

1-1-2017

A Polarized Fast Radio Burst At Low Galactic Latitude

E. Petroff

S. Burke-Spolaor

M. A. McLaughlin

R. Miller

Follow this and additional works at: https://researchrepository.wvu.edu/faculty_publications

Digital Commons Citation

Petroff, E.; Burke-Spolaor, S.; McLaughlin, M. A.; and Miller, R., "A Polarized Fast Radio Burst At Low Galactic Latitude" (2017).
Faculty Scholarship. 988.

https://researchrepository.wvu.edu/faculty_publications/988

This Article is brought to you for free and open access by The Research Repository @ WVU. It has been accepted for inclusion in Faculty Scholarship by an authorized administrator of The Research Repository @ WVU. For more information, please contact ian.harmon@mail.wvu.edu.

A polarized fast radio burst at low Galactic latitude

E. Petroff,^{1,2,3,4*} S. Burke-Spolaor,^{5,6} E. F. Keane,^{7,2} M. A. McLaughlin,⁸ R. Miller,⁸ I. Andreoni,^{2,4,9} M. Bailes,^{2,4} E. D. Barr,^{10,2,4} S. R. Bernard,^{11,2,4} S. Bhandari,^{2,4} N. D. R. Bhat,^{12,4} M. Burgay,¹³ M. Caleb,^{3,4,14} D. Champion,¹⁰ P. Chandra,¹⁵ J. Cooke,² V. S. Dhillon,^{16,17} J. S. Farnes,¹⁸ L. K. Hardy,¹⁶ P. Jaroenjittichai,¹⁹ S. Johnston,³ M. Kasliwal,²⁰ M. Kramer,^{10,21} S. P. Littlefair,¹⁶ J. P. Macquart,¹² M. Mickaliger,²¹ A. Possenti,¹³ T. Pritchard,² V. Ravi,²⁰ A. Rest,²² A. Rowlinson,^{1,23} U. Sawangwit,¹⁹ B. Stappers,²¹ M. Sullivan,²⁴ C. Tiburzi,²⁵ W. van Straten,^{2,26} The ANTARES Collaboration, A. Albert,²⁷ M. André,²⁸ M. Anghinolfi,²⁹ G. Anton,³⁰ M. Ardid,³¹ J.-J. Aubert,³² T. Avgitas,³³ B. Baret,³³ J. Barrios-Martí,³⁴ S. Basa,³⁵ V. Bertin,³² S. Biagi,³⁶ R. Bormuth,^{37,38} S. Bourret,³³ M. C. Bouwhuis,³⁷ R. Bruijn,^{37,23} J. Brunner,³² J. Busto,³² A. Capone,^{39,40} L. Caramete,⁴¹ J. Carr,³² S. Celli,^{39,40} T. Chiarusi,⁴² M. Circella,⁴³ J. A. B. Coelho,³³ A. Coleiro,³³ R. Coniglione,³⁶ H. Costantini,³² P. Coyle,³² A. Creusot,³³ A. Deschamps,⁴⁴ G. De Bonis,^{39,40} C. Distefano,³⁶ I. Di Palma,^{39,40} C. Donzaud,^{33,45} D. Dornic,³² D. Drouhin,²⁷ T. Eberl,³⁰ I. El Bojaddaini,⁴⁶ D. Elsässer,⁴⁷ A. Enzenhöfer,³² I. Felis,³¹ L. A. Fusco,^{42,48} S. Galatà,³³ P. Gay,^{49,33} S. Geißelsöder,³⁰ K. Geyer,³⁰ V. Giordano,⁵⁰ A. Gleixner,³⁰ H. Glotin,⁵¹ T. Grégoire,³³ R. Gracia-Ruiz,³³ K. Graf,³⁰ S. Hallmann,³⁰ H. van Haren,⁵² A. J. Heijboer,³⁷ Y. Hello,⁴⁴ J. J. Hernández-Rey,³³ J. Höbl,³⁰ J. Hofestädt,³⁰ C. Hugon,^{29,53} G. Illuminati,^{39,40,34} C. W. James,³⁰ M. de Jong,^{37,38} M. Jongen,³⁷ M. Kadler,⁴⁷ O. Kalekin,³⁰ U. Katz,³⁰ D. Kießling,³⁰ A. Kouchner,³³ M. Kreter,⁴⁷ I. Kreykenbohm,⁵⁴ V. Kulikovskiy,^{32,55} C. Lachaud,³³ R. Lahmann,³⁰ D. Lefèvre,⁵⁶ E. Leonora,^{50,57} M. Lotze,³⁴ S. Loucatos,^{58,33} M. Marcelin,³⁵ A. Margiotta,^{42,48} A. Marinelli,^{59,60} J. A. Martínez-Mora,³¹ A. Mathieu,³² R. Mele,^{61,62} K. Melis,^{37,23} T. Michael,³⁷ P. Migliozi,⁶¹ A. Moussa,⁴⁶ C. Mueller,⁴⁷ E. Nezri,³⁵ G. E. Pāvālaš,⁴¹ C. Pellegrino,^{42,48} C. Perrina,^{39,40} P. Piattelli,³⁶ V. Popa,⁴¹ T. Pradier,⁶³ L. Quinn,³² C. Racca,²⁷ G. Riccobene,³⁶ K. Roensch,³⁰ A. Sánchez-Losa,⁴³ M. Saldaña,³¹ I. Salvadori,³² D. F. E. Samtleben,^{37,38} M. Sanguineti,^{29,53} P. Sapienza,³⁶ J. Schnabel,³⁰ T. Seitz,³⁰ C. Sieger,³⁰ M. Spurio,^{42,48} Th. Stolarczyk,⁵⁸ M. Taiuti,^{29,53} Y. Tayalati,⁶⁴ A. Trovato,³⁶ M. Tselengidou,³⁰ D. Turpin,³² C. Tönnis,³⁴ B. Vallage,^{58,33} C. Vallée,³² V. Van Elewyck,³³ D. Vivolo,^{61,62} A. Vizzoca,^{39,40} S. Wagner,³⁰ J. Wilms,⁵⁴ J. D. Zornoza,³⁴ J. Zúñiga,³⁴ The H.E.S.S. Collaboration, H. Abdalla,⁶⁵ A. Abramowski,⁶⁶ F. Aharonian,^{67,68,69} F. Ait Benkhali,⁶⁷ A. G. Akhperjanian,^{70,69,†} T. Andersson,⁷¹ E. O. Angüner,⁷² M. Arrieta,⁷³ P. Aubert,⁷⁴ M. Backes,⁷⁵ A. Balzer,⁷⁶

* E-mail: petroff@astron.nl

† Deceased

M. Barnard,⁶⁵ Y. Becherini,⁷¹ J. Becker Tjus,⁷⁷ D. Berge,⁷⁶ S. Bernhard,⁷⁸
 K. Bernlöhner,⁶⁷ R. Blackwell,⁷⁹ M. Böttcher,⁶⁵ C. Boisson,⁷³ J. Bolmont,⁸⁰ P. Bordas,⁶⁷
 J. Bregeon,⁸¹ F. Brun,⁸² P. Brun,⁵⁸ M. Bryan,⁷⁶ T. Bulik,⁸³ M. Capasso,⁸⁴
 S. Casanova,^{85,67} M. Cerruti,⁸⁰ N. Chakraborty,⁶⁷ R. Chalme-Calvet,⁸⁰
 R. C. G. Chaves,⁸¹ A. Chen,⁸⁶ J. Chevalier,⁷⁴ M. Chrétien,⁸⁰ S. Colafrancesco,⁸⁶
 G. Cologna,⁸⁷ B. Condon,⁸² J. Conrad,^{88,89} Y. Cui,⁸⁴ I. D. Davids,⁶⁵ J. Decock,⁵⁸
 B. Degrange,⁹¹ C. Deil,⁶⁷ J. Devin,⁸¹ P. deWilt,⁷⁹ L. Dirson,⁶⁶ A. Djannati-Atai,³³
 W. Domainko,⁶⁷ A. Donath,⁶⁷ L.O'C. Drury,⁶⁸ G. Dubus,⁹¹ K. Dutson,⁹² J. Dyks,⁹³
 T. Edwards,⁶⁷ K. Egberts,⁹⁴ P. Eger,⁶⁷ J.-P. Ernenwein,³² S. Eschbach,³⁰ C. Farnier,^{88,71}
 S. Fegan,⁹⁰ M. V. Fernandes,⁶⁶ A. Fiasson,⁷⁴ G. Fontaine,⁹⁰ A. Förster,⁶⁷ S. Funk,³⁰
 M. Füßling,⁹⁵ S. Gabici,³³ M. Gajdus,⁷² Y. A. Gallant,⁸¹ T. Garrigoux,⁶⁵ G. Giavitto,⁹⁵
 B. Giebels,⁹⁰ J. F. Glicenstein,⁵⁸ D. Gottschall,⁸⁴ A. Goyal,⁹⁶ M.-H. Grondin,⁸²
 D. Hadasch,⁷⁸ J. Hahn,⁶⁷ M. Haupt,⁹⁵ J. Hawkes,⁷⁹ G. Heinzelmann,⁶⁶ G. Henri,⁹¹
 G. Hermann,⁶⁷ O. Hervet,⁷³ J. A. Hinton,⁶⁷ W. Hofmann,⁶⁷ C. Hoischen,⁹⁴ M. Holler,⁹⁰
 D. Horns,⁶⁶ A. Ivascenko,⁶⁵ A. Jacholkowska,⁸⁰ M. Jamrozy,⁹⁶ M. Janiak,⁹³
 D. Jankowsky,³⁰ F. Jankowsky,⁸⁷ M. Jingo,⁸⁶ T. Jogler,³⁰ L. Jouvin,³³
 I. Jung-Richardt,³⁰ M. A. Kastendieck,⁶⁶ K. Katarzyński,⁹⁷ D. Kerszberg,⁸⁰
 B. Khélifi,³³ M. Kieffer,⁸⁰ J. King,⁶⁷ S. Klepser,⁹⁶ D. Klochkov,⁸⁴ W. Kluźniak,⁹³
 D. Kolitzus,⁷⁸ Nu. Komin,⁸⁷ K. Kosack,⁵⁸ S. Krakau,⁷⁷ M. Kraus,³⁰ F. Krayzel,⁷⁴
 P. P. Krüger,⁶⁵ H. Laffon,⁸² G. Lamanna,⁷⁴ J. Lau,⁷⁹ J.-P. Lees,⁷⁴ J. Lefaucheur,⁷³
 V. Lefranc,⁵⁸ A. Lemièrre,³³ M. Lemoine-Goumard,⁸² J.-P. Lenain,⁸⁰ E. Leser,⁹⁴
 T. Lohse,⁷² M. Lorentz,⁵⁸ R. Liu,⁶⁷ R. López-Coto,⁶⁷ I. Lypova,⁹⁵ V. Marandon,⁶⁷
 A. Marcowith,⁸¹ C. Mariaud,⁹⁰ R. Marx,⁶⁷ G. Maurin,⁷⁴ N. Maxted,⁷⁹ M. Mayer,⁷²
 P. J. Meintjes,⁹⁸ M. Meyer,⁸⁸ A. M. W. Mitchell,⁶⁷ R. Moderski,⁹³ M. Mohamed,⁸⁷
 L. Mohrmann,³⁰ K. Morå,⁸⁸ E. Moulin,⁵⁸ T. Murach,⁷² M. de Naurois,⁹⁰
 F. Niederwanger,⁷⁸ J. Niemiec,⁸⁵ L. Oakes,⁷² P. O'Brien,⁹² H. Odaka,⁶⁷ S. Öttl,⁷⁸
 S. Ohm,⁹⁵ M. Ostrowski,⁹⁶ I. Oya,⁹⁵ M. Padovani,⁸¹ M. Panter,⁶⁷ R. D. Parsons,⁶⁷
 N. W. Pekeur,⁶⁵ G. Pelletier,⁹¹ C. Perennes,⁸⁰ P.-O. Petrucci,⁹¹ B. Peyaud,⁵⁸ Q. Piel,⁷⁴
 S. Pita,³³ H. Poon,⁶⁷ D. Prokhorov,⁷¹ H. Prokoph,⁷¹ G. Pühlhofer,⁸⁴ M. Punch,^{33,71}
 A. Quirrenbach,⁸⁷ S. Raab,³⁰ A. Reimer,⁷⁸ O. Reimer,⁷⁸ M. Renaud,⁸¹
 R. de los Reyes,⁶⁷ F. Rieger,^{67,99} C. Romoli,⁶⁸ S. Rosier-Lees,⁷⁴ G. Rowell,⁷⁹
 B. Rudak,⁹³ C. B. Rulten,⁷³ V. Sahakian,^{69,70} D. Salek,⁷⁶ D. A. Sanchez,⁷⁴
 A. Santangelo,⁸⁴ M. Sasaki,⁸⁴ R. Schlickeiser,⁷⁷ A. Schulz,⁹⁵ F. Schüssler,⁵⁹
 U. Schwanke,⁷² S. Schwemmer,⁸⁷ M. Settimo,⁸⁰ A. S. Seyffert,⁶⁵ N. Shafi,⁸⁶
 I. Shilon,³⁰ R. Simoni,⁷⁶ H. Sol,⁷³ F. Spanier,⁶⁵ G. Spengler,⁸⁸ F. Spies,⁶⁶
 Ł. Stawarz,⁹⁶ R. Steenkamp,⁷⁵ C. Stegmann,^{94,95} F. Stinzing,³⁰† K. Stycz,⁹⁵
 I. Sushch,⁶⁵ J.-P. Tavernet,⁸⁰ T. Tavernier,³³ A. M. Taylor,⁶⁸ R. Terrier,³³ L. Tibaldo,⁶⁷
 D. Tiziani,³⁰ M. Tluczykont,⁶⁶ C. Trichard,³² R. Tuffs,⁶⁷ Y. Uchiyama,¹⁰⁰

