

Publication Year	2015
Acceptance in OA @INAF	2020-03-09T16:48:06Z
Title	The high-redshift gamma-ray burst GRB 140515A. A comprehensive X-ray and optical study
Authors	MELANDRI, Andrea; BERNARDINI, Maria Grazia; D'AVANZO, Paolo; Sánchez-Ramírez, R.; Nappo, F.; et al.
DOI	10.1051/0004-6361/201526660
Handle	http://hdl.handle.net/20.500.12386/23181
Journal	ASTRONOMY & ASTROPHYSICS
Number	581

The high-redshift gamma-ray burst GRB 140515A^{*,**}

A comprehensive X-ray and optical study

A. Melandri¹, M. G. Bernardini¹, P. D'Avanzo¹, R. Sánchez-Ramírez^{2,3,4}, F. Nappo^{5,1}, L. Nava⁶, J. Japelj⁷, A. de Ugarte Postigo^{2,8}, S. Oates², S. Campana¹, S. Covino¹, V. D'Elia^{9,10}, G. Ghirlanda¹, E. Gafton¹¹, G. Ghisellini¹, N. Gnedin^{13,14,15}, P. Goldoni¹², J. Gorosabel^{2,3,4,†}, T. Libbrecht¹¹, D. Malesani⁸, R. Salvaterra¹⁶, C. C. Thöne², S. D. Vergani^{17,1}, D. Xu^{18,8}, and G. Tagliaferri¹

¹ INAF–Osservatorio Astronomico Brera, via E. Bianchi 46, 23807 Merate (LC), Italy
e-mail: andrea.melandri@brera.inaf.it

² Instituto de Astrofísica de Andalucía (IAA-CSIC), Glorieta de la Astronomía s/n, 18008 Granada, Spain

³ Unidad Asociada Grupo Ciencias Planetarias (UPV/EHU, IAA-CSIC), Departamento de Física Aplicada I, E.T.S. Ingeniería, Universidad del País Vasco (UPV/EHU), Alameda de Urquijo s/n, 48013 Bilbao, Spain

⁴ Ikerbasque, Basque Foundation for Science, Alameda de Urquijo 36-5, 48008 Bilbao, Spain

⁵ Università degli Studi dell'Insubria, via Valleggio 11, 22100 Como, Italy

⁶ Racah Institute of Physics, The Hebrew University of Jerusalem, 91904 Jerusalem, Israel

⁷ Faculty of Mathematics and Physics, University of Ljubljana, Jadranska ulica 19, 1000 Ljubljana, Slovenia

⁸ Dark Cosmology Centre, Niels Bohr Institute, University of Copenhagen, Juliane Maries Vej 30, 2100 Copenhagen, Denmark

⁹ ASI – Science Data Center, via del Politecnico snc, 00133 Roma, Italy

¹⁰ INAF–Osservatorio Astronomico di Roma, via Frascati 33, 00040 Monte Porzio Catone (RM), Italy

¹¹ The Oskar Klein Center, Department of Astronomy, AlbaNova, Stockholm University, 10691 Stockholm, Sweden

¹² APC, U. Paris Diderot, CNRS/IN2P3, CEA/IRFU, Obs. Paris, Sorbonne Paris Cité, France

¹³ Particle Astrophysics Center, Fermi National Accelerator Laboratory, Batavia, IL 60510, USA

¹⁴ Department of Astronomy & Astrophysics, The University of Chicago, Chicago, IL 60637, USA

¹⁵ Kavli Institute for Cosmological Physics, The University of Chicago, Chicago, IL 60637, USA

¹⁶ INAF – IASF Milano, via E. Bassini 15, 20133 Milano, Italy

¹⁷ GEPI, Observatoire de Paris, CNRS, Univ. Paris Diderot, 5 place Jule Janssen, 92190 Meudon, France

¹⁸ National Astronomical Observatories, Chinese Academy of Sciences, 20A Datun Road, Chaoyang District, 100012 Beijing, PR China

Received 2 June 2015 / Accepted 13 July 2015

ABSTRACT

High-redshift gamma-ray bursts (GRBs) offer several advantages when studying the distant Universe, providing unique information about the structure and properties of the galaxies in which they exploded. Spectroscopic identification with large ground-based telescopes has improved our knowledge of this kind of distant events. We present the multi-wavelength analysis of the high- z *Swift* GRB GRB 140515A ($z = 6.327$). The best estimate of the neutral hydrogen fraction of the intergalactic medium towards the burst is $x_{\text{HI}} \leq 0.002$. The spectral absorption lines detected for this event are the weakest lines ever observed in GRB afterglows, suggesting that GRB 140515A exploded in a very low-density environment. Its circum-burst medium is characterised by an average extinction ($A_V \sim 0.1$) that seems to be typical of $z \geq 6$ events. The observed multi-band light curves are explained either with a very hard injected spectrum ($p = 1.7$) or with a multi-component emission ($p = 2.1$). In the second case a long-lasting central engine activity is needed in order to explain the late time X-ray emission. The possible origin of GRB 140515A in a Pop III (or in a Pop II star with a local environment enriched by Pop III) massive star is unlikely.

Key words. gamma-ray burst: general – gamma-ray burst: individual: GRB 140515A – galaxies: high-redshift – intergalactic medium

* Based on observations collected at the European Southern Observatory, ESO, the VLT/Kueyen telescope, Paranal, Chile (proposal code: 093.A-0069), on observations made with the Nordic Optical Telescope, operated by the Nordic Optical Telescope Scientific Association at the Observatorio del Roque de los Muchachos, La Palma, Spain, of the Instituto de Astrofísica de Canarias (programme 49-008), and on observations made with the Italian 3.6-m Telescopio Nazionale Galileo (TNG), operated by the Fundación Galileo Galilei of the INAF (Istituto Nazionale di Astrofisica) at the Spanish Observatorio del Roque de los Muchachos, La Palma, Spain, of the Instituto de Astrofísica de Canarias (programme A26TAC_63).

** Appendix A is available in electronic form at <http://www.aanda.org>

1. Introduction

A better understanding of the chemical enrichment and evolution of the high-redshift Universe is one of the fundamental goals of modern astrophysics. High-redshift surveys have been performed by means of wide field surveys of bright quasars (e.g. Fan 2012) or deep field analyses to identify distant galaxies by how they drop-out (e.g. Bouwens et al. 2014). The identification of high-redshift gamma-ray bursts (GRBs) add a different and valuable view of the distant Universe (see Salvaterra 2015, for a recent review). With respect to other probes, GRBs have many

† Deceased.

advantages: (i) they are detected at higher redshifts; (ii) they are independent of the galaxy brightness; (iii) they do not suffer from usual biases affecting optical and/or near infrared (NIR) surveys; and (iv) they reside in average cosmic regions. High- z GRBs can provide fundamental and, in some cases, unique information about the early stages of structure formation and the properties of the galaxies in which they blow up. For example, GRBs can be used to trace the cosmic star formation rate (Kistler et al. 2009; Ishida et al. 2011; Robertson & Ellis 2012), to pinpoint high- z galaxies and explore their metal and dust content (Tanvir et al. 2009; Salvaterra et al. 2013; Elliott et al. 2015), to shed light on the re-ionisation history (Gallerani et al. 2008; McQuinn et al. 2008), to constrain both the dark matter particle mass (de Souza et al. 2013) and the amount of non-Gaussianity present in the primordial density field (Maio et al. 2012), and to measure the level of the local intergalactic radiation field (Inoue et al. 2010). Additionally, they can also provide direct and/or indirect evidence of the first massive, metal-free stars, the so-called Population III stars (Campisi et al. 2011; Toma et al. 2011; Wang et al. 2012; Ma et al. 2015).

Since the launch of the *Swift* satellite (Gehrels et al. 2004) seven events have been identified at redshift greater than 6, and for four of them spectroscopic redshift was secured, including in the list GRB 140515A that we discuss in this paper. Remarkably, some of them show fairly bright early afterglows, which are even detectable by small robotic telescopes (e.g. GRB 050904; Tagliaferri et al. 2005; Boër et al. 2006), but in general the observational features of high- z events do not seem to differ significantly from those of their closer siblings, as clearly seen when studying, for example, the event with the highest spectroscopically confirmed redshift, $z \sim 8.2$: GRB 090423 (Salvaterra et al. 2009; Tanvir et al. 2009).

