

LETTERS

An enigmatic long-lasting γ -ray burst not accompanied by a bright supernova

M. Della Valle¹, G. Chincarini^{2,3}, N. Panagia^{4,5,6}, G. Tagliaferri³, D. Malesani⁷, V. Testa⁸, D. Fugazza^{2,3}, S. Campana³, S. Covino³, V. Mangano⁹, L. A. Antonelli^{8,10}, P. D'Avanzo^{3,11}, K. Hurley¹², I. F. Mirabel¹³, L. J. Pellizza¹⁴, S. Piranomonte⁸ & L. Stella⁸

Gamma-ray bursts (GRBs) are short, intense flashes of soft γ -rays coming from the distant Universe. Long-duration GRBs (those lasting more than ~ 2 s) are believed to originate from the deaths of massive stars¹, mainly on the basis of a handful of solid associations between GRBs and supernovae^{2–7}. GRB 060614, one of the closest GRBs discovered, consisted of a 5-s hard spike followed by softer, brighter emission that lasted for ~ 100 s (refs 8, 9). Here we report deep optical observations of GRB 060614 showing no emerging supernova with absolute visual magnitude brighter than $M_V = -13.7$. Any supernova associated with GRB 060614 was therefore at least 100 times fainter, at optical wavelengths, than the other supernovae associated with GRBs¹⁰. This demonstrates that some long-lasting GRBs can either be associated with a very faint supernova or produced by different phenomena.

Following the discovery of the X-ray and optical afterglow of GRB 060614⁹, we observed it with the European Southern Observatory (ESO) 8.2 m Very Large Telescope (VLT). The spectrum of the host galaxy exhibits nebular emission lines (Fig. 1), which reveal ongoing star formation and the presence of young, massive stars. The specific star formation rate, normalized to the host luminosity (B-band magnitude $M_B = -15.5$), is about $2M_\odot \text{ yr}^{-1} L_*^{-1}$, where M_\odot is the solar mass and L_* is the typical luminosity of field galaxies. This value is comparable to that exhibited by the Milky Way, and is at the low end of the distribution found for long-duration GRB hosts¹¹. The galaxy is also fainter than most GRB hosts¹².

Starting 15 h after the burst, we monitored the light curve of the optical transient associated with GRB 060614. Deep observations obtained in the R band (roughly corresponding to the V band in the GRB rest frame) up to 65 d after the burst did not reveal the emergence of a supernova component (Fig. 2; see also refs 13, 14); such a component has been often observed in a number of nearby long-duration GRBs. Our data are consistent with no supernova contribution (blue line). Adopting as a template the light curve of supernova SN 1998bw², we constrain the brightness of a supernova coincident with GRB 060614 to be at least 5.6 mag fainter than the template (3σ limit; green lines in Fig. 2). This corresponds to a peak absolute magnitude $M_V > -13.5$. Similar limiting magnitudes are obtained adopting different supernova light curve shapes. A brighter supernova (yellow lines in Fig. 2) would provide a totally inadequate fit. The faintness of a possible supernova at optical wavelengths was further confirmed by a series of about ten spectra obtained at the VLT

in the 4,500–8,000 Å wavelength range, between 2006 June 15 and 2006 July 30. None of them shows the broad undulations due to the very high expansion velocities ($\sim 30,000 \text{ km s}^{-1}$) typical of the supernovae¹⁵ associated with GRBs.

Such faintness cannot be due to dust extinction. First, the afterglow optical spectra are not particularly red (from our BVRIJK

Figure 1 | Spectrum of the host galaxy of GRB 060614. This is the average of several observations taken with the VLT equipped with the FORS2 spectrograph in the period 2006 June 20 to July 30. From the emission features (marked with solid bars) we infer a redshift $z = 0.1254 \pm 0.0005$. This confirms the redshift proposed in ref. 28. $H\gamma$ and $H\delta$ are seen in absorption (dashed bars). The flux from the $H\alpha$ line, not corrected for internal extinction, amounts to $4.1 \times 10^{-17} \text{ erg cm}^{-2} \text{ s}^{-1}$ (corrected for slit loss). This corresponds to an unobscured star formation rate of $1.3 \times 10^{-2} M_\odot \text{ yr}^{-1}$. Given the faintness of the galaxy ($M_B \approx -15.5$), however, the specific star formation rate ($2M_\odot \text{ yr}^{-1} L_*^{-1}$, assuming for the absolute B-band magnitude of field galaxies $M_B^* = -21$) is not negligible. From the observed flux of the [O III] lines and the limits on [N II], we infer a metallicity larger than $\sim 1/20$ solar.

