

The *Swift*/BAT Hard X-ray Transient Monitor

H. A. Krimm^{1,2}, S. T. Holland^{3,1}, R. H. D. Corbet^{1,4}, A. B. Pearlman^{5,1,4}, P. Romano⁶,
J. A. Kennea⁷, J. S. Bloom⁸, S. D. Barthelmy⁹, W. H. Baumgartner^{1,4}, J. R. Cummings^{1,4},
N. Gehrels⁹, A. Y. Lien¹⁰, C. B. Markwardt⁹, D. M. Palmer¹¹, T. Sakamoto¹²,
M. Stamatikos¹³, T. N. Ukwatta^{14,9}

May 1, 2013

ABSTRACT

The *Swift*/Burst Alert Telescope (BAT) hard X-ray transient monitor provides near real-time coverage of the X-ray sky in the energy range 15–50 keV. The BAT observes 88% of the sky each day with a detection sensitivity of 5.3 mCrab for a full-day observation and a time resolution as fine as 64 seconds. The three main

¹Center for Research and Exploration in Space Science and Technology (CRESST) and NASA Goddard Space Flight Center, Greenbelt, MD 20771, USA

²Universities Space Research Association, 10211 Wincopin Circle, Suite 500, Columbia, MD 21044, USA

³Space Telescope Science Institute, 3700 San Martin Dr., Baltimore, MD 21218, USA

⁴Department of Physics and Center for Space Sciences and Technology, University of Maryland Baltimore County, Baltimore, MD 21250, USA

⁵Department of Applied Physics, California Institute of Technology, 1200 E. California Blvd., Pasadena, CA 91125 USA

⁶INAF, Istituto di Astrofisica Spaziale e Fisica Cosmica, Via U. La Malfa 153, I-90146 Palermo, Italy

⁷Department of Astronomy and Astrophysics, Pennsylvania State University, University Park, PA 16802 USA

⁸Department of Astronomy, University of California, Berkeley, Berkeley CA, 94720-3411, USA

⁹NASA Goddard Space Flight Center, Greenbelt, MD 20771, USA

¹⁰NASA Postdoctoral Program Fellow, Goddard Space Flight Center, Greenbelt, MD 20771, USA

¹¹Los Alamos National Laboratory, B244, Los Alamos, NM, 87545, USA

¹²Department of Physics and Mathematics, College of Science and Engineering, Aoyama Gakuin University, 5-10-1 Fuchinobe, Chuo-ku, Sagamihara-shi, Kanagawa 252-5258, Japan

¹³Department of Physics and Center for Cosmology and Astro-Particle Physics, Ohio State University, Columbus, OH 43210, USA

¹⁴Department of Physics and Astronomy, Michigan State University, East Lansing, MI 48824, USA

purposes of the monitor are (1) the discovery of new transient X-ray sources, (2) the detection of outbursts or other changes in the flux of known X-ray sources, and (3) the generation of light curves of more than 900 sources spanning over eight years. The primary interface for the BAT transient monitor is a public web page. Since 2005 February, 242 sources have been detected in the monitor, 149 of them persistent and 93 detected only in outburst. Among these sources, 16 were previously unknown and discovered in the transient monitor. In this paper, we discuss the methodology and the data processing and filtering for the BAT transient monitor and review its sensitivity and exposure. We provide a summary of the source detections and classify them according to the variability of their light curves. Finally, we review all new BAT monitor discoveries and present basic data analysis and interpretations for those sources with previously unpublished results.

Subject headings: black hole physics – pulsars: general – surveys – X-rays: binaries X-rays: general

1. Introduction

In the history of X-ray astronomy, many of the most important results have come from X-ray surveys and monitors, both of which usually cover the entire sky or large portions of the sky. Broadly speaking, the difference between a survey and monitor is the time frame. Typically, a survey is either integrated over a long time period ($\gtrsim 1$ yr) or else built up from small numbers of observations of each part of the sky to produce a catalog of sources and their fluxes. A monitor, on the other hand, operates on shorter time scales (~ 1 day) with multiple revisits to the same part of the sky to track short time scale variations in known sources and to make the initial discovery of new sources. There have been many wide-field X-ray and γ -ray surveys, including those by *ROSAT* (Voges et al. 1999) in soft X rays, the *XMM-Newton* Slew Survey (Warwick, Saxton & Read 2012) in medium energy X rays, *INTEGRAL* IBIS/ISGRI (Bird et al. 2010; Krivonos et al. 2012) in hard X rays to soft γ rays, the *Fermi* Large Area Telescope (LAT; Atwood et al. 2009; Nolan et al. 2012) in γ rays, and the Milagro observatory (Atkins et al. 2004; Abdo et al. 2007) in TeV γ rays.

Given the large and rapid variations of most X ray sources and the strong interest in the field to study outbursts of Galactic X-ray binaries, cataclysmic variables, blazars, etc. as soon after onset as possible, a rapid monitor is a very powerful tool for quickly alerting the astronomical community to changes in flux for known sources. A large fraction of hard X-ray sources, particularly X-ray binaries, spend long periods of quiescence punctuated by short

periods of intense activity. This long latency means that there are many X-ray sources that have not been active during the era of sensitive wide-field X-ray telescopes; the only reliable way to discover these sources in outburst is with a rapid response monitor. Finally, the archival light curves produced in an X-ray monitor provide a record of activity for multiple sources on short time scales, tracking outbursts, state changes, and periodic variations, which can be correlated with other observations or used to derive a long-term history of a source.

From 1996 to 2011, the most important X-ray monitor was the All-Sky Monitor on the *Rossi X-ray Timing Explorer* (RXTE; Levine et al. 1996), which operated in the 2-12 keV band, covering 80% of the sky every 90 minutes and producing light curves for nearly 200 X-ray sources. In recent years, most of this energy band (4-10 keV) is covered by the *Monitor of All-sky X-ray Image* (MAXI; Hiroi et al. 2011). *INTEGRAL*/IBIS is also an effective monitor above 15 keV, though the *INTEGRAL* observing plan is concentrated near the Galactic center. *Fermi*/LAT has a field of view of about 20% of the sky and scans continuously, covering the whole sky every three hours to monitor γ -ray sources between 20 MeV and 300 GeV. Other instruments use the earth-occultation technique (Harmon et al. 2002) to perform as effective X-ray monitors. These include the Burst and Transient Source Experiment (Harmon et al. 2002) onboard the *Compton Gamma-Ray Observatory* from 1991 to 2000 and the currently operating *Fermi* Gamma-ray Burst Monitor (GBM; Case et al. 2011).