In this paper we describe our observations of high- z GRB 140515A in Sect. 2 and the result of the analyses in Sect. 3. A discussion occurs in Sect. 4, and the main conclusions of our work are summarised in Sect. 5.

Throughout the paper, distances are computed assuming a Λ CDM-Universe with $H_0 = 71 \text{ km s}^{-1} \text{ Mpc}^{-1}$, $\Omega_m = 0.27$, and $\Omega_\Lambda = 0.73$ (Larson et al. 2011; Komatsu et al. 2011). Magnitudes are in the AB system and errors are at a 1σ confidence level. Raw and reduced data not explicitly reported in tables are available from the authors upon request.

2. Observations

On 2014 May 15 at 09:12:36 UT ($=T_0$), the *Swift*/BAT triggered and located the long GRB 140515A (D’Avanzo et al. 2014). *Swift*/XRT promptly detected the afterglow emission whereas *Swift*/UVOT did not identify any credible bright optical candidate. A faint optical afterglow was later identified by ground-based observations with the 8 m Gemini-North telescope (Fong et al. 2014), the 2.5 m NOT telescope (de Ugarte Postigo et al. 2014a), the 2.2 m GROND telescope (Graham et al. 2014), and the 3.6 m TNG telescope (Melandri et al. 2014a).

Spectroscopic observations performed with the Gemini-North telescope (Chornock et al. 2014a) and the GTC telescope (de Ugarte Postigo et al. 2014b) detected sharp decrement in flux below 8900 Å, caused by Ly α absorption at redshift $z = 6.327$ (Chornock et al. 2014b). The spectral analysis is described in detail in Sect. 3.3.1.

Fig. 1. BAT mask-weighted light curve showing the count rate in the 15–150 keV energy range.

3. Results

3.1. BAT temporal and spectral analysis

The *Swift*/BAT data were processed with the standard *Swift* analysis software included in NASA’s HEASARC software (HEASOFT, version 6.16) and the relevant latest calibration files. For each GRB, we extracted mask-weighted, background-subtracted light curves and spectra with the `batmaskwtevt` and `batbinevt` tasks in FTOOLS. The mask-weighted light curve shows a double-peaked structure. The first pulse started at $T_0 - 22$ s and peaked at $T_0 - 18$ s. It was followed by a second brighter pulse between $T_0 - 10$ s and $T_0 + 4$ s (see Fig. 1). The total duration of the burst event in the 15–150 keV energy band in the observer frame is $T_{90} = (23.4 \pm 2.1)$ s (90% confidence level), corresponding to ~ 3.2 s in the rest frame.

A fit to a simple power law of the time-averaged spectrum from $T_0 - 22$ s to $T_0 + 4$ s gives a photon index $\Gamma = 1.86 \pm 0.14$ ($\chi^2 = 61.21$, d.o.f. = 56). A power law with an exponential cutoff gives a moderately better fit ($\chi^2 = 54.57$, d.o.f. = 55; F-test probability $P = 98.8\%$). For this model the photon index is $\Gamma = 0.99^{+0.63}_{-0.80}$, $E_{\text{pk}} = 51.8^{+93.0}_{-22.0}$ keV and the total fluence in the 15–150 keV band is $F_{\text{BAT}} = (6.53^{+0.47}_{-0.57}) \times 10^{-7}$ erg/cm 2 . The 1 s peak flux measured from $T_0 + 1.50$ s in the 15–150 keV band is $f_{\text{pk,BAT}} = 0.86 \pm 0.10$ ph cm $^{-2}$ s $^{-1}$.

We also tested for the presence of a blackbody component in the prompt emission spectrum. We added a blackbody component to the non-thermal (power-law) spectrum, and we fitted this model to the data, obtaining a photon index $\Gamma = 1.94^{+1.17}_{-0.62}$ and a blackbody temperature $kT = 12.4^{+5.3}_{-4.0}$ keV that, in the source rest frame, corresponds to $kT_{\text{r}} = 90.3^{+39.0}_{-29.0}$ keV. This model provides an adequate fit ($\chi^2 = 54.29$, d.o.f. = 54) but not a significant improvement over the cutoff power-law model.

We searched for a spectral evolution between the two main emission episodes of the prompt emission. The spectrum of the first peak (from $T_0 - 22$ s to $T_0 - 14$ s) can be modelled as a power-law spectrum with a photon index $\Gamma = 2.01^{+0.36}_{-0.32}$. The spectrum’s second peak (from $T_0 - 14$ s to $T_0 + 4$ s) is represented better by

Fig. 2. Observed multi-wavelength light curve of GRB 140515A. We report the best fits for the optical (blue) and X-rays (grey) band. The orange line shows the possible decay of the late-time X-ray afterglow, assuming a possible jet break. *Inset:* the time interval of the X-ray bump on a linear scale. Red curves represent three independent flaring episodes. This is discussed further in Sect. 4.1 and Fig. 7.

a power law with an exponential cutoff (F-test probability $P = 99.6\%$), with photon index $\Gamma = 0.82^{+0.63}_{-0.75}$, $E_{\text{pk}} = 52.7^{+92.0}_{-23.4}$ keV.

Assuming the exponential cutoff model, the total bolometric (rest frame $1\text{--}10^4$ keV) isotropic energy is $E_{\text{iso}} = (5.8 \pm 0.6) \times 10^{52}$ erg at $z = 6.327$ and $E_{\text{pk,rf}} = 379.7^{+681.7}_{-161.3}$ keV, consistent with the $E_{\text{pk,rf}} - E_{\text{iso}}$ correlation within its 1σ scatter (Amati 2006; Amati et al. 2008; Nava et al. 2012). The isotropic luminosity is $L_{\text{iso}} = (3.6 \pm 0.8) \times 10^{52}$ erg s^{-1} , consistent with the $E_{\text{pk,rf}} - L_{\text{iso}}$ correlation within its 1σ scatter (Yonetoku et al. 2004; Nava et al. 2012).

3.2. XRT temporal and spectral analysis

The XRT began observing ~ 60 s after the BAT trigger with the first 9 s in windowed timing (WT) mode and the remainder in photon counting (PC) mode. We collected the XRT data from the online Burst Analyzer (Evans et al. 2010) and converted the observed $[0.3\text{--}10]$ keV count rate into flux at 3 keV. The X-ray light curve at that energy (Fig. 2) is described well by an initial steep decay ($\alpha_1 \sim 2.9$) followed by a broad bump after $\sim 10^3$ s that lasted for almost one day. From Fig. 1, it appears clear that the “real” burst began at $T_{0,\text{GRB}} = T_{0,\text{real}} \sim T_0 - 22$ s. If we consider $T_{0,\text{GRB}}$ as the beginning of the burst, shifting the temporal axis of Fig. 2 backwards, the initial decay becomes less steep ($\alpha_1 \sim 2.4$), but it makes no difference for later breaks and decay indices (see Table 1).

Later on, a further steepening in the light curve is detected, also confirmed by *Chandra*'s deep upper limit. If we consider only XRT data, the late time decay index is $\alpha_{\text{late}} = 3.9 \pm 0.6$, while if we also take the deep late time upper limit into account, this value appears to be at least ≥ 2.6 (Margutti et al. 2014). Although it cannot be confirmed by the optical/NIR data, the late-time X-ray decay index might suggest a possible jet-break origin.

We performed a time-integrated spectral analysis of the X-ray emission from $t - T_0 = 86.4$ s to $t - T_0 = 10^5$ s using XSPEC version 12.8.2. The best fit to the data is an absorbed power law model: the Galactic absorption is kept fixed to the

Table 1. Observed X-ray light-curve fitting results ($\chi^2/\text{d.o.f.} = 59.31/51 = 1.16$ assuming that $T_{0,\text{GRB}} = T_0$, and $\chi^2/\text{d.o.f.} = 55.89/51 = 1.09$ if instead $T_{0,\text{GRB}} = T_{0,\text{real}}$).

