith Colleges, Geneva, NY 14456, USA

94 Institute of Applied Physics, Nizhny Novgorod, 603950, Russia
95 Lund Observatory, Box 43, SE-221 00, Lund, Sweden

96 Hanyang University, Seoul 133-791, Republic of Korea
97 IM-PAN 00-956 Warsaw, Poland

98 NCBJ 05-400 Świerk-Otwock, Poland
99 Seoul National University, Seoul 151-742, Republic of Korea

100 University of Strathclyde, Glasgow, G1 1XQ, UK
101 ESPCI, CNRS, F-75005 Paris, France

102 Dipartimento di Fisica, Università di Camerino, I-62032 Camerino, Italy
103 The University of Texas at Austin, Austin, TX 78712, USA

104 Southern University and A&M College, Baton Rouge, LA 70813, USA
105 University of Rochester, Rochester, NY 14627, USA
106 University of Adelaide, Adelaide, SA 5005, Australia

107 National Institute for Mathematical Sciences, Daejeon 305-390, Republic of Korea
108 University of Sannio at Benevento, I-82100 Benevento, Italy and INFN (Sezione di Napoli), Italy

109 Louisiana Tech University, Ruston, LA 71272, USA
110 Institute of Astronomy 65-265 Zielona Góra, Poland

111 McNeese State University, Lake Charles, LA 70609, USA
112 Andrews University, Berrien Springs, MI 49104, USA

113 INFN, Sezione di Padova, I-35131 Padova, Italy
114 Trinity University, San Antonio, TX 78212, USA

115 University of Washington, Seattle, WA, 98195-4290, USA
116 Università di Padova, I-35131 Padova, Italy

117 Southeastern Louisiana University, Hammond, LA 70402, USA
Received 2012 May 25; accepted 2012 October 25; published 2012 November 21

ABSTRACT

We present the first multi-wavelength follow-up observations of two candidate gravitational-wave (GW) transient
events recorded by LIGO and Virgo in their 2009–2010 science run. The events were selected with low latency by
the network of GW detectors (within less than 10 minutes) and their candidate sky locations were observed by the
Swift observatory (within 12 hr). Image transient detection was used to analyze the collected electromagnetic data,
which were found to be consistent with background. Off-line analysis of the GW data alone has also established that
the selected GW events show no evidence of an astrophysical origin; one of them is consistent with background and
the other one was a test, part of a “blind injection challenge.” With this work we demonstrate the feasibility of rapid
follow-ups of GW transients and establish the sensitivity improvement joint electromagnetic and GW observations
could bring. This is a first step toward an electromagnetic follow-up program in the regime of routine detections
with the advanced GW instruments expected within this decade. In that regime, multi-wavelength observations
will play a significant role in completing the astrophysical identification of GW sources. We present the methods
and results from this first combined analysis and discuss its implications in terms of sensitivity for the present and
future instruments.

Key words: gravitational waves – ultraviolet: general – X-rays: general

1. INTRODUCTION

Some of the key questions in the pursuit of sources of transient
gravitational radiation detectable by LIGO (Abbott et al. 2009)
and Virgo (Accadia et al. 2012) relate to their electromagnetic
(EM) signatures and our ability to observe them (Abadie et al.
2012a). In several of these sources, such as core-collapse su-
pernovae and neutron-star–neutron-star or neutron-star–black-
hole mergers, energetics suggest gravitational waves (GWs) are
likely to be accompanied by EM emission across the spec-
trum and over timescales ranging from seconds to days (Fryer
et al. 2002; Piran 2004; Mészáros 2006; Nakar 2007; Corsi &

Mészáros 2009). Multi-wavelength EM observations of such
events have already set the paradigm for improved constraints
on source astrophysics set jointly rather than separately. Prompt
outbursts, as well as afterglows in X-ray, optical, and radio asso-
ciated with gamma-ray bursts (GRBs) and supernovae have shed
light on the progenitors and the astrophysics of these systems
(Kulkarni et al. 1998; Bloom et al. 1999; Matheson et al. 2003;
Berger et al. 2005; Gehrels et al. 2005; Soderberg et al. 2005,
2010; Berger 2009, 2011; Zhang & MacFadyen 2009). The ben-
efit of coupling them to GW observations will be tremendous
as this will bring the GW observations into astrophysical and
cosmological context. Besides increasing detection confidence

4

The Astrophysical Journal Supplement Series, 203:28 (14pp), 2012 December Evans et al.

(Kochanek & Piran 1993), multi-wavelength observations may
improve source localization down to the arcsecond level, leading
to identification of the host galaxy and measurement of the red-
shift (Schutz 1986; Sylvestre 2003; Stubbs 2008; Phinney 2009;
Stamatikos et al. 2009; Bloom et al. 2009; Metzger et al. 2010;
Metzger & Berger 2012). Conversely, the absence of any EM
signature for an otherwise confident transient detection with
the GW detectors alone will provide constraints on emission
mechanisms, progenitors, and energetics.

LIGO (Abbott et al. 2009) and Virgo (Accadia et al. 2012)
form a network of interferometric detectors aiming to make the
first direct observations of GWs. In their 2009–2010 data-taking
period this network consisted of three interferometers: LIGO-
Hanford in Washington State in the USA, LIGO-Livingston
in Louisiana in the USA, and Virgo in Italy. During these
science runs of the instruments we implemented a first program
that could allow prompt EM follow-up of candidate GW
transients. Starting with GW data, low-latency searches for
compact binary star coalescences (Abadie et al. 2011a) and
un-modeled GW transients were performed. This allowed the
prompt identification and sky localization of GW candidates,
which for the first time were passed on to ground-based
telescopes and Swift in order to be followed up. In an earlier
publication (Abadie et al. 2012a) we presented the details of
the implementation and testing of this low-latency search and
its coupling to EM astronomy. In this paper we report on the
analysis of the Swift data we collected as part of this program.

With the start of the 2009–2010 LIGO–Virgo runs we
established a Target-of-Opportunity (ToO) program with Swift
in order to search for possible afterglow in X-ray, ultraviolet,
and optical wavelengths of a small number of GW transient
candidates. The sensitivity of the GW detectors at the time
made the chance of a detection small, but non-negligible. For
the case of binary sources with at least one neutron star in the
system, the rate of detectable merger events was predicted to
be in the range of 2.7 × 10−4 to 0.3 events per year (Abadie
et al. 2010a). This ToO program was exercised twice; neither
time led to detection of an EM counterpart to a GW transient.
Nonetheless, the program addressed implementation questions
and established the first joint observation and coordinated data
analysis by the LIGO–Virgo network and Swift satellite.

In this paper we present the results from the EM follow-up
program involving only Swift; results from the sister program
involving the follow-up of GW candidates by ground-based
optical and radio telescopes will be the subject of a forthcoming
publication. The paper is organized as follows. In Section 2
we describe the Swift observatory. Then, in Section 3, we
review the procedure for targeting EM follow-up of GW events,
as described in detail in Abadie et al. (2012a). The Swift
observations and analysis of data are described in Section 4.
In Section 5 we present our formalism for combining results
from the joint GW–EM search, including the simulation work
we performed. We conclude in Section 6 with a discussion and
outlook for this kind of joint search.

2. THE SWIFT OBSERVATORY

The Swift Gamma-Ray Burst Mission (Gehrels et al. 2004),
developed and launched under NASA’s Medium Explorer Pro-
gram, is unique for its broad wavelength sensitivity and rapid
response. Three telescopes are co-aligned. The Burst Alert Tele-
scope (BAT; Barthelmy et al. 2005) is a broad field of view
(FOV) coded-aperture instrument with a CdZnTe detector plane,
designed to search for transient events such as GRBs. Approxi-

mately 100 GRBs are discovered by BAT each year. In response
to a BAT trigger, the spacecraft performs an autonomous slew
to point the two narrow FOV instruments. The Ultra-Violet
and Optical Telescope (UVOT; Roming et al. 2005) performs
follow-up observations of GRBs in the 170–600 nm band, with
a 0.◦28 × 0.◦28 FOV. The X-Ray Telescope (XRT; Burrows et al.
2005) has an effective area peaking at 110 cm2 (at 1.5 keV), a
0.◦4 × 0.◦4 FOV, and an energy bandpass of 0.3–10 keV. While
spacecraft slewing can be initiated autonomously, achieving re-
pointing within approximately 2 minutes, the process can also
be initiated from the ground. The Swift Mission Operations Cen-
ter, located near the University Park campus of the Pennsylvania
State University, receives over 1000 requests for ToOs from the
astronomical community each year. Response time to a ToO de-
pends on scientific priority and urgency. Due to communication
limitations and human-in-the-loop commanding, observation of
the highest priority ToOs is typically achieved within 4 hr, al-
though frequently the response time is less than 1 hr. In this way,
a ground-based observatory such as LIGO–Virgo can provide
the trigger for a transient event, with Swift providing prompt
follow-up observations in the X-ray, UV, and optical bands.