When the *Swift* mission (Gehrels et al. 2004) was first conceived, it was understood that the Burst Alert Telescope (Barthelmy et al. 2005) would be very useful for serendipitous hard X-ray survey science in addition to its primary role in gamma-ray burst (GRB) science. The combination of the broad sky coverage integral to the *Swift* observing plan and the large field of view of the BAT makes the BAT an ideal survey instrument. These survey capabilities have been exploited on two different time scales. The methodology of the BAT hard X-ray survey (Markwardt et al. 2005; Tueller et al. 2010; Baumgartner et al. 2012; Segreto et al. 2010; Cusumano et al. 2010) is to combine data covering many years of observations to achieve a deep limiting sensitivity with the goal of detecting as many nearby active galactic nuclei (AGN) as possible and to derive time-averaged spectra of these extragalactic sources. Light curves on short time scales are produced in the BAT survey, but these are intended as an archival record of source flux variations, rather than as a means of tracking source behavior in real time. The main goal of the BAT transient monitor, on the other hand, is to detect and disseminate variations in the flux from bright hard X-ray objects in near real-time, rather than integrated over long time scales.

With its broad spatial and spectral coverage and its rapid response, the BAT hard X-ray monitor has become one of the most important monitors in its energy range, 15-50 keV. The

BAT monitor began operations in 2006 October (Krimm et al. 2006) and since that time has provided continuous coverage during all times when the *Swift* satellite was operational. The publicly available monitor web page, <http://swift.gsfc.nasa.gov/docs/swift/results/transients/>, provides light curves for 972 astrophysical sources on two time scales: single *Swift* pointings from 64 s to ~ 1000 s (see Section 2 for details) and one-day averages. All sources in the monitor catalog are tracked, whether or not they are currently detected and light curves starting from 2005 February have been constructed from archival data.

In this paper, we describe first how the BAT monitor data is produced and analyzed (Section 2), covering both the generation of light curves for known sources (Section 2.1) and production of the mosaic images that are used for new source discoveries (Section 2.2). In Section 3 we discuss the overall sensitivity and exposure of the monitor. Section 4 covers the results derived from the BAT monitor from 2005 February through 2013 March. In Section 4.1, we discuss previously known sources and in Section 4.2 we present the observations and interpretations of each of the sixteen new sources discovered with the BAT transient monitor. Section 5 is a brief summary of overall activities.

2. BAT Monitor Processing

The primary mission of the *Swift* satellite is the rapid detection and study of gamma-ray bursts. Since GRBs are isotropically distributed, the design of the Burst Alert Telescope, the GRB triggering instrument for *Swift*, is based on the need for a large field of view combined with good sensitivity. Also critical to the *Swift* mission is that the BAT angular resolution is sufficient to localize bursts onboard to within the field of view of the two *Swift* narrow-field instruments, the X-Ray Telescope (XRT; $23.6' \times 23.6'$ Burrows et al. 2005) and UltraViolet/Optical Telescope (UVOT; $17' \times 17'$ Roming et al. 2005). The optimal instrument design for such goals is a coded-mask imager. The BAT coded mask is composed of a mask constructed of 52,000 $5 \times 5 \times 1$ mm lead tiles distributed in a half-filled random pattern and a detector array of 32,768 $4 \times 4 \times 2$ mm CdZnTe detectors positioned 1 m below the mask. A point source is imaged (using a fast Fourier transform) when at least part of the mask lies between the source and the detector. This configuration results in a BAT field of view (FOV) with the greatest sensitivity in the center and diminishing sensitivity toward the edges as the coding fraction (percentage of the detector array shadowed by the mask) falls. The field down to 5 (10)% coding is 2.29 (1.94) sr. The field out to 0% coding is 2.85 sr. The angular resolution also varies with location in the FOV, with a point-spread function ranging from $22'$ in the center to $\sim 14'$ at 50° off-axis. As shown in Section 2.2, detected source positions can be found to much better than this, normally $\lesssim 4'$.

The *Swift* observing plan is driven by GRB research and the rapid slewing capabilities of the spacecraft, and secondarily, by the goal of observing as far from the Sun as possible, to facilitate GRB follow-up observations. When convolved with the observing constraints of *Swift*'s near-earth orbit, the avoidance of the Sun, Moon and Earth limb, and the large BAT FOV, the result is that BAT will observe, on average, 80%–94% (10th to 90th percentile) of the sky each day. This large coverage makes BAT an ideal instrument for a wide-field X-ray monitor.

The GRB triggers are generated automatically on-board the spacecraft, as discussed in Sakamoto et al. (2008). Most GRBs trigger on time scales of < 64 s, using a rate trigger. However, *Swift*/BAT has another mode, called the image trigger, which is sensitive to bursts on time scales of 64 s to a full pointing ($\lesssim 20$ min). For image triggers the onboard processor first constructs “scaled maps” in the 15–50 keV band, with the count rate in each detector scaled relative to a full scale value of 255 ($2^8 - 1$). Next, the scaled maps are convolved with the lead mask pattern using a fast Fourier transform to produce tangent-plane images of the BAT FOV. Point sources found in the images are compared to a catalog of known sources. An image trigger is generated for either a statistically significant new source or a known source found at a flux level above an outburst threshold specific to that source. So as to be sensitive to bursts of different durations, scaled maps are produced on multiple time scales, starting at 64 s, and increasing in duration by factors of two up to the full duration of a *Swift* pointing. Since *Swift* is in low-earth orbit, the maximum pointing duration is ≈ 1200 s, although this varies considerably depending on the observing plan. In this paper the term “pointing” refers to a single continuous observation pointed at the same sky location. 64-s and full-pointing scaled maps are transmitted to the ground, along with a sampling of other time scales. All of the active observing time of *Swift* is covered by one or more scaled map. Although they are produced on-board for a different purpose, GRB detection, the scaled maps are the basic data product for the BAT transient monitor.

2.1. Basic data processing

In order for the BAT monitor processing to proceed as rapidly as possible, we use data produced in a customized pipeline, which runs only on BAT data and more quickly than the *Swift* Data Center (SDC) pipeline. Though the custom pipeline is reliable, its use does restrict the data products available for the BAT monitor. To fit all *Swift* data products into download passes and to downlink data in order of priority, some large data products, such as the multi-energy detector plane histograms (DPHs) used in the BAT hard X-ray survey (Tueller et al. 2010) are broken into pieces, which are reassembled at the SDC. The custom

pipeline lacks the tools to reassemble data products, so only small products such as scaled maps and attitude files can be reliably used. There is no reduction in sensitivity or coverage for scaled maps when compared with DPHs; the only limitation is that the BAT monitor is restricted to a single energy band (15 - 50 keV). Although *Swift*/BAT commenced operations in 2004 December, the BAT monitor archive begins on 2005 February 12, since there was a change at that time to the data formats of the star camera housekeeping files required for monitor processing, meaning that older data is incompatible with the processing script.

2.1.1. *Pre-processing*

Our custom pipeline, run at the Goddard Space Flight Center, produces Flexible Image Transport System (FITS) files for each type of *Swift*/BAT data transmitted to the ground. These products are organized by data downlink pass. When a new data pass is produced and available, the transient monitor pre-processing script organizes and, depending on data type, either concatenates or indexes by day the relevant data for use in the BAT monitor. These data consist of (1) spacecraft attitude and orbital element files, (2) *Swift* star camera housekeeping, (3) maps of enabled BAT detectors, and (4) scaled maps. Along with the attitude and star camera files, the script produces what we call “bad time intervals,” which mark times during which there are gaps in the attitude data or an invalid star camera solution. The scaled maps are flagged to indicate short maps (< 64 s), long maps (≥ 64 s) and full pointing maps. Full pointing maps are defined as the longest duration maps covering a particular time interval. For some pointings, in particular those interrupted by GRB observations, there may not be a full-pointing map. In this case, the flags indicate which long maps are to be grouped together to cover a pointing.