Parameter	$T_{0,\text{GRB}} = T_0$	$T_{0,\text{GRB}} = T_{0,\text{real}}$
α_1	2.80 ± 0.22	2.34 ± 0.15
T_{break}	732 ± 25 s	729 ± 18 s
α_2	-3.87 ± 0.74	-4.03 ± 0.74
T_{peak}	3028 ± 192 s	2930 ± 133 s
α_3	1.03 ± 0.05	1.03 ± 0.04
$T_{\text{jet-break}}$	$\geq 10^5$ s	$\geq 10^5$ s
α_{late}	3.9 ± 0.6	3.9 ± 0.6

value $N_{\text{H}}^{\text{Gal}} = 2.54 \times 10^{20}$ cm^{-2} (Willingale et al. 2013), the photon index is $\Gamma = (1.79 \pm 0.11)$ and the local absorption at $z = 6.327$ is $N_{\text{H}} < 5.6 \times 10^{22}$ cm^{-2} (c-stat = 341.1, d.o.f. = 360). Selecting photons from $t - T_0 = 86.4$ s to $t - T_0 = 2152$ s, when the spectral changes are minor, we obtain an upper limit on the column density of $N_{\text{H}} < 8.9 \times 10^{22}$ cm^{-2} .

Also for the XRT spectrum we tested the presence of a possible blackbody component. The resulting fit, adding a thermal component to the power-law spectrum, did not improve the absorbed power law model described above.

The total isotropic energy in the $0.3\text{--}30$ keV rest frame energy band is $E_{X,\text{iso}} = (7.19 \pm 0.43) \times 10^{51}$ erg, thus GRB 140515A is also consistent with the $E_{X,\text{iso}} - E_{\text{pk,rf}} - E_{\text{iso}}$ correlation within its 2σ scatter (Bernardini et al. 2012; Margutti et al. 2013).

3.3. Optical/NIR temporal analysis

The *Swift*/UVOT began observing the field of GRB 140515A 3.7 ks after the trigger (D'Avanzo et al. 2014). The afterglow was not detected in any of seven UVOT filters. This is consistent with the redshift reported by Chornock et al. (2014a). To provide deep upper limits, we coadded the exposures within the first sequence of observations. We determined the count rate using a 5 arcsec circular source region centred on the optical afterglow position reported by Fong et al. (2014) and a circular background region of radius 20 arcsec positioned on a blank area of sky situated near the source position. The photometry was extracted using the UVOT tool *uvotsource*. The count rates were converted to magnitudes using the UVOT photometric zero points (Breeveld et al. 2011). We used Heasoft software version 6.15.1 and UVOT calibration version 20130118.

In Table 2 we summarise ultraviolet and optical 3σ upper limits and other optical/NIR detections of the optical afterglow. We note that at the redshift of GRB 140515A, the SDSS- z filter is slightly affected by the absorption of the intergalactic medium (IGM) since the optical depth for the Ly- α at $z > 6$ rises dramatically (i.e. Fan et al. 2006). Extrapolating the IGM properties from low redshift to $z = 6.327$ we estimated the expected correction for the z' filter to be $\geq 0.30^{+0.08}_{-0.03}$ mag (see Japelj et al. 2012 for details of the method). Even though this is formally a lower limit of the correction – not taking the rise in optical depth at $z > 6$ into account, we consider it before converting all the observed magnitudes reported in Table 2 into flux densities.

Although the optical light curve is sparsely sampled (Fig. 2), it is possible to estimate the decay index of the optical afterglow in the z' -band at late times. From 6 ks after the burst event the optical afterglow follows a power-law decay with $\alpha_{z'} = 0.89 \pm 0.02$.

Fig. 3. Flux-calibrated GTC spectrum: Ly α lines at $z = 6.327$ are shown in red, while the lines of the intervening system at $z = 4.804$ are shown in green. Black lines at the top of the panel mark telluric absorptions, with the thickness of the line indicating the absorption strength. At the bottom the error spectrum is shown (blue), while the parts of the spectrum where the strength of the sky emission lines is strong enough to leave significant residuals have been masked with light blue columns. The spectrum has been smoothed with a Gaussian filter.

Table 2. Optical observations.

T_{mid}	Exposure	Filter	Mag	Ref.
[s]	[s]			
3743.0	841	white	>22.14	UVOT
6795.0	393	uwv2	>20.73	UVOT
9203.0	1082	uwv2	>20.90	UVOT
6885.0	1141	uwv1	>21.28	UVOT
6982.0	1437	u	>21.35	UVOT
3875.0	549	b	>21.13	UVOT
4220.0	568	v	>20.27	UVOT
6408.0	480	z'	20.27 ± 0.11	1
42 877.1	1500	z'	22.18 ± 0.19	NOT
46 462.8	60	z'	22.21 ± 0.35	X-Shooter
53 650.4	1500	z'	22.32 ± 0.19	NOT
59 705.5	1500	z'	22.35 ± 0.20	NOT
61 200.0	3000	z'	22.1 ± 0.1	2
56 160.0	1800	J	20.63 ± 0.15	TNG
61 200.0	2400	J	20.9 ± 0.2	2
52 344.0	3600	H	20.61 ± 0.10	TNG
61 200.0	2400	H	20.9 ± 0.2	2

Notes. Magnitudes are in the AB system and have not been corrected for Galactic absorption along the line of sight ($E_{(B-V)} = 0.02$ mag, Schlafly & Finkbeiner 2011). References for data taken from the GCNs are: 1) Fong et al. (2014); 2) Graham et al. (2014).

3.4. Optical/NIR spectral analysis

3.4.1. GTC spectrum

We obtained spectroscopy of the afterglow of GRB 140515A with OSIRIS (Cepa et al. 2000) at the 10.4 m Gran Telescopio Canarias (de Ugarte Postigo et al. 2014b). The observations were obtained between 22:37:31 UT and 00:09:46 UT (mean epoch 14.184 h after the GRB onset) with $0.6''$ seeing, and they consisted of 3×1800 s exposures. We used the R2500I VPH grism, which covers the range between 7330 and 10 000 Å at a resolution of ~ 1600 using a $1''$ slit.

The data were reduced in a standard way (bias subtraction, pixel-to-pixel response correction, cosmic ray removal,

wavelength calibration, 1D extraction, flux calibration, and combination of spectra) using self-made routines based on IRAF (Tody 1993). The resulting combined GTC spectrum (Fig. 3) shows a strong continuum above ~ 8900 Å, where the signal-to-noise ratio is ~ 20 per pixel, or ~ 40 per resolution element.

3.4.2. X-Shooter spectrum

We observed the field of GRB 140515A with the X-Shooter spectrograph mounted at the ESO/VLT using the nodding mode with 1×2 binning. The spectrum was acquired on 2014 May 16, starting at 00:42:43 UT (~ 15.5 h after the GRB onset), and consisted of $2 \times 4 \times 600$ s exposures, for a total integration time of 4800 s on source, covering the range between ~ 3000 and ~ 24000 Å. The mid exposure time is 16.3 h (~ 0.68 d) after the GRB trigger. The final reduced spectrum (see Fig. A.1) has a signal-to-noise ratio (S/N) of ~ 3 per pixel¹, with a seeing of $\sim 0.9''$ (measured from combined 2D spectrum in the VIS and NIR arms). The flux calibration of the X-Shooter, which is problematic in general (Krühler et al. 2015; Japelj et al. 2015), is uncertain due to unavailable standard spectrophotometric stars in the night when the observations were done and because the photometric observations, which could be used to check the quality of calibration, had rather high errors at this epoch. Thus, it is not possible to use them to reliably rescale the spectrum.

3.4.3. Ly α forest constraints on the IGM

We analysed the ionisation state of the IGM using the Gunn & Peterson (1965) optical depth, defined as $\tau_{\text{GP}}^{\text{eff}} = -\ln(\mathcal{T})$, where \mathcal{T} is the average transmission in a redshift bin. Following Songaila & Cowie (2002) and Songaila (2004), we normalised the GTC spectrum (as its S/N is better than the X-Shooter one, see Sect. 3.4.4) by fitting a power law to the continuum, and divided it into redshift bins of 0.1 between $z = 5.2$ and $z = 6.3$. The results are presented in Fig. 4 and in Table 3.