¹INAF, Osservatorio Astrofisico di Arcetri, largo E. Fermi 5, I-50125 Firenze, Italy. ²Dipartimento di Fisica, Università degli Studi di Milano-Bicocca, piazza delle Scienze 3, I-20126 Milano, Italy. ³INAF, Osservatorio Astronomico di Brera, via E. Bianchi 46, I-23807 Merate (Lc), Italy. ⁴Space Telescope Science Institute, 3700 San Martin Drive, Baltimore, Maryland 21218, USA. ⁵Istituto Nazionale di Astrofisica, viale del Parco Mellini 84, I-00136, Roma, Italy. ⁶Supernova Ltd, Olde Yard Village #131, Northsound Road, Virgin Gorda, British Virgin Islands. ⁷International School for Advanced Studies (SISSA/ISAS), via Beirut 2–4, I-34014 Trieste, Italy. ⁸INAF, Osservatorio Astronomico di Roma, via di Frascati 33, I-00040 Monteporzio Catone (Roma), Italy. ⁹INAF, Istituto di Astrofisica Spaziale e Fisica Cosmica di Palermo, via U. La Malfa 153, I-90146 Palermo, Italy. ¹⁰ASI Science Data Center, via G. Galilei, I-00044 Frascati, Italy. ¹¹Dipartimento di Fisica e Matematica, Università dell'Insubria, via Valleggio 11, I-22100 Como, Italy. ¹²University of California, Berkeley, Space Sciences Laboratory, Berkeley, California 94720-7450, USA. ¹³European Southern Observatory, Alonso de Córdova 3107, Vitacura, Casilla 19001, Santiago 19, Chile. ¹⁴Instituto de Astronomía y Física del Espacio (CONICET/UBA), Casilla de Correos 67 Suc. 28, (1428) Buenos Aires, Argentina.

photometry we measure a spectral index $\beta = 0.94$ at ~ 1.7 d after the GRB). The afterglow is also bright in the ultraviolet⁹, where extinction would be more severe. X-ray spectra (V.M. *et al.*, manuscript in preparation) also show little absorbing material along the line of sight (yielding a rest-frame hydrogen column density $N_{\text{H}} < 2 \times 10^{20} \text{ cm}^{-2}$ at 90% confidence level). Furthermore, by modelling the broadband optical/X-ray spectral energy distribution (see Supplementary Fig. 1), we can estimate that the source was affected by less than 0.2 mag of extinction in the observed R band. Allowing for this amount of extinction, we can refine our limit for the supernova peak magnitude to $M_V > -13.7$.

So far only type-Ib/c events have been clearly associated with GRBs¹ and, had the progenitor of GRB 060614 been one of them, its expected colour at maximum light would be $B - V \approx 0.5 \pm 0.1$, as measured in well-observed events such as SN 2006aj¹⁰, SN 2002ap¹⁶ and SN 1998bw², as well in several other type-Ib/c supernovae. From the tables of ref. 17, we find that this colour corresponds to an effective temperature $T \approx 6,500$ K, which, combined with the lower limit to the absolute magnitude, provides a strict upper limit to the bolometric luminosity, at maximum light, of $L < 10^{41} \text{ erg s}^{-1}$. Therefore the radius of the emitting region is constrained to be $R \approx \sqrt{L/(4\pi\sigma T^4)} < 2.8 \times 10^{14} \text{ cm}$ (where σ is the Stefan-Boltzmann constant). As the rise times to maximum light of type-Ib/c supernovae range between 10 and 20 d (refs 10, 18–20) in the V band, the upper limit to the radius implies an upper limit to the expansion velocity in the range 1,600–3,200 km s^{-1} . This value is