2.1.2. *Filtering and corrections*

There are several levels of data filtering, most of which follow closely those employed in the BAT survey (Tueller et al. 2010). First the “bad times” (Section 2.1.1) are rejected. The script also makes sure that the time of each scaled map is covered in the spacecraft attitude file. Next we use the **aspect** tool to find the median attitude for each map. This is necessary because the attitude at the beginning or end of the exposure is sometimes less well settled than the attitude in the middle. Any detectors disabled by the BAT flight software are masked so that they are not included in any solutions. In addition, a “global pattern mask” is used to mask detectors that have significantly higher than average variance compared to Poisson statistics. This is effective in filtering noise due to differential illumination of the

sides of detectors by bright off-axis sources. Finally the tool `bathotpix` is used to mask detectors that are hot (noisy) in a particular map and to reject maps where there are more than 15 hot detectors.

A by-product of the imaging is a map that delineates, as a function of sky position, the partial coding fraction, or percentage of the BAT detector array that is illuminated through the mask. Source flux is only calculated when the partial coding fraction is at least 10%.

Even though the *Swift* observing plan prevents pointing the narrow-field instruments near the sun, moon or earth limb, the BAT field of view is so large that any of these objects can be within the field and thus occult the sky behind them. The position of the earth limb is tracked with `batoccultmap` as it moves through the field during a pointing and two corrections are made (the angular sizes of the sun and moon are too small to significantly affect source detection). First, the partial coding map is multiplied by the occultation map to reduce the coding in occulted regions and secondly the sky image is divided by the occultation map to correct for losses due to occultation.

Purely geometric projection corrections are handled automatically in the BAT tools, as are distortions due to the very small warp in the lead mask. However, additional corrections must be made for the passive materials above the detector array and for the collimation effect of the 5-cm thick composite honeycomb panel supporting the BAT mask (Barthelmy et al. 2005). Both of these effects are energy-dependent and corrections have been derived empirically for the BAT hard X-ray survey and are applied in the transient monitor.

Another important correction is to remove what we call the “fixed pattern noise” from the detector array. This pattern, described fully in Section 3.3 of Tueller et al. (2010), is based on trends in the long-term running average cleaned rate for each individual detector in the array.

Due to a flight software issue, there are rare cases when the highest scaled count value calculated for a map is greater than the 8-bit maximum map value (255). In these cases, the value written “wraps” to a lower number (modulo 255). A filter is applied to remove such cases from all light curves and averages. This is found to happen only when there are two or more very bright sources in the field of view and affects less than 0.1 % of the data, mostly in late 2009 when 1A 0535+262, which is near the Crab, was in an exceptionally bright outburst.

Finally, it is a known property of coded mask imaging that systematic errors arising from the presence of bright sources in the field of view are spatially correlated. If two or more spacecraft pointings have exactly the same orientation on the sky (to within a few arcminutes) then fluctuations due to systematics (either positive or negative) will tend to

accumulate in a particular location in the BAT field of view and hence at a particular equatorial or Galactic sky coordinate. For example, a 2σ positive fluctuation in multiple single pointings at the same sky location would accumulate and grow to a $\gtrsim 7\sigma$ positive point in the daily averages. For such points, the apparent significance would be much higher than it should be because the systematic error bars are underestimated.

To mitigate this effect, starting on 2005 September 17, the *Swift* mission operations team instituted a procedure known as “roll angle dithering.” In successive pointings at the same target (same field center), the spacecraft roll is changed to a value within $\pm 1^\circ$ of the original value. This change is small enough so that it does not typically affect results for the narrow-field instruments (NFIs; XRT and UVOT) and ensures that systematic errors do not accumulate in BAT images. The roll dithering procedure is carried out for most targets. However, there are certain situations in which it is not done. Since the dithering must be commanded, there is no dithering for automatic targets (ATs), which are GRBs or other transients that trigger on-board that lead to an automatic observation. Similarly there is no dithering for targets of opportunity (ToOs), which are uploaded outside the normal observing plan. There are also other times when a decision is made not to do the dithering, either because the precise orientation of a source in the UVOT or XRT field is required (e.g. for UV grism observations), or for NFI calibration purposes. Finally, for part of 2005 and early 2006, the dithering commands were generated by hand, and sometimes this step was forgotten in calculating the daily observing schedule.

To identify “no-dither” times, the pre-processing script produces a draft as-flown science timeline of *Swift* observations by concatenating the published pre-planned science timeline with the actual spacecraft attitude. During this process, a flag is set for each pointing indicating whether or not the spacecraft roll angle was changed between successive observations at the same nominal sky coordinates. No-dither pointings remain in the light curves and are included in the daily averages, but a flag is set in the final source light curves for such pointings. We follow this course because it is a random process whether or not any given point in the sky will show this effect; hence most sources are unaffected. The flag is a warning to investigate carefully any unusual light curve peak during a no-dither pointing.

2.1.3. Source imaging, cleaning and masking

The core processing tool is `batfftimage`, which uses a fast Fourier transform to deconvolve the illumination pattern of BAT detectors with the known random pattern of closed and open coded mask elements to produce an image in sky coordinates. The native coordinates of the image are tangent plane coordinates, but these are registered to equatorial coordinates

using the FITS World Coordinate System convention. The image contains the reconstructed distribution of point sources plus background within the BAT field of view. This coded mask deconvolution technique also produces, across the sky image, systematic noise due to the diffuse sky background and also bright point sources. The **batclean** tool was developed to “clean” BAT detector plane images of these sources of noise. The cleaning is carried out in two steps. First, we fit a 14-element background model to the data. This includes a constant terms, terms proportional to each of the two orthogonal directions of the array, their squares and cross-products and also corresponding terms for detectors on different sides of array “sandwiches” (see Barthelmy et al. 2005). After the background fit is subtracted, the sky image is searched for bright sources ($> 9\sigma$). For each bright source, **batclean** forward projects (ray traces) along the source direction to determine the model illumination pattern expected from the source. Each source model is then added to the background model and fitted to the detector plane. At this stage, the map is also “balanced” to remove systematics due to variations between individual detectors from geometry and detector quality. This process is explained in Section 3.2 of Tueller et al. (2010).

Very bright sources can also illuminate the array through the shield enclosing the space between the coded mask and detector array. Diffuse illumination through the shield itself is not a problem, but shadowing by the mask support structures on the edge of the mask can add significant noise. This problem is handled by ray tracing to map the shadows and then masking the shadowed detectors. The final sky image is created using the balanced and masked detector plane image with the fit from **batclean** subtracted.