3. SELECTION OF GRAVITATIONAL-WAVE
TRANSIENTS

The LIGO–Virgo EM follow-up program took place during
two observing periods spanning a bit over two months from 2009
December 17 to 2010 January 8 and from 2010 September 2 to
2010 October 20. The details of the implementation and testing
of the end-to-end search on the GW end have been described
elsewhere (Abadie et al. 2012a). Here we will summarize the
key features and expand on aspects that were specific to the joint
program with Swift.

3.1. Event Selection

GW candidate events were selected for follow-up based
primarily on their False Alarm Rate (FAR), the rate at which an
event of equal or greater significance is expected to occur in the
absence of a true signal. For this run, in order to trigger a Swift
follow-up, we set a nominal threshold on the candidate events’
FAR at no more than one event per 35 days of triple coincident
running (i.e., the GW instrument configuration when all three
detectors were acquiring sensitive data).

To avoid trying to image unusually poorly localized events,
an additional constraint was placed on candidates that 20% or
more of the a posteriori (see Section 3.2) weighted probability
in the event skymap must be covered by up to five 0.◦4 × 0.◦4
tiles selected for follow-up as Swift fields. The number of fields
picked for the Swift follow-up program reflected a compromise
between the need to cover as large an area in the sky as possible
and the requirement to be minimally disruptive of Swift’s other
science targets. If five fields were targeted by Swift for each
LIGO–Virgo candidate, the correct location of GW events of
high significance could be imaged with a probability greater than
50% (Abadie et al. 2012a). Additionally, manual and automated
checks were performed on data quality in each interferometer
before sending any alerts, eliminating events which had an
obvious problem associated with them. For events which passed
all data selection criteria, observation requests were sent to Swift
through web-based ToO submission.118

118 https://www.swift.psu.edu/secure/toop/too_request.htm

5

https://www.swift.psu.edu/secure/toop/too_request.htm

The Astrophysical Journal Supplement Series, 203:28 (14pp), 2012 December Evans et al.

During the course of the EM follow-up program, GW can-
didate transient events were selected by transient-finding algo-
rithms for un-modeled bursts as well as compact binary star
coalescences (Abadie et al. 2012a). Two such events met all cri-
teria and were submitted for follow-up with Swift. These were
identified by one of the generic transient-finding algorithms,
called coherent WaveBurst (Klimenko et al. 2011). This algo-
rithm uses wavelet decomposition to search for GWs without
relying on specific waveform models. The “January” event oc-
curred at 8:46 UTC on 2010 January 7. This was an event close
to the end of the first LIGO–Virgo observation period, during
which we lowered the nominal thresholds to 1 event per day
for the FAR and 10% for the weighted probability of the event
skymap. The thresholds were adjusted as the first LIGO–Virgo
observation period was approaching an end in order to exercise
the follow-up process at least once. The “September” event,
which occurred at 6:42 UTC on 2010 September 16, passed all
nominal criteria for follow-ups. This event was later (in 2011
March) revealed to be a “blind injection” artificially inserted into
the interferometers as a test of our detection procedures (Abadie
et al. 2011b, 2011c, 2012b). While both of these events were
ultimately tests of the system rather than plausible candidates,
they demonstrate the viability of performing rapid follow-ups
of potential GW signals using Swift.

3.2. Position Errors and Tiling

The typical uncertainty in sky location of a GW signal is large
(typically tens of square degrees) relative to the FOV of Swift’s
XRT and UVOT instruments. This may be in part addressed by
imposing the requirement for the reconstructed sky location to
overlap with nearby galaxies. We have used information from
the Gravitational Wave Galaxy Catalog (GWGC; White et al.
2011) in order to fold into the tiling algorithm location, extent,
and blue luminosity of known galaxies within a distance less
than 50 Mpc, since the GW interferometer network would not
be likely to detect neutron star binary coalescences beyond this
distance. In this way, locations with a known galaxy from this
catalog were given greater weight than those without galaxies
present.

For the earlier “winter” run in which the January event
occurred, skymap tiles with galaxies or globular clusters at
a distance less than 50 Mpc had their estimated probability
increased by a factor of three, whereas for the later “autumn”
run the estimated relative probability of each tile in the skymap
was calculated according to

P ∝
∑

i

MiL

Di

, (1)

where Mi is the blue light luminosity of a galaxy (a proxy
for star formation rate; Phinney 1991; Kopparapu et al. 2008;
Abadie et al. 2010a), L is the likelihood from only the GW
skymap, and Di is the distance of the galaxy from Earth (Nuttall
& Sutton 2010). The index i sums over each galaxy associated
with the skymap tile. Only ∼8% of tiles in a typical skymap were
associated with one or more galaxies, while P was set to zero
for tiles with no associated galaxy (Abadie et al. 2012a). After
this summation was performed, the resulting likelihoods were
renormalized to a probability of unity over the entire skymap.
In this way we constructed the a posteriori probability skymaps
that we used for prioritizing the Swift observations.

For both events selected for follow-up, several tiles were
chosen and passed on for imaging as Swift fields according

Right Ascension (hours)

D
ec

lin
at

io
n

 (
d

eg
re

es
)

-80

-60

-40

-20

0

20

40

60

80

-410

-310

-210

05101520

Right Ascension (hours)

D
ec

lin
at

io
n

 (
d

eg
re

es
)

-80

-60

-40

-20

0

20

40

60

80

-410

05101520

Figure 1. Probability skymaps of the January event (top) and September event
(bottom) as determined by the coherent WaveBurst algorithm before galaxy
weighting. The asterisks mark the approximate locations of the locations
selected for follow-up with Swift. Color scale shows fraction of total (raw)
probability contained within that particular skymap tile.

to the procedures outlined above. The probability skymaps
produced by coherent WaveBurst without galaxy weighting and
containing the top 1000 tiles are shown in Figure 1. The maps
show large spreads in probability on the sky, the first due to their
relatively low significance, the second due to worse sensitivity
in Virgo relative to the LIGO interferometers. Simulations show
that, despite the relatively small size of Swift fields with respect
to the extent of our probability skymaps, sources originating
in or close to nearby galaxies can be correctly localized with
reasonable success rates (see Abadie et al. 2012a and discussion
in Section 5). The regions containing the fields imaged by
Swift are shown with an asterisk on each skymap, with precise
coordinates of each field given in Tables 1 and 2.

4. OBSERVATIONS WITH SWIFT

The ToO requests were submitted manually via the Web
within 2 hr from the collection of GW data. The initial two
requested pointings for each event were submitted as “high
priority” (but not the highest); this reflected a compromise
between capturing the early light and being minimally disruptive
to Swift operations. Swift observations with the XRT and UVOT
instruments of the specified targets were performed in the
following ∼12 hr. Rapid follow-up could significantly increase
the likelihood of a detection, as several types of potential
GW/EM sources (e.g., short GRBs) have afterglows that fade

6

The Astrophysical Journal Supplement Series, 203:28 (14pp), 2012 December Evans et al.

Table 1
Details of the Swift-XRT Follow-up Observations of the January Event

Swift ObsID Date Start Date End Exposure Pointing Direction
(UT) (UT) (ks) J2000

00031575001 2010 Jan 7 at 13:04 2011 Jan 7 at 14:29 1.5 89.◦07, −40.◦96
00031575002 2010 Jan 11 at 19:11 2010 Jan 11 at 19:38 1.6 89.◦00, −40.◦92

00031576001 2010 Jan 7 at 14:33 2010 Jan 7 at 15:55 1.7 89.◦14, −40.◦80
00031576002 2010 Jan 11 at 15:59 2010 Jan 11 at 16:18 1.1 89.◦13, −40.◦77

00031577001 2010 Jan 7 at 15:57 2010 Jan 7 at 17:20 1.8 88.◦60, −40.◦81
00031577002 2010 Jan 11 at 17:35 2010 Jan 11 at 18:02 1.6 88.◦60, −40.◦76

00031578001 2010 Jan 7 at 17:23 2010 Jan 7 at 18:49 2.0 88.◦07, −40.◦79
00031578002 2010 Jan 11 at 13:18 2010 Jan 11 at 15:01 1.4 88.◦06, −40.◦78

00031579001 2010 Jan 7 at 20:26 2010 Jan 7 at 20:59 2.0 88.◦71, −41.◦16
00031579002 2010 Jan 11 at 18:03 2010 Jan 11 at 19:51 1.4 88.◦77, −41.◦17

Table 2
Details of the Swift-XRT Follow-up Observations of the September Event

Swift Observation Date Start Date End Exposure Pointing Direction
(UT) (UT) (ks) J2000

00031825001 2010 Sep 16 at 18:10 2010 Sep 16 at 18:35 1.5 110.◦98, −27.◦53
00031825002 2010 Dec 30 at 03:17 2010 Dec 30 at 03:19 0.09 110.◦98, −27.◦54
00031825003 2010 Dec 30 at 00:06 2010 Dec 30 at 03:34 2.3 110.◦98, −27.◦53

00031826001 2010 Sep 16 at 19 36 2010 Sep 16 at 20:09 2.0 109.◦86, −27.◦57
00031826002 2010 Dec 29 at 03:37 2010 Dec 29 at 04:50 0.14 109.◦85, −27.◦54
00031826003 2010 Dec 29 at 03:38 2010 Dec 29 at 05:09 1.9 109.◦86, −27.◦58

below detectability on a timescale of ∼hours. The highest
probability region of the January event skymap was observed
by Swift in five overlapping fields (Figure 2). Each of these was
observed twice that month. For the September event two disjoint
Swift fields were observed (Figure 2). Note that the fields shown
are explicitly for the XRT analysis, whereas the UVOT has a
slightly smaller FOV. Each September event field was observed
on two days, one in 2010 September and the other in 2010
December. Details of the observations are given in Tables 1
and 2.