Figure 2 | R-band light curve of the GRB 060614 afterglow. Red open circles show data from the literature^{13,14,29} (not used in the fits); red filled circles represent our VLT data (see Supplementary Table 1). Error bars (smaller than symbols for most of our data) show the 1σ errors. Photometry was performed adopting large apertures in order to include all the flux from the host galaxy. Flux calibration was achieved by observing several Landolt standard fields. The data were modelled as the sum (solid lines) of three components: the afterglow (dotted lines), the host (dashed lines) and a supernova akin to SN 1998bw but rescaled in flux ('bw'; dot-dashed lines). The different colours correspond to different contributions from the supernova: no contribution (blue), a supernova fainter by 5.6 mag (green), and a supernova fainter by 4 mag (yellow). The model shown by green lines corresponds to the brightest supernova allowed by our data, $M_V > -13.5$, at the 3σ level. At the 2σ level, the limit is $M_V > -12.9$. The model shown by the yellow lines is clearly inadequate. The inset shows an expanded version of the plot around the peak of a putative supernova. The afterglow component is described by a broken power law with decay indices $\alpha_1 = 1.08 \pm 0.03$ and $\alpha_2 = 2.48 \pm 0.07$, respectively before and after the break at $t_{\text{break}} = 1.39 \pm 0.04$ d ($\chi^2/\text{d.o.f.} = 15.5/20$). Interpreting this as a jet break, the inferred jet half-opening angle is $\vartheta \approx 12^\circ$.

an order of magnitude smaller than that observed in supernovae associated with GRBs^{7,15}.

The low expansion velocity and the faint luminosity implied for a possible supernova progenitor are reminiscent of a class of very faint core-collapse supernovae recently discovered²¹ in the local Universe. They are of type II, have absolute magnitudes at maximum in the range $-13 > M_V > -15$, and show very small expansion velocities ($\sim 1,000 \text{ km s}^{-1}$). The properties of such objects may well be consistent with the available data on GRB 060614.

Faint type-II supernovae have been interpreted in terms of the collapse of massive stars with an explosion energy so small that most of the ^{56}Ni falls back onto the compact stellar remnant²². Such supernovae share properties with the present case, both in terms of observational characteristics and because they are expected to give rise to a black hole (which is believed to be necessary for the production of a GRB). However, the possibility that such supernova progenitors are able to produce GRBs has yet to be explored. In particular, the stellar envelope would need to be absent for the relativistic jets to emerge out of the star. GRB 060614 might thus be an example of a fallback supernova of type Ib/c. The small amount of nickel ($< 10^{-3} M_\odot$), responsible for the very low luminosity, might possibly also provide little heating to the ejecta, leading to an unusually low temperature ($T \approx 2,000$ K) and allowing for larger expansion velocities (as $v \propto T^{-2}$). In any case, GRB 060614 may be the prototype of a new class of GRBs originating from a new kind of massive star death, different from those producing both classical long-duration (associated with bright type-Ib/c supernovae) and short-duration (possibly originating in binary system mergers²³) GRBs. Some evidence for this idea comes from the high-energy properties of this GRB, which contemporaneously exhibits features typical of both the long and short GRB classes⁸. Indeed, scenarios in which the GRB was not directly connected to a supernova explosion²⁴ cannot be excluded by our data (though they are not required). For example, our data would be compatible with a supernova exploding before the GRB²⁵. Also, a binary merger mechanism²⁶, similar to that proposed to power short-duration GRBs, or some type of collapsar model²⁷, are not expected to produce a supernova. These results challenge the commonly accepted scenario in which long-duration GRBs are produced only together with very bright supernova explosions. Not all GRBs are produced in such a way.

Received 9 August; accepted 25 October 2006.

1. Woosley, S. E. & Bloom, J. S. The supernova-gamma-ray burst connection. *Annu. Rev. Astron. Astrophys.* **44**, 507–556 (2006).
2. Galama, T. J. *et al.* An unusual supernova in the error box of the γ -ray burst of 25 April 1998. *Nature* **395**, 670–672 (1998).
3. Stanek, K. Z. *et al.* Spectroscopic discovery of the supernova 2003dh associated with GRB 030329. *Astrophys. J.* **591**, L17–L20 (2003).
4. Hjorth, J. *et al.* A very energetic supernova associated with the γ -ray burst of 29 March 2003. *Nature* **423**, 847–850 (2003).
5. Malesani, D. *et al.* SN 2003lw and GRB 031203: A bright supernova for a faint gamma-ray burst. *Astrophys. J.* **609**, L5–L8 (2004).
6. Pian, E. *et al.* An optical supernova associated with the X-ray flash XRF 060218. *Nature* **442**, 1011–1013 (2006).
7. Campana, S. *et al.* The association of GRB 060218 with a supernova and the evolution of the shock wave. *Nature* **442**, 1008–1010 (2006).
8. Gehrels, N. *et al.* A new γ -ray burst classification scheme from GRB 060614. *Nature* doi:10.1038/nature05376 (this issue).
9. Parsons, A. M. *et al.* GRB 060614: Swift detection of a burst with a bright optical and X-ray counterpart. *GCN Circ.* 5252 (2006).
10. Ferrero, P. *et al.* The GRB 060218/SN 2006aj event in the context of other gamma-ray burst supernovae. *Astron. Astrophys.* **457**, 857–864 (2006).
11. Christensen, L., Hjorth, J. & Gorosabel, J. UV star-formation rates of GRB host galaxies. *Astron. Astrophys.* **425**, 913–926 (2004).
12. Fruchter, A. S. *et al.* Long γ -ray bursts and core-collapse supernovae have different environments. *Nature* **441**, 463–468 (2006).
13. Gal-Yam, A. *et al.* A novel explosive process is required for the γ -ray burst GRB 060614. *Nature* doi:10.1038/nature05373 (this issue).
14. Fynbo, J. P. U. *et al.* No supernovae associated with two long-lasting γ -ray bursts. *Nature* doi:10.1038/nature05375 (this issue).
15. Patat, F. *et al.* The metamorphosis of SN 1998bw. *Astrophys. J.* **555**, 900–917 (2001).