2.1.4. *Source detection*

The final step is to search the sky image for sources. The tool **batcelldetect** is used to fit a point-spread function to all sources in a user-supplied catalog and to high significance points not in the catalog, but found using a sliding cell method. In the sliding cell method, a small window or cell in which flux and background are calculated is systematically moved across the image to reveal sources above a preset threshold. Through this process a count rate and background variance (statistical error) can be determined for all catalog sources, whether or not they are formally detected in the image. Since the final image is missing the now-cleaned bright sources, fluxes for cleaned sources are determined from the intermediate stage image (with only diffuse background cleaned). Catalog entries were chosen to contain known hard X-ray sources, mostly Galactic binaries and blazars, along with other classes of sources that have a possibility of being detected by BAT. The distribution of source classes and detection statistics are covered in Section 4.

A catalog file is produced for each processed sky image and at the end of the processing all new catalog files are concatenated and then split by source so that the light curve for each individual source can be updated. As the source light curves are produced, data is combined for multiple time-contiguous intervals within a single spacecraft pointing. Also a weighted average rate is calculated for each source for each universal time (UT) calendar day. Statistical errors for the day are combined in quadrature. The daily average light curves also contain entries providing the total exposure for the day, the exposure weighted by the partial coding fraction, and the exposure time for which roll-angle dithering was done. In both the pointing (orbit) level and daily average level some data is produced that is considered to be of low quality. Such data is flagged to indicate either a large ($< -10\sigma$) negative fluctuation or a statistical error more than four times the mean statistical error for the source or both. Flagged points are excluded from the light curve plots and daily averages.

2.1.5. *Systematic Errors*

Although every effort is made to reduce systematic errors in the transient monitor analysis, using data cuts and corrections, the overall errors remain larger than what is expected from purely Gaussian statistics. The systematics are accounted for in two systematic error terms described here.

In order to understand residual systematics in the distributions of counts from catalog sources, the BAT transient monitor catalog includes 106 “blank” points in the sky, randomly distributed across the sky and chosen to be at least 10 arc minutes from any reported X-ray source. Since there are no sources in these locations, the distribution of significances of counts from these locations should follow a Gaussian distribution with zero mean and width of unity. As seen in Figure 1, there are no systematic biases toward either high or low significance, however, the width of the significance histograms (black in Figure 1) are larger than one, which indicates that the statistical errors underestimate the true distribution of errors. The statistical errors must therefore be increased by a systematic factor that makes the width of the distribution unity. This correction was found to be 13.1% for the orbital data and 24.3% for daily averages. It is as expected that systematic errors increase as the monitor duration increases. This correction is applied as a multiplicative factor that increases all statistical error values in the transient monitor.

A second systematic error is derived from an empirical analysis of the Crab light curve for which it was found that there was more scatter in the data points than could be explained by statistical variations alone. Since the transient monitor data is not corrected using the BAT response matrix, these errors are expected to affect the measured flux by $\sim 10\%$. We

studied this effect by determining the deviation of the data from the long-term trend of the Crab light curve, which was calculated using a 60-day sliding window (see Figure 2). It was found that the residual scatter in the orbit light curve had a standard deviation of 3.01% of the Crab trend rate, and in the daily light curve 1.82% of the trend rate. This value was applied to all light curves, but only makes an important contribution to bright sources.

It is important to note that there are strong spatial correlations in the BAT observations of a given source that can place the Crab or another bright source in the same location in the field of view for many days at a time. Swift is not a scanning survey instrument. Its observing program is driven by the random location of gamma-ray bursts on the sky, and gamma-ray burst afterglows are typically observed for many days. Thus in any given \sim week-long interval, the bright sources are likely to be at the same locations in the BAT field of view and the same systematics will apply. This is a likely cause for the short time-scale coherent structure seen in the light curves.

2.1.6. *Data Products*

For each source, all data products are produced and updated for each processing run and immediately made available on the monitor web site. For each source, the data products are two light curves: orbit (pointing)-level and daily average, both of which are available in FITS and ASCII formats. From these light curves we generate and display three plots: an orbit-level light curve plot covering the past thirty days, and daily average light curve plots covering the entire mission and the past year. For sources recently added to the monitor catalog, the light curve plots and tables only extend back to the time of the addition of the source to the catalog.

2.2. **Daily mosaics**

In addition to deriving light curves of known sources, the BAT transient monitor is also useful for discovering previously undiscovered sources. A summary of the transient monitor discoveries is found in Section 4.2. Here we discuss the methodology of the search.

All sky images derived from full-pointing maps are combined into a series of mosaic maps. The images used for this have been cleaned of both background and bright sources, so the mosaic maps do not include sources bright enough to have been cleaned ($\text{SNR} > 9\sigma$ in a single image). Since the purpose of the mosaics is to search for previously unknown sources, the absence of bright sources does not affect results. The procedure for producing

the mosaics is the same as that outlined in Section 3.5 of Tueller et al. (2010). The sky is divided into six facets in Galactic coordinates and the maps are accumulated on five different time scales: 1-day, 2-day, 4-day, 8-day and 16-day. Along with flux maps, two additional mosaic maps are created on each time scale. The first is a coded exposure mosaic map that gives, for each point in the sky, the temporal exposure scaled by the fractional coding. This is derived by combining individual coding images (Section 2.1.2) multiplied by the exposure of the image. The second additional mosaic map is of the average variance for each part of the sky.

Since the daily mosaics usually provide the first position determination for newly discovered sources, it is important to understand the position accuracy as a function of source brightness. To investigate this, we ran the source detection program on all levels of daily mosaics, but with the option in `batcelldetect` of allowing the source fit position to vary (`posfit=YES`), choosing `posfitwindow = 7.2` (arc minutes). This way we could compare the derived positions of known sources to the best catalog positions. We had to make several cuts. First of all, as discussed above, the images used to make the daily mosaics do not include cleaned sources. Since sources near the cleaning threshold are present in some images and not in others contributing to the same mosaic, we must exclude all sources that have been cleaned at any time in the monitor process. This removes 77 sources, but still leaves many detected sources. Secondly, we must exclude confused sources since neither positions nor fluxes are accurate in such cases. We removed sources that are listed as confused in the BAT survey catalog (Tueller et al. 2010). This deletes 17 sources that had not already been excluded.

We can then compare, for each detection, the signal to noise ratio (SNR) from the fixed-position (archival) fits to the position from the varying-position fits (undetected sources will not contribute since they fall below the SNR threshold). The results are shown in Figure 3, left panel. We use SNR from the fixed-position fits since when the position is allowed to vary within a wide radius, the program will not always fit a peak near the source, but will sometimes produce a best fit position in the direction toward another bright source and, in so-doing, over-estimate the source flux through contamination from the bright source. The overall distribution of position errors is shown in the right panel of Figure 3, showing that in 90% of cases, the position is fit to within 4.5 arc minutes, smaller than the field of view of the *Swift* XRT. In the left-hand panel, one can see that although the plot is filled in, there are almost no cases where a significantly detected sources ($\text{SNR} > 6\sigma$) yields a position worse than 8 arc minutes. This means that a null detection in the *Swift* XRT of a new source is quite unlikely to be due to poor positioning in the BAT transient monitor.