4.1. X-Ray Results

We analyzed the Swift-XRT data with custom scripts which
use the software described in Evans et al. (2007, 2009). For each
field we combined the observations and produced a single image
and exposure map. We then used the source detection and point-
spread function (PSF) fitting code described in Goad et al. (2007)
and Evans et al. (2009) to identify and localize sources in the
field. This method uses a sliding-cell detection algorithm, with
a fixed cell size of 21 × 21 pixels (49.′′6 × 49.′′6, which encloses
93% of the PSF). An initial run with a detection significance
threshold of 3 (i.e., S/σS is at least 3, where S is the estimated
number of net source counts in the cell, and σS is the uncertainty
in this value, determined using the background estimated from
an annular box of size 51 pixels) revealed no sources in any of
the observations, however for faint sources this box size is sub-
optimal. We performed a second source search with a reduced
detection threshold of 1.5σ . We measured the mean background
level in each field and, using a circular source region of radius
10 pixels centered on the position of each of these “reduced-
threshold” detections, we applied the Bayesian test of Kraft et al.
(1991), only accepting sources which this test determined to be
detected with at least 99.7% confidence (i.e., 3σ detections).
While this method makes us more sensitive to faint sources,
it also increases likelihood of getting false positives due to

background inhomogeneities, thus these detections should be
treated with caution. A detection system optimized for faint
sources is under development. The positions of the reduced-
threshold detections are given in Tables 3 and 4.

Each of these reduced-threshold detections had very few
photons, therefore it was not useful to perform a detailed spectral
analysis. We determined the mean count-rate of each detection
using the Bayesian method of Kraft et al. (1991) and then applied
corrections for PSF losses and instrumental effects, following
the processes described by Evans et al. (2007, 2009). We used
PIMMS119 to determine a count-rate-to-flux-conversion factor,
assuming an absorbed power-law spectrum with a photon index
of 1.7. For the January event the assumed absorbing column
was 4 × 1020 cm−2, giving a 0.3–10 keV conversion factor of
4.2 ×10−11 erg cm−2 counts−1; for the September event the
absorbing column was 3 × 1021 cm−2, giving a 0.3–10 keV
conversion factor of 5.1 × 10−11 erg cm−2 counts−1. A change of
0.2 in the assumed index of the power-law spectrum would result
in a ∼10% change in these conversion factors. The absorbing
columns were taken as the Galactic values in the direction of
the event, determined from Kalberla et al. (2005) assuming the
abundances of Anders & Grevesse (1989).

Given the sky area covered by the Swift observations (0.126
square degrees per XRT field after instrumental corrections are
applied) we expect to find a number of serendipitous sources in
the XRT data. To quantify the likelihood of serendipitous source
detection, we used the 2XMMi-DR3 catalogue (Watson et al.
2009), which is substantially dominated by serendipitous X-ray
sources found by the XMM-Newton observatory (Jansen et al.
2001).

We selected from this catalogue all unique good sources
(i.e., with a quality flag of 0; for the flag definition see
Watson et al. 2009). For consistency with 2XMMi-DR3 we

119 http://heasarc.nasa.gov/Tools/w3pimms.html

7

http://heasarc.nasa.gov/Tools/w3pimms.html

The Astrophysical Journal Supplement Series, 203:28 (14pp), 2012 December Evans et al.

Table 3
The Reduced-threshold Detections in the X-Ray Data for the January Event

Source Right Ascension (R.A.) Declination (decl.) Position Error Count-rate Ns
a Variabilityb

(J2000) (J2000) (′′ 90% conf.) (0.3–10 keV, ks−1) Significance (σ)

1 05h55m1.s00 −40◦58′00.′′8 4.5 5.9+1.5
−1.2 0.9 2.05

2 05h57m4.s80 −40◦54′45.′′4 4.3 5.9+2.1
−1.6 0.9 0.26

3 05h54m12.s72 −40◦44′05.′′8 4.3 4.6+1.5
−1.2 1.3 0.45

4 05h54m59.s29 −40◦54′19.′′6 4.5 3.2+1.3
−1.0 2.4 0.75

5 05h51m57.s66 −40◦46′10.′′9 5.6 2.8+1.8
−1.1 2.9 1.10

6 05h51m41.s12 −40◦44′46.′′4 5.5 1.4+1.1
−0.7 7.5 0.74

7 05h52m6.s29 −40◦59′14.′′3 6.5 2.3+1.2
−0.8 3.9 0.91

8 05h52m55.s88 −40◦46′14.′′9 5.2 2.9+1.7
−1.2 2.8 2.00

Notes.
a Ns is the number of 2XMMi-DR3 sources which are at least as bright as the Swift source, which are expected in a single Swift field. See the text for
details.
b The significance of the difference in count-rate between the difference epoch observations.

Table 4
The Reduced-threshold Detections in the X-Ray Data for the September Event

Source Right Ascension (R.A.) Declination (decl.) Position Error Count-rate Ns Variability
(J2000) (J2000) (′′ 90% Conf.) (0.3–10 keV, ks−1) Significance (σ)

1 07h23m22.s99 −27◦26′10.′′1 4.4 2.8+0.9
−0.7 2.9 1.47

2 07h23m22.s34 −27◦33′09.′′5 4.4 2.3+1.1
−0.7 3.9 1.09

3 07h23m34.s43 −27◦23′32.′′4 5.4 2.4+1.1
−0.8 3.7 1.47

4 07h24m34.s95 −27◦31′31.′′1 6.1 1.8+1.2
−0.7 5.5 1.01

5 07h23m53.s50 −27◦23′06.′′5 4.4 0.6+0.3
−0.2 17 1.30

6 07h24m27.s89 −27◦35′40.′′8 6.5 2.3+1.1
−0.7 3.9 2.48

7 07h23m54.s14 −27◦42′29.′′5 6.4 2.2+1.0
−0.7 4.2 1.20

8 07h19m30.s22 −27◦45′42.′′5 4.1 8.8+3.4
−2.4 0.5 0.44

9 07h19m37.s14 −27◦33′12.′′0 5.2 2.4+1.1
−0.8 3.7 0.60

10 07h19m25.s72 −27◦31′37.′′0 5.8 0.9+0.6
−0.3 12 0.36

11 07h19m18.s04 −27◦25′15.′′4 5.0 1.7+0.9
−0.6 5.9 0.97

12 07h19m41.s92 −27◦39′58.′′1 5.0 1.6+1.2
−0.7 6.4 1.02

convert the 0.3–10 keV XRT count-rates into 0.2–12 keV
fluxes, using an absorbed power-law spectrum with a column
of NH = 3 × 1020 cm−2 and a power-law photon index
Γ = 1.7, as used for 2XMM.120 For each XRT source we then
counted the number of 2XMMi-DR3 sources with values of the
0.2–12 keV flux—as measured with the EPIC MOS-1 camera
(Turner et al. 2001) onboard XMM-Newton—at least as bright
as the source in question. This was then scaled by the ratio of the
Swift-XRT instantaneous FOV to the 2XMMi-DR3 unique sky
coverage area (504 square degrees). This yielded, for each Swift
source, the number of serendipitous sources (Ns) of at least that
brightness expected in a single Swift FOV. These values, along
with the count-rates, are given in Tables 3 and 4. For the January
event we expected a total of 7.5 serendipitous sources, compared
to our 8 detections; for the September event we expected 17
serendipitous sources, and had 12 detections. The number of
serendipitous sources expected will not be a strong function of
Galactic latitude at these latitudes (−27.◦6 for the January event
and −6.◦1 for the September event) and flux levels; Galactic
source sky densities are comparable to extragalactic values at
a flux of around 5 × 10−14 erg cm−2 s−1 only at much lower
latitudes, see, e.g., Motch et al. (2010).