D. J. van der Walt,⁶⁵ C. van Eldik,³⁰ C. van Rensburg,⁶⁵ B. van Soelen,⁹⁸
 G. Vasileiadis,⁸¹ J. Veh,³⁰ C. Venter,⁶⁵ A. Viana,⁶⁷ P. Vincent,⁸⁰ J. Vink,⁷⁶ F. Voisin,⁷⁹
 H. J. Völk,⁶⁷ T. Vuillaume,⁷⁴ Z. Wadiasingh,⁶⁵ S. J. Wagner,⁸⁷ P. Wagner,⁷²
 R. M. Wagner,⁸⁸ R. White,⁶⁷ A. Wierzcholska,⁸⁵ P. Willmann,³⁰ A. Wörnlein,³⁰
 D. Wouters,⁵⁸ R. Yang,⁶⁷ V. Zabalza,⁹² D. Zaborov,⁹¹ M. Zacharias,⁸⁸ R. Zanin,⁶⁷
 A. A. Zdziarski,⁹³ A. Zech,⁷³ F. Zefi,⁹⁰ A. Ziegler³⁰ and N. Żywucka⁹⁶

Affiliations are listed at the end of the paper

Accepted 2017 May 4. Received 2017 April 5; in original form 2017 January 6

ABSTRACT

We report on the discovery of a new fast radio burst (FRB), FRB 150215, with the Parkes radio telescope on 2015 February 15. The burst was detected in real time with a dispersion measure (DM) of 1105.6 ± 0.8 pc cm⁻³, a pulse duration of $2.8_{-0.5}^{+1.2}$ ms, and a measured peak flux density assuming that the burst was at beam centre of $0.7_{-0.1}^{+0.2}$ Jy. The FRB originated at a Galactic longitude and latitude of 24.66° , 5.28° and 25° away from the Galactic Center. The burst was found to be 43 ± 5 per cent linearly polarized with a rotation measure (RM) in the range $-9 < \text{RM} < 12$ rad m⁻² (95 per cent confidence level), consistent with zero. The burst was followed up with 11 telescopes to search for radio, optical, X-ray, γ -ray and neutrino emission. Neither transient nor variable emission was found to be associated with the burst and no repeat pulses have been observed in 17.25 h of observing. The sightline to the burst is close to the Galactic plane and the observed physical properties of FRB 150215 demonstrate the existence of sight lines of anomalously low RM for a given electron column density. The Galactic RM foreground may approach a null value due to magnetic field reversals along the line of sight, a decreased total electron column density from the Milky Way, or some combination of these effects. A lower Galactic DM contribution might explain why this burst was detectable whereas previous searches at low latitude have had lower detection rates than those out of the plane.

Key words: polarization – methods: data analysis – surveys – ISM: structure.

1 INTRODUCTION

Fast radio bursts (FRBs) are bright, millisecond duration pulses identified in high time resolution radio observations (see Petroff et al. 2016, and references therein). Like radio pulses from pulsars, FRBs experience dispersion due to ionized matter that can be quantified by a dispersion measure (DM); observationally, this is seen as a frequency-dependent time delay of the radio pulse across the observing band. FRBs have DMs well in excess of the expected contribution from free electrons in the interstellar medium (ISM) leading to theories that they have an extragalactic origin (Katz 2016). If a significant population of FRBs originates at redshift $z \gtrsim 1.0$, they may be useful as powerful cosmological probes (Deng & Zhang 2014; Gao, Li & Zhang 2014; Macquart et al. 2015). Twenty-one FRB sources have been reported to date;¹ however, a rapid population growth is expected in the near future due to new instruments and ongoing surveys (van Leeuwen 2014; Keane et al. 2016; Caleb et al. 2017; Ng et al. 2017).

The nature of FRB progenitors remains highly debated and progenitor theories currently outnumber published bursts. Only FRB 121102 has been seen by several telescopes to repeat, ruling out cataclysmic progenitors for this particular FRB (Scholz et al. 2016; Spitler et al. 2016). This burst was localized to a dwarf galaxy at a redshift $z = 0.19$, at a distance of approximately 1 Gpc (Chatterjee et al. 2017; Tendulkar et al. 2017). The small host galaxy also contains a radio source co-located with the position of the FRB (Marcote et al. 2017). A convincing model for the source of the millisecond radio bursts from FRB 121102 remains unknown although extreme neutron star progenitors such as a millisecond magnetar (Metzger, Berger & Margalit 2017) have recently been invoked. Repeat bursts from this source are highly clustered in time and some pulses are several times brighter than the original burst detection. No such behaviour has been seen yet for other FRBs despite, in some cases, hundreds of hours of follow-up, or from known magnetars in the Galaxy. It remains unknown whether FRB 121102 is typical of the FRB population as no other FRBs have been localized to their host galaxies from their detected radio pulses.

Other attempts at FRB localization have relied on multiwavelength follow-up to search for coincident transient emission. Radio imaging following the real-time detection of FRB 150418 by Keane

¹All reported FRBs can be found in the FRBCAT; <http://www.astronomy.swin.edu.au/pulsar/frbcats/>

et al. (2016) revealed a variable radio source dropping rapidly in flux density on a time-scale of a few days post-burst, possibly associated with the FRB, although this case remains contested. Long-term radio imaging has revealed that the radio source varies in flux density (Williams & Berger 2016; Johnston et al. 2017) consistent with an active galactic nucleus (AGN) (Akiyama & Johnson 2016). Although Williams & Berger (2016) have argued against an association, new data from Johnston et al. show that the probability of coincident detections is ~ 8 per cent. However, the variable radio sky is poorly understood at $\sim 100 \mu\text{Jy}$ levels on these time-scales. The unusual variability seen for this radio source may or may not be related to the progenitor of the FRB and it may be that, much like the early days of short gamma-ray bursts (Berger 2014), this source remains a borderline case at least until similar follow-ups have been performed for a large number of FRBs.

Other recent follow-up efforts have produced exciting results. DeLaunay et al. (2016) have reported a 380-s γ -ray transient detected weakly by the *Swift* satellite temporally coincident with FRB 131104. They propose an association between this transient and the FRB, implying an extremely energetic engine. Further follow-up with radio imaging by Shannon & Ravi (2017) in the field of FRB 131104 revealed a variable AGN at a different position from the γ -ray transient. Ultimately, neither source can be precisely attributed to the progenitor of the burst at present, and more data will be needed.

Here we present the discovery of FRB 150215 close to the Galactic plane with the Parkes radio telescope. This burst was detected in real time with recorded polarization and multiwavelength follow-up, including observations with the High Energy Spectroscopic System (H.E.S.S.) telescope at TeV γ -ray energies and the first limits on neutrino flux coincident with an FRB from the ANTARES neutrino detector. In Section 2, we briefly describe the Parkes telescope observing setup; in Section 3, we present FRB 150215 and the polarization properties of the burst. Section 4 presents the multiwavelength data taken after the FRB detection. We discuss the results of our observations in Section 5 and compare these to results from previously detected bursts.

2 OBSERVATIONS

The results presented in this paper are from observations taken as part of the 4-yr project ‘Transient Radio Neutron Stars’ at the Parkes radio telescope (Parkes PID 786). The purpose of this project was to study rotating radio transients (RRATs), pulsars that emit irregularly and are best found through their bright single pulses rather than through periodicity searches (McLaughlin et al. 2006). New candidates found in the Parkes Multibeam Pulsar Survey and the High Time Resolution Universe survey, both conducted at Parkes (Manchester et al. 2001; Keith et al. 2010), were re-observed and confirmed. Known RRATs were monitored regularly to obtain period and period derivative measurements when possible (Burke-Spolaor et al. 2011; Keane et al. 2011).

Observations between June 2011 and October 2013 used only the central beam of the 13-beam Parkes multibeam receiver (Staveley-Smith et al. 1996), totalling 207 h. From October 2013 until the conclusion of the project in March 2015, all 13 beams were used as a coincidence check to reduce spurious candidates from terrestrial radio frequency interference (RFI) and to use all 13 beams to search for FRBs; a further 311 h of observations was performed in this configuration. The majority of the observations for this project were at low Galactic latitudes where the population of pulsars is larger.

Figure 1. The frequency-time spectrum of FRB 150215 with the Parkes radio telescope. The time axis is given in milliseconds after 2015 February 15 20:41:41.0. The pulse has been de-dispersed to a best-fitting DM of $1105.6 \text{ pc cm}^{-3}$ and is shown across the 340 MHz of the usable Parkes bandwidth in the bottom panel. The highest frequencies have been excised due to persistent RFI. The top panel shows the intensity summed over all frequency channels at the best-fitting DM.

All data were recorded with the Berkeley Parkes Swinburne Recorder (BPSR; Keith et al., 2010) as time-frequency data cubes in filterbank format.² The BPSR system records 1024 frequency channels over 400 MHz of bandwidth centred at 1382 MHz; approximately 60 MHz (15 per cent) of the total bandwidth is discarded at the highest frequencies due to satellite interference. The system records 8-bit data with a sampling time of 64 μs , which is then downsampled to 2-bit for storage to disc, preserving only total intensity. For single pulse processing, all data have been searched for single pulses with the HEIMDALL³ software. As early as June 2013 it was possible to view streaming data from the telescope via an online interface through the BPSR web controller. The capability to search through incoming data in real time for FRBs was implemented in March 2014 and this search is run for all observations taken with the BPSR backend. The data are searched for single pulses with $1.5 \times \text{DM}_{\text{Galaxy}} \leq \text{DM} \leq 2000 \text{ pc cm}^{-3}$, where $\text{DM}_{\text{Galaxy}}$ is the modelled DM of the Milky Way along the line of sight from the NE2001 electron density model (Cordes & Lazio 2002). While the real-time search is being performed, 120 s of 8-bit data are stored in a ring buffer connected to the BPSR system. If a pulse is found in any beam that matches the criteria for an FRB candidate, the 8-bit data for all 13 beams are saved to disc and can be calibrated to obtain the Stokes parameters from the full polarization information. Further details of the real-time search pipeline, which was used to find FRB 150215 in this project, are described in Petroff et al. (2015a).

3 FRB 150215

FRB 150215 was detected in an outer beam (beam 13) of the Parkes multibeam receiver at UTC 2015 February 15 20:41:41.714, the time of arrival at 1.382 GHz. The burst has a best-fitting DM of $1105.6 \pm 0.8 \text{ pc cm}^{-3}$ and observed pulse duration of $2.8^{+1.2}_{-0.5} \text{ ms}$, as shown in Fig. 1; it was detected in only a single beam of the receiver with an observed peak flux density of $0.7^{+0.2}_{-0.1} \text{ Jy}$ and a

² <http://sigproc.sourceforge.net/>

³ <http://sourceforge.net/projects/heimdall-astro/>

Table 1. Observed and derived properties of FRB 150215. Derived cosmological parameters are upper limits only and are highly model dependent; here we have used the DM excess from the NE2001 model, $H_0 = 69.6 \text{ km s}^{-1}$, $\Omega_M = 0.286$ and $\Omega_\Lambda = 0.714$ (Wright 2006).

Event date UTC	2015 February 15
Event time UTC, $\nu_{1.382\text{GHz}}$	20:41:41.714
Event time, ν_∞	20:41:39.313
Event time MJD, $\nu_{1.382\text{GHz}}$	57068.86228837
Event time, ν_∞	57068.86226057
RA (J2000)	18:17:27
Dec. (J2000)	$-04^\circ 54' 15''$
(ℓ, b)	$(24.6^\circ, 5.2^\circ)$
Beam diameter (at 1.4 GHz)	14.4 arcmin
DM_{FRB} (pc cm^{-3})	1105.6 (8)
$\text{DM}_{\text{MW,NE2001}}$ (pc cm^{-3})	427
$\text{DM}_{\text{MW,YMW}}$ (pc cm^{-3})	275
Detection S/N	19 (1)
Observed width, Δt (ms)	$2.8^{+1.2}_{-0.5}$
Instrumental dispersion smearing, Δt_{DM} (ms)	1.3
Modelled scattering time, $\tau_{\text{NE2001,1 GHz}}$ (ms)	0.05
Dispersion index, α	-2.001 (2)
Peak flux density, S_ν , 1400MHz (Jy)	$>0.7^{+0.2}_{-0.1}$
Fluence, \mathcal{F} (Jy ms)	$>2.1^{+2.0}_{-0.7}$
$\text{DM}_{\text{excess}}$ (pc cm^{-3})	678
z	<0.56
Comoving distance (Gpc)	<2.1 (6)
Luminosity distance (Gpc)	<3.3 (1.3)
Energy (J)	$<1.2^{+3.8}_{-0.8} \times 10^{32}$

fluence of $2.1^{+2.0}_{-0.7}$ Jy ms. The burst was detected in a beam centred at the position RA $18^{\text{h}}:17^{\text{m}}:27^{\text{s}}$ Dec. $-04^\circ 54' 15''$ (J2000), at Galactic coordinates $(\ell, b) = (24.66^\circ, 5.28^\circ)$. The beam half-power half-width is 7 arcmin, which we take as the uncertainty on position along the inner dimension; however, since it was detected in an outer beam the position is not well constrained on one side. As such the above-quoted flux density and fluence are to be interpreted as lower limits. The full properties of the event are given in Table 1, including derived cosmological parameters based upon the DM excess from the NE2001 model by Cordes & Lazio (2002) (see Petroff et al. 2016, for a full discussion of these calculations).

The burst was found approximately 25° from the Galactic Center, the smallest angular separation for any burst to date, at a low Galactic latitude. The estimated DM contribution from the Milky Way along this sightline is 427 pc cm^{-3} from the NE2001 model (Cordes & Lazio 2002) but 275 pc cm^{-3} from the YMW model, lower by 40 per cent (Yao, Manchester & Wang 2017). We take the difference in these two estimates as an indication of the uncertainty in this parameter.⁴ Despite having travelled through a larger fraction of the ionized Milky Way than any other burst except FRB 010621 (Keane et al. 2012), FRB 150215 shows neither significant scattering nor scintillation, as shown in Fig. 2.

In December 2014 an RFI monitor was installed at the Parkes telescope site. This monitor enabled perytons, seemingly frequency-swept signals that resembled FRBs in many ways (Burke-Spolaor et al. 2011), to be traced back to their source, the on-site microwave ovens, through the detection of coincident out-of-band RFI (Petroff

⁴ It should be noted that these models have high uncertainty, perhaps 50 per cent or more, when estimating the electron density in the Galactic halo or in regions of low pulsar density (Deller et al. 2009).