3. Sensitivity and exposure

The average exposure of the BAT transient monitor is calculated from the one-day mosaics. A given patch of sky is considered to be exposed for a particular day, if during that day, it was at least 10% coded for at least one observation. With this definition, we can calculate, for each day, what fraction, or percentage, of the sky is exposed. Examining the distribution of daily exposure fractions we find that the mean daily exposure percentage is 87% (range from 10th to 90th percentile is 78% to 95%).¹

The sensitivity of the daily mosaics depends on the exposure at the position of the source. The average sensitivity as a function of exposure is shown in Figure 4, which is derived by comparing the coded exposure mosaic maps to the variance mosaic maps (see Section 2.2). In Figure 4, the horizontal axis represents coded exposure. It is clear from the vertical lines on this figure, which represent the median coded exposure for each mosaic time, that coded exposure is well below total accumulation time. This is understood by considering how BAT exposure is accumulated. First of all, since BAT only covers $\sim 18\%$ of the sky (to 5% coding), we expect a typical sky point to be exposed for only ~ 4 hr per day. In addition, most of the BAT field is only partially coded, further reducing the median coded exposure to ~ 1 hr per day, ($\approx 5\%$). The coverage is more uniform on longer time scales, so for the 16-day mosaics, the median coded exposure is $\approx 8\%$ (1.3 days). The vertical axis of Figure 4 represents variance, or 1σ sensitivity, in units of mCrab. Although it is now known (Wilson-Hodge et al. 2011) that the Crab is not strictly constant, it is still useful to use the average Crab rate in our band as a yardstick. For the BAT 15-50 keV band, 1 mCrab is $0.00022 \text{ ct cm}^{-2} \text{ s}^{-1}$, which using a power-law spectral index $\Gamma = 2.15$ (Tueller et al. 2010) corresponds to $1.26 \times 10^{-11} \text{ erg cm}^{-2} \text{ s}^{-1}$. The comparison of source flux to Crab flux is strictly true only for sources with the same spectral index, but the systematic error for sources with different indices is small. The relationship between sensitivity and coded exposure is linear with a slope of -0.5, as expected. The horizontal dashed lines in the figure indicate the approximate sensitivity of each time scale of mosaic. The mean variance for one-day mosaics is 5.3 mCrab, for two-day mosaics 3.6 mCrab, for four-day mosaics 2.3 mCrab, for eight-day mosaics 1.5 mCrab, and 16-day mosaics 1.0 mCrab.

Exposure for catalog sources is shown in Figure 5, which shows a histogram of the daily total coded exposures for each daily observation of each source in the catalog. While daily exposures can extend as long as > 12 hr in rare cases, 95% of coded exposures are less than 5.4 hr per day and 50% are less than 1.7 hr.

¹The same calculation changing the definition of “exposed” to 20% yields 79% mean daily exposure (10th to 90th percentile range of 70% to 87%).

4. Results

Over the 6.5 years that the BAT transient monitor has operated, it has been a rich source of discovery of new Galactic and extragalactic sources and has provided an ongoing and archival resource of light curves for several hundred hard X-ray sources. The light curves of known hard X-ray sources and sources expected to produce hard X rays in outburst are monitored automatically and daily rates and orbital rates are determined whether or not the source is actually detected, so that upper limits can be derived. A description of the criteria for considering a source detected in the monitor and a summary of the sources detected is given in Section 4.1. As described in Section 2.2, the BAT transient monitor also allows for the discovery of previously unknown sources. This has also proven to be quite fruitful, with 16 sources discovered over the period from 2007 June through 2013 March. Each of these new sources is discussed in detail in Section 4.2.

4.1. Previously known sources

As of 2013 March, the input catalog to the BAT transient monitor (apart from blank sky points and provisional sources) contains 972 sources, covering most known hard X-ray sources, well-localized γ -ray sources, and a strong sampling of flare stars and active galaxies visible in the northern sky as monitored in the MOJAVE program (Lister et al 2009). Out of this list of sources, 242 have been detected in the transient monitor in the daily averages. In order to systematically determine when a source is detected in the monitor, we examine two quantities for each catalog source based on the daily average count rates: M , the mean count rate; and P_7 , the peak count rate for days when the source was found at at least 7σ significance. The distributions of these quantities were studied and compared to samples of source light curves to determine detection criteria. A source is considered detected if it meets either of the following criteria: $M \geq 3.0$ mCrab (0.3% of the mean rate of the Crab) or $P_7 \geq 30$ mCrab. The numbers of sources meeting each of the criteria separately and collectively are shown in Table 1. From this table we see 221 sources are found by these criteria. A review of the Astronomer’s Telegrams finds that there are 21 additional sources that are not in the list of 221, but which had significant outbursts during the transient monitor era. These were found either by integrating monitor results over periods of longer than a day, by an onboard BAT trigger (usually for a short-duration event), or from an outburst report on the source from another instrument such as *RXTE*/PCA, *Fermi*/LAT or MAXI. Six of these sources are new *Swift*/BAT discoveries, which are discussed in Section 4.2. The 21 sources are indicated in Table 2 by an asterisk in the “Class” column.

All 242 detected sources are listed in Table 2. The information listed for each source in

the table is (1) the name, as listed in the BAT monitor catalog and web page (in most cases, but not all, this is the most common name in the literature), (2) J2000 equatorial coordinates, (3) source type (see the caption to Table 3 for acronym definitions), (4) mean flux M in mCrab, (5) peak count rate P_7 in mCrab (sources with values of zero have no days when the source is detected at $> 7\sigma$), (6) scaled variability index V (see below), (7) normalized excess variance F_{var} (see below), and (8) error in F_{var} . We classify each source by type based on classifications in SIMBAD² and literature searches. The total numbers in each broad classification are summarized in the first two columns of Table 3.

In order to study the variability of the detected sources, we calculate two parameters that quantify the variability. The first is the scaled variability index based on a simple χ^2 criterion (cf. Abdo et al. 2009, 2010):

$$V = \left(\sum \frac{(F_i - F_{\text{avg}})^2}{(\sigma_i^2 + \sigma_{i,\text{syst}}^2)} \right) / (N - 1), \quad (1)$$

where the F_i 's are the individual measurements of a source flux, F_{avg} is the (weighted) average flux for the source, and σ_i and $\sigma_{i,\text{syst}}$ are, respectively, the statistical and systematic errors on each flux measurement. The sum is over all N observations meeting the criteria for inclusion in the published light curve. Due to the presence of the systematic error in the denominator, the value of V has a floor of $V \gtrsim 0.75$ (seen most clearly in Figure 7). When divided by the number of degrees of freedom, $N - 1$, the variability index is a reasonably good measure of intrinsic variability for persistent sources. However, to fully classify both persistent sources and those with outbursts, we need to include a second measure, called the normalized excess variance, which is the variance with statistical and systematic fluctuations subtracted out and is calculated as defined in Abdo et al. (2009) and Vaughan et al. (2003), with an error evaluated as in Vaughan et al. (2003):

$$F_{\text{var}} = \sqrt{\frac{\sum (F_i - F_{\text{avg}})^2}{(N - 1)F_{\text{avg}}^2} - \frac{(\sigma_i^2 + \sigma_{i,\text{syst}}^2)}{NF_{\text{avg}}^2}} \quad (2)$$