120 http://xmmssc-www.star.le.ac.uk/Catalogue/2XMM/UserGuide_
xmmcat.html#TabECFs

In preparing for the event collection and Swift follow-up,
we constructed a utility catalog that would allow us to look
up the X-ray history of each field selected for observation in
order to help determine if any of the observed sources coincide
with known steady-state or variable sources. This X-ray source
catalog, which we call XGWC,121 combines public data from
the HEASARC Master X-ray Catalog122 and the GWGC. Upon
examination of XGWC/HEASARC for known X-ray sources
within the observed fields we found two X-ray sources (one of
which was observed twice by Swift) in the catalog which were
within the fields for the January event. Both were of unknown
type. These catalog sources are likely to be associated with the
reduced-threshold sources 3 and 4 reported in Table 3. The fields
that were observed for the September event contained only one
XGWC/HEASARC source of unknown type. This is likely to
be associated with the reduced-threshold source 8 reported in
Table 4.

We also performed a variability test on the observed sources,
since an EM counterpart to the LIGO–Virgo event may be
expected to be fading. To do this we produced a light curve of
each source, creating one bin per Swift observation ID,123 and

121 http://aquarius.elte.hu/XGWC/index.html
122 http://heasarc.gsfc.nasa.gov/W3Browse/all/xray.html
123 For the September event we excluded the second observation of each
source, since this was very short.

8

http://xmmssc-www.star.le.ac.uk/Catalogue/2XMM/UserGuide_xmmcat.html#TabECFs
http://xmmssc-www.star.le.ac.uk/Catalogue/2XMM/UserGuide_xmmcat.html#TabECFs
http://aquarius.elte.hu/XGWC/index.html
http://heasarc.gsfc.nasa.gov/W3Browse/all/xray.html

The Astrophysical Journal Supplement Series, 203:28 (14pp), 2012 December Evans et al.

Figure 2. Swift-XRT image of the vicinity of the January event (top) and
September event (bottom). The large circles show the fields of view of the
various pointings. The gray scale denotes relative length of exposure at each
location with darker colors indicating longer ones. The horizontal axis denotes
right ascension (R.A.) in hours, minutes, and seconds and the vertical axis
denotes declination (decl.) in degrees.

determining the count-rate using the Bayesian method (Kraft
et al. 1991). The significance of any variability was then found
simply by dividing the difference in the two bins by the errors in
the two bins, added in quadrature. This is given in Tables 3 and 4;
two sources show moderate (between 2σ and 2.5σ) evidence for
variability (January source 1 and September source 6).

In addition to the observations reported above, a further
follow-up observation was performed for the January trigger on
2010 January 30. This observation, ObsID 00031592001, con-
tained 5.4 ks of data, centered at R.A. = 88.◦73, decl. = −40.◦96,
i.e., overlapping heavily with field 00031577. Including the data
from this field causes sources 1 and 4 to be registered as above-
threshold detections. For source 4, the count-rate of the final
observation was almost identical to the first; inclusion of this
result changed the variability significance from 0.75σ to 0.04σ .
For source 1, the addition of these data alters the variability only
slightly, from 2.05σ to 1.98σ .

4.2. Optical and UV Results

The LIGO–Virgo target fields were observed by the Swift
UVOT with the clear white filter (160–800 nm) or, if ground
analysis indicated that the field contained a star too bright
for observation in white, the broadband u filter (centered at
346.5 nm with full width at half-maximum of 78.5 nm) or
narrow NUV uvm2 filter (centered at 224.6 nm with FWHM of
49.8 nm).

We first attempted to identify any UVOT counterparts to
the X-ray reduced-threshold sources identified in the XRT
images, photometering any source within 5′′ of the XRT position
using the standard UVOTSOURCE code and calibrations from
Poole et al. (2008) and Breeveld et al. (2011). The results are
listed in Tables 5 and 6. For the January event, XRT reduced-
threshold detection 7 fell off the smaller UVOT field and was not
measured. UVOT counterpart sources to XRT reduced-threshold
detections 1, 2, 3, and 4 were found in at least one epoch.
However, they had corresponding sources in the Digital Sky
Survey (DSS) and showed no photometric variation beyond
the 1σ–2σ level. No counterparts to XRT reduced-threshold
detections 5, 6, and 8 were found in UVOT.

For the September event, XRT reduced-threshold detections
1, 7, and 8 fell outside of the UVOT field. No counterparts to
XRT reduced-threshold detections 2, 4, 11, and 12 were found
by UVOT. Reduced-threshold detections 3 and 10 were also
found by UVOT and correspond to DSS sources. XRT reduced-
threshold detections 5, 6, and 9 correspond to very marginal
detections in a crowded field and are either very faint objects
or spurious detections. The apparent dimming of the UVOT
counterpart to source 5 is spurious as this source was on the edge
of one UVOT image and only a partial flux could be measured.
In short, no XRT reduced-threshold detection corresponds to
either an optical transient or a variable source for either the
January or September event.

We next performed a blind search for variable targets within
the field. In this instance, we photometered the entire field using
the DAOPHOT (Stetson 1987) PSF photometry program. We
photometered all data using a quadratically variable PSF and
found photometry and image subtraction to be excellent, pro-
vided the PSF was based on stars not near the coincidence-loss
limit of the data. Raw photometry was corrected for coincidence
loss, exposure time, and large scale sensitivity. The number of
detections in each field ranged from 250 to 2800 depending
on the Galactic latitude of the field and the exposure time.
Of the nearly 6800 sources that were detected in the UVOT
data, approximately 5200 are well-measured point-like sources
that are not near the coincidence-loss limit off the data. Of
these, 11 are not near chip edges or bright stars but show very
significant variability (>7σ) between the two epochs. Their
coordinates are shown in Table 7. Such significant variability
is likely to reflect real phenomena, such as active galaxies or
variable stars, which are expected to be detected in any deep
field. However, none of these variable sources corresponded to
any X-ray detections and none show variability beyond a few
0.1 mag, which would be consistent with a tentative classifica-
tion as normal variable stars or active galaxies. Further moni-
toring would be needed to determine their nature.

4.3. Summary of EM Findings

The XRT analysis produced 20 reduced-threshold detections
and the UVOT analysis identified nearly 6800 sources in the
follow-ups of the two events. However, all observations in

9

The Astrophysical Journal Supplement Series, 203:28 (14pp), 2012 December Evans et al.

Table 5
UVOT Photometry for XRT Detections in the January Event

XRT Source No. 00031576001 00031577001 00031577002 00031578001 00031578002 00031592001
White White White u u uvm2

1 19.83 ± 0.09
2 20.09 ± 0.06

3 . . . 17.70 ± 0.04 17.78 ± 0.04

4 . . . 19.50 ± 0.06 18.36 ± 0.04
5 >21.53 >21.33 . . .

6 >21.55 >21.27 . . .

7

8 >21.52 >21.40 . . .

Notes. Column headings designate UVOT fields and filters used and table entries are observed magnitudes. No XRT sources fell within
the UVOT field of view for observations 00031575001, 00031575002, 00031576002, 00031579001, or 00031579002.

Table 6
UVOT Photometry for XRT Detections in the September Event

XRT Source No. 00031825001 00031825003 00031826001 00031826003
u u White White

1

2 >20.73 >21.21

3 14.11 ± 0.02 14.11± 0.02

4 >20.76 >21.22

5 19.76 ± 0.17 20.67 ± 0.23

6 >20.79 21.10 ± 0.33

7

8

9 20.75 ± 0.36 20.32 ± 0.12
10 18.76 ± 0.07 18.90 ± 0.04
11 >20.79 . . .

12 >20.84 >21.65

Note. Column headings designate UVOT fields and filters used and table entries are observed magnitudes.

Table 7
Potential Variable Stars in UVOT Data

Variable Source No. Right Ascension (R.A.) Declination (decl.) Filter Mag σM Variability
(J2000) (J2000)

V1 05:56:22.06 −40:58:38.3 White 19.77 0.018 8.03
V2 05:56:15.71 −40:56:06.8 White 20.51 0.026 9.73
V3 05:56:04.51 −40:51:50.3 White 20.50 0.020 7.14
V4 05:55:54.64 −40:59:55.3 White 19.29 0.017 6.35
V5 05:55:43.65 −40:55:51.9 White 21.04 0.029 6.88
V6 05:55:50.23 −40:45:40.8 White 19.38 0.063 12.10
V7 05:55:05.25 −41:04:07.9 White 16.53 0.008 14.93
V8 07:24:20.67 −27:33:36.5 u 17.26 0.013 9.67
V9 07:23:50.86 −27:30:24.8 u 17.82 0.024 8.74
V10 07:23:39.28 −27:25:38.5 u 19.42 0.030 7.29
V11 07:19:08.99 −27:37:35.0 White 16.27 0.044 14.50

X-ray, UV, and optical bands were consistent with expecta-
tions for serendipitous sources and no single source displayed
significant variability in the XRT or UVOT analyses.