¹ The quoted difference in S/N between the GTC and X-Shooter spectra is due partly to the different pixel size of the two instruments and partly to the better observing conditions of the GTC observation.

Fig. 4. $\text{Ly}\alpha$ effective optical depth in the line of sight of GRB 140515A compared with previous GRB and QSO works. The coloured area shows the optical depth found by Songaila (2004), while grey points are measurements from Fan et al. (2006) with a sample of quasars.

Table 3. IGM absorption towards GRB 140515A.

z	\mathcal{T}	$\text{lim}(\mathcal{T})$	$\tau_{\text{GP}}^{\text{eff}}$	$\text{lim}(\tau_{\text{GP}}^{\text{eff}})$
5.25	–	0.0594	–	2.82
5.35	0.1174	0.0709	2.14	2.65
5.45	0.1038	0.0767	2.27	2.57
5.55	–	0.0739	–	2.61
5.65	–	0.0604	–	2.81
5.75	–	0.0527	–	2.94
5.85	–	0.0775	–	2.56
5.95	–	0.0784	–	2.55
6.05	–	0.0614	–	2.79
6.15	–	0.0700	–	2.66
6.25	–	0.0965	–	2.34

We only see sky line residuals up to $z \sim 5.5$, above which we can just give detection limits based on the noise spectrum. Our limits are less restrictive than the ones presented by Chornock et al. (2014b) owing to the lower S/R, but show the same behaviour (Fig. 4). Results coming from both GRB 140515A and GRB 130606A (Chornock et al. 2013; Castro-Tirado et al. 2015; Hartoog et al. 2015) are consistent with quasar measurements (Songaila 2004; Fan et al. 2006).

3.4.4. $\text{Ly}\alpha$ red-damping wing fitting

We tried to fit the strongest feature seen in the spectrum (at $\sim 8900 \text{ \AA}$) to an absorption Lyman- α feature with a Voigt profile. Following Chornock et al. (2014b), we first computed a Voigt model using the same constraints, obtaining inconsistent results. This could be because they do not seem to consider the instrumental profile, the effect of which on the Ly- α feature is not negligible at this resolution when $\log(N_{\text{HI}}) \lesssim 19$. Looking at Fig. 5, we can observe the residuals of a sky line subtraction that is a few angstroms blue-wards of the wing, precisely at the zone crucial to fit a Voigt model. After a careful inspection of the 2D images of both GTC and X-Shooter instruments, we concluded that there is no flux in this zone. Consequently, the wing profile is too sharp to get a satisfactory fit, suggesting that the absorption is dominated by the IGM and that the host absorption is masked.

Fig. 5. *Left:* best IGM damping wing fit to the spectrum of GRB 140515A. *Right:* redshift evolution of the hydrogen neutral fraction. The dotted line shows the Gnedin & Kaurov (2014) model and points to (see legend) the observational measurements of this quantity (data from Totani et al. 2006; Patel et al. 2010; and Chornock et al. 2013). Points with arrows are lower or upper limits.

We then built our IGM models following the prescription of Miralda-Escudé (1998), fixing the lower redshift value to $z = 6.0$ because the contribution to the wing shape below this redshift is negligible. It starts to be important closer to the host. Our best fit, with $z = 6.3298 \pm 0.0004$ and a fraction of neutral hydrogen $x_{\text{HI}} \leq 0.002$, is shown in Fig. 5. We caution that, due to the sharpness of the wing, the few points we have because of GTC resolution and the sky line next to the absorption, any formal constraints on these quantities would be unreliable. This means the values should be interpreted as the most plausible estimations that we can obtain from the data. Moreover, especially because z cannot be determined by metal lines, hybrid models cannot offer a more accurate fit than the one showed in Fig. 5, so no constraints on the host HI abundance can be derived from this event (for further discussion, see Miralda-Escudé 1998). However, due to the sharpness of the red damping wing, it is obvious that the neutral hydrogen present in the IGM cannot mask either the presence of a DLA nor a sub-DLA, because their damping wings would be easily identified. Consequently, we can establish a conservative upper limit of $\log(N_{\text{HI}}) \lesssim 18.5$ for the HI abundance in the host galaxy of GRB 140515A. As shown in Fig. 5, the fraction of neutral hydrogen derived from this analysis fits well with the model by Gnedin & Kaurov (2014), and it provides a very relevant observational constraint.

Last of all, we estimated the 3σ upper limits on the observer-frame equivalent width (EW) for the Si II $\lambda 1260$, O I $\lambda 1302$, and C II $\lambda 1334$ lines. We find a value of 0.67 \AA , 1.06 \AA , and 1.30 \AA , respectively. These estimates are a factor ~ 2 more stringent than those reported by Chornock et al. (2014b), resulting in upper limits on the gas-phase abundances of $[\text{Si}/\text{H}] \lesssim -1.4$, $[\text{O}/\text{H}] \lesssim -1.1$, and $[\text{C}/\text{H}] \lesssim -1.0$. Furthermore, these lines are weaker than the average rest-frame EWs observed for a typical GRB (de Ugarte Postigo et al. 2012). In fact, the strength of those lines compared to the average GRB spectrum that can be estimated with the use of the line strength parameter (LSP, as defined in de Ugarte Postigo et al. 2012), is $\text{LSP} < -3.15$, < -3.89 , and < -2.88 , respectively. This means that these lines are very weak and that GRB 140515A exploded in a relatively low-density environment. However, our limits on the metals

Fig. 6. Spectral energy distribution (solid line) obtained with X-Shooter (red) and XRT data (black), corrected for the rest-frame A_V and N_H respectively. We also included the radio detection (green) of Laskar et al. (2014). The dashed blue line represents the extinction uncorrected best-fit. Dashed lines indicate the position of the injection frequency ($\nu_i = 2 \times 10^{12}$ Hz) and the cooling frequency ($\nu_c \sim 2 \times 10^{16}$ Hz) expected for a pure synchrotron model.

abundances do not allow us to put a stringent limit on the metallicity of the progenitor.

3.4.5. Spectral energy distribution

We constructed a broadband spectral energy distribution (SED) using the flux-calibrated X-Shooter spectrum and *Swift* X-ray data (Fig. 6). X-Shooter data are treated as outlined in Japelj et al. (2015). The spectrum was corrected for Galactic extinction ($E_{(B-V)} = 0.02$ mag) by using the Cardelli et al. (1989) extinction curve and Galactic extinction maps (Schlafly & Finkbeiner 2011). Regions of telluric absorption were masked out. The spectrum was re-binned in bins of approximately 50 Å to increase S/N and to guarantee a comparable weight of the optical and X-ray SED part. The absolute flux calibration was fine-tuned with simultaneously obtained near-infrared photometric observations. The X-ray part of the SED was built from time-integrated observations obtained between 5–60 ks and its mean epoch was interpolated to the mean epoch of the X-Shooter observations.

The SED fitting was carried out with the spectral fitting package XSPECv12.8 (Arnaud 1996). We model the SED with either a single or broken power-law intrinsic spectrum. For the latter we assume $\beta_X = \beta_O + 0.5$ (Sari, et al. 1998). Extinction is modelled with the three commonly assumed extinction curves to be found in Milky Way, Large and Small Magellanic Cloud (Pei 1992). Only the spectrum red-wards of Ly α line has been used in the analysis. The broadband SED is best described by a broken power law and an SMC-type extinction with $A_V = 0.11 \pm 0.02$ mag and $\beta_O = 0.33 \pm 0.02$. By requiring $\Delta\beta = 0.5$, it has been possible to better constrain the X-ray column density to $N_H = 1.35^{+1.22}_{-1.08} \times 10^{22}$ cm $^{-2}$. This value is consistent with the direct estimate from X-ray data alone (see Sect. 3.2). In the absence of a very good SED, it is feasible and justified to use a generic SMC extinction curve to model our data. At such a high- z , our wavelength range is very narrow and so is difficult to separate between different extinction curves even though, in

principle, the dust properties may differ, as already suggested by several examples (e.g. Perley et al. 2008; Fynbo et al. 2014; Friis et al. 2015).