By plotting F_{var} vs. V , we can break the BAT sources down by variability and persistence as shown in Figure 6. The classification scheme and boundaries between classes are refined by comparing classifications with visual inspection of individual source light curves. The four main categories we use are (1) Steady: persistent sources with low variability, (2) Variable: persistent sources with high variability, (3) Outburst: sources with a low quiescent

²<http://simbad.u-strasbg.fr/simbad/>

level punctuated by episodes of high flux lasting for from several days to many months, and (4) Flaring: outburst sources with brief ($\lesssim 1$ d) high flux episodes. A few variable sources can also be sub-categorized as (5) Periodic, a classification based on the relative intensity in the power spectrum of high frequency peaks compared to the average.

The two panels of Figure 6 show where in the $F_{\text{var}} - V$ space detected sources fall. In the full plot we see an “L”-shaped distribution with most of the sources (190/242) clustered in the region shown in the inset. The wings of the “L” show that there is a bias in these parameters with source strength. The 16 sources with large variability ($V > 40$) along the bottom of the main plot (to the right of the dashed line; note also that the vertical axis of the plot is extended below zero for clarity) are mostly very bright sources ($M > 55$ mCrab) including the highly variable source Cygnus X-1, whose plot points ($V = 1369$, $F_V = 0.46$) would lie to the right of the full figure. Among the highly variable sources, the five marked in green are sources with very large outbursts; in fact 1A 0535+262 ($V = 231$) has the brightest peak of any source at 5300 mCrab in its 2009 outburst. The other four are a bit less bright ($M < 40$ mCrab) and consist of GRO J1008–57 ($V = 40$), GX 339–4 ($V = 49$), GX 304–1 ($V = 70$), all discussed below in Section 4.1.2 and GS 0834–430 ($V = 90$), which had a single moderately large (≈ 270 mCrab) outburst in 2012. The other $V > 60$ sources are persistent. There are 36 sources along the left side of the plot with large excess variance ($F_{\text{var}} > 10$). All but one are weak sources ($M < 1.2$ mCrab). The exception is GRO J1655–40, which even though normally undetectable, produced so much flux in its 2005 outburst that its average remains $M > 4$ mCrab.

In the zoomed-in inset of Figure 6 there is much less correlation with mean flux and we can separate the five source classes based on their variability characteristics. To do this we compared visual inspection of individual source light curves with their position in $F_{\text{var}} - V$ space. Excess variance is sensitive to short episodes with an increase in count rate above a normally low background, and as such is a very good discriminator between persistent sources (steady, variable and periodic; red, blue and magenta, respectively) at low F_{var} , below the dot-dash line in the inset, and transient sources (orange and green; flaring and outburst, respectively) at high F_{var} , above the dot-dash line. We then use variability to further distinguish among transient sources. Transient episodes as detected in the BAT fall into two broad morphological classes distinguished by the overall duration of the episode. As defined here, outbursts persist for $\gtrsim 10$ days and flares are typically of shorter duration.

Table 4 shows the divisions in terms of V , F_{var} and M between the four categories: steady, variable/periodic, outburst and flaring. Variable and periodic sources are divided using a further criterion discussed in Section 4.1.4.

4.1.1. Flaring sources

Flaring sources are characterized by low values of variability coupled with large values of excess variance and populate the upper left part of the $F_{\text{var}} - V$ plot, within the dashed lines. Specifically we classify as a flare source every source with $F_{\text{var}} \geq 5$ and $V < 3$ (orange points in Figure 6). We note that the flare class will include both sources with intrinsically short high emission episodes such as supergiant fast X-ray transients (SFXTs) and soft gamma repeaters (SGRs) as well as faint sources that may have intrinsically longer episodes of increased emission, but only the peak of the outburst is detectable in the BAT. Most flare sources are neutron star (NS) systems (see Table 3 for breakdown) including four high-mass X-ray binary (HMXB)/SFXTs all of which triggered BAT on board (many several times) and for which the transient monitor light curves serve as important constraints on quiescent behavior. These SFXTs are IGR J17391–3021 (a.k.a. XTE J1739–302; Sidoli et al. 2009; Romano et al. 2011a; Farinelli et al. 2012), IGR J17544–2619 (Sidoli et al. 2009; Romano et al. 2011a; Farinelli et al. 2012), IGR J08408–4503 (Sidoli et al. 2009; Romano et al. 2009) and IGR J18410–0535 (a.k.a. AX J1841.0–0536 Romano et al. 2011b, 2009). Two SGRs are in the flaring class, SGR 1627–41, which triggered BAT onboard in 2008 May (Palmer et al. 2008) and the anomalous X-ray pulsar (AXP) 1E 1547.0–5408, which triggered BAT onboard in 2008 October (Rea et al. 2008).

There are six black hole candidate (BHC) systems in this category. One is XTE J1818–245, which was discovered in 2005 August with an outburst that persisted for ≈ 50 days at low X ray energies (Cadolle Bel et al. 2009), but only ≈ 10 days at BAT and *INTEGRAL*/ISGRI energies. The second BHC is XTE J1856+053, which was seen by *Swift*/BAT during both parts of its 2007 outburst (Krimm et al. 2007b), but BAT only detected the tops of the peaks observed in the *RXTE*/ASM (Sala et al. 2008). The third BH is SAX J1819.3–2525 (V4641 Sgr) whose BAT flare in 2005 June was found in the archival light curve but was not reported at the time. The other three are all sources with a single moderately long outburst but weak ($M \lesssim 40$ mCrab) outburst. These are Swift J1539.2–6227 (Krimm et al. 2011a), a BAT monitor discovery (see Section 4.2.4) with a 2008-09 outburst, XTE J1652–435 (Han et al. 2011), which had a ~ 40 day outburst in 2009 and $F_{\text{var}} = 6.4$, close to threshold for the flaring identification, and MAXI J1543–564 (Stiele et al. 2012), which underwent a weak ~ 30 -day outburst in 2011.