5. COMBINED GW–EM RESULTS

Information from the EM observations associated with a GW
candidate event will have to be combined with GW data in order
to establish key quantities associated with a combined GW–EM
search for transients, like event significance or astrophysical
reach. In this section we present a formalism for combining
results from such joint observations. For the purpose of its
validation we performed simulations using possible models of

GW and EM signals. In the process we verified the overall search
procedure and estimated the increase in sensitivity of the search
which resulted from the Swift follow-up observations. Although
this is presented within the context of the LIGO–Virgo–Swift
search, it can be straightforwardly extended to other joint
searches as well.

In the way the search was conducted, a typical joint candidate
event is characterized by the strength of the GW signal expressed
in terms of the coherent network amplitude η which is the
detection statistic itself for coherent WaveBurst. This quantity
is generally proportional to the signal-to-noise ratio and is
described in detail in Klimenko et al. (2011) and in Abadie
et al. (2012b). Joint candidate events are also characterized

10

The Astrophysical Journal Supplement Series, 203:28 (14pp), 2012 December Evans et al.

by the measured X-ray flux, S, and the sky location of the
X-ray source, Ω ≡ [R.A., decl.]. In addition to these, a skymap,
i.e., the probability distribution for the location of a potential
GW source, pm(Ω), is produced and used to select fields for
imaging. We define the joint detection statistic for an event
as the logarithm of the joint likelihood ratio, sometimes also
referred to as the Bayes factor, given by

Λjoint(η, S, Ω) = ΛGW(η)ΛEM(S)Λcor(Ω). (2)

In the above equation ΛGW = p(η | signal)/p(η | noise) is the
likelihood ratio for a GW candidate, measuring its significance.
ΛEM(S) = p−1

0 (S) is the inverse of the probability density of
observing an accidental, serendipitous X-ray source which is not
correlated with the GW signal. The remaining term Λcor(Ω) =
pm(Ω) is the probability for a GW source to be in the location
of the X-ray source, which measures positional correlation
between GW and EM signals. Detection statistics based on
the likelihood ratio or the Bayes factor construction have been
previously suggested and used in the context of searches for
GW bursts (Clark et al. 2007; Cannon 2008; Abadie et al.
2011d) and GWs from compact binary coalescence (Abadie
et al. 2010b; Biswas et al. 2012). In deriving Equation (2)
(see the Appendix for details) we assumed that the dominant
background in the EM sector is serendipitous X-ray sources that
happen to be within the observed fields by chance. We neglected
contributions to this from possible spurious sources—due to,
e.g., instrumental artifacts—in the XRT analysis. In order to
check if this assumption is justified we estimated from the
2XMMi-DR3 catalogue (Watson et al. 2009) that one expects
to find at least one serendipitous source with flux equal or
greater than 5.4 × 10−13 erg cm−2 s−1 within five Swift fields.
Visual inspection of the XRT data would identify artifacts at
or above this flux level, and they would be excluded from the
analysis. No such artifacts were found in the fields analyzed
in this paper. We also assumed that inhomogeneities in the
distribution of serendipitous sources over the sky are small. As
already mentioned, for every LIGO–Virgo candidate event Swift
was nominally going to observe five 0.◦4 × 0.◦4 fields. The way
the end-to-end search pipeline was constructed, only the most
probable tiles according to the skymap pm(Ω) were observed
as Swift fields. This resulted in a natural selection bias. As a
result, the position correlation term, Λcor(Ω), had a negligible
effect in separation of real events from background events. After
verifying this through simulations we drop it from the right-hand
side of Equation (2), and the final expression for the detection
statistic for the joint LIGO–Virgo and Swift search becomes

ρjoint(η, S) = ρGW(η) + ρEM(S), (3)

where ρGW(η) and ρEM(S) are logarithms of ΛGW(η) and
ΛEM(S), respectively.

We simulated the search by processing a population of model
GW signals which were paired with plausible X-ray fluxes.
The set of GW injections was the same with the one used
previously (Abadie et al. 2012a) for methodological studies
of joint GW–EM observations. These injections sampled the
known galaxies within 50 Mpc according to the GWGC and
were weighted to reflect each galaxy’s blue light luminosity.
Their intrinsic strength (at the source) spanned ad hoc standard
candle values over three orders of magnitude. For the purpose
of this analysis and to approximate a more realistic distribution
of events that are relatively close to our detection threshold,
we imposed that they fall below detectability, which implies

η � 3.5, at distances outside the 50 Mpc range. For the low-
latency search in 2009–2010, 3.5 was the typical threshold
value for η. Translating this value into strain at the detector
and ultimately at the source depends mildly on the waveform
morphology and polarization state of the GW burst and rather
strongly on the frequency content of it (Abadie et al. 2012b).
In order to set the scale, at 50% detection efficiency during the
2009–2010 run and for GW bursts with energy content near
150Hz this value of η corresponds to an isotropic energy at the
level of 5.6 × 10−2 M�c2 emitted in GWs from a hypothetical
source at the Virgo Cluster (16 Mpc; Abadie et al. 2012b).

All such simulated events were added to LIGO and Virgo data
and analyzed as in the actual search. We used these simulated
GW signals to compute the coherent network amplitude, η,
and its probability distribution, p(η|signal), which is needed for
calculation of the joint statistic in Equations (2) and (3). Models
for X-ray counterparts were based on GRB afterglows observed
by Swift. In order to set the scale of possible X-ray fluxes for
counterparts, we considered several short hard GRBs and some
bright and dim long GRBs (Zhang et al. 2009). The host galaxies
of all selected GRBs had z < 1. We sampled the observed
X-ray afterglow light curves for the observed GRBs at different
time lags (∼104 s, 105 s, 106 s) relative to the time of arrival
of the burst. For a possible X-ray counterpart to GWs from a
source at 50 Mpc away this analysis gave us a wide range of flux
values, S50 Mpc, from 10−14 erg s−1 cm−2 to 10−8 erg s−1 cm−2.
In the absence of any other guidance, we performed simulations
for each order of magnitude in that range. For a given S50 Mpc
every GW signal was paired up with a corresponding X-ray flux,
which was scaled up (as it was positioned anywhere within the
50 Mpc range) according to the distance to the source.

Computation of the joint detection statistic, Equation (3), also
requires estimates of the background noise in GW detectors and
flux distribution of serendipitous X-ray sources. Background
noise in GW detectors is dominated by high amplitude instru-
mental artifacts. It is typically estimated by time-shifting data
from one detector with respect to the other. In our simulations we
used estimates for background noise from the coherent Wave-
Burst search for GW bursts with LIGO and Virgo in their 2010
science run (Abadie et al. 2012b). In the EM sector, on the other
hand, serendipitous X-ray sources observed in coincidence with
a GW signal are the main source of false alarms. As in assessing
the background in the XRT analysis we presented in Section 4.1,
we used also here the 2XMMi-DR3 catalogue (Watson et al.
2009) of serendipitous sources for the estimation of the flux
distribution for such sources. For both types of backgrounds we
fitted analytical models to the data and computed p(η|noise)
and p−1

0 (S) appearing in the definition of the joint likelihood
ratio in Equation (2).

For each simulated GW signal complemented by an
X-ray counterpart of a given flux, the last step of the analy-
sis involved the calculation of the joint detection statistic ρjoint
as given by Equation (3). Using estimates for the GW and X-ray
backgrounds, the false alarm probability (FAP) of observing a
background event with joint statistic ρ ′

joint � ρjoint in a month
long search was computed. This defined the significance of the
observed event. Figure 3 shows the efficiency in detecting these
simulated GW–EM signals as a function of FAP, P0, in a joint
LIGO–Virgo-Swift search using five or ten Swift fields and for
a wide range of X-ray counterpart fluxes. The efficiency is de-
fined as the fraction of simulated signals with FAP, P ′

0 � P0.
For comparison, we also plot the efficiency curve for the GW
only search which does not use any (Swift) EM follow-up.

11

The Astrophysical Journal Supplement Series, 203:28 (14pp), 2012 December Evans et al.

Figure 3. Efficiency as a function of false alarm probability for the joint
LIGO–Virgo and Swift search. The solid (dotted) curves represent performance
of the joint search with five (ten) fields observed by Swift for various values
of the flux of an X-ray counterpart (in units of erg s−1 cm−2) at a distance of
50 Mpc, S50 Mpc. The dashed line is the curve for the GW only search.

In the rare-event region below FAP of 10−4 (i.e., corresponding
to below ∼4σ for the case of Gaussian statistics) one can see
how at fixed event significance the efficiency can improve by a
significant factor depending on the associated EM flux that is
measured. As expected, the gain increases with the brightness
of the X-ray counterpart. It reaches a saturation point at which
roughly one-third and one-half, respectively, of the signals are
detected in the searches with five and ten fields observed by
Swift. This is determined by the number of signals for which
their true location overlapped with the five (or ten) most sig-
nificant tiles of the skymap. Only these signals were observed
by Swift. The rest of the signals were “missed” in the follow-
up and therefore did not benefit from it. Observing more fields
with Swift increases the chances of locating the X-ray counter-
part, but at the same time has the negative effect of increasing
chances of accidental detection of serendipitous X-ray sources
(background). Figure 3 shows that the net gain is noteworthy if
ten instead of five fields were observed by Swift. In general, an
XRT with a wide FOV would be optimal for the purpose of the
joint search. We should note though that for such a telescope the
position correlation term, Λcor(Ω), in the joint likelihood ratio
Equation (2) may become important and should be included in
the analysis.