As a consistency check we also built the spectral energy distribution of the optical afterglow using all the available photometric observations reported in Table 2 and in the *Swift* X-ray data. The extinction estimated with photometric information ($A_V \sim 0.6$ mag) is much higher than the one obtained from the more accurate spectral analysis reported above. This is because photometric measurements are too sparse to give reliable results. The rest-frame extinction ($A_V \sim 0.1$ mag) of GRB 140515A is consistent with the A_V distribution found for the complete BAT6 sample (Covino et al. 2013), and suggests that this is also a typical value for high- z events.

4. Discussion

4.1. Late time flare emission/refreshed shock

The most straightforward explanation for the observed X-ray peak at $t \sim 3000$ s (Fig. 2) is the onset of the afterglow emission. This interpretation is supported by the rise and decay indices of the X-ray light curve, which are consistent with the expectations for the emission of the forward shock interacting with a homogeneous medium. An alternative possibility is that the X-ray peak corresponds to a late-time flaring activity or to variability of the GRB afterglow interacting with the ambient medium. A powerful tool for investigating the nature of this variability is the comparison of the flux increase as a function of the temporal variability of the peak with the regions of allowance for bumps in the afterglow on the basis of kinematic arguments (Ioka et al. 2005). This diagnostic tool has been successfully applied to GRBs displaying early- and/or late-time strong variability (e.g. Margutti et al. 2010; De Cia et al. 2011; Melandri et al. 2014b). In Fig. 7 we portrayed the sample of early-time ($t_{pk} \lesssim 1$ ks) flares (Chincarini et al. 2010) and late-time ($t_{pk} \gtrsim 1$ ks) flares (Bernardini et al. 2011).

If we interpret the broad X-ray bump of GRB 140515A as a single long-lasting flaring episode it would occupy a different region with respect to the observed X-ray flares since it is characterised by a very long duration ($\Delta t/t_{pk} \sim 50 \gg 1$) and large flux variation ($\Delta f/f \sim 10^2$). It would therefore be consistent with being produced by refreshed shocks (Rees & Mészáros 1998; Kumar & Piran 2000b; Sari & Mészáros 2000), or with an intrinsic angular structure on the emitting surface (a “patchy shell”) (Mészáros et al. 1998; Kumar & Piran 2000a), or by shock reflection generated by the interaction of the reverse shock with dense shells formed at an earlier stage of the explosion (Hascoët et al. 2015). An increase in the external medium density (e.g. Jakobsson et al. 2004) would require a sharp and large jump in a uniform density profile to produce the observed increase in the observed light curves, which seems unlikely.

A single X-ray broad peak is well outside the region of validity for the internal shock model. However, there is still the possibility that the broad single peak that we observe is the result of the superposition of multiple peaks, each with $\Delta t/t_{pk} \ll 1$. In the inset of Fig. 2 we sketched a possible temporal behaviour for GRB 140515A, where three flaring events (with a typical profile as described in Norris et al. 2005), superimposed to the underlying temporal decay, could be responsible of the shape of the broad bump observed. If we consider this scenario the observed behaviour becomes consistent with the internal shocks scenario (Fig. 7). This situation resembles the case of GRB 050904, a GRB at very similar redshift ($z = 6.29$) that shows a late time

Fig. 7. Kinematically allowed regions for afterglow variability in the $\Delta f/f$ vs. $\Delta t/t_{\text{pk}}$ plane. Coloured lines with arrows represent the permitted regions for density fluctuations on-axis (blue), density fluctuations off-axis (red), multiple density fluctuations off-axis (green), refreshed shocks (pink), and patchy shell (black). (See Ioka et al. 2005; Chincarini et al. 2010; Bernardini et al. 2011, for details.) In this plot we show early-time ($t_{\text{pk}} \lesssim 1$ ks, grey points) and late-time ($t_{\text{pk}} \gtrsim 1$ ks, magenta squares) flares. The red triangles are the three flaring episodes in GRB 140515A. The error bars account for the uncertainty on the behaviour of the underlying continuum: the lower bar corresponds to a flat power-law decay after 10^3 s, the high bar to a flat decay normalised to the last datapoint, and the central value to a power-law decay consistent with the slope of the optical light curve after 10^3 s.

variability in the X-rays and a sudden drop of the observed emission afterwards. However, GRB 140515A is fainter than GRB 050904, and its variability has not been fully captured by the XRT.

4.2. Standard afterglow interpretation

To explain the observed light curves, we consider a semi-analytic model that describes the dynamical evolution of the fireball when interacting with the external circumburst medium and the respective radiative emission in the standard forward shock scenario (Nava et al. 2013). The radiative description is based on the model illustrated by Nappo et al. (2014), which allows us to compute the synchrotron spectrum as a function of time, normalised to the bolometric luminosity obtained by the dynamical model. We assume that the electrons are injected with a power-law energetic distribution with index p and can cool for synchrotron and synchrotron self-Compton (SSC) radiation. The model allows us to obtain at each step:

- (i) the synchrotron break frequencies (i.e. the self-absorption frequency ν_a , the injection frequency ν_i , and the cooling frequency ν_c);
- (ii) the fraction of dissipated energy that is emitted in radiation ϵ_{rad} that is used to determine the bolometric luminosity;
- (iii) the comptonisation parameter Y ;
- (iv) the synchrotron spectrum $L_{\nu, \text{syn}}$.

Since the spectrum of the radiation is estimated each time, the light curve at a specific frequency $F_\nu(t_{\text{obs}})$ can be derived.

The parameters that can be varied to reproduce the observed light curves are the initial bulk Lorentz factor (Γ_0), the isotropic prompt emitted energy E_{iso} , the prompt radiation efficiency (η),

Fig. 8. Two multi-wavelength interpretations of the GRB 140515A afterglow light curve in X-ray band (black dots, blue lines), SDSS- z' band (yellow circles), J band (orange circles), H band (red circles, red lines) and radio band (green star, green lines). Dashed lines represent the solution in the “hard electron spectrum” scenario ($p = 1.67$). Solid lines describe the solution for the “multi-component” scenario ($p = 2.1$).

the circumburst density (n , in case of homogeneous medium), the injected electron spectral index (p), and the fraction of dissipated energy distributed to the leptons (ϵ_e) and to the magnetic field (ϵ_B). The model assumes an isotropic ejecta so it cannot reproduce geometrical features, such as jet break and side-expansion effects.

From the modelling, two different interpretations of the multi-wavelength light curve of GRB 140515A are possible: a pure synchrotron emission by electrons with a very hard spectrum (with $p < 2$) or a multi-component model (with $p > 2$). We considered only the radio, J , H , and the X-ray band emissions, since, as shown in Sect. 3.3, the optical SDSS- z' emission is strongly affected by absorption, and the resulting flux is very likely underestimated.

4.2.1. A very hard injected spectrum

We model the observations in the J , H , radio, and X-ray bands as synchrotron radiation produced in the forward shock. To obtain a successful modelling, we need to assume that the electron injection spectrum is a power law with a very hard index ($p = 1.67$) that extends up to the maximum Lorentz factor γ_{max} . Even in this case, the model cannot find a solution for the early time (very steep) X-ray emission. As suggested by Ghisellini et al. (2009) among others, we assume that the X-ray light curve is composed of a late prompt component decaying with time as a power law of slope ≥ -3 (dominant for $t_{\text{obs}} \lesssim 600$ s) and by a second component interpreted as the actual X-ray afterglow emission ($t_{\text{obs}} \gtrsim 600$ s).

A good description of the detection in J , H , radio, and X-ray bands (Fig. 8, dashed lines) was obtained using the parameters reported in Table 4. The bump observed in the X-ray light curve is due to the onset of the afterglow, which correspond to $\Gamma_0 = 195$.

The last detection in the X-ray band shows a sudden drop in the X-ray flux. The temporal index after the break is very steep ($\alpha_{\text{late}} = 3.9 \pm 0.6$, see Table 1) and is not consistent with theoretical predictions from jetted outflows. As an alternative we

Table 4. Parameters of the proposed light curve scenarios.