Thirteen *Swift*/BAT discoveries are in the flaring class. These include the transient X-ray pulsar Swift J1626.6–5156 (Reig et al. 2008), discovered in a flaring state in 2005 December (Palmer et al. 2005b) before the start of the monitor. The other *Swift*/BAT discovered flaring sources are the millisecond pulsar Swift J1756.9–2508 (Section 4.2.1), the pulsars Swift J1816.7–1613 (Section 4.2.2), Swift J0513.4–6547 (Section 4.2.5), Swift J1729.9–3437

(Section 4.2.7) and Swift J1843.5–0343 (Section 4.2.8), the black hole candidate Swift J1539.2–6227 and the unidentified transients Swift J1713.4–4219 (Section 4.2.6), Swift J1357.2–0933 (Section 4.2.9), Swift J1836.6+0341 (Section 4.2.12), and Swift J1943.4+0228 (Section 4.2.13). Also in the class are two tidal disruption flare events, Swift J164449.3+573451 (Swift J1644; Burrows et al. 2011; Levan et al. 2011; Zauderer et al. 2011) and Swift J2058.4+0516 (Cenko et al. 2012). Among the *Swift* flaring sources all have short and/or faint outbursts save for Swift J1626.6–5156 and Swift J1539.2–6227, which have > 10 day outbursts, indicating that the classification method does not perfectly discriminate.

4.1.2. Outburst sources

Outburst class sources (green points in Figure 6) typically have larger variability than flare sources and larger excess variance than variable sources. In terms of their light curves, these are sources that are not detectable most of the time, but that show significant episodes of high flux lasting typically 10 days or longer. This class includes 12 black holes (BH) or black hole candidates of which eight have had a single outburst during the *Swift* era, including BAT discoveries Swift J1842.5–1124 (Section 4.2.3) and Swift J1910.2–0546 (Section 4.2.3), XTE J1752–223 (Shaposhnikov et al. 2010), where only BAT was able to obtain observations throughout the peak of the 2009-2010 outburst, and two sources for which the peaks in the BAT emission preceded that of the softer X rays by ~ 10 days: GRO J1655–40 (Brocksopp et al. 2006) and MAXI J1659–152 (Kennea et al. 2011a). The four other BH sources have had multiple outbursts: GX 339–4 with major outbursts in 2006-07 (e.g. Del Santo et al. 2008) and 2010 (Debnath, Chakrabarti & Nandi 2010) and many smaller ones, IGR J17091–3624 with outbursts in 2007 (Capitanio et al. 2009) and 2011 (Rodriguez et al. 2011), IGR J17464–3213 (H1743–322) with roughly yearly outbursts (e.g. Prat et al. 2009; Blum et al. 2010; Motta, Muñoz-Darias & Belloni 2010; Miller-Jones et al. 2012), and 4U 1630–472, which had a fairly weak outburst in 2009-2010 (Tomida et al. 2009) and a series of much stronger outbursts in 2011-2012 (e.g. Nakahira et al. 2011; Romano et al. 2012).

Most of the remaining outburst sources are neutron star binaries, with 14 in HMXBs and 16 in low-mass X-ray binaries (LMXB)s. The most significant BAT detections (cases in which a BAT outburst detection and announcement led to an observing campaign) among neutron stars are as follows. 1A 0535+262 had giant outbursts in 2005 (Tueller et al. 2005; Coe et al. 2006) and 2009 (Reynolds & Miller 2010), a somewhat less intense outburst in 2011 (Camero-Arranz et al. 2011), and multiple smaller outbursts. The peak of the 2009 outburst at 5345 mCrab makes 1A 0535+262 the brightest object ever seen in the BAT monitor and even the minor outbursts can be brighter than 500 mCrab. Aquila X-1 has had

at least seven BAT-detected outbursts of > 50 mCrab (e.g. Palmer, Krimm & Barthelmy 2008; Miller-Jones et al. 2010). Two Galactic HMXBs became particularly active in the *Swift* era. GX 304–1 began a series of outbursts in 2010 April (Krimm et al. 2010; Devasia et al. 2011) spaced by the 132.5-day orbital period of the source (Priedhorsky & Terrell 1983). GRO J1008–57 had a large outburst in 2007 November (Krimm et al. 2007c; Naik et al. 2011) and continued to be detected in the BAT with minor outbursts at its 247.8-day orbital period (Coe et al. 2007). This activity culminated in an unusually long and bright set of outbursts in 2012 (e.g. Jenke & Finger 2012; Krimm et al. 2012d). A HMXB in the Large Magellanic Cloud, XMMU J054134.7–682550, had its first recorded outburst in 2007 August (Palmer, Grupe & Krimm 2007; İnam et al. 2009). There was also a large outburst of the Be X-ray binary system GRO J1750–27 (AX J1749.1–2639) starting in 2008 February (Krimm et al. 2008a; Shaw et al. 2009).

One SFXTs falls into the outburst class by virtue of fairly low ($F_{\text{var}} < 4$) excess variances, IGR J16479–4514 (Romano et al. 2011a). The remaining outburst sources include the cataclysmic variable star GK Per, which had outbursts in 2006–07 (Evans et al. 2009b) and 2010 (Evans et al. 2010), the blazar Markarian 421, which in its low state is not detectable in the BAT on a daily basis, but which has had at least five major outbursts during the *Swift* era (see Horan et al. 2009; Abdo et al. 2011), and the transient Swift J1922.7–1716 (Falanga, Belloni & Campana 2006) discovered in the BAT hard X-ray survey (Tueller et al. 2010), which had an outburst in 2011 August (Kennea et al. 2011b) and has recently been identified as a neutron star low-mass X-ray binary by Degenaar et al. (2012).

4.1.3. Variable sources

In the low part of the $F_{\text{var}} - V$ plane (below the dot-dash line in Figure 6) we find the persistent sources, which we divide into three categories, steady, variable and periodic. After examining individual source light curves, we recognize that the division between steady and variable/periodic is dependent on the source brightness because it is more difficult for this method to identify variability in faint sources. This is reflected in Figure 7, where the dashed lines indicate the steady/variable dividing lines. For bright sources ($M > 10$ mCrab) we find that setting the threshold at $V > 2$ is robust, with only the blazar 3C 273 ($M = 13.5$ mCrab) showing variations in the light curve visible to the eye. However, for $M < 10$ mCrab, visual inspection shows four sources with $1.2 < V < 2$ and significant variation in the light curves, while only two sources in this range of V do not show such variability. No sources with $V < 1.2$ at any brightness level show variability in their light curves. Therefore we set the dividing line between variable and steady sources so that a source with $M < 10$ mCrab is

considered variable for $V > 1.2$ and a source with $M > 10$ mCrab is variable for $V > 2$.

The variable source class contains 54 sources. These are sources that are normally detected in the BAT (median $M = 24.5$ mCrab), but show variation ($V > 2$ for $M > 10$ mCrab; $V > 1.2$ for $M < 10$ mCrab) without the high levels of excess variance seen in outburst sources. The highest variability found is for the extremely bright and variable Cygnus X-1, with a calculated value of $V = 1369$, a factor of more than three larger than the next most variable source, Vela X1 at $V = 420$. The other sources with $V > 100$ are also among the brightest BAT sources, GRS 1915+105, 4U 1700–377, and Cygnus X-3. Sco X-1, with the highest mean flux of any BAT source, $M = 1224$ mCrab has $V = 39$. Some of the variable sources actually have very long (multi-year) outbursts. These include the *Swift* discovered transient, Swift J1753.5–0127 (e.g. Miller, Homan & Miniutti 2006), a BHC discovered in 2005 (Palmer et al. 2005a) that has been in outburst ever since, and the accretion-powered X-ray pulsar 4U 1626–67, which underwent a torque reversal and significant (and so-far sustained) increase in flux in early 2008 (Camero-Arranz et al. 2010; Krimm et al. 2008b).