6. SUMMARY AND DISCUSSION

During two periods in late 2009 and 2010 the LIGO–Virgo
GW interferometric network sent out low-latency candidate GW
events to partner observatories for rapid follow-ups in various
EM bands. Two such events were followed up as ToOs by Swift.
One of the events followed up by Swift was ultimately revealed
to be a blind injection artificially inserted into the data as a
test of the system (Abadie et al. 2011c) and the other was
a reduced-threshold test event (Abadie et al. 2011b, 2012b).
Prompt analysis of both the XRT and UVOT data obtained
from the seven total fields observed showed results consistent

with expectations for serendipitous sources. Given the lack of
EM candidates standing out above background, these particular
observations do not increase our confidence in the validity of
the GW transients as established by the GW detectors alone.

Combining GW and EM astronomy will be pivotal in max-
imizing the science in the advanced detector era of gravita-
tional interferometers; it may not only increase our confidence
in the detection of GWs but also complete our understanding
of the astrophysics of the observed systems (Bloom et al. 2009;
Phinney 2009; Stamatikos et al. 2009; Metzger & Berger 2012).
Our prototype observing program and end-to-end analysis has
been the first step in joint X-ray and GW observations. We
demonstrated their feasibility and the considerable added value
joint observations bring. Improvements to these will continue
to be made in the future on both the EM and GW side. The
relatively narrow FOV of instruments such as Swift with respect
to the limited pointing resolution abilities of GW interferom-
eters makes identifying the position of the source on the sky
non-trivial. A possible fourth detector site in India, Japan, or
elsewhere and continued refinements in source localization al-
gorithms are likely to reduce the sky-position error area. On the
EM side, a more highly optimized faint source detection scheme
for XRT transients might yield improvement in EM sensitivity.
In late 2011 Swift implemented onboard software changes to
allow automatic scheduling sequences of partially overlapping
XRT FOV exposures in response to ToO observation requests
for targets with position uncertainties larger than the FOV—this
will assist the follow-up of GW targets. A significant role will
also be played by prompt follow-up campaigns in the optical
band that may provide rapid sub-degree source localizations.
Such localizations may facilitate the subsequent follow-up with
narrow FOV instruments including Swift, thus significantly im-
proving the chances of capturing the X-ray signatures of GW
sources.

In order to carry out multimessenger astrophysics with
GWs, it will be extremely important to have Swift and/or
Swift-like satellites capable of rapid pointing, multi-wavelength
observations and of as wide an FOV as possible operating
concurrently with the advanced GW detector network later
in this decade. Maximizing the science from GW astronomy
will require sensitive partner instruments all across the EM
spectrum. The successful completion of this end-to-end program
of EM follow-ups by Swift and other observatories during the
most recent science runs of the LIGO–Virgo network provides
confidence that such joint observations will be both technically
feasible and scientifically valuable endeavors in the future.

The authors gratefully acknowledge the support of the United
States National Science Foundation for the construction and op-
eration of the LIGO Laboratory, the Science and Technology
Facilities Council of the United Kingdom, the Max-Planck-
Society, and the State of Niedersachsen/Germany for support
of the construction and operation of the GEO600 detector, and
the Italian Istituto Nazionale di Fisica Nucleare and the French
Centre National de la Recherche Scientifique for the construc-
tion and operation of the Virgo detector. The authors also grate-
fully acknowledge the support of the research by these agencies
and by the Australian Research Council, the International Sci-
ence Linkages program of the Commonwealth of Australia, the
Council of Scientific and Industrial Research of India, the Isti-
tuto Nazionale di Fisica Nucleare of Italy, the Spanish Ministe-
rio de Economı́a y Competitividad, the Conselleria d’Economia
Hisenda i Innovació of the Govern de les Illes Balears, the

12

The Astrophysical Journal Supplement Series, 203:28 (14pp), 2012 December Evans et al.

Foundation for Fundamental Research on Matter supported by
the Netherlands Organisation for Scientific Research, the Pol-
ish Ministry of Science and Higher Education, the FOCUS
Programme of Foundation for Polish Science, the Royal So-
ciety, the Scottish Funding Council, the Scottish Universities
Physics Alliance, The National Aeronautics and Space Adminis-
tration, the Carnegie Trust, the Leverhulme Trust, the David and
Lucile Packard Foundation, the Research Corporation, and the
Alfred P. Sloan Foundation. This work was also partially sup-
ported through a NASA grant/cooperative agreement number
NNX09AL61G to the Massachusetts Institute of Technology. P.
Evans and J. P. Osborne acknowledge financial support from the
UK Space Agency.

APPENDIX

DERIVATION OF THE JOINT LIKELIHOOD RATIO

In this section we derive from first principles equation (2)
that we used in Section 5 in order to establish the detection
statistic of the joint GW–EM search. Using Bayes’ theorem, the
probability skymap for a potential GW source, pm(Ω), can be
written as

pm(Ω | η, signal) = p(η | Ω, signal)p(Ω | signal)

p(η | signal)
, (A1)

where p(η | Ω, signal) and p(η | signal) are the conditional
probabilities to measure a GW signal with coherent network
amplitude η in the case of a source located at Ω and a source
with unknown location, respectively; p(Ω | signal) is the prior
probability distribution for source location, which in this search
is determined by the distribution of galaxies in the GWGC
catalog and distance weighting, see Equation (1).
The joint likelihood ratio is defined as

Λjoint(η, S, Ω) = p(η,S,Ω | signal)
p(η,S,Ω | noise)

=
∫

p(η | Ω′,signal)p(S,Ω | S ′,Ω′,signal)p(Ω′ | signal)p(S ′ | signal) dΩ′ dS ′

p(η | noise)p0(S) ,

(A2)

where p0(S) is the probability density of observing an acciden-
tal, serendipitous X-ray source that is not correlated with the
GW signal, and we introduce p(S, Ω | S ′, Ω′, signal), the prob-
ability distribution of flux, S, and X-ray source location, Ω, as
measured by Swift for a source whose true flux at the detector
and location are S ′ and Ω′, respectively; p(S ′ | signal) is the prior
probability distribution for the flux of an X-ray counterpart to
the GW signal. Integration in the numerator is performed over
all possible values of flux and sky locations. Note that, although
we assume the strength of the GW signal to be uncorrelated with
the flux of the X-ray counterpart, we demand that both types of
signals originate from the same sky position, Ω′. This enforces
correlation between measured locations of GW and its X-ray
counterpart.

Using Equation (A1) we can express the joint likelihood
ratio in terms of the skymap, pm(Ω), and GW likelihood ratio,
ΛGW(η) = p(η | signal)/p(η | noise):

Λjoint(η, S, Ω) = ΛGW(η)

×
∫

pm(Ω′)p(S, Ω | S ′, Ω′, signal)p(S ′ | signal) dΩ′ dS ′

p0(S)
.

(A3)

This expression can be simplified further by postulat-
ing p(S, Ω | S ′, Ω′, signal) = δ(S − S ′)δ(Ω − Ω′) and
p(S ′ | signal) = 1,

Λjoint(η, S, Ω) = ΛGW(η)
pm(Ω)

p0(S)
. (A4)

Defining ΛEM(S) = p−1
0 (S) and Λcor(Ω) = pm(Ω), we arrive

at the form for the joint likelihood ratio given in Equation (2).
We stress that the particular form of ΛEM(S) and Λcor(Ω) is
a consequence of the simplifying assumptions about Swift’s
ability to measure the flux and location of an X-ray source that
are justified in Section 5. In general, these quantities are going
to be non-trivial ratios of likelihoods estimating odds of an
X-ray candidate source to be a counterpart to GW based on its
brightness and location.