Figure 2. The pulse shape of FRB 150215 in three sub-bands of 110 MHz each across the usable bandwidth centred at 1470 MHz (top, blue), 1361 MHz (middle, green) and 1253 MHz (bottom, red). The pulse has no obvious scattering tail and shows no frequency-dependent pulse broadening. The highest and lowest frequency sub-bands have been offset in flux density by 2 Jy for clarity.

Figure 3. Top: The polarization position angle across the pulse. Bottom: The polarization profile of FRB 150215 showing total intensity Stokes I (black), as well as Stokes Q (red, dash), U (green, dot) and V (blue, dot-dashed). The burst was 43 ± 5 per cent linearly polarized and 3 ± 1 per cent circularly polarized. All of the Stokes parameters have been normalized with respect to Stokes I.

et al. 2015b). No correlated out-of-band RFI was detected coincident with FRB 150215.

3.1 Polarization

The real-time detection system in operation at the Parkes telescope detected the burst less than 10 s after it occurred. The detection triggered a recording of 4.1 s of full-Stokes data centred on the time of FRB 150215. A calibrator observation was taken 1.5 h after the detection of the burst allowing for a polarized pulse profile to be constructed. FRB 150215 was found to have high linear polarization, $L = 43 \pm 5$ per cent, where $L = \sqrt{Q^2 + U^2}$, with very low circular polarization, $V = 3 \pm 1$ per cent, shown in Fig. 3. Flux calibration was performed using a calibrator data set taken 6 d after the FRB during which time no receiver or cabling changes were

made. The uncertain position of the FRB in the beam may affect the detected polarization level. Studies of the polarization attenuation due to source location in a Parkes beam were done by Ravi et al. (2016) after the detection of FRB 150807 and it was shown for this particular burst that even at the best-fitting location for the burst far off beam centre (in a non-central beam of the receiver) the recovered polarization for a test pulsar was consistent with the published profile. Even in the extreme case that the true position of FRB 150215 is significantly offset from the beam centre, then we may expect that the polarization profile recovered in our observations is a reasonably accurate measurement of the intrinsic polarization properties.

Only four FRBs have previously published measurements of their polarized profiles and no two look alike. FRB 140514 shows only significant circular polarization ($V = 21 \pm 7$ per cent; Petroff et al. 2015a), FRB 150418 shows only low-level linear polarization ($L = 8.5 \pm 1.5$ per cent; Keane et al. 2016), FRB 110523 shows both linear and possible circular polarization ($L = 44 \pm 3$ per cent, $V = 23 \pm 30$ per cent; Masui et al. 2015) and FRB 150807 shows extremely high linear polarization ($L = 80 \pm 1$ per cent; Ravi et al. 2016). The presence of significant polarization of any kind on such short time-scales is indicative of coherent emission, much like the polarized pulses seen from pulsars (Lyne & Graham-Smith 2012). The two bursts from this sample with the highest levels of linear polarization, FRBs 110523 and 150807, show significant rotation measures (RMs); however, the RM of FRB 150807 is consistent with that of a nearby pulsar, indicating that a significant fraction of the Faraday rotation may be produced in the Galaxy.

The linear polarization data for the burst reported here were examined for the effects of Faraday rotation using the implementation of RM synthesis described in Macquart et al. (2012) (see also Brentjens & de Bruyn 2005). After accounting for RFI, the ~ 289 MHz of usable bandwidth centred on 1357.5 MHz with 0.39 MHz channels yielded an RM spread function with a half-power at half-maximum width of 92 rad m^{-2} . A search over the range $[-8000, 8000] \text{ rad m}^{-2}$ detected a 9σ signal with an RM of $+1.6 \text{ rad m}^{-2}$ for which the associated 2σ confidence interval spans the range $[-9, 12] \text{ rad m}^{-2}$, consistent with zero.

The low measured RM for this FRB is unexpected. Given that FRB 150215 was seen along a sightline approximately 25° from the Galactic Center, one might expect a considerable RM contribution from the Galactic foreground ($>50 \text{ rad m}^{-2}$), making a zero total RM unlikely.

3.2 RM of the galactic foreground

The RM contribution of the Galaxy can be estimated in a variety of ways. Here we discuss three possible methods for determining the foreground Galactic contribution: nearby polarized extragalactic sources, RM maps and RMs from nearby pulsars.

The RM foreground from the Galaxy can be estimated from the measured RMs of nearby sources from the NRAO VLA Sky Survey (NVSS; Taylor, Stil & Sunstrum 2009). The extragalactic sources in the region have largely positive RMs but the nearest source to the FRB, approximately 0.2° away on the sky, NVSS J181647-045659, shows a deviation and has a low RM $= -6.3 \pm 15.1 \text{ rad m}^{-2}$ consistent with zero, as shown in Fig. 4.

This is also seen by Oppermann et al. (2015), who present a smoothed map of the Galactic foreground produced using a large sample of RMs from extragalactic sources. Based on these maps, the expected RM at the position of FRB 150215 is $-3.3 \pm 12.2 \text{ rad m}^{-2}$, consistent with our measurement from RM synthesis. However,

Figure 4. Rotation measures of extragalactic sources from the NVSS measured by Taylor et al. (2009) shown as circles with size corresponding to magnitude for positive (light blue, +) and negative (red, open) on a log scale. The RMs are overlaid on the CHIPASS radio continuum map at 1.4 GHz (Calabretta, Staveley-Smith & Barnes 2014). FRB 150215 is at the position of the black cross, with the black circle at the centre corresponding to the size of the Parkes beam. The source nearest to the FRB is NVSS J181647-045659, which has an RM $= -6.3 \pm 15.1 \text{ rad m}^{-2}$. The position of pulsar PSR J1820-0427 (RM $= +69.2 \text{ rad m}^{-2}$) is also shown with a white filled circle.

within the larger map of Galactic Faraday rotation, the FRB lies in what appears to be a small ($<1^\circ$) region of low RM surrounded by several much larger regions of high positive RM.

The third possible method for determining the Galactic RM foreground is from the RMs of Galactic pulsars along nearby sightlines. The closest pulsar to FRB 150215 with a measured RM is PSR J1820-0427 of $+69.2 \pm 2 \text{ rad m}^{-2}$ (Hamilton & Lyne 1987), drastically different from the RM of the FRB. This pulsar is offset from the location of FRB 150215 by approximately 1° and lies within a region of expected positive RM from the Oppermann et al. (2015) map, where the predicted value integrated through the entire Galactic sightline is RM $= +80(50) \text{ rad m}^{-2}$. It is also worth noting that the pulsar samples only the local field and cannot measure the RM along the full sightline through the Galaxy.

The combination of these three methods points to the conclusion that the position where FRB 150215 was discovered may lie in a small null region in the Galactic RM. Rapid foreground variations in RM are known to exist along sightlines at low Galactic latitude due to either turbulence or magnetic field reversals along spiral arms (Han et al. 2006). The null in RM along this line of sight could also indicate a void in the Galactic ISM, reducing the Galactic contribution to the burst's total DM and increasing the derived distance even further. Variations in the Galactic ISM on these scales cannot be seen in current electron density models such as NE2001 or the YMW model (Cordes & Lazio 2002; Yao et al. 2017).

FRB 150215 is also located near the base of the North Polar Spur (NPS), a large extended structure in the radio sky. The NPS is known to contribute significantly to the Galactic foreground RM (Sun et al. 2015), but has been more extensively studied at higher Galactic latitudes ($b > 20^\circ$) where measurements are less entangled

with other Galactic contributions. As outlined above, small-scale variations in the foreground are difficult to constrain, particularly if, as might be the case for the NPS, the foreground is due to a supernova remnant or turbulent wind (Sun et al. 2015).

The low RM of FRB 150215 does not preclude the presence of an intrinsic RM imparted on the burst at the source. The presence of high fractional linear polarization suggests an ordered magnetic field at the progenitor. However, if the progenitor is at high redshift, then the observed RM from the host is reduced compared to the rest-frame value by $(1+z)^2$; for FRB 150215 at an estimated redshift of $z \leq 0.56$, this could attenuate a significant rest-frame RM contribution (RM $\sim 25 \text{ rad m}^{-2}$) from the host so that it becomes undetectable within our measurement errors. However, a rest-frame RM value of $\sim 180 \text{ rad m}^{-2}$ like the one for FRB 110523 would still be present at a detectable level in the data. Additionally, Oppermann et al. (2015) show a typical observing-frame extragalactic RM contribution of $\sim 7 \text{ rad m}^{-2}$, which is consistent with both an attenuated host RM contribution at high redshift and our measurement for FRB 150215 if one accepts that there is a low foreground RM. In summary, given the RM of the FRB, and the foreground, any host contribution to the RM must be low: $\lesssim 25 \text{ rad m}^{-2}$ in the rest frame of the FRB.

4 MULTIWAVELENGTH FOLLOW-UP

In addition to polarization capture, the real-time detection of FRB 150215 enabled the triggering of telescopes across the electromagnetic spectrum to search for longer-lived multiwavelength counterparts to the FRB. A detection trigger was issued through the follow-up network developed as part of the SURvey for Pulsars and Extragalactic Radio Bursts (SUPERB; Keane et al., 2016) 2 h post-burst and in the subsequent weeks the location of the burst was observed with 11 telescopes. This effort included radio telescopes searching for repeating bursts, radio imaging campaigns to search for highly varying radio sources in the field, wide-field optical imaging in several wavebands, two epochs of infrared imaging in the field to penetrate the significant extinction encountered at optical wavelengths, X-ray imaging with space-based missions, high energy γ -ray imaging and a search for associated neutrinos.

The searches and follow-up strategy in these different wavelength regimes are described in the following sections and a summary of all observations is provided in Table 2. Detailed information about the observing setup, sensitivity and other specifications for each telescope is given in Appendix A.

4.1 Radio pulse search

Immediately after the detection of FRB 150215, the field was monitored for 2 h with the Parkes telescope until the field set. These observations place the best limits on repeating pulses from the source, assuming that the progenitor of the burst was in a phase of outburst or activity as has been seen for the progenitor of FRB 121102 (Spitler et al. 2016). No additional pulses were seen in these early observations down to a signal-to-noise ratio (S/N) of 8, a peak flux density of 0.4 Jy.

In total, the field of FRB 150215 has been re-observed for 17.25 h to search for repeating pulses either at the same DM or for other FRB-like events at a different DM up to 5000 pc cm^{-3} with the Parkes radio telescope (10 h) and the Lovell radio telescope (7.25 h). No new bursts were detected with pulse width $\leq 32.7 \text{ ms}$ at any DM above a peak flux density of 0.5 Jy, and no new pulses were detected within 10 per cent of the DM of FRB 150215 above a peak flux density of 0.4 Jy. A non-detection in follow-up observations

Table 2. Follow-up observations conducted at 11 telescopes. Limits presented are the minimum detectable magnitude or flux of each epoch. Dates for all epochs are 2015 unless stated otherwise.

Telescope	Date Start time UTC	T+	Limits
Parkes	February 15 20:41:42	1 s	145 mJy at 1.4 GHz
ANTARES	February 15 20:41:42	1 s	$1.4 \times 10^{-2} \text{ erg cm}^{-2} (\text{E}^{-2})$ $0.5 \text{ erg cm}^{-2} (\text{E}^{-1})$
ATCA	February 16 01:22:26	4.6 h	280 μJy at 5.5 GHz 300 μJy at 7.5 GHz
GMRT	February 16 06:36:00	8.9 h	100 μJy at 610 MHz
DECam	February 16 09:01:36	12.3 h	$i = 24.3, r = 24.8,$ $\text{VR} = 25.1$
Swift	February 16 15:30:23	18.8 h	$1.7\text{e}-13 \text{ erg cm}^{-2} \text{ s}^{-1}$
ATCA	February 16 20:41:44	24 h	208 μJy at 5.5 GHz 200 μJy at 7.5 GHz
ANTARES	February 16 20:41:42	1.0 d	$1.4 \times 10^{-2} \text{ erg cm}^{-2} (\text{E}^{-2})$ $0.5 \text{ erg.cm}^{-2} (\text{E}^{-1})$ $R = 21.3$
TNT	February 16 21:59:00	1.0 d	
GMRT	February 17 05:08:00	1.3 d	100 μJy at 610 MHz
Magellan	February 17 08:53:05	1.5 d	$J = 18.6$
Parkes	February 17 20:26:47	1.9 d	145 mJy at 1.4 GHz
Chandra	February 18 03:56:00	2.3 d	$1\text{e}-14 \text{ erg cm}^{-2} \text{ s}^{-1}$
Swift	February 18 04:44:58	2.3 d	$2.4\text{e}-13 \text{ erg cm}^{-2} \text{ s}^{-1}$
Magellan	February 18 08:59:44	2.5 d	$J = 19.1$
Parkes	February 18 20:04:25	2.9 d	145 mJy at 1.4 GHz
Swift	February 19 01:27:59	3.2 d	$9.7\text{e}-13 \text{ erg cm}^{-2} \text{ s}^{-1}$
ATCA	February 19 17:13:44	3.8 d	192 μJy at 5.5 GHz 228 μJy at 7.5 GHz
GMRT	February 20 05:51:00	4.3 h	100 μJy at 610 MHz
Swift	February 20 12:36:58	4.6 d	$2.1\text{e}-13 \text{ erg cm}^{-2} \text{ s}^{-1}$
Swift	February 21 18:53:59	5.9 d	$6.8\text{e}-13 \text{ erg cm}^{-2} \text{ s}^{-1}$
H.E.S.S.	February 22 02:53:00	6.3 d	see text
Parkes	February 23 19:41:53	7.9 d	145 mJy at 1.4 GHz
H.E.S.S.	February 25 02:49:00	9.3 d	see text
DECam	February 28 08:13:46	12.5 d	$i = 24.3, r = 24.8,$ $\text{VR} = 25.1$
DECam	March 1 08:59:45	13.5 d	$i = 24.3, r = 24.8,$ $\text{VR} = 25.1$
VLA	March 1 13:59:46	13.7 d	7.92 μJy at 10.1 GHz
VLA	March 6 14:26:00	18.7 d	7.83 μJy at 10.1 GHz
VLA	March 9 15:02:34	21.7 d	164.5 μJy at 10.1 GHz
DECam	March 11 08:02:32	23.5 d	$i = 24.3$
VLA	March 17 12:34:56	29.6 d	6.95 μJy at 10.1 GHz
ATCA	March 18 18:44:14	30.9 d	240 μJy at 5.5 GHz 200 μJy at 7.5 GHz
ATCA	March 19 18:44:14	31.9 d	200 μJy at 5.5 GHz 200 μJy at 7.5 GHz
ATCA	March 24 18:13:44	36.9 d	220 μJy at 5.5 GHz 220 μJy at 7.5 GHz
VLA	April 8 10:51:51	51.6 d	7.05 μJy at 10.1 GHz
TNT	April 14 21:07:54	58.0 d	$R = 21.3$
DECam	April 27 08:42:05	70.5 d	$i = 22.2, \text{VR} = 21.3$
VLA	April 28 10:53:20	71.6 d	6.57 μJy at 10.1 GHz
VLA	April 28 11:38:11	71.6 d	6.48 μJy at 10.1 GHz
VLA	April 28 12:23:04	71.6 d	7.23 μJy at 10.1 GHz
VLA	April 29 10:17:15	72.5 d	6.78 μJy at 10.1 GHz
Lovell	2016 February 14 12:31:58	364 d	168 mJy at 1.5 GHz
Lovell	2016 February 15 12:47:17	365 d	168 mJy at 1.5 GHz
Lovell	2016 February 19 10:32:25	269 d	168 mJy at 1.5 GHz
ATCA	2016 February 24 18:41:45	374 d	160 μJy at 5.5 GHz 192 μJy at 7.5 GHz
Lovell	2016 March 10 09:11:15	398 d	168 mJy at 1.5 GHz
ATCA	2016 March 10 15:58:15	398 d	132 μJy at 5.5 GHz 160 μJy at 7.5 GHz
Lovell	2016 March 19 01:20:44	407 d	168 mJy at 1.5 GHz
Lovell	2016 March 27 01:34:12	415 d	168 mJy at 1.5 GHz
Lovell	2016 Apr 06 08:42:45	416 d	168 mJy at 1.5 GHz
Lovell	2016 Apr 16 06:48:43	416 d	168 mJy at 1.5 GHz