	Hard spectrum	Multi-component
Γ_0	195	125
η	0.02	0.04
n [cm ⁻³]	0.05	0.5
ϵ_e	0.15	0.12
ϵ_B	2.3×10^{-4}	1.5×10^{-4}
p	1.67	2.1
θ_{jet} [°]	>1.5	>2.9
E_γ [erg]	$>2.1 \times 10^{49}$	$>7.9 \times 10^{49}$

Notes. We estimated θ_{jet} from Eq. (1) in Sari, et al. (1999) and Ghirlanda et al. (2004), using $E_{\text{iso}} = 6 \times 10^{52}$ erg.

then suggest that this steepening is due to the passage of the maximum synchrotron frequency (associated to the maximum Lorentz factor γ_{max} of the electrons) in the X-ray band. To model the maximum frequency, we assume that the ratio between the maximum and minimum Lorentz factors of the electrons is constant in time, and is equal to $\gamma_{\text{max}}/\gamma_{\text{min}} \simeq 2800$. This interpretation allows us to describe the observations fully with no need for a jet break. Since the light curve does not show any break until 10^5 s, this time represents a lower limit on the jet break time. The corresponding lower limits on the jet opening angle and on the collimation corrected energy E_γ are reported in Table 4. This lower limit on E_γ is consistent with the $E_{\text{pk}} - E_\gamma$ correlation (Ghirlanda et al. 2004). Consistency with this correlation, in fact, requires a jet break at times greater than 3.5×10^5 s, strengthening the hypothesis that the steep break in the late X-ray light curve is not due to the jetted geometry of the outflow.

4.2.2. Multi-component model

An alternative interpretation could be obtained with a steeper electron injected spectrum. However, in this case it is not possible to obtain a pure synchrotron solution that can correctly explain the J , H , the X-ray emission and the radio detection. In fact, if we describe simultaneously the J , H and radio emissions, we underestimate the X-ray light-curve. As also shown in previous sections, the peculiar shape of the X-ray light curve, characterised by an important time variability up to $t_{\text{obs}} \sim 10^4$ s, suggests that the X-ray emission at those times could probably be caused by the composition of the standard afterglow emission in a forward shock scenario and some additional emissions (for instance, flares, or a long-lasting prompt emission).

Therefore, the time of the X-ray peak must be similar to the deceleration time computed by the model. Moreover, the predicted X-ray emission cannot overcome the observed flux, since it must be a composition of the afterglow and additional emissions. In this scenario, we expect the rise in the X-ray flux (at $t_{\text{obs}} \sim 10^3$ s) to correspond to the rise in the X-ray afterglow. Adding few constraints, we obtain a compatible multi-wavelength prediction of the afterglow light curve (see solid lines in Fig. 8). The set of parameters for this scenario is reported in Table 4.

In this scenario the X-ray afterglow prediction is below the observed data at early-times, while the last observed detection becomes compatible with the expected afterglow emission. This is consistent with the hypothesis of a multi-component X-ray emission, and we can assume that it is only for $t_{\text{obs}} \gtrsim 2 \times 10^5$ s that we observe a pure X-ray afterglow emission that is not contaminated by long-lasting central engine activity.

At the time of the *Chandra* observation, the X-ray afterglow flux predicted by this modelling is marginally consistent with

the *Chandra* upper limit. A jet break around this time would make the energetics consistent with the prediction of the $E_{\text{pk}} - E_\gamma$ correlation. However, since a break is not strictly required by our modelling, we have set a conservative lower limit on the jet break at $t_{\text{jet}} > 2 \times 10^5$ s. The corresponding lower limits on the jet opening angle and on the collimation corrected energy are listed in Table 4.

4.3. Pop III or enriched Pop II progenitor

GRB 140515A shows evidence of long-lasting central-engine activity up to $\sim 10^4$ s after the burst event. Its redshift ($z > 6$) could suggest a Pop III star progenitor. These types of massive stars ($M \geq 100 M_\odot$), which are thought to form in the early Universe at low metallicity ($Z \sim 10^{-4} Z_\odot$), have also been proposed as progenitor of the so-called ultra-long GRBs (Salvaterra et al. 2013; Ma et al. 2015), i.e. GRB 111209A (Gendre et al. 2013), GRB 121027A (Hou et al. 2014), and GRB 130925A (Evans et al. 2014).

In this scenario, the long duration is the result of the time needed for the accretion and collapse mechanisms. In the hypothesis of such a GRB progenitor, one would expect to detect a very low-density environment with a density profile dominated by the IGM. Another expectation for such massive collapsing stars is a long-lasting blackbody emission component in their spectra, with a typical average rest-frame temperature of $kT_{\text{BB}} \sim 0.5$ keV (Piro et al. 2014). This thermal emission would, in principle, be detectable by BAT and/or XRT if the redshift of the event is low.

In the case of GRB 140515A, our observations support the idea of a low density environment with negligible contribution from the host galaxy but there are no hints of a particularly low value in the metallicity (see Sect. 3.4.3). Moreover, being at such a high- z we did not detect any blackbody component with *Swift* instruments (see Sect. 3.1), and we did not find any improvement of the fit with the inclusion of a blackbody component in the prompt emission spectrum. Therefore, the hypothesis that GRB 140515A originated in a Pop III star (or even in a Pop II star with environment enriched by Pop III stars) is unlikely.

4.4. Reionization and escape fraction of ionizing radiation

The distribution of intrinsic column densities of GRB hosts can be used to constrain the average escape fraction of ionizing radiation from the hosts (Chen et al. 2007), based on the assumption that GRB sight lines, taken as an ensemble, sample random lines of sight from star forming regions in GRB hosts. At intermediate redshifts ($z > 2$), the sample of GRB hosts from Chen et al. (2007) indicates that only in about 5% of all cases does one expect a GRB sightline with $\log(N_{\text{HI}}) < 18.5$. With GRB 140515A being only one out of seven GRBs with $z > 6$ (and only one out of three with measured HI column densities), it appears that high-redshift GRB hosts may have, on average, lower HI column densities, hence higher escape fractions than their lower redshift counterparts.

More quantitatively, the Kolmogorov-Smirnov test for the two distributions of HI column densities – first from Chen et al. (2007) and the second of four $z > 5.9$ GRBs with measured N_{HI} values – shows that the two distributions are consistent with only 9% probability. That probability rises to 30% if GRB 140515A is excluded. The importance of constraining the escape fractions in reionisation sources is obvious, so a larger

Table 5. Absorption properties of the GRBs with $z \geq 5$.

GRB	z	$\log(N_{\text{HI}})$	$\log(N_{\text{H,X}})$	A_V	Ref.
		[cm^{-2}]	[10^{21} cm^{-2}]		
060522	5.11	–	<160	–	1
071025	$\leq 5.2^*$	–	49 ± 19	<0.54	1, 2
140304A	5.283	–	<120	–	1
050814	5.3	–	<16.8	<0.9	3, 1
131227A	5.3	–	520^{+220}_{-190}	–	1
060927	5.467	–	<36	<0.17	4, 1
130606A	5.913	19.93	<30	<0.2	5, 6
120521C	6.0^*	–	<60	<0.3	5
050904	6.295	21.6	63^{+34}_{-29}	0.15 ± 0.07	5, 7
140515A	6.327	<18.5	$13.5^{+12.2}_{-10.8}$	0.11 ± 0.02	8
080913	6.695	19.84	95^{+89}_{-77}	0.12 ± 0.03	5
090423	8.26	–	102^{+49}_{-54}	<0.1	5
120923A	8.5^*	–	<720	–	5
090429B	9.4^*	–	140 ± 10	0.10 ± 0.02	5

Notes. Redshift estimated photometrically.

References. 1) Evans et al. (2010); 2) Perley et al. (2010); 3) Jakobsson et al. (2006); 4) Covino et al. (2013); 5) Salvaterra (2015); 6) Hartoog et al. (2015); 7) Totani et al. (2006); 8) This work.

sample of $z > 6$ GRBs with measured HI column densities would be highly desirable.

Such a sample would also serve as a direct test of reionisation at $z > 6$, where constraints from high redshift quasars become scarce. A significant advantage of GRBs over quasars is in their low or negligible bias. While bright quasars often do reside in the most massive, highly biased dark matter halos, GRB hosts at high- z seem to sample the general galaxy population. As a result, constraints for the neutral hydrogen fraction obtained from the analysis of the IGM damping wing profile in the absorption spectra of GRB hosts can be expected to be more reliable than the analogous constraints from the quasar proximity zones.