REFERENCES

Abadie, J., Abbott, B. P., Abbott, R., et al. 2010a, Class. Quant. Grav.,
27, 173001

Abadie, J., Abbott, B. P., Abbott, R., et al. 2010b, Phys. Rev. D, 82, 102001
Abadie, J., Abbott, B. P., Abbott, R., et al. 2011a, A&A, 541, A155
Abadie, J., Abbott, B. P., Abbott, R., et al. 2011b, Phys. Rev. D, 85, 082002
Abadie, J., Abbott, B. P., Abbott, R., et al. 2011c, http://www.ligo.org/news/

blind-injection.php
Abadie, J., Abbott, B. P., Abbott, R., et al. 2011d, Phys. Rev. D, 83, 042001
Abadie, J., Abbott, B. P., Abbott, R., et al. 2012a, A&A, 539, A124
Abadie, J., Abbott, B. P., Abbott, R., et al. 2012b, Phys. Rev. D, 85, 122007
Abbott, B. P., Abbott, R., Adhikari, R., et al. 2009, Rep. Prog. Phys., 72,

076901
Accadia, T., Acernese, F., Alshourbagy, M., et al. 2012, J. Instrum., 7, P03012
Anders, E., & Grevesse, N. 1989, Geochim. Cosmochim. Acta, 53, 197
Barthelmy, S. D., Barbier, L. M., Cummings, J. R., et al. 2005, Space Sci. Rev.,

120, 143
Berger, E. 2009, ApJ, 690, 231
Berger, E. 2011, New Astron. Rev., 55, 1
Berger, E., Price, P. A., Cenko, S. B., et al. 2005, Nature, 438, 988
Biswas, R., Brady, P. R., Burguet-Castell, J., et al. 2012, Phys. Rev. D, 85,

122008
Bloom, J. S., Holz, D. E., Hughes, S. A., et al. 2009, arXiv:0902.1527
Bloom, J. S., Kulkarni, S. R., Djorgovski, S. G., et al. 1999, Nature, 401, 453
Breeveld, A. A., Landsman, W., Holland, S. T., et al. 2011, in AIP Conf. Proc.

1358, Gamma Ray Bursts 2010, ed. J. E. McEnery, J. L. Racusin, & N.
Gehrels (Melville, NY: AIP), 373

Burrows, D. N., Hill, J. E., Nousek, J. A., et al. 2005, Space Sci. Rev., 120, 165
Cannon, K. 2008, Class. Quantum Grav., 25, 105024
Clark, J., Heng, I. S., Pitkin, M., & Woan, G. 2007, Phys. Rev. D, 76, 043003
Corsi, A., & Mészáros, P. 2009, ApJ, 702, 1171
Evans, P. A., Beardmore, A. P., Page, K. L., et al. 2007, A&A, 469, 379
Evans, P. A., Beardmore, A. P., Page, K. L., et al. 2009, MNRAS, 397, 1177
Fryer, C. L., Holz, D. E., & Hughes, S. A. 2002, ApJ, 565, 430
Gehrels, N., Chincarini, G., Giommi, P., et al. 2004, ApJ, 611, 1005
Gehrels, N., Sarazin, C. L., O’Brien, P. T., et al. 2005, Nature, 437, 851
Goad, M. R., Tyler, L. G., Beardmore, A. P., et al. 2007, A&A, 476, 1401
Jansen, F., Lumb, D., Altieri, B., et al. 2001, A&A, 365, L1
Kalberla, P. M. W., Burton, W. B., Hartmann, D., et al. 2005, A&A, 440, 775
Klimenko, S., Vedovato, G., Drago, M., et al. 2011, Phys. Rev. D, 83, 102001
Kochanek, C. S., & Piran, T. 1993, ApJ, 417, L17
Kopparapu, R., Hanna, C., Kalogera, V., et al. 2008, ApJ, 675, 1459
Kraft, R. P., Burrows, D. N., Nousek, J. A., et al. 1991, ApJ, 374, 344
Kulkarni, S. R., Frail, D. A., Wieringa, M. H., et al. 1998, Nature, 395, 663
Matheson, T., Garnavich, P. M., Stanek, K. Z., et al. 2003, ApJ, 599, 394
Mészáros, P. 2006, Rep. Prog. Phys., 69, 2259
Metzger, B. D., & Berger, E. 2012, ApJ, 746, 48
Metzger, B. D., Martinez-Pinedo, G., Darbha, S., et al. 2010, MNRAS,

406, 2650
Motch, C., Warwick, R., Cropper, M. S., et al. 2010, A&A, 523, A92
Nakar, E. 2007, Phys. Rep., 442, 166
Nuttall, L., & Sutton, P. J. 2010, Phys. Rev. D, 82, 102002
Phinney, E. S. 1991, ApJ, 380, L17
Phinney, E. S. 2009, Astro2010: The Astronomy and Astrophysics Decadal

Survey, Science White Papers, 235
Piran, T. 2004, Rev. Mod. Phys., 76, 1143

13

http://dx.doi.org/10.1088/0264-9381/27/17/173001
http://adsabs.harvard.edu/abs/2010CQGra..27q3001A
http://adsabs.harvard.edu/abs/2010CQGra..27q3001A
http://dx.doi.org/10.1103/PhysRevD.82.102001
http://adsabs.harvard.edu/abs/2010PhRvD..82j2001A
http://adsabs.harvard.edu/abs/2010PhRvD..82j2001A
http://dx.doi.org/10.1051/0004-6361/201218860
http://adsabs.harvard.edu/abs/2012A&A...541A.155A
http://adsabs.harvard.edu/abs/2012A&A...541A.155A
http://dx.doi.org/10.1103/PhysRevD.85.082002
http://adsabs.harvard.edu/abs/2012PhRvD..85h2002A
http://adsabs.harvard.edu/abs/2012PhRvD..85h2002A
http://www.ligo.org/news/blind-injection.php
http://www.ligo.org/news/blind-injection.php
http://dx.doi.org/10.1103/PhysRevD.83.042001
http://adsabs.harvard.edu/abs/2011PhRvD..83d2001A
http://adsabs.harvard.edu/abs/2011PhRvD..83d2001A
http://dx.doi.org/10.1051/0004-6361/201118219
http://adsabs.harvard.edu/abs/2012A&A...539A.124A
http://adsabs.harvard.edu/abs/2012A&A...539A.124A
http://dx.doi.org/10.1103/PhysRevD.85.122007
http://adsabs.harvard.edu/abs/2012PhRvD..85l2007A
http://adsabs.harvard.edu/abs/2012PhRvD..85l2007A
http://dx.doi.org/10.1088/0034-4885/72/7/076901
http://adsabs.harvard.edu/abs/2009RPPh...72g6901A
http://adsabs.harvard.edu/abs/2009RPPh...72g6901A
http://dx.doi.org/10.1088/1748-0221/7/03/P03012
http://dx.doi.org/10.1016/0016-7037(89)90286-X
http://adsabs.harvard.edu/abs/1989GeCoA..53..197A
http://adsabs.harvard.edu/abs/1989GeCoA..53..197A
http://dx.doi.org/10.1007/s11214-005-5096-3
http://adsabs.harvard.edu/abs/2005SSRv..120..143B
http://adsabs.harvard.edu/abs/2005SSRv..120..143B
http://dx.doi.org/10.1088/0004-637X/690/1/231
http://adsabs.harvard.edu/abs/2009ApJ...690..231B
http://adsabs.harvard.edu/abs/2009ApJ...690..231B
http://dx.doi.org/10.1016/j.newar.2010.10.001
http://adsabs.harvard.edu/abs/2011NewAR..55....1B
http://adsabs.harvard.edu/abs/2011NewAR..55....1B
http://dx.doi.org/10.1038/nature04238
http://adsabs.harvard.edu/abs/2005Natur.438..988B
http://adsabs.harvard.edu/abs/2005Natur.438..988B
http://dx.doi.org/10.1103/PhysRevD.85.122008
http://adsabs.harvard.edu/abs/2012PhRvD..85l2008B
http://adsabs.harvard.edu/abs/2012PhRvD..85l2008B
http://www.arxiv.org/abs/0902.1527
http://dx.doi.org/10.1038/46744
http://adsabs.harvard.edu/abs/1999Natur.401..453B
http://adsabs.harvard.edu/abs/1999Natur.401..453B
http://adsabs.harvard.edu/abs/2011AIPC.1358..373B
http://dx.doi.org/10.1007/s11214-005-5097-2
http://adsabs.harvard.edu/abs/2005SSRv..120..165B
http://adsabs.harvard.edu/abs/2005SSRv..120..165B
http://dx.doi.org/10.1088/0264-9381/25/10/105024
http://adsabs.harvard.edu/abs/2008CQGra..25j5024C
http://adsabs.harvard.edu/abs/2008CQGra..25j5024C
http://dx.doi.org/10.1103/PhysRevD.76.043003
http://adsabs.harvard.edu/abs/2007PhRvD..76d3003C
http://adsabs.harvard.edu/abs/2007PhRvD..76d3003C
http://dx.doi.org/10.1088/0004-637X/702/2/1171
http://adsabs.harvard.edu/abs/2009ApJ...702.1171C
http://adsabs.harvard.edu/abs/2009ApJ...702.1171C
http://dx.doi.org/10.1051/0004-6361:20077530
http://adsabs.harvard.edu/abs/2007A&A...469..379E
http://adsabs.harvard.edu/abs/2007A&A...469..379E
http://dx.doi.org/10.1111/j.1365-2966.2009.14913.x
http://adsabs.harvard.edu/abs/2009MNRAS.397.1177E
http://adsabs.harvard.edu/abs/2009MNRAS.397.1177E
http://dx.doi.org/10.1086/324034
http://adsabs.harvard.edu/abs/2002ApJ...565..430F
http://adsabs.harvard.edu/abs/2002ApJ...565..430F
http://dx.doi.org/10.1086/422091
http://adsabs.harvard.edu/abs/2004ApJ...611.1005G
http://adsabs.harvard.edu/abs/2004ApJ...611.1005G
http://dx.doi.org/10.1038/nature04142
http://adsabs.harvard.edu/abs/2005Natur.437..851G
http://adsabs.harvard.edu/abs/2005Natur.437..851G
http://dx.doi.org/10.1051/0004-6361:20078436
http://adsabs.harvard.edu/abs/2007A&A...476.1401G
http://adsabs.harvard.edu/abs/2007A&A...476.1401G
http://dx.doi.org/10.1051/0004-6361:20000036
http://adsabs.harvard.edu/abs/2001A&A...365L...1J
http://adsabs.harvard.edu/abs/2001A&A...365L...1J
http://dx.doi.org/10.1051/0004-6361:20041864
http://adsabs.harvard.edu/abs/2005A&A...440..775K
http://adsabs.harvard.edu/abs/2005A&A...440..775K
http://dx.doi.org/10.1103/PhysRevD.83.102001
http://adsabs.harvard.edu/abs/2011PhRvD..83j2001K
http://adsabs.harvard.edu/abs/2011PhRvD..83j2001K
http://dx.doi.org/10.1086/187083
http://adsabs.harvard.edu/abs/1993ApJ...417L..17K
http://adsabs.harvard.edu/abs/1993ApJ...417L..17K
http://dx.doi.org/10.1086/527348
http://adsabs.harvard.edu/abs/2008ApJ...675.1459K
http://adsabs.harvard.edu/abs/2008ApJ...675.1459K
http://dx.doi.org/10.1086/170124
http://adsabs.harvard.edu/abs/1991ApJ...374..344K
http://adsabs.harvard.edu/abs/1991ApJ...374..344K
http://dx.doi.org/10.1038/27139
http://adsabs.harvard.edu/abs/1998Natur.395..663K
http://adsabs.harvard.edu/abs/1998Natur.395..663K
http://dx.doi.org/10.1086/379228
http://adsabs.harvard.edu/abs/2003ApJ...599..394M
http://adsabs.harvard.edu/abs/2003ApJ...599..394M
http://dx.doi.org/10.1088/0034-4885/69/8/R01
http://dx.doi.org/10.1088/0004-637X/746/1/48
http://adsabs.harvard.edu/abs/2012ApJ...746...48M
http://adsabs.harvard.edu/abs/2012ApJ...746...48M
http://dx.doi.org/10.1111/j.1365-2966.2010.16864.x
http://adsabs.harvard.edu/abs/2010MNRAS.406.2650M
http://adsabs.harvard.edu/abs/2010MNRAS.406.2650M
http://dx.doi.org/10.1051/0004-6361/200913570
http://adsabs.harvard.edu/abs/2010A&A...523A..92M
http://adsabs.harvard.edu/abs/2010A&A...523A..92M
http://dx.doi.org/10.1016/j.physrep.2007.02.005
http://adsabs.harvard.edu/abs/2007PhR...442..166N
http://adsabs.harvard.edu/abs/2007PhR...442..166N
http://dx.doi.org/10.1103/PhysRevD.82.102002
http://adsabs.harvard.edu/abs/2010PhRvD..82j2002N
http://adsabs.harvard.edu/abs/2010PhRvD..82j2002N
http://dx.doi.org/10.1086/186163
http://adsabs.harvard.edu/abs/1991ApJ...380L..17P
http://adsabs.harvard.edu/abs/1991ApJ...380L..17P
http://adsabs.harvard.edu/abs/2009astro2010S.235P
http://dx.doi.org/10.1103/RevModPhys.76.1143
http://adsabs.harvard.edu/abs/2004RvMP...76.1143P
http://adsabs.harvard.edu/abs/2004RvMP...76.1143P