Figure 5. Integrated image of all epochs of observations with the VLA. Primary beam correction has been applied and the phase centre of the image is located at source A (ATCA 181811–045256). The red curve through the image indicates the edge of the 14.4 arcmin radius of the Parkes beam centred at the pointing position at the time of detection of FRB 150215.

does not preclude a repeating source. Repeating pulses from the source may be clustered in time, similar to FRB 121102, and the source may have been active when the location was not observed or repeat pulses may be too weak to be detected with the current sensitivity of the Parkes or Lovell telescopes, as has been suggested by Scholz et al. (2016). The location of the burst continues to be monitored through ongoing projects at the Parkes telescope.

4.2 Radio imaging

The first radio imaging of the field of FRB 150215 was done less than 5 h after detection through a target of opportunity (ToO) campaign with the Australia Telescope Compact Array (ATCA). Images of the entire Parkes beam encompassing the full-width half-maximum (FWHM) of 14.4 arcmin were recorded at 5.5 and 7.5 GHz. Sensitivity in the field was limited by an elongated beam shape due to the high declination of the field; the first radio images reached 3σ limiting fluxes of 280 μ Jy at 5.5 GHz and 300 μ Jy at 7.5 GHz.

Analysis of the first ATCA images in the days after they were recorded revealed 10 radio sources, nine of which were associated with known sources from the NVSS (Condon et al. 1998). The 10th source (hereafter ATCA 181811–045256), located at RA=18^h:18^m:11^s.4 Dec.=−04°52′56″.6, was the focus of additional initial follow-up with the Jansky Very Large Array (VLA) due to its lack of archival counterpart. The first observations with the VLA were performed on 2015 March 1, 14 d after FRB 150215, centred on the position of ATCA 181811–045256. In total, nine epochs of VLA data were taken over the course of 60 d from 2015 March 1 to 2015 April 29 under program code VLA/15A-461. All observations were taken in the B configuration of the array in X band (8.332 – 12.024 GHz) and a synthesized beam size of 1.03×0.72 arcsec at a position angle of -6.2° .

An integrated image was produced using all epochs of VLA observations that yielded an RMS sensitivity of 2.3 μ Jy at the centre position of the observations and 16 μ Jy near the edge of the image, shown in Fig. 5. In this integrated image, seven sources were detected (labeled with letters A–G in the VLA analysis) including

Figure 6. Light curves of the three sources detectable on a per-epoch basis from the VLA observing campaign: VLA-A (ATCA 181811–045256), VLA-C and VLA-F (names as shown in Fig. 5). Peak fluxes and 3σ fitted flux error bars are shown. VLA-F appears to be a core-jet object and the light curves are shown for the central component (VLA-F2) and the two extended components (VLA-F1 and VLA-F3). For VLA-F1 and VLA-F3, the integrated flux is shown.

the primary target ATCA 181811–045256. Three of the sources were detectable in individual epochs: ATCA 181811–045256 (labeled as VLA-A), VLA-C, and VLA-F, which appear to be an extended core-jet object. Due to the very limited field of view of the VLA images, the only ATCA source visible in the field is ATCA 181811–045256. The three sources visible in all observations were monitored for intensity variations but were all seen to remain relatively stable in flux throughout the observing campaign, as shown in Fig. 6.

Additionally, a ToO campaign began with the GMRT 9 h after the detection of FRB 150215 centred on the position of the Parkes beam centre. Subsequent images were taken 1.3 and 4.3 d post-burst, all with a centre frequency of 610 MHz and an observing bandwidth of 64 MHz. All images achieved an RMS sensitivity of ~ 100 μ Jy and encompassed a 1 square degree field of view. In total, 61 sources were detected in the GMRT images above the 7σ level and 30 of these sources were found to have NVSS counterparts. All ATCA sources were detected with the exception of ATCA 181811–045256. The large discrepancy between the number of GMRT sources and the number of NVSS sources may be due to the imaging resolution of the two systems, i.e. a double-lobed source feature identified as two sources in the GMRT image may be only seen as one in the NVSS source catalogue. The higher sensitivity and lower observing frequency of the GMRT relative to the NVSS may also contribute to this discrepancy.

Longer-term studies of source variability in the field were conducted using the data from the ATCA. In total, eight epochs of observations at 5.5 and 7.5 GHz were recorded with the ATCA with six observations between 2015 February 16 and 2015 March 24 and two additional epochs of data taken 1 yr later in 2016 March. Where possible, the de-biased modulation index for each source was calculated using equation (3) from (Bell et al. 2015) as

$$m_d = \frac{1}{\bar{S}} \sqrt{\frac{\sum_{i=1}^n (S_i - \bar{S})^2 - \sum_{i=1}^n \sigma_i^2}{n}} \quad (1)$$

where \bar{S} is the mean flux density, S_i is the flux density values for a source in n epochs and σ_i is the inverse of the error in the individual flux measurement. This modulation index quantifies the strength

Figure 7. Light curves of six sources detected at the ATCA suitable for analysis at multiple epochs for variability. Fluxes at 5.5 and 7.5 GHz are shown with circles and triangles, respectively; 3σ error bars are shown. Sources ATCA 181645–050202 and ATCA 181752–044057 were not detected at 7.5 GHz above 6σ . None of the sources show significant variability in either waveband. More information about these sources is provided in Appendix A.

of variability for a given source with significant variability defined as $m_d > 50$ per cent. Two sources in the field were unresolved due to differences in observing configurations between epochs, making analysis of their variability impossible. An additional two sources were badly affected by artefacts in most epochs similarly hampering analysis. For the remaining six sources, including ATCA 181811–045256, m_d was calculated and none were seen to vary significantly, i.e. $m_d > 50$ per cent. The light curves for these six sources are shown in Fig. 7.

The presence of a radio source in the field not identified in the NVSS survey is not entirely surprising. The NVSS survey was designed to be 50 per cent complete at the $S = 2.5 \pm 0.4$ mJy level at 1.4 GHz (Condon et al. 1998). ATCA 181811–045256 was first detected with a flux of $S_{5.5} = 2.04$ mJy and $S_{7.5} = 1.22 \pm 0.4$ mJy, implying a slightly negative spectral index although consistent within the 3σ errors with a flat spectrum. Such a source may be below the sensitivity limit of the NVSS. Although the appearance of a new radio source in the field post-burst would be tantalizing, the detection of a variable radio source in the field would not necessarily imply a direct connection between the source and the FRB. This has since been shown by the unrelated highly variable source in the field of

FRB 150418 (Williams & Berger 2016; Johnston et al. 2017) and the detection of a fairly stable persistent radio source associated with FRB 121102 (Chatterjee et al. 2017; Marcote et al. 2017). However, if FRB 150215 is seen to repeat in the future and can be localized via single pulses, the reference images now available from ATCA, GMRT, and the VLA can quickly confirm or refute the presence of an associated radio source like the one seen for FRB 121102.

4.3 Optical and infrared imaging

An optical imaging campaign began within 24 h of the detection of FRB 150215 to search for optical transients evolving on rapid time-scales of a few days and continued for 71 d to search for transient sources on longer time-scales. The first images were taken approximately 12 h after the FRB detection at 2015 February 16 09:01:36 UTC with the Dark Energy Camera (DECam; Diehl & Dark Energy Survey Collaboration 2012) instrument on the 4-m Blanco telescope at Cerro Tololo Inter-American Observatory. Within 2 d of FRB 150215, additional observations were taken with the 2.4-m Thai National Telescope (TNT) located at Doi Inthanon National Park in Thailand and the 6.5-m Magellan Baade telescope at Las Campanas Observatory in Chile.

The low Galactic latitude of the field resulted in significant extinction, with an average $E(B - V) = 0.24$ (Schlegel, Finkbeiner & Davis 1998), which significantly reduces our limiting magnitudes in all images. To minimize extinction effects, observations were primarily taken with longer wavelength filters: r , i and VR (a custom-made broad filter with high transmission at 5000–7000 Å between the traditional $V = 5500$ Å and $R = 6580$ Å bands) on the DECam instrument, R band for observations with TNT, and J band in the near-infrared using the FourStar instrument on Magellan (Persson et al. 2013).

The most sensitive limit on optical transients comes from the five epochs of observations taken with the DECam instrument in the i band. For an exposure time of 750 s and a seeing FWHM of 1.3 arcsec the 5σ limiting magnitudes in each band were $i = 24.3$, $r = 24.8$ and $VR = 25.1$; however, extinction significantly affects the sensitivity in the field and the extinction corrected limiting magnitudes were $i = 22.2$, $r = 21.6$ and $VR = 21.3$, all in the AB system. Due to the crowdedness of the field and the limited resolution of the dust maps, the variation in extinction is difficult to quantify and may be as great as several magnitudes in some regions. The nightly stacked images were searched for transients using the SExtractor software and no transient sources were detected. However, calibration and background estimation in this field are extremely difficult due to the large number of sources (see Fig. 8) and a verification of the SExtractor results was performed using an early version of the *Mary* pipeline (Andreoni et al., submitted). Many sources were seen to vary between epochs but no transients were detected in the region of the Parkes beam above a 5σ significance threshold.

More limited transient searches were performed using the two available epochs each from Magellan in J band and from TNT in R band. Magellan observations were taken 1.5 and 2.5 d post-burst achieving 5σ limiting magnitudes of 18.6 and 19.1, respectively. An analysis similar to that performed on the DECam observations returned no significant transients. Observations with the TNT were taken 25 h and 58 d post-burst and achieved a limiting magnitude of $R = 21.3$ (AB), this being the magnitude of the faintest source that could be reliably extracted. Again, no transient sources were detected in a SExtractor analysis of the images.

Figure 8. DECAM VR-band image of the FRB 150215 field. The blue circles represent the Parkes radio telescope beam (7.5 arcmin, inner, solid line) and extended (15.0 arcmin, outer, dashed line) positional error. The circles are centred on the pointing of the Parkes beam upon detection of FRB 150215. No transient event was found in the *i*-band stacked images within the region.

The shortest time baseline on which we are sensitive to optical transients is approximately 12 d, between the first two epochs of deep DECAM images, and the longest time baseline is over 70 d. Based on these observations, we can rule out some fairly common optical transients such as a Type Ia supernova out to $z < 0.32$ (Wang et al. 2003), or Type IIp supernovae at $z < 0.15$ (Sanders et al. 2015). We can also place limits on optical transients generated by proposed progenitors to FRBs such as kilonovae (Niino, Totani & Okumura 2014) and long GRBs associated with superluminous supernovae (SLSNe; Metzger et al. 2017). Due to their faint emission, we can only place weak limits on a kilonova associated with FRB 150215 to $z < 0.045$ or $z < 0.11$ (for Metzger et al. 2015; Kasen, Badnell & Barnes 2013, respectively). However, from the DM the estimated redshift of FRB 150215 of $z < 0.56$ we can place strong limits on temporally associated emission from a traditional long GRB optical afterglow, which is highly disfavoured.

Given the depth and cadence of the DECAM images, we are also able to place strong constraints on a temporally coincident SLSN. The DECAM data are sensitive in depth and time to an event $M \sim -19.9$ at $z = 0.56$ (the estimated DM of FRB 150215). Although supernovae have a wide range of rise and fade times the spacing of the optical epochs provides detection limits for supernovae at these epochs in the observed frame. SLSNe evolve slowly with rise and fade times of ~ 30 – 100 d and ~ 100 – 500 d, respectively. As such, the DECAM observations are well spaced to catch any type of SLSN near peak luminosity, assuming that the SLSN outburst is associated with the FRB. Thus, the DECAM data can rule out a coincident SLSN to $z \lesssim 0.75$ using the most conservative definition of an SLSN ($M \lesssim -20.5$; Quimby et al. 2013) and to $z \lesssim 0.95$ using the canonical definition ($M \lesssim -21$; Gal-Yam 2012). However, these estimates neglect the variation in extinction across the field that could obscure closer events in regions of higher Galactic extinction. We note that a detection in only one epoch would not confirm the supernova nature of an event (superluminous or not). Thus, the practical sensitivity of the DECAM data is roughly 0.5–1.0 mag fainter, i.e. $i \sim 21.2$ – 21.7 and, thus, sensitive to events brighter than $M \sim -20.4$ to -20.9 to $z \sim 0.56$ (or $M \sim -19.9$ to $z \sim 0.36$) in order to observe a sufficient magnitude change over multiple detections to discern its evolution and confirm the event.