16. Foley, R. *et al.* Optical photometry and spectroscopy of the SN 1998bw-like type Ic supernova 2002ap. *Publ. Astron. Soc. Pacif.* **115**, 1220–1235 (2003).
17. Romaniello, M., Panagia, N., Scuderi, S. & Kirshner, R. P. Accurate stellar population studies from multiband photometric observations. *Astron. J.* **123**, 915–940 (2002).
18. Della Valle, M. *et al.* Hypernova signatures in the late rebrightening of GRB 050525A. *Astrophys. J.* **642**, L103–L106 (2006).
19. Hamuy, M. Observed and physical properties of core-collapse supernovae. *Astrophys. J.* **582**, 905–914 (2003).
20. Panagia, N. in *Supernovae and Gamma-Ray Bursters* (ed. Weiler, K. W.) 113–144 (Lecture Notes in Physics, Vol. 598, Springer, Berlin, 2003).
21. Pastorello, A. *et al.* Low luminosity type II supernovae: Spectroscopic and photometric evolution. *Mon. Not. R. Astron. Soc.* **347**, 74–94 (2004).
22. Nomoto, K. *et al.* in *Stellar Collapse* (ed. Fryer, C.) 277–325 (Astrophysics and Space Science Library, Vol. 302, Kluwer Academic, Dordrecht, 2004).
23. Eichler, D., Livio, M., Piran, T. & Schramm, D. N. Nucleosynthesis, neutrino bursts and γ -rays from coalescing neutron stars. *Nature* **340**, 126–128 (1989).
24. Blinnikov, S. I. & Postnov, K. A. A mini-SN model for optical afterglow of GRBs. *Mon. Not. R. Astron. Soc.* **293**, L29–L32 (1998).
25. Vietri, M. & Stella, L. A. Gamma-ray burst model with small baryon contamination. *Astrophys. J.* **507**, L45–L48 (1998).
26. Belczynski, K., Bulik, T. & Rudak, B. Study of gamma-ray burst binary progenitors. *Astrophys. J.* **571**, 394–412 (2002).
27. Woosley, S. E., Zhang, W. & Heger, A. in *Gamma-Ray Burst and Afterglow Astronomy 2001: A Workshop Celebrating the First Year of the HETE Mission* (eds Ricker, G. R. & Vanderspek, R.) 185–192 (AIP Conf. Proc., Vol. 662, American Institute of Physics, New York, 2003).
28. Price, P. A., Berger, E. & Fox, D. B. GRB 060614: Redshift. *GCN Circ.* **5275** (2006).
29. French, F., Melady, G., Hanlon, L., Jelinek, M. & Kubánek, P. GRB060614: Watcher observation. *GCN Circ.* **5257** (2006).

Supplementary Information is linked to the online version of the paper at www.nature.com/nature.

Acknowledgements This work is based on data collected at the Very Large Telescope operated by the European Southern Observatory. We acknowledge support from the observing staff. This research is supported in Italy by ASI, MIUR-PRIN and INAF-PRIN grants.

Author Information Reprints and permissions information is available at www.nature.com/reprints. The authors declare no competing financial interests. Correspondence and requests for materials should be addressed to M.D.V. (massimo@arcetri.astro.it).