The Astrophysical Journal Supplement Series, 203:28 (14pp), 2012 December Evans et al.

Poole, T. S., Breeveld, A. A., Page, M. J., et al. 2008, MNRAS, 383, 627
Roming, P. W. A., Kennedy, T. E., Mason, K. O., et al. 2005, Space Sci. Rev.,

120, 95
Schutz, B. F. 1986, Nature, 323, 310
Soderberg, A. M., Brunthaler, A., Nakar, E., et al. 2010, ApJ, 725, 922
Soderberg, A. M., Kulkarni, S. R, Fox, D. B., et al. 2005, ApJ, 627, 877
Stamatikos, M., Gehrels, G., Halzen, F., et al. 2009, Astro2010: The Astronomy

and Astrophysics Decadal Survey, Science White Papers, 284

Stetson, P. B. 1987, PASP, 99, 191
Stubbs, C. W. 2008, Class. Quantum Grav., 25, 184033
Sylvestre, J. 2003, ApJ, 591, 1152
Turner, M. J. L., Abbey, A., Arnaud, M., et al. 2001, A&A, 365, L27
Watson, M. G., Schröder, A. C., Fyfe, D., et al. 2009, A&A, 493, 339
White, D. J., Daw, E. J., & Dhillon, V. S. 2011, Class. Quant. Grav., 28, 085016
Zhang, B., Zhang, B.-B., Virgili, F. J., et al. 2009, ApJ, 703, 1696
Zhang, W., & MacFadyen, A. 2009, ApJ, 698, 1261

14

http://dx.doi.org/10.1111/j.1365-2966.2007.12563.x
http://adsabs.harvard.edu/abs/2008MNRAS.383..627P
http://adsabs.harvard.edu/abs/2008MNRAS.383..627P
http://dx.doi.org/10.1007/s11214-005-5095-4
http://adsabs.harvard.edu/abs/2005SSRv..120...95R
http://adsabs.harvard.edu/abs/2005SSRv..120...95R
http://dx.doi.org/10.1038/323310a0
http://adsabs.harvard.edu/abs/1986Natur.323..310S
http://adsabs.harvard.edu/abs/1986Natur.323..310S
http://dx.doi.org/10.1088/0004-637X/725/1/922
http://adsabs.harvard.edu/abs/2010ApJ...725..922S
http://adsabs.harvard.edu/abs/2010ApJ...725..922S
http://dx.doi.org/10.1086/430405
http://adsabs.harvard.edu/abs/2005ApJ...627..877S
http://adsabs.harvard.edu/abs/2005ApJ...627..877S
http://adsabs.harvard.edu/abs/2009astro2010S.284S
http://dx.doi.org/10.1086/131977
http://adsabs.harvard.edu/abs/1987PASP...99..191S
http://adsabs.harvard.edu/abs/1987PASP...99..191S
http://dx.doi.org/10.1088/0264-9381/25/18/184033
http://adsabs.harvard.edu/abs/2008CQGra..25r4033S
http://adsabs.harvard.edu/abs/2008CQGra..25r4033S
http://dx.doi.org/10.1086/375505
http://adsabs.harvard.edu/abs/2003ApJ...591.1152S
http://adsabs.harvard.edu/abs/2003ApJ...591.1152S
http://dx.doi.org/10.1051/0004-6361:20000087
http://adsabs.harvard.edu/abs/2001A&A...365L..27T
http://adsabs.harvard.edu/abs/2001A&A...365L..27T
http://dx.doi.org/10.1051/0004-6361:200810534
http://adsabs.harvard.edu/abs/2009A&A...493..339W
http://adsabs.harvard.edu/abs/2009A&A...493..339W
http://dx.doi.org/10.1088/0264-9381/28/8/085016
http://adsabs.harvard.edu/abs/2011CQGra..28h5016W
http://adsabs.harvard.edu/abs/2011CQGra..28h5016W
http://dx.doi.org/10.1088/0004-637X/703/2/1696
http://adsabs.harvard.edu/abs/2009ApJ...703.1696Z
http://adsabs.harvard.edu/abs/2009ApJ...703.1696Z
http://dx.doi.org/10.1088/0004-637X/698/2/1261
http://adsabs.harvard.edu/abs/2009ApJ...698.1261Z
http://adsabs.harvard.edu/abs/2009ApJ...698.1261Z

	1. INTRODUCTION
	2. THE SWIFT OBSERVATORY
	3. SELECTION OF GRAVITATIONAL-WAVE TRANSIENTS
	3.1. Event Selection
	3.2. Position Errors and Tiling

	4. OBSERVATIONS WITH SWIFT
	4.1. X-Ray Results
	4.2. Optical and UV Results
	4.3. Summary of EM Findings

	5. COMBINED GW–EM RESULTS
	6. SUMMARY AND DISCUSSION
	APPENDIX. DERIVATION OF THE JOINT LIKELIHOOD RATIO
	REFERENCES