However, limits on temporally associated optical transients may be of little use if the engine for the FRB is a repeating source embedded in a supernova remnant as has been suggested recently (Beloborodov 2017; Metzger et al. 2017). In this case, the optical transient may have occurred decades prior to the detection of the FRB and any optical identification of the progenitor would require localization of the source from repeating FRBs.

4.4 X-ray observations

Six epochs of X-ray data were taken in the week after FRB 150215: five epochs from the *Swift* X-ray telescope and one from the *Chandra* X-ray Observatory. All observations with *Swift* used the X-Ray Telescope (XRT) in photon counting mode between between 0.3 and 10 keV. All observations were centred on the location of the Parkes beam centre at the time of the FRB detection. The 23.6×23.6 arcmin field of view covered the field beyond the FWHM of the Parkes beam. The first observation occurred 19 h post-burst and subsequent observations occurred on 2015 February 16–21. Integration times with the XRT for these observations ranged from 800 to 3900 s, resulting in a range of sensitivities given in Table 2. In our analysis of these observations, no convincing transient sources were identified.

A single epoch of X-ray data was also collected with the *Chandra* X-ray Observatory using the High Resolution Camera (HRC; Murray et al. 2000), a 30×30 arcmin imager, between 0.08 and 10 keV. The observation with the HRC-I imaging mode was centred on the location of the Parkes detection beam. Two sources were detected in this image near the centre of the field separated by 34 arcsec. Both sources have observed fluxes in the 0.3–8 keV range of approximately 5×10^{-14} erg cm $^{-2}$ s $^{-1}$ if they have a soft thermal spectrum and their positions are consistent with the known nearby M-dwarfs PM J18174-0452 and PM J18174-0453. No variability analysis of these M dwarfs is possible with the single epoch of *Chandra* data, and these sources were not detected in any epochs taken with *Swift*.

It should also be mentioned that the *Swift Burst Alert Telescope* (BAT) was not looking in the direction of FRB 150215 at the time of the radio detection, therefore no limits can be placed on the occurrence of a coincident γ -ray transient of the type reported in DeLaunay et al. (2016).

4.5 High-energy γ -ray searches

Follow-up observations of the field of FRB 150215 were performed with the H.E.S.S. Imaging Atmospheric Cherenkov Telescope array to search for associated high energy γ -ray photons. The first observations were taken several days after the FRB when the field became visible at the H.E.S.S. site in Namibia on 2015 February 22 at 2:53 UTC, 6.3 d post-burst, and lasted for 28 min. In total, two observations were taken of the field, each using a hybrid observing setup with four 12-m telescopes and one 28-m telescope that combine to create a 3.5×3.5 square degree field of view. Observations from both epochs were combined to obtain 0.7 h of data under good conditions.

The Li & Ma significances were calculated for the data (Li & Ma 1983) and the distributions of significances were compared for the full field and in the case where a circular region of diameter 14.4 arcmin around the position of the FRB is excluded. The two distributions were found to be fully compatible. Therefore, we conclude that no significant γ -ray flux was detected from the direction of FRB 150215. From these observations, we derive

an upper limit on the γ -ray flux assuming an E^{-2} energy spectrum as $\Phi_\gamma(E > 1\text{TeV}) < 6.38 \times 10^{-14} \text{ erg cm}^{-2} \text{ s}^{-1}$ (99 per cent confidence).

4.6 Neutrino searches

Searches for a possible neutrino counterpart signal to FRB 150215 were conducted with the ANTARES telescope in the Mediterranean Sea (Ageron et al. 2011). The discovery of a high-energy neutrino signal is of a great interest as it may help to pinpoint the origin, leptons and/or hadrons, of the accelerated particles emitting the radio burst. The datastream was searched for up-going track events from a point-like source in the following three time windows: $\Delta T_1 = [\text{T0}-500\text{s}; \text{T0}+500\text{s}]$, $\Delta T_2 = [\text{T0}-1\text{h}; \text{T0}+1\text{h}]$ and $\Delta T_3 = [\text{T0}-1\text{day}; \text{T0}+1\text{day}]$, where T0 is the FRB trigger time. The searches were performed on a 2° region of interest (ROI) centred on the position of the Parkes beam centre at the time of the FRB detection. The short time window search was optimized for the case of a short transient associated with the FRB such as a GRB (see Baret et al. 2011). The longer time-scale searches were done to take into account unknown scenarios for neutrino production associated with the FRB. No neutrinos were detected coincident with the FRB in any of the time bins searched, a result that is consistent with the neutrino background expectation.

From this non-detection we compute limits on the neutrino fluence of FRB 150215 based on the instantaneous acceptance of ANTARES at the time of the FRB: $F_\nu < \int_{E_{\min}}^{E_{\max}} dN/dE \cdot E dE$. These upper limits are computed for two standard neutrino energy spectra defined by a power-law function $dN/dE \propto E^{-\Gamma}$ with spectral indices $\Gamma = 1.0$ and 2.0 . The limits are computed in the energy range $[E_{\min}-E_{\max}] = [10^{3.4}-10^{6.4}] \text{ GeV}$ and $[E_{\min}-E_{\max}] = [10^{5.4}-10^{7.9}] \text{ GeV}$ for the soft E^{-2} and the hard E^{-1} spectrum, respectively. Each range has been derived from detailed Monte Carlo simulations and corresponds to the 5–95 per cent range of the energy distribution of events passing the applied quality criteria for the corresponding spectrum. As a result for FRB 150215, $F_\nu^{90\text{C.L.}} < 1.4 \times 10^{-2} \text{ erg cm}^{-2}$ ($\lesssim 8.7 \text{ GeV cm}^{-2}$) for the E^{-2} spectrum and $F_\nu^{90\text{C.L.}} < 0.47 \text{ erg cm}^{-2}$ ($\lesssim 293.4 \text{ GeV cm}^{-2}$) considering the E^{-1} spectrum.

Depending on the distance to FRB 150215, different constraints can be set on the isotropic energy released in neutrinos $E_\nu^{\text{tot}} = 4\pi D(z)^2 F_\nu / (1+z)$.⁵ We consider three distance scenarios: a local galactic environment with $d = 50 \text{ kpc}$, an extragalactic, non-cosmological distance at $d = 100 \text{ Mpc}$ and a cosmological origin at $z = 0.56$. For a E^{-2} source model, the limits are $E_\nu^{\text{tot}} < 8.2 \times 10^{45}$, 1.6×10^{52} , $1.4 \times 10^{55} \text{ erg}$, respectively. If the process that produced FRB 150215 also produces neutrinos ANTARES significantly constrains the galactic and near extragalactic distance scenarios. However, the cosmological scenario remains unconstrained according to the ANTARES sensitivity.

4.7 Follow-up summary

No transients were detected at any wavelength temporally associated with FRB 150215. Our follow-up places the strongest limits on long GRB and SLSN-type emission through optical follow-up with the DECam instrument described in Section 4.3. Follow-up was challenging due to the large diameter of the Parkes beam and the poor localization of the FRB. If the source of FRB 150215 is

seen to repeat in the future, the source may be localized through the FRB single pulses similar to FRB 121102 (Chatterjee et al. 2017). In such a scenario, our observations across the electromagnetic spectrum provide valuable deep reference images that can be used immediately to say more about a potential host galaxy and the existence of a possible radio counterpart to compare this source with FRB 121102. Radio pulse searches are ongoing with the Parkes telescope; however, monitoring of the field of FRB 150215 with FRB search pipelines on new wide-field interferometers such as UTMOST (Caleb et al. 2016), CHIME (Ng et al. 2017) and Apertif (van Leeuwen 2014) as part of all-sky surveys is highly recommended as these instruments will provide improved localization.

5 DISCUSSION

5.1 Detectability of FRBs at low galactic latitudes

In addition to adding a new burst to the current population, FRB 150215 also presents some interesting new information on the detectability of FRBs, particularly at low Galactic latitudes. Previous searches at low and intermediate Galactic latitudes with the Parkes telescope have been unsuccessful at finding FRBs (Burke-Spolaor & Bannister 2014; Petroff et al. 2014; Rane et al. 2016). No viable physical mechanism has yet been presented, which explains how the Galaxy could effectively mask or hinder FRB detection in this region, given that current searches are sensitive to FRBs out to extremely high DMs and even if a large amount of scattering is present (Bhandari et al., in preparation). FRB 150215 may have travelled through a small RM null in the Galactic foreground, potentially also representing a line of sight where the total Galactic electron column density is lower than its surroundings.

The P786 project spent a total of 518 h surveying the regions of RRATs and candidates with the BPSR observing system. Over 460 of these hours were spent at Galactic latitudes below 20° . From this survey and the single FRB detection, an approximate FRB rate can be calculated as $R_{\text{FRB}} = 3.4_{-3}^{+13} \times 10^3 \text{ FRBs sky}^{-1} \text{ d}^{-1}$ (95 per cent confidence level, $0.13 < \mathcal{F} < 5.9 \text{ Jy ms}$), consistent within large uncertainties with previous estimates from Champion et al. (2016) and Rane et al. (2016).

5.2 Galactic or extragalactic origin?

A preponderance of proposed progenitors places the origin of FRBs outside our own Galaxy. Many posit cosmological distances. No precise location was determined for FRB 150215; however, the observational evidence from the burst itself is consistent with an origin outside the Milky Way. The burst shows no obvious pulse broadening due to the effects of scattering despite the large overall DM and despite having travelled through the potentially significant scattering screen of the Galaxy (see Fig. 2). The NE2001 model predicts pulse broadening by the Galaxy along this line of sight at 1.4 GHz of 0.01 ms; however, using the scattering-DM relation from Bhat et al. (2004) the expected pulse broadening is $\approx 5 \text{ ms}$ at 1.4 GHz. The NE2001 value may be highly biased or inaccurate in this region due to the sparsity of pulsars but the true value likely lies somewhere between these two models. The lack of significant scattering may be consistent with the expected Galactic effects, but in the case of a sightline with strong scattering (where the Bhat et al. model is more applicable) FRB 150215 is out of place.

The lack of scattering for FRB 150215 is consistent with the larger population of FRBs, which show scattering seemingly randomly without any correlation with total DM (Cordes et al. 2016). Such

⁵ $H_0 = 69.6 \text{ km s}^{-1} \text{ Mpc}^{-1}$, $\Omega_m = 0.286$ and $\Omega_\Lambda = 0.714$.

a distribution could be explained if the burst originates far outside the Galaxy such that the effect of the Galactic material is down-weighted compared to a scattering screen halfway between source and observer (the ‘lever arm effect’; Lorimer et al. 2013) and the scattering seen in some profiles is instead due to travelling through haloes of intervening galaxies.

If the source of FRB 150215 was a Galactic pulsar, this would require an extreme overdensity in the Galactic electron content along the line of sight, perhaps attributable to a dense H II region. Such a scenario has been proposed for FRB 010621 (Bannister & Madsen 2014) although the overdensity fraction was much smaller. In the case of FRB 150215, an H II region capable of producing the fractional DM excess would require an enormous density, producing a substantial emission measure (EM $\sim 10^{10}$ pc cm $^{-6}$), and a measurable fourth-order effect on the DM. Such a high emission measure would be bright in H α , but no such emission is seen in the images of the region from the WHAM survey (Haffner et al. 2003). A region of this density would also be inconsistent with the observed RM properties of the burst unless there was an implausibly low magnetic field strength within the region to cancel out the effects of such enormous density.

We find no compelling physical evidence of a Galactic origin for FRB 150215 and therefore propose an extragalactic origin as being the favorable explanation for the excess DM and other observed properties of the burst. The consistency between the FRB RM and the estimated foreground RM also indicates that the FRB is most likely located outside of the Milky Way.

5.3 Comparison with FRB 150418 and FRB 131104

The follow-up of FRB 150215 revealed no transient or variable source in the field at any wavelength. Of particular interest are the observations conducted with the ATCA following FRB 150215 as they were very similar in cadence to those conducted for FRB 150418 in which it was argued that a rapidly fading radio source was observed in the days after the burst (Keane et al. 2016; Johnston et al. 2017). The observations with the ATCA for FRB 150215 were, however, significantly less sensitive due to the high declination angle of the source field. The result was an elongated beam shape and a higher noise floor for these observations. The best RMS noise achieved in any ATCA observation during this follow-up campaign was 120 μ Jy at 5.5 GHz, 160 μ Jy at 7.5 GHz, as such a source like WISE J071634.59-190039.2 (the source that had been proposed to be related to FRB 150418), which varies below the 100 μ Jy level could not be detected.

Radio imaging follow-up was also conducted for FRB 131104 with the ATCA (Shannon & Ravi 2017). A strongly variable radio source in the field, AT J0642.9-5118, was observed to brighten coincident with the burst, reaching a peak brightness of 1.2 mJy at 7.5 GHz in the week following the FRB. Shannon & Ravi have identified the source as a radio-bright AGN at a redshift of $z = 0.8875$, consistent with the redshift for the FRB inferred from its redshift. While AT J0642.9-5118 reached a peak brightness an order of magnitude higher than the AGN in the field of FRB 150418, it too would have been below the detection threshold for the follow-up conducted for FRB 150215 with the ATCA.

6 CONCLUSIONS

In this paper we present the new fast radio burst FRB 150215 discovered in real time with the Parkes radio telescope in February 2015. Multiwavelength and multimessenger follow-up was triggered at 11

telescopes. Full Stokes information was preserved for this burst and the FRB was found to be 43 ± 5 per cent linearly polarized with an RM $-9 < \text{RM} < 12$ rad m $^{-2}$ (95 per cent confidence level). We find this RM to be consistent with the Galactic foreground as the burst sightline may coincide with a spatially compact null in the Galactic RM, perhaps also corresponding to a lower than average electron column density contribution to the total DM. This also implies that no RM $\gtrsim 25$ rad m $^{-2}$ in the rest frame of the host is imparted by the progenitor or a host galaxy, in contrast to FRB 110523 (Masui et al. 2015), implying that not all FRBs are produced in dense, magnetized regions. The burst was found within 25° of the Galactic Center at low Galactic latitude ($b = 5.28^\circ$) with a DM = 1105.6 ± 0.8 pc cm $^{-3}$, more than 2.5 times the expected DM from the NE2001 model. This excess in the DM may be higher if the RM null value also corresponds to an underdensity in the ionized ISM along this sightline.