In addition, constraints on the mean neutral fraction from observations of QSO proximity zones are, typically, lower limits (neutral fraction can be larger if a quasar lifetime is longer) (Bolton et al. 2011; Robertson et al. 2013, 2015), while constraints from GRBs are upper limits. The two observational probes are therefore highly complementary to each other (demonstrated by red and orange diamonds in Fig. 5).

4.5. High- z GRBs absorption properties

In Table 5 we report the absorption properties – neutral hydrogen column density in the host galaxy (N_{HI}), X-ray equivalent column density ($N_{\text{H,X}}$), and optical dust extinction (A_V) – for all known GRBs with redshift $z \geq 5$. As shown in Table 5, host galaxies of high- z GRBs have low but not zero extinction, and the value of their optical extinction remains, in fact, rather constant ($0.1 \lesssim A_V \lesssim 0.2$ mag) over a broad range of redshifts.

It should be noted that no high values for A_V have ever been detected for GRBs at redshift ≥ 5 , and this is probably due to an observational bias, since it would be difficult to carry out optical follow-ups. Nevertheless, owing to the general low level of metal abundances of the young galaxies at such high z , it is also plausible that high extinctions are intrinsically less probable than at lower redshifts.

While the A_V does not seem to evolve with redshift, there are no detected events with low $N_{\text{H,X}}$ at $z \geq 6$. This effect can be explained naturally by the increase in absorption of the intervening

Fig. 9. A_V , N_{H} , and N_{H}/A_V ratio as a function of redshift. Black points are from Covino et al. (2013) for events with $z \lesssim 4$, while the remaining events (blue circles, purple stars) are listed in Table 5. GRB 140515A is marked with a red star. The solid and/or dashed gray lines in the middle panel represent the effect of the intervening material along the line of sight (see Campana et al. 2015; Salvaterra 2015).

systems along the line of sight (Campana et al. 2012; Covino et al. 2013; Campana et al. 2015; Salvaterra 2015). This mimics the evolution of the N_{H}/A_V ratio with redshift observed in Fig. 9 (bottom panel) up to $z \sim 10$.

5. Conclusion

We have presented the multi-band spectroscopic and temporal analysis of the high- z GRB 140515A. The overall observed temporal properties of this burst, including the broad X-ray bump detected at late times, could be explained in the context of a standard afterglow model, although this requires an unusually hard index of the electron energy spectrum ($p = 1.67$). Another possible interpretation is to assume that an additional component (e.g. related to long-lasting central engine activity) is dominating the X-ray emission. In that case, the broadband observations can be explained using a more typical value of the spectral index for the injected electron spectrum ($p = 2.1$). Our modelling in this case shows that the central engine activity should cease at late times ($\sim 2 \times 10^5$ s), when the X-ray afterglow starts to dominate the emission. In both scenarios the cooling frequency is expected to be between the optical and the X-ray energy bands ($\nu_c \sim 2 \times 10^{16}$ Hz), and the average rest-frame circumburst extinction ($A_V \sim 0.1$) turned out to be typical of high- z bursts.

Our detailed spectral analysis provided a best estimate of the neutral hydrogen fraction of the IGM towards the burst of $x_{\text{HI}} \leq 0.002$ and a conservative upper limit of the HI abundance in the GRB host galaxy of $N_{\text{HI}} \lesssim 10^{18.5} \text{ cm}^{-2}$. These values are slightly different from the ones estimated by Chornock et al. (2014b). In addition, the spectral absorption lines observed in our spectra are the weakest lines ever observed in GRB afterglows (de Ugarte Postigo et al. 2012), suggesting that GRB 140515A happened in a very low-density environment. However, our upper limits on the gas-phase abundances, coupled with the fact that we cannot establish the exact metal-to-dust ratio, do not allow us to distinguish between metallicity

in the range of $10^{-4} < [Z/H] < 0.1$. This makes the possible Pop III star origin for GRB 140515A uncertain and doubtful.

For all high- z GRBs, the contribution of the host galaxy was not negligible (Table 5). GRB 140515A is the first case where this does not happen, allowing us to give the best observational constraints on a theoretical model at $z > 6$.

Acknowledgements. We thank the anonymous referee for the valuable comments that contributed to improving the quality of the publication. This research has been supported by ASI grant INAF I/004/11/1. D.M. acknowledges support from the Instrument Center for Danish Astrophysics (IDA). The Dark Cosmology Centre is funded by the Danish National Research Foundation. This work made use of data supplied by the UK *Swift* Science Data Centre at the University of Leicester.