Also accepted to the variable class are the Seyfert 2 galaxy NGC 4388, which is known to have variations in hard X rays on the 3-6 month time scale (Fedorova et al. 2011); the HMXB/ μ Quasar SS 433, which is observed in BAT to follow the 164-day superorbital period (Ogilvie & Dubus 2001); and the LMXB/NS and thermonuclear burster KS 1741–293 (AX J1744.8–2921), which has triggered BAT onboard (Linares et al. 2011) and which shows long-term variability in the monitor light curve.

4.1.4. Periodic sources

The periodic sources are a subset of the variable sources, which fall in the same part of the $V - F_{\text{var}}$ plane). They are found by examining the power density spectra (PDS) of source light curves. A source with periodicity in its light curve will show a peak in the PDS at the frequency of this periodicity. The stronger the periodic signal, the sharper the peak in the PDS. Comparing the ratio R of the PDS maximum to the mean is a crude but effective way to separate strongly periodic sources in the BAT monitor from other variable sources. It was found that setting the threshold to $R > 14$ identified five known periodic sources, while excluding sources without reported periodicities. The five periodic sources are (1) Hercules X-1 with a well-known 35-day eclipse period (Bahcall & Bahcall 1972), (2) GX 301–2 with a 40.8-day orbital period (White, Mason & Sanford 1978), (3) LMC X-4 for which BAT clearly sees the 30.48-day period attributed to the precession of the accretion disk (Lang et al. 1981; Heemskerk & Van Paradijs 1989), (4) SMC X-1 where we detect the

≈ 55 -day superorbital period (Trowbridge, Nowak & Wilms 2007), and (5) EXO 2030+375 with a 45.9-day orbital period (Parmar et al. 1989). Setting the threshold lower would start to include such quasi-periodic sources as GX 354–0, EXO 1657–419 and GX 1+4, which began a series of regular outbursts in late 2008 and has a 303.8-day orbital period (Pereira, Braga & Jablonski 1999), although BAT does not show periodic modulation on any scale from GX 1+4 (Corbet et al. 2008). Looking at other sources with confirmed superorbital periods (Sood et al. 2007) with ratios near threshold, we find 4U 1636–536, with a ≈ 46 -day superorbital period found in the BAT (Farrell, Barret & Skinner 2009) has $R = 8.3$; GRS 1915+105 with a 33.5-day orbital and 590-day superorbital period (Rau, Greiner & McCollough 2003) has $R = 6.7$; GX 339–4, an outburst source that shows variation that is not commensurate with the ≈ 240 -day period (Ogilvie & Dubus 2001); and Vela X–1, with a 93.3-day superorbital period Khruzina & Cherepashchuk (1983) has $R = 6.4$ and a very complicated light curve, which does not show this period. Detailed phase analysis to definitively confirm detection of these periods in the BAT data is beyond the scope of this work.

4.1.5. *Steady sources*

In the lower left of Figure 6 (red points) we find the sources that we consider to be steady. Steady sources tend to be weaker than the variable sources (median $M = 4.6$ mCrab) although (excepting the Crab nebula at $M = 1000$ mCrab) they range as high as $M = 37.0$ mCrab. In Figure 7 we see plotted the relationship between variability and mean rate. First, outburst sources and, to an even greater extent, flaring sources, have low mean rates. This is because the mean rate for such sources is the average over long periods below the detection threshold and only short periods of detectability. The variable and steady sources by contrast have, with only a few exceptions (see below), mean values above the 3 mCrab threshold. Figure 7 shows that there is a band of steady sources mostly with $1 < V < 2$ covering a broad range of mean count rates. These sources can be bright, but have a low intrinsic variability. The most exceptional example is the Crab nebula, which, despite its recently discovered hard X-ray variability (Wilson-Hodge et al. 2011), has slow enough variation to be classed as a steady source ($V = 1.46$). To take another example, the LMXB 4U 1822–371 has $M = 34.1$ mCrab and $V = 1.57$ (steady), while nearby on the plot, HMXB/NS X Per and LMXB/NS 4U 1735–44 have respectively, $M = 30.5$ mCrab and 32.3 mCrab and $V = 3.34$ and 3.86 (variable). Examination of the light curves shows that 4U 1822–371 has a nearly flat light curve, while X Per shows a broad hump in 2009-2010 and 4U 1735–44 has a long term dipping and rising trend in brightness. So the variability parameter is a good measure for these bright sources.

It is still of course quite possible that some of the relatively weak sources are variable, but that the statistical noise in their light curves is large enough to bury a variability signal on the time scale of a day in the BAT monitor. Indeed many of these sources show variability in other energy bands (e.g. the *RXTE* ASM) or on longer time scales (Tueller et al. 2010). However, for consistency we restrict the variability study to the one-day time scale and realize that some weak variable sources are included in the steady class .

Among the weak sources whose variability is not found by our metric is the famous blazar 3C 454.3, which had flares detected in the BAT in 2005 (Giommi et al. 2006), 2009 (Pacciani et al. 2010) and 2010 and the HMXB/NS system IGR J16393–4643, for which phase analysis of BAT and *RXTE* PCA light curves reveal a likely orbital period of 4.24 days (Corbet et al. 2010), improving the results of Thompson et al. (2006). Although this period can be extracted from the BAT monitor data, it does not reveal itself in the V value of this weak ($M = 6.0$ mCrab) source, which has $V = 0.87$. The four steady sources with $M < 3$ mCrab are IGR J17062–6143 ($M = 2.8$ mCrab), which was added to the list since Jain et al. (2011) clearly shows that it is detected in the BAT monitor, IGR J17062–6143 ($M = 2.6$ mCrab), a weak source that triggered BAT onboard (Degenaar et al. 2012), XMMSL1 J182155.0–134719 ($M = 1.7$ mCrab, Krimm et al. 2012a), a weak but transient source, and Swift J1112.2–8238 ($M = 0.3$ mCrab), a known transient (Section 4.2.11) but with slow and weak enough variation to fall into the steady classification.

The remainder of the steady sources include 40 of the 43 AGNs detected in the BAT monitor, all of them weak ($M < 13$ mCrab). There are 21 LMXB/NS systems including the moderately bright sources GX 9+1 ($M = 37.0$ mCrab), an atoll source (e.g. Iaria et al. 2005); the accretion disk corona system 4U 1822–371 ($M = 34.2$ mCrab; Jonker & van der Klis 2001); and the Galactic bulge source GX 9+9 (Hertz & Wood 1988; Harris et al. 2009). Among HMXBs we have the candidate SFXT IGR J16418–4532 (Sguera et al. 2006) with a 3.75-day orbital period discovered in *Swift*/BAT and *RXTE*/PCA light curves (Corbet et al. 2006), which had a flare in the BAT in 2011 (Romano et al. 2011c). None of the black hole or black hole candidates detected