Follow-up observations were conducted with telescopes at radio, optical and X-ray wavelengths, as well as at TeV energies with the H.E.S.S. γ -ray telescope and with the ANTARES neutrino detector. Several steady sources were detected in the field of FRB 150215, but no transient or variable emission was observed coincident with the burst and it is unclear which, if any, of the steady sources may be related to the FRB. No repeating pulses from FRB 150215 were found at DMs up to 5000 pc cm $^{-3}$ in 17.25 h of radio follow-up, although monitoring of the FRB field is ongoing. The burst properties favour an extragalactic origin although the distance to the progenitor cannot be determined with available observations.

DATA ACCESS

Data taken by the Parkes and ATCA telescopes for FRB 150215 is publicly available through the gSTAR Data Management and Collaboration Platform: <https://data-portal.hpc.swin.edu.au/dataset/fast-radio-burst-data-frb-150215>. DECAM data for the field of FRB 150215 can be accessed via the NOAO archive: <http://archive.noao.edu/>.

ACKNOWLEDGEMENTS

The Parkes radio telescope and the Australia Telescope Compact Array are part of the Australia Telescope National Facility, which is funded by the Commonwealth of Australia for operation as a National Facility managed by CSIRO. Parts of this research were conducted by the Australian Research Council Centre of Excellence for All-sky Astrophysics (CAASTRO), through project number CE110001020 and the ARC Laureate Fellowship project FL150100148. This work was performed on the gSTAR national facility at Swinburne University of Technology. gSTAR is funded by Swinburne and the Australian Government’s Education Investment Fund. Funding from the European Research Council under the European Union’s Seventh Framework Programme (FP/2007-2013) / ERC Grant Agreement n. 617199 (EP). MAM and RM are supported by NSF award #1211701. Research support to IA is provided by the Australian Astronomical Observatory.

The support of the Namibian authorities and of the University of Namibia in facilitating the construction and operation of H.E.S.S. is gratefully acknowledged, as is the support by the German Ministry for Education and Research (BMBF), the Max Planck Society, the German Research Foundation (DFG), the French Ministry for Research, the CNRS-IN2P3 and the Astroparticle Interdisciplinary Programme of the CNRS, the U.K. Science and Technology Facilities Council (STFC), the IPNP of the Charles University, the Czech

Science Foundation, the Polish Ministry of Science and Higher Education, the South African Department of Science and Technology and National Research Foundation, the University of Namibia, the Innsbruck University, the Austrian Science Fund (FWF), and the Austrian Federal Ministry for Science, Research and Economy, and by the University of Adelaide and the Australian Research Council. We appreciate the excellent work of the technical support staff in Berlin, Durham, Hamburg, Heidelberg, Palaiseau, Paris, Saclay, and Namibia in the construction and operation of the equipment. This work benefited from services provided by the H.E.S.S. Virtual Organization, supported by the national resource providers of the EGI Federation.

The ANTARES authors acknowledge the financial support of the funding agencies: Centre National de la Recherche Scientifique (CNRS), Commissariat à l'énergie atomique et aux énergies alternatives (CEA), Commission Européenne (FEDER fund and Marie Curie Program), Institut Universitaire de France (IUF), IdEx program and UnivEarthS Labex program at Sorbonne Paris Cité (ANR-10-LABX-0023 and ANR-11-IDEX-0005-02), Labex OCEVU (ANR-11-LABX-0060) and the A*MIDEX project (ANR-11-IDEX-0001-02), Région Île-de-France (DIM-ACAV), Région Alsace (contrat CPER), Région Provence-Alpes-Côte d'Azur, Département du Var and Ville de La Seyne-sur-Mer, France; Bundesministerium für Bildung und Forschung (BMBF), Germany; Istituto Nazionale di Fisica Nucleare (INFN), Italy; Stichting voor Fundamenteel Onderzoek der Materie (FOM), Nederlandse organisatie voor Wetenschappelijk Onderzoek (NWO), the Netherlands; Council of the President of the Russian Federation for young scientists and leading scientific schools supporting grants, Russia; National Authority for Scientific Research (ANCS), Romania; Ministerio de Economía y Competitividad (MINECO): Plan Estatal de Investigación (refs. FPA2015-65150-C3-1-P, -2-P and -3-P, (MINECO/FEDER)), Severo Ochoa Centre of Excellence and MultiDark Consolider (MINECO), and Prometeo and Grisolia programs (Generalitat Valenciana), Spain; Ministry of Higher Education, Scientific Research and Professional Training, Morocco. We also acknowledge the technical support of Ifremer, AIM and Foselev Marine for the sea operation and the CC-IN2P3 for the computing facilities.

This work made use of data supplied by the UK Swift Science Data Centre at the University of Leicester. This research has made use of data, software and/or web tools obtained from the High Energy Astrophysics Science Archive Research Center (HEASARC), a service of the Astrophysics Science Division at NASA/GSFC and of the Smithsonian Astrophysical Observatory's High Energy Astrophysics Division.

EP would like to thank R. Soria for *Chandra* data reduction advice and thank J. Hessels, R. Soria, J. van Leeuwen, and L. Connor for useful discussion. R.C.G. Chaves was funded by EU FP7 Marie Curie, grant agreement No. PIEF-GA-2012-332350.

REFERENCES

- Ageron M. et al., 2011, *Nucl. Instrum. Methods Phys. Res. A*, 656, 11
 Aharonian F. et al., 2006, *A&A*, 457, 899
 Akiyama K., Johnson M. D., 2016, *ApJ*, 824, L3
 Bannister K. W., Madsen G. J., 2014, *MNRAS*, 440, 353
 Baret B. et al., 2011, *Astropart. Phys.*, 35, 1
 Bell M. E., Huynh M. T., Hancock P., Murphy T., Gaensler B. M., Burlon D., Trott C., Bannister K., 2015, *MNRAS*, 450, 4221
 Beloborodov A. M., 2017, preprint ([arXiv:1702.08644](https://arxiv.org/abs/1702.08644))
 Berge D., Funk S., Hinton J., 2007, *A&A*, 466, 1219
 Berger E., 2014, *ARA&A*, 52, 43
 Bertin E., Arnouts S., 1996, *A&AS*, 117, 393
 Bhat N. D. R., Cordes J. M., Camilo F., Nice D. J., Lorimer D. R., 2004, *ApJ*, 605, 759
 Brentjens M. A., de Bruyn A. G., 2005, *A&A*, 441, 1217
 Burke-Spolaor S., Bannister K. W., 2014, *ApJ*, 792, 19
 Burke-Spolaor S., Bailes M., Ekers R., Macquart J.-P., Crawford F., III, 2011, *ApJ*, 727, 18
 Calabretta M. R., Staveley-Smith L., Barnes D. G., 2014, *PASA*, 31, e007
 Caleb M. et al., 2016, *MNRAS*, 458, 718
 Caleb M. et al., 2017, *MNRAS*, 468, 3746
 Champion D. J. et al., 2016, *MNRAS*, 460, L30
 Chatterjee S. et al., 2017, *Nature*, 541, 58
 Condon J. J., Cotton W. D., Greisen E. W., Yin Q. F., Perley R. A., Taylor G. B., Broderick J. J., 1998, *AJ*, 115, 1693
 Cordes J. M., Lazio T. J. W., 2002, preprint ([arXiv:0207156](https://arxiv.org/abs/0207156))
 Cordes J. M., Wharton R. S., Spitler L. G., Chatterjee S., Wasserman I., 2016, preprint ([arXiv:1605.05890](https://arxiv.org/abs/1605.05890))
 de Naurois M., Rolland L., 2009, *Astropart. Phys.*, 32, 231
 DeLaunay J. J. et al., 2016, *ApJ Lett.*, 832, L1
 Deller A. T., Tingay S. J., Bailes M., Reynolds J. E., 2009, *ApJ*, 701, 1243
 Deng W., Zhang B., 2014, *ApJ*, 783, L35
 Dark Energy Survey Collaboration Diehl H. T., 2012, in *American Astronomical Society Meeting Abstracts*, Vol. 219, *American Astronomical Society Meeting Abstracts #219*, p. #413.05
 Evans P. A. et al., 2007, *A&A*, 469, 379
 Evans P. A. et al., 2009, *MNRAS*, 397, 1177
 Gal-Yam A., 2012, *Science*, 337, 927
 Gao H., Li Z., Zhang B., 2014, *ApJ*, 788, 189
 Haffner L. M., Reynolds R. J., Tuftes S. L., Madsen G. J., Jaehnig K. P., Percival J. W., 2003, *ApJS*, 149, 405
 Hamilton P. A., Lyne A. G., 1987, *MNRAS*, 224, 1073
 Han J. L., Manchester R. N., Lyne A. G., Qiao G. J., van Straten W., 2006, *ApJ*, 642, 868
 Johnston S. et al., 2017, *MNRAS*, 465, 2143
 Kasen D., Badnell N. R., Barnes J., 2013, *ApJ*, 774, 25
 Katz J. I., 2016, *Mod. Phys. Lett. A*, 31, 1630013
 Keane E. F., Kramer M., Lyne A. G., Stappers B. W., McLaughlin M. A., 2011, *MNRAS*, 415, 3065
 Keane E. F., Stappers B. W., Kramer M., Lyne A. G., 2012, *MNRAS*, 425, L71
 Keane E. F. et al., 2016, *Nature*, 530, 453
 Keith M. J. et al., 2010, *MNRAS*, 409, 619
 Lang D., Hogg D. W., Mierle K., Blanton M., Roweis S., 2010, *AJ*, 139, 1782
 Li T.-P., Ma Y.-Q., 1983, *ApJ*, 272, 317
 Lorimer D. R., Karastergiou A., McLaughlin M. A., Johnston S., 2013, *MNRAS*, 436, L5
 Lyne A., Graham-Smith F., 2012, *Pulsar Astronomy*. Cambridge Univ. Press, Cambridge
 Macquart J. P. et al., 2015, *Adv. Astrophys. Square Kilometre Array (AASKA14)*, 55
 Macquart J.-P., Ekers R. D., Feain I., Johnston-Hollitt M., 2012, *ApJ*, 750, 139
 Manchester R. N. et al., 2001, *MNRAS*, 328, 17
 Marcote B. et al., 2017, *ApJ*, 834, L8
 Masui K. et al., 2015, *Nature*, 528, 523
 McLaughlin M. A. et al., 2006, *Nature*, 439, 817
 Metzger B. D., Bauswein A., Goriely S., Kasen D., 2015, *MNRAS*, 446, 1115
 Metzger B. D., Berger E., Margalit B., 2017, *ApJ*, 841, 14
 Murray S. S. et al., 2000, in Truemper J. E., Aschenbach B., eds, *Proc. SPIE*, Vol. 4012, *X-Ray Optics, Instruments, and Missions III*. SPIE, Bellingham, p. 68
 Ng C. et al., 2017, preprint ([arXiv:1702.04728](https://arxiv.org/abs/1702.04728))
 Niino Y., Totani T., Okumura J. E., 2014, *PASJ*, 66, L9
 Oppermann N. et al., 2015, *A&A*, 575, A118
 Persson S. E. et al., 2013, *PASP*, 125, 654

- Petroff E. et al., 2014, *ApJ*, 789, L26
 Petroff E. et al., 2015a, *MNRAS*, 447, 246
 Petroff E. et al., 2015b, *MNRAS*, 451, 3933
 Petroff E. et al., 2016, *PASA*, 33, e045
 Quimby R. M., Yuan F., Akerlof C., Wheeler J. C., 2013, *MNRAS*, 431, 912
 Rane A., Lorimer D. R., Bates S. D., McMan N., McLaughlin M. A., Rajwade K., 2016, *MNRAS*, 455, 2207
 Ravi V. et al., 2016, *Science*, 354, 1249
 Sanders N. E. et al., 2015, *ApJ*, 799, 208
 Sault R. J., Teuben P. J., Wright M. C. H., 1995, in Shaw R. A., Payne H. E., Hayes J. J. E., eds, *ASP Conf. Ser.*, Vol. 77, *Astronomical Data Analysis Software and Systems IV*, Astron. Soc. Pac., San Francisco, p. 433
 Schlegel D. J., Finkbeiner D. P., Davis M., 1998, *ApJ*, 500, 525
 Scholz P. et al., 2016, *ApJ*, 833, 177
 Shannon R. M., Ravi V., 2017, *ApJ Lett.*, 837, L22
 Spitler L. G. et al., 2016, *Nature*, 531, 202
 Staveley-Smith L. et al., 1996, *PASA*, 13, 243
 Sun X. H. et al., 2015, *ApJ*, 811, 40
 Taylor A. R., Stil J. M., Sunstrum C., 2009, *ApJ*, 702, 1230
 Tendulkar S. P. et al., 2017, *ApJ*, 834, L7
 van Leeuwen J., 2014, in Wozniak P. R., Graham M. J., Mahabal A. A., Seaman R., eds, *The Third Hot-wiring the Transient Universe Workshop*, p. 79
 Wang L., Goldhaber G., Aldering G., Perlmutter S., 2003, *ApJ*, 590, 944
 Williams P. K. G., Berger E., 2016, *ApJ*, 821, L22
 Wright E. L., 2006, *PASP*, 118, 1711
 Yao J. M., Manchester R. N., Wang N., 2017, *ApJ*, 835, 29

APPENDIX A: MULTIWAVELENGTH FOLLOW-UP: OBSERVING DETAILS

A1 The Lovell telescope

Observations to search for single pulses from FRB 150215 were taken with the Lovell telescope at a centre frequency of 1532 MHz with 800 frequency channels over 400 MHz of bandwidth of which approximately 20 per cent is masked due to RFI. The sampling time of the data was 256 μ s and the diameter of the Lovell beam is 12 arcmin. In this configuration the 1σ sensitivity limit for a pulse width of 1 ms is 35 mJy.