References

- Amati, L. 2006, *MNRAS*, **372**, 233
 Amati, L., Guidorzi, C., Frontera, F., et al. 2008, *MNRAS*, **391**, 577
 Arnaud, K. A. 1996, *ASP Conf. Ser.*, **101**, 17
 Bernardini, M. G., Margutti, R., Chincarini, G., et al. 2011, *A&A*, **526**, A27
 Bernardini, M. G., Margutti, R., Zaninoni, E., & Chincarini, G. 2012, *MNRAS*, **425**, 1199
 Boër, M., Atteia, J. L., Damerjji, Y., et al. 2006, *ApJ*, **638**, 71
 Bolton, J. S., Haehnelt, M. G., Warren, S. J., et al. 2011, *MNRAS*, **416**, 70
 Bouwens, R. J., Illingworth, G. D., Oesch, P. A., et al. 2014, *ApJ*, **793**, 115
 Breeveld, A. A., Landsman, W., Holland, S. T., et al. 2011, *AIP Conf. Ser.*, **1358**, 373
 Campana S., Salvaterra, R., Melandri, A., et al. 2012, *MNRAS*, **421**, 1697
 Campana S., Salvaterra, R., Ferrara, A., & Pallottini, A. 2015, *A&A*, **575**, A43
 Campisi, M. A., Maio, U., Salvaterra, R., & Ciardi, B. 2011, *MNRAS*, **416**, 2760
 Cardelli, J. A., Clayton, G. C., & Mathis, J. S. 1989, *ApJ*, **345**, 245
 Castro-Tirado, A. J., Sánchez-Ramírez, R., Ellison, S. L., et al. 2015, ArXiv e-prints [arXiv:1312.5631]
 Cepa, J., Aguiar, M., Escalera, V. G., et al. 2000, *SPIE*, **4008**, 623
 Chen, H.-W., Prochaska, J. X., & Gnedin, N. Y. 2007, *ApJ*, **667**, L125
 Chincarini, G., Mao, J., Margutti, R., et al. 2010, *MNRAS*, **406**, 2113
 Chornock, R., Berger, E., Fox, D. B., et al. 2013, *ApJ*, **774**, 26
 Chornock, R., Fox, D. B., & Berger, E. 2014a, *GRB Coord. Network*, **16269**, 1
 Chornock, R., Berger, E., Fox, D. B., et al. 2014b, ArXiv e-prints [arXiv:1405.7400]
 Covino, S., Melandri, A., Salvaterra, R., et al. 2013, *MNRAS*, **432**, 1231
 D'Avanzo, P., Bernardini, M. G., D'Elia, V., et al. 2014, *GRB Coord. Network*, **16267**, 1
 De Cia, A., Jakobsson, P., Björnsson, G., et al. 2011, *MNRAS*, **412**, 2229
 de Ugarte Postigo, A., Fynbo, J. P. U., Thöne, C. C., et al. 2012, *A&A*, **548**, A11
 de Ugarte Postigo, A., Gorosabel, J., Xu, D., et al. 2014a, *GRB Coord. Network*, **16278**, 1
 de Ugarte Postigo, A., Gorosabel, J., Thoene, C. C. et al. 2014b, *GRB Coord. Network*, **16279**, 1
 de Souza, R. S., Mesinger, A., Ferrara, et al. 2013, *MNRAS*, **432**, 3218
 Elliott, J., Khochfar, S., Greiner, J., & Dalla Vecchia, C. 2015, *MNRAS*, **446**, 4239
 Evans, P., Willingale, R., Osborne, J. P., et al. 2010, *A&A*, **519**, A102
 Evans, P. A., Willingale, R., Osborne, J. P., et al. 2014, *MNRAS*, **444**, 250
 Fan, X. 2012, *Res. Astron. Astrophys.*, **12**, 685
 Fan, X., Strauss, M. A., Becker, R. H., et al. 2006, *AJ*, **132**, 117
 Fong, W., Chornock, R., Fox, D., & Berger, E. 2014, *GRB Coord. Network*, **16274**, 1
 Friis, M., De Cia, A., Krühler, T., et al. 2015, *MNRAS*, **451**, 4686
 Fynbo, J. P. U., Krühler, T., Leighly, K., et al. 2014, *A&A*, **572**, A12
 Gallerani, S., Salvaterra, R., Ferrara, A., & Choudhury, T. R. 2008, *MNRAS*, **388**, L84
 Gehrels, N., Chincarini, G., Giommi, P., et al. 2004, *ApJ*, **611**, 1005
 Gendre, B., Stratta, G., Atteia, J. L., et al. 2013, *ApJ*, **766**, 30
 Ghirlanda, G., Ghisellini, G., & Lazzati, D. 2004, *ApJ*, **616**, 331
 Ghisellini G., Nardini M., Ghirlanda G., & Celotti A. 2009, *MNRAS*, **393**, 253
 Gnedin, N. Y., & Kaurov, A. A. 2014, *ApJ*, **793**, 30
 Graham, J., Schmidl, S., Greiner, J. 2014, *GRB Coord. Network*, **16280**, 1
 Gunn, J. E., & Peterson, B. A. 1965, *ApJ*, **142**, 1633
 Hartoog, O. E., Malesani, D., Fynbo, J. P. U., et al. 2015, *A&A*, **580**, A139
 Hascoët, R., Beloborodov, A. M., Daigne, F., & Mochkovitch, R. 2015, *MNRAS*, submitted [arXiv:1503.08333]
 Hou, S.-J., Gao, H., Liu, T., et al. 2014, *MNRAS*, **441**, 2375
 Inoue, S., Salvaterra, R., Choudhury, T. R., et al. 2010, *MNRAS*, **404**, 1938
 Ioka, K., Kobayashi, S., & Zhang, B. 2005, *ApJ*, **631**, 429
 Ishida, E. E. O., de Souza, R. S., & Ferrara, A. 2011, *MNRAS*, **418**, 500
 Jakobsson, P., Hjorth, J., Ramirez-Ruiz, E., et al. 2004, *New Astron.*, **9**, 435
 Jakobsson, P., Levan, A., Fynbo, J. P. U., et al. 2006, *A&A*, **447**, 897
 Japelj, J., Gomboc, A., & Kopac, D. 2012, *PoS(GRB 2012)078*
 Japelj, J., Covino, S., Gomboc, A., et al. 2015, *A&A*, **579**, A74
 Kistler, M. D., Yüksel, H., Beacom, J. F., Hopkins, A. M., & Wyithe, J. S. B. 2009, *ApJ*, **705**, L104
 Komatsu, E., Smith, K. M., Dunkley, J., et al. 2011, *ApJS*, **192**, 18
 Kumar, P., & Piran, T. 2000a, *ApJ*, **532**, 286
 Kumar, P., & Piran, T. 2000b, *ApJ*, **535**, 152
 Larson, D., Dunkley, J., Hinshaw, G., et al. 2011, *ApJS*, **192**, 16
 Laskar, T., Zauderer, A., & Berger, E. 2014, *GRB Coord. Network*, **16283**, 1
 Ma, Q., Maio, U., Ciardi, B., & Salvaterra, R., 2015, *MNRAS*, **449**, 3006
 Maio, U., Salvaterra, R., Moscardini, L., & Ciardi, B. 2012, *MNRAS*, **426**, 2078
 Margutti, R., Genet, F., Granot, J., et al. 2010, *MNRAS*, **402**, 46
 Margutti, R., Zaninoni, E., Bernardini, M. G. et al. 2013, *MNRAS*, **428**, 729
 Margutti, R., Berger, E., Chornock, R., et al. 2014, *GRB Coord. Network*, **16338**, 1
 McQuinn, M., Lidz, A., Zaldarriaga, M., Hernquist, L., & Dutta, S. 2008, *MNRAS*, **388**, 1101
 Melandri, A., D'Avanzo, P., Fiorenzano, A., & Mainella, G. 2014a, *GRB Coord. Network*, **16282**, 1
 Melandri, A., Virgili, F. J., Guidorzi, C. et al. 2014b, *A&A*, **572**, A55
 Mészáros, P., Rees, M. J., & Wijers, R. A. M. J. 1998, *ApJ*, **499**, 301
 Miralda-Escudé, J. 1998, *ApJ*, **501**, 15
 Nappo, F., Ghisellini, G., Ghirlanda, G., et al. 2014, *MNRAS*, **445**, 1625
 Nava, L., Salvaterra, R., Ghirlanda, G., et al. 2012, *MNRAS*, **421**, 1256
 Nava, L., Sironi, L., Ghisellini, G., Celotti, A., & Ghirlanda, G. 2013, *MNRAS*, **433**, 2107
 Norris, J. P., Bonnel, J. T., Kazanas, D., et al. 2005, *ApJ*, **627**, 324
 Patel, M., Warren, S. J., Mortlock, D. J., & Fynbo, J. P. U. 2010, *A&A*, **512**, A3
 Pei, Y. C. 1992, *ApJ*, **395**, 130
 Perley, D. A., Bloom, J. S., Butler, N. R., et al. 2008, *ApJ*, **672**, 449
 Perley, D. A., Bloom, J. S., Klein, C. R., et al. 2010, *MNRAS*, **406**, 2473
 Piro, L., Troja, E., Gendre, B., et al. 2014, *ApJ*, **790**, 15
 Rees, M. J., & Mészáros, P. 1998, *ApJ*, **496**, 1
 Robertson, B. E., & Ellis, R. S. 2012, *ApJ*, **744**, 95
 Robertson, B. E., Furlanetto, S. R., Schneider, E., et al. 2013, *ApJ*, **768**, 71
 Robertson, B. E., Ellis, R. S., Furlanetto, S. R., & Dunlop, J. S. 2015, *ApJ*, **802**, L19
 Salvaterra, R. 2015, *J. High Energy Astrophys.*, in press
 Salvaterra, R., Della Valle, M., Campana, S., et al. 2009, *Nature*, **461**, 1258
 Salvaterra, R., Maio, U., Ciardi, B., & Campisi, M. A. 2013, *MNRAS*, **429**, 2718
 Sari, R., & Mészáros, P. 2000, *ApJ*, **535**, 33
 Sari, R., Piran, T., & Narayan, R. 1998, *ApJ*, **497**, 17
 Sari, R., Piran, T., & Halpern, J. P. 1999, *ApJ*, **519**, 17
 Schlafly, E. F., & Finkbeiner, D. P. 2011, *ApJ*, **737**, 103
 Songaila, A. 2004, *AJ*, **127**, 2598
 Songaila, A., & Cowie, L. L. 2002, *AJ*, **123**, 2183
 Tagliaferri, G., Antonelli, L. A., Chincarini, G., et al. 2005, *A&A*, **443**, 1
 Tanvir N. R., Fox, D. B., Levan, A. J., et al. 2009, *Nature*, **461**, 1254
 Today, D. 1993, *ASP Conf. Ser.*, **52**, 173
 Toma, K., Sakamoto, T., & Mészáros, P. 2011, *ApJ*, **731**, 127
 Totani, T., Kawai, N., Kosugi, G., et al. 2006, *PASJ*, **58**, 485
 Wang, F. Y., Bromm, V., Greif, T. H., et al. 2012, *ApJ*, **760**, 27
 Willingale, R., Starling, R. L. C., Beardmore, A. P., Tanvir, N. R., & O'Brien, P. T. 2013, *MNRAS*, **431**, 394
 Yonetoku, D., Matakami, T., Nakamura, T., et al. 2004, *ApJ*, **609**, 935

Appendix A: X-Shooter spectrum

Fig. A.1. X-Shooter spectrum: Ly α lines at $z = 6.327$ are indicated in red, while the lines of the intervening system at $z = 4.804$ are marked in green. Black lines at the top of the panel mark telluric absorptions, with the thickness of the line indicating the absorption strength. At the bottom the error spectrum is shown (blue). The spectrum has been smoothed with a Gaussian filter.