The data were initially cleaned by applying a channel mask to remove bad frequency channels, next a median absolute deviation algorithm was applied to remove additional channels affected by RFI. The data were then dedispersed using SIGPROC DEDISPERSE_ALL around the DM of the FRB, from 1050 – to 1150 pc cm^{-3} , after which we used SIGPROC SEEK with the single pulse option to detect single pulses at each DM trial. No significant candidates were found above a threshold of 10σ . As a verification, the data were also searched for single pulses using PRESTO. We dedispersed the cleaned data using PREPSUBBAND (with the zero DM option) for the same

DM range used in the SIGPROC search and the same DM step size calculated by DEDISPERSE_ALL ($\sim 4 \text{ pc cm}^{-3}$). We then searched the resulting time series for single pulses using single_pulse_search.py (using the `-nobadblocks` flag to stop the code from removing strong bursts). Again, we found no significant candidates above 10σ .

A2 The Australia Telescope Compact Array

To cover the full field of view of the Parkes beam with the ATCA required 42 pointings in a mosaic mode at 5.5 and 7.5 GHz. The data were reduced using the standard steps in *miriad* (Sault, Teuben & Wright 1995). At every observing epoch, the 42 pointings were imaged and individually self-calibrated before being combined using LINMOS to form a mosaic. The *miriad* source finding task IMSAD was used to find sources above a threshold of 6σ at both centre frequencies and the task IMFIT was used to fit Gaussian components for flux estimation. The details of the ATCA observations are given in Table A1.

Of the 10 sources detected in the images at 5.5 GHz, two (NVSS J181647–045659 and NVSS J181647–045213) were unresolved in all eight epochs because of different resolutions for different configurations, and two (NVSS J181733–050830 and NVSS J181822–045439) are badly affected by artefacts, especially in Epochs 4, 5 and 6. These four sources have been excluded from the variability analysis presented in Section 4.2 and Fig. 7. Further details of the variability analysis for the remaining six sources are given in Table A2.

A3 Jansky Very Large Array

The observations with the Jansky VLA were made in standard imaging mode, centred on the position of a single ATCA detection at RA $18^{\text{h}}:18^{\text{m}}:11^{\text{s}}.51$, Dec. $-04^{\circ}52'46''.84$ (J2000). The standard VLA calibrator 3C286 was used for flux and bandpass calibration for all observations and J1812–0648 was used for phase calibration. All epochs were observed with 2 MHz channels across the full frequency range (8.332–12.024 GHz), and 2 s sampling intervals. At each epoch, we spent an average net time of ~ 20 min on-source. We performed standard VLA calibration and imaging procedures for each epoch. Concatenating the data over all epochs produced the image in Fig. 5 in the main text. The synthesized beam for this image subtends 1.03×0.72 arcsec at a position angle of -6.2° , and provides an RMS sensitivity of 2.3 μ Jy at the observation centre, and 16 μ Jy near the edge of the VLA primary beam. The fluxes and positions of each source in the integrated image are detailed in Table A3.

Table A1. Observation details for each epoch of the ATCA follow-up for FRB 150215. The semimajor (B_{maj}) and semiminor (B_{min}) axes for the ATCA beam and its position angle (pa) are given for observations at both 5.5 and 7.5 GHz.

Epoch	Date	Time (h)	Array Configuration	Beam (5.5 GHz)		Beam (7.5 GHz)	
				$B_{\text{maj}} \times B_{\text{min}}$ (arcsec), pa(deg)	$B_{\text{maj}} \times B_{\text{min}}$ (arcsec), pa(deg)		
1	2015-02-16 01:22:26.9	2.5	750A	77.96×8.70 , 3.3	60.5×6.70 , 3.3		
2	2015-02-16 20:41:44.9	4	750A	172.1×6.0 , 0.14	128.3×4.51 , 0.2		
3	2015-02-19 17:13:44.9	4	750D	68.1×5.35 , -1.04	51.3×4.1 , -1.0		
4	2015-03-18 18:44:14.9	3	H214	31.1×22.3 , 45.68	27.0×19.92 , 24.6		
5	2015-03-19 18:44:14.9	2.5	H214	38.7×29.0 , 32.0	27.3×20.10 , 23.7		
6	2015-03-24 18:13:44.9	3	H214	31.7×28.2 , 29.39	26.8×21.89 , 40.4		
7	2016-03-24 18:41:45.7	2	6B	101.1×1.57 , -3.3	76.7×1.18 , -3.3		
8	2016-03-10 15:58:15.7	4.5	6B	58.0×1.625 , -2.9	40.8×1.25 , -3.2		

Table A2. Sources detected in the field of FRB 150215 by the ATCA including their position, average flux, and de-biased modulation indices, m_d , at both 5.5 and 7.5 GHz. Only the six sources for which variability analysis was possible are listed here. Positional uncertainties, in arcseconds, are given in brackets.

NVSS name	ATCA name	RA h:m:s	DEC. °:′:″	$S_{\text{avg},5.5}$ mJy	$S_{\text{avg},7.5}$ mJy	$m_{d5.5}$ (per cent)	$m_{d7.5}$ (per cent)
J181646–044918	181647–044939	18:16:47.2(0.22)	−04:49:39.3(3.16)	1.6(2)	1.5(2)	16.2	12.0
J181734–044243	181733–044259	18:17:33.9(0.13)	−04:42:59.7(1.78)	4.0(3)	3.4(2)	5.2	3.0
J181645–050151	181645–050202	18:16:45.0(0.30)	−05:02:02.8(8.33)	0.7(1)	–	18	–
–	181811–045256	18:18:11.4(0.37)	−04:52:56.6(4.84)	1.8(2)	1.2(2)	18.8	21.2
J181802–050146	181802–050200	18:18:02.6(0.22)	−05:02:00.1(3.11)	3.7(4)	2.5(3)	6.0	6.4
J181752–044056	181752–044057	18:17:52.5(0.53)	−04:40:57.7(7.04)	1.0(1)	–	17.3	–

Table A3. The fitted sizes and fluxes of the objects in the epoch-combined image shown in Fig. 5. Names for the sources A–G are given based on distance from the pointing centre. The centre source (VLA-A) corresponds to the source ATCA 181811–045256. For source VLA-F, we give the values for the subcomponents of what appears to represent a double-lobed active nucleus. The parentheses on the RA and Dec. give the error on the last digit.

Source	J2000 RA	J2000 Dec.	Size	Position Angle (deg)	Peak flux ($\mu\text{Jy}/\text{beam}$)	Integrated flux (μJy)
VLA-A	18:18:11.5129(3)	−04:52:46.847(8)	Point	–	1918 ± 30	–
VLA-B	18:18:18.104(2)	−04:52:19.07(4)	Point	–	27.7 ± 2.3	–
VLA-C	18:18:02.6500(7)	−04:52:58.42(2)	Point	–	99.9 ± 3.7	–
VLA-D	18:18:21.328(2)	−04:53:37.04(4)	Point	–	30.9 ± 2.8	–
VLA-E	18:18:03.508(2)	−04:50:41.07(3)	Point	–	46.6 ± 4.6	–
VLA-F1	18:18:22.838(4)	−04:54:19.98(8)	$1.59 \pm 0.24 \times 0.86 \pm 0.17$	148 ± 13	129 ± 11	377 ± 43
VLA-F2	18:18:22.244(1)	−04:54:35.17(4)	Point	–	81.7 ± 6.1	–
VLA-F3	18:18:22.040(2)	−04:54:41.20(4)	$1.68 \pm 0.12 \times 0.98 \pm 0.10$	37.5 ± 6.8	335 ± 16	1190 ± 67
VLA-G	18:18:23.306(2)	−04:54:54.21(5)	Point	–	122 ± 13	–

Table A4. Summary of DECam follow-up filters and the number of exposures for FRB 150215.

Date (UTC)	Filter	Exp (s)	N exp
2015-02-16	<i>i</i>	150	5
	<i>i</i>	50	4
	VR	150	5
2015-02-28	<i>i</i>	150	6
	<i>r</i>	20	60
	VR	100	5
2015-03-01	<i>i</i>	150	6
	<i>i</i>	50	5
	VR	150	10
2015-03-11	<i>i</i>	150	5
2015-04-27	<i>i</i>	150	5
	VR	150	5

A4 The dark energy camera

For the follow-up observations of FRB 150215, the full DECam imager was used, which covers 3 square degrees allowing for coverage of more than 4.5 times the uncertainty radius of the Parkes telescope beam, shown in the main text in Fig. 8. Details about the observing dates, filters, and exposure times for the DECam observations are given in Table A4.

A5 Thai National Telescope

FRB 150215 was followed up with the ARC 4K camera mounted on the 2.4-m TNT, located at Doi Inthanon National Park, Thailand. The field-of-view is 8.8×8.8 arcmin, and six tilings were used to

observe the field at each epoch. In total, 40 min was spent observing the field in the first epoch on 2015 February 16 and each tile was observed several times in the *R* band, with individual exposure times of 60 s. The same six tiles were observed again 57 d later on 2015 April 14, enabling a comparative analysis of sources. The effective overlapping area observed on both occasions was 18.4 in RA by 12.4 in Dec. centred on $18^{\text{h}}:17^{\text{m}}:40^{\text{s}} -04^{\circ}51'55''$.

The images were de-biased and flat-fielded, aligned and stacked for each tile, calibrated astrometrically using `astrometry.net` (Lang et al. 2010), and finally source catalogues were extracted using `SEXTRACTOR` catalogues (Bertin & Arnouts 1996). All point-like sources detected for each epoch were compared to search for variability and for transient objects that appear in the first observations but not in the second. Unfortunately the observing conditions for the first epoch were poor, with seeing of 3 arcsec, and in both epochs the fields were observed at high airmass (>1.5). The faintest reliable sources we could extract were $R = 21.3$ (AB), and we consider this the detection limit.

A6 The Swift XRT

Observations were taken with the *Swift* XRT and the data (target ID: 00033640) and XRT products were built and analysed using the data analysis tools on the *Swift* website (Evans et al. 2007, 2009). Using standard settings, these tools identified no convincing transient sources and we obtained a count rate upper limit for each observation epoch at the position of the FRB. These count rate limits were converted to flux limits using a Galactic H α column density estimate from HEASoft tool “nH” at the position of FRB 150215 of $3.04 \times 10^{21} \text{ cm}^{-2}$, with a negligible intrinsic component, and assuming that the FRB has the spectral index of a gamma-ray burst-like event. The average GRB spectral index over the energy range of

Figure A1. VHE γ -ray emission around the direction of FRB 150215 as observed with H.E.S.S. (oversampling radius of 0.1°). The circle in the centre has a diameter of 14.4 arcmin and denotes the width of the Parkes beam in which the burst has been observed. Left-hand plot: γ -ray event counts exceeding the background expectation. Middle plot: Map of significances of the γ -ray emission using the formalism proposed by Li & Ma (1983). Right-hand plot: Distribution of significances (black histogram) compared to the distribution obtained by excluding a circular region of 14.4 arcmin radius (red histogram). The red line and the shown parameters correspond to a Gaussian function fitted to the latter distribution.

the XRT for all GRBs in the catalogue on the Swift website (Evans et al. 2009) was found to be 2.0 ± 0.4 ; we use a value of 2.0 in our analysis as the spectrum of the FRB afterglow is not known but may be GRB-like. The 0.3–10 keV fluxes were then calculated using the HEASoft tool `WebPIMMS4` for each observation and are provided in Table 2.

A7 H.E.S.S.

The H.E.S.S. Imaging Atmospheric Cherenkov Telescope array is situated on the Khomas Highland plateau of Namibia ($23^\circ 16' 18''$ South, $16^\circ 30' 00''$ East), at an elevation of 1800 m above sea level. The current telescope array, completed in 2012, is composed of four 12-m telescopes and one 28-m telescope sensitive to cosmic rays and γ -rays in the 10 GeV to 100 TeV energy range. With its current sensitivity, the telescope array is capable of detecting a Crab-like source close to zenith at the 5σ level within <5 min under good observational conditions (Aharonian et al. 2006). The observatory has a field-of-view of $3^\circ 5'$.

Both observations of the field of FRB 150215 performed with the H.E.S.S. telescope were performed with a hybrid setup including all five telescopes in the array. Combining both observations and after correcting for acceptance effects, a total effective live time of 0.7h was obtained under good conditions but with relatively high zenith angles ranging between 54° and 64° . The data were analysed using the Model Analysis (de Naurois & Rolland 2009) with standard gamma-hadron separation and event selection cuts. The background has been determined using the standard ‘ring background’ technique Berge, Funk & Hinton (2007) in combination with an acceptance estimation exploiting the radial uniformity of the acceptance across the field-of-view of the system.

No significant γ -ray flux has been detected from the direction of FRB 150215. The distribution of γ -ray events exceeding the background is shown for the full ROI in the left-hand plot of Fig. A1. The middle plot of Fig. A1 shows the map of the Li & Ma significances (Li & Ma 1983) and the right-hand plot shows the corresponding distribution of significances (black histogram). The distribution obtained by excluding a circular region of diameter 14.4 around the FRB position is shown in red. They are fully compatible with the background expectation.

A8 The antares neutrino telescope

The ANTARES neutrino telescope is currently the most sensitive neutrino telescope operating in the Northern hemisphere. It aims to primarily detect up-going neutrino-induced muons (above 100 GeV) that produce Cherenkov light in the detector. By design, ANTARES mainly observes the Southern sky (2π steradian at any time) with a high duty cycle. As a consequence, ANTARES is perfectly suited to search for a neutrino signal from FRB candidates detected at the Parkes observatory.

The number of atmospheric background events, μ_b , was directly estimated from the data using a time window $\Delta T_{\text{back}} = [T_0 - 12\text{h}; T_0 + 12\text{h}]$, where T_0 is the time of FRB 150215. The detector stability has been checked by looking at the event rates detected in time slices of 2 h within ΔT_{back} . We did not find any significant variability in the event rates that guarantees the stability of the detector. Within the three time windows, no neutrino event was found in correlation with FRB 150215. The expected numbers of background events, integrated over the three time windows in an ROI of 2° , are $\mu_b = 3.5 \times 10^{-5}$, 2.5×10^{-4} and 6.1×10^{-3} , respectively. Thus, the Poisson probability of observing zero events knowing the different background noises is greater than 99 per cent. From these considerations, the null result is compatible with the neutrino background expectation.

¹ASTRON, The Netherlands Institute for Radio Astronomy, Postbus 2, NL-7990 AA Dwingeloo, the Netherlands

²Centre for Astrophysics and Supercomputing, Swinburne University of Technology, Mail H30, PO Box 218, VIC 3122, Australia

³CSIRO Astronomy & Space Science, Australia Telescope National Facility, PO Box 76, Epping, NSW 1710, Australia

⁴ARC Centre of Excellence for All-sky Astrophysics (CAASTRO), Sydney, NSW, Australia

⁵National Radio Astronomy Observatory, 1003 Lopezville Rd., Socorro, NM 87801, USA

⁶Department of Physics and Astronomy, West Virginia University, PO Box 6315, Morgantown, WV 26506, USA; Center for Gravitational Waves and Cosmology, West Virginia University, Chestnut Ridge Research Building, Morgantown, WV 26505, USA

⁷SKA Organization, Jodrell Bank Observatory, Cheshire SK11 9DL, UK

⁸Department of Physics and Astronomy, West Virginia University, Morgantown, WV 26506, USA

- ⁹Australian Astronomical Observatory, PO Box 915, North Ryde, NSW 1670, Australia
- ¹⁰Max Planck Institut für Radioastronomie, Auf dem Hügel 69, D-53121 Bonn, Germany
- ¹¹School of Physics, University of Melbourne, Parkville, VIC 3010, Australia
- ¹²International Centre for Radio Astronomy Research, Curtin University, Bentley, WA 6102, Australia
- ¹³INAF - Osservatorio Astronomico di Cagliari, Via della Scienza 5, I-09047 Selargius (CA), Italy
- ¹⁴Research School of Astronomy and Astrophysics, Australian National University, ACT, 2611, Australia
- ¹⁵National Centre for Radio Astrophysics, Tata Institute of Fundamental Research, Pune University Campus, Ganeshkhind, Pune 411 007, India
- ¹⁶Department of Physics and Astronomy, University of Sheffield, Sheffield S3 7RH, UK
- ¹⁷Instituto de Astrofísica de Canarias, E38205 La Laguna, Tenerife, Spain
- ¹⁸Department of Astrophysics/IMAPP, Radboud University, PO Box 9010, NL-6500 GL Nijmegen, the Netherlands
- ¹⁹National Astronomical Research Institute of Thailand, 191 Siriphanich Building, Huay Kaew Road, Chiang Mai 50200, Thailand
- ²⁰Cahill Center for Astronomy and Astrophysics, MC 249-17, California Institute of Technology, Pasadena, CA 91125, USA
- ²¹Jodrell Bank Centre for Astrophysics, University of Manchester, Alan Turing Building, Oxford Road, Manchester M13 9PL, United Kingdom
- ²²Space Telescope Science Institute, 3700 San Martin Drive, Baltimore, MD 21218, USA
- ²³Anton Pannekoek Institute, University of Amsterdam, Postbus NL-94249, 1090 GE, Amsterdam, the Netherlands
- ²⁴Department of Physics and Astronomy, University of Southampton, Southampton, SO17 1BJ, UK
- ²⁵Fakultät für Physik, Universität Bielefeld, Postfach 100131, D-33501 Bielefeld, Germany
- ²⁶Institute for Radio Astronomy and Space Research, Auckland University of Technology, Private Bag 92006, Auckland 1142, New Zealand
- ²⁷GRPHE - Université de Haute Alsace - Institut universitaire de technologie de Colmar, 34 rue du Grillenbreit BP F-50568 - 68008 Colmar, France
- ²⁸Technical University of Catalonia, Laboratory of Applied Bioacoustics, Rambla Exposició, E-08800 Vilanova i la Geltrú, Barcelona, Spain
- ²⁹INFN - Sezione di Genova, Via Dodecaneso 33, I-16146 Genova, Italy
- ³⁰Friedrich-Alexander-Universität Erlangen-Nürnberg, Erlangen Centre for Astroparticle Physics, Erwin-Rommel-Str. 1, D-91058 Erlangen, Germany
- ³¹Institut d'Investigació per a la Gestió Integrada de les Zones Costaneres (IGIC) - Universitat Politècnica de València. C/ Paranimf 1, E-46730 Gandia, Spain
- ³²Aix-Marseille Université, CNRS/IN2P3, CPPM UMR 7346, F-13288 Marseille, France
- ³³APC, Université Paris Diderot, CNRS/IN2P3, CEA/IRFU, Observatoire de Paris, Sorbonne Paris Cité, F-75205 Paris, France
- ³⁴IFIC - Instituto de Física Corpuscular (CSIC - Universitat de València) c/ Catedrático José Beltrán, 2 E-46980 Paterna, Valencia, Spain
- ³⁵LAM - Laboratoire d'Astrophysique de Marseille, Pôle de l'Étoile Site de Château-Gombert, rue Frédéric Joliot-Curie 38, F-13388 Marseille Cedex 13, France
- ³⁶INFN - Laboratori Nazionali del Sud (LNS), Via S. Sofia 62, I-95123 Catania, Italy
- ³⁷Nikhef, Science Park, Amsterdam, the Netherlands
- ³⁸Huygens-Kamerlingh Onnes Laboratorium, Universiteit Leiden, the Netherlands
- ³⁹INFN - Sezione di Roma, P.le Aldo Moro 2, I-00185 Roma, Italy
- ⁴⁰Dipartimento di Fisica dell'Università La Sapienza, P.le Aldo Moro 2, I-00185 Roma, Italy
- ⁴¹Institute for Space Science, RO-077125 Bucharest, Măgurele, Romania
- ⁴²INFN - Sezione di Bologna, Viale Bertini-Pichat 6/2, I-40127 Bologna, Italy
- ⁴³INFN - Sezione di Bari, Via E. Orabona 4, I-70126 Bari, Italy
- ⁴⁴Géozur, UCA, CNRS, IRD, Observatoire de la Côte d'Azur, Sophia Antipolis, France
- ⁴⁵Univ. Paris-Sud, F-91405 Orsay Cedex, France
- ⁴⁶University Mohammed I, Laboratory of Physics of Matter and Radiations, B.P.717, Oujda 6000, Morocco
- ⁴⁷Institut für Theoretische Physik und Astrophysik, Universität Würzburg, Emil-Fischer Str. 31, D-97074 Würzburg, Germany
- ⁴⁸Dipartimento di Fisica e Astronomia dell'Università, Viale Bertini Pichat 6/2, I-40127 Bologna, Italy
- ⁴⁹Laboratoire de Physique Corpusculaire, Clermont Université, Université Blaise Pascal, CNRS/IN2P3, BP 10448, F-63000 Clermont-Ferrand, France
- ⁵⁰INFN - Sezione di Catania, Viale Andrea Doria 6, I-95125 Catania, Italy
- ⁵¹LSIS, Aix Marseille Université CNRS ENSAM LSIS UMR 7296 F-13397 Marseille, France; Université de Toulon CNRS LSIS UMR 7296 F-83957 La Garde, France; Institut universitaire de France, F-75005 Paris, France
- ⁵²Royal Netherlands Institute for Sea Research (NIOZ), Landsdiep 4, NL-1797 SZ 't Horntje (Texel), the Netherlands
- ⁵³Dipartimento di Fisica dell'Università, Via Dodecaneso 33, I-16146 Genova, Italy
- ⁵⁴Dr. Remeis-Sternwarte and ECAP, Universität Erlangen-Nürnberg, Sternwartstr. 7, D-96049 Bamberg, Germany
- ⁵⁵Moscow State University, Skobeltsyn Institute of Nuclear Physics, Leninskiiye gory, 119991 Moscow, Russia
- ⁵⁶Mediterranean Institute of Oceanography (MIO), Aix-Marseille University, F-13288, Marseille, Cedex 9, France; Université du Sud Toulon-Var, F-83957, La Garde Cedex, France CNRS-INSU/IRD UM 110
- ⁵⁷Dipartimento di Fisica ed Astronomia dell'Università, Viale Andrea Doria 6, I-95125 Catania, Italy
- ⁵⁸Direction des Sciences de la Matière - Institut de recherche sur les lois fondamentales de l'Univers - Service de Physique des Particules, CEA Saclay, F-91191 Gif-sur-Yvette Cedex, France
- ⁵⁹INFN - Sezione di Pisa, Largo B. Pontecorvo 3, I-56127 Pisa, Italy
- ⁶⁰Dipartimento di Fisica dell'Università, Largo B. Pontecorvo 3, I-56127 Pisa, Italy
- ⁶¹INFN -Sezione di Napoli, Via Cintia I-80126 Napoli, Italy
- ⁶²Dipartimento di Fisica dell'Università Federico II di Napoli, Via Cintia I-80126, Napoli, Italy
- ⁶³Université de Strasbourg, IPHC, 23 rue du Loess 67037 Strasbourg, France - CNRS, UMR7178, F-67037 Strasbourg, France
- ⁶⁴University Mohammed V in Rabat, Faculty of Sciences, 4 av. Ibn Battouta, B.P. 1014, R.P. 10000 Rabat, Morocco
- ⁶⁵Centre for Space Research, North-West University, Potchefstroom 2520, South Africa
- ⁶⁶Universität Hamburg, Institut für Experimentalphysik, Luruper Chaussee 149, D-22761 Hamburg, Germany
- ⁶⁷Max-Planck-Institut für Kernphysik, PO Box 103980, D-69029 Heidelberg, Germany
- ⁶⁸Dublin Institute for Advanced Studies, 31 Fitzwilliam Place, Dublin 2, Ireland
- ⁶⁹National Academy of Sciences of the Republic of Armenia, Marshall Baghramian Avenue, 24, 0019 Yerevan, Republic of Armenia
- ⁷⁰Yerevan Physics Institute, 2 Alikhanian Brothers St., 375036 Yerevan, Armenia
- ⁷¹Department of Physics and Electrical Engineering, Linnaeus University, SE-351 95 Växjö, Sweden
- ⁷²Institut für Physik, Humboldt-Universität zu Berlin, Newtonstr. 15, D-12489 Berlin, Germany
- ⁷³LUTH, Observatoire de Paris, PSL Research University, CNRS, Université Paris Diderot, 5 Place Jules Janssen, F-92190 Meudon, France
- ⁷⁴Laboratoire d'Annecy-le-Vieux de Physique des Particules, Université Savoie Mont-Blanc, CNRS/IN2P3, F-74941 Annecy-le-Vieux, France
- ⁷⁵University of Namibia, Department of Physics, Private Bag 13301, Windhoek, Namibia
- ⁷⁶GRAPPA, Anton Pannekoek Institute for Astronomy, University of Amsterdam, Science Park 904, NL-1098 XH Amsterdam, the Netherlands
- ⁷⁷Institut für Theoretische Physik, Lehrstuhl IV: Weltraum und Astrophysik, Ruhr-Universität Bochum, D-44780 Bochum, Germany
- ⁷⁸Institut für Astro- und Teilchenphysik, Leopold-Franzens-Universität Innsbruck, A-6020 Innsbruck, Austria
- ⁷⁹School of Physical Sciences, University of Adelaide, Adelaide 5005, Australia

⁸⁰*Sorbonne Universités, UPMC Université Paris 06, Université Paris Diderot, Sorbonne Paris Cité, CNRS, Laboratoire de Physique Nucléaire et de Hautes Energies (LPNHE), 4 place Jussieu, F-75252, Paris Cedex 5, France*

⁸¹*Laboratoire Univers et Particules de Montpellier, Université Montpellier, CNRS/IN2P3, CC 72, Place Eugène Bataillon, F-34095 Montpellier, France*

⁸²*Université Bordeaux, CNRS/IN2P3, Centre d'Études Nucléaires de Bordeaux Gradignan, F-33175 Gradignan, France*

⁸³*Astronomical Observatory, The University of Warsaw, Al. Ujazdowskie 4, PL-00-478 Warsaw, Poland*

⁸⁴*Institut für Astronomie und Astrophysik, Universität Tübingen, Sand 1, D-72076 Tübingen, Germany*

⁸⁵*Instytut Fizyki Jądrowej PAN, ul. Radzikowskiego 152, PL-31-342 Kraków, Poland*

⁸⁶*School of Physics, University of the Witwatersrand, 1 Jan Smuts Avenue, Braamfontein, Johannesburg, 2050 South Africa*

⁸⁷*Landessternwarte, Universität Heidelberg, Königstuhl, D-69117 Heidelberg, Germany*

⁸⁸*Oskar Klein Centre, Department of Physics, Stockholm University, Albanova University Center, SE-10691 Stockholm, Sweden*

⁸⁹*Wallenberg Academy Fellow*

⁹⁰*Laboratoire Leprince-Ringuet, Ecole Polytechnique, CNRS/IN2P3, F-91128 Palaiseau, France*

⁹¹*Univ. Grenoble Alpes, IPAG, F-38000 Grenoble, France CNRS, IPAG, F-38000 Grenoble, France*

⁹²*Department of Physics and Astronomy, The University of Leicester, University Road, Leicester, LE1 7RH, UK*

⁹³*Nicolaus Copernicus Astronomical Center, ul. Bartycka 18, PL-00-716 Warsaw, Poland*

⁹⁴*Institut für Physik und Astronomie, Universität Potsdam, Karl-Liebknecht-Strasse 24/25, D-14476 Potsdam, Germany*

⁹⁵*DESY, D-15738 Zeuthen, Germany*

⁹⁶*Obserwatorium Astronomiczne, Uniwersytet Jagielloński, ul. Orła 171, PL-30-244 Kraków, Poland*

⁹⁷*Centre for Astronomy, Faculty of Physics, Astronomy and Informatics, Nicolaus Copernicus University, Grudziadzka 5, PL-87-100 Torun, Poland*

⁹⁸*Department of Physics, University of the Free State, PO Box 339, Bloemfontein 9300, South Africa*

⁹⁹*Heisenberg Fellow (DFG), ITA Universität Heidelberg, Germany*

¹⁰⁰*Department of Physics, Rikkyo University, 3-34-1 Nishi-Ikebukuro, Toshima-ku, Tokyo 171-8501, Japan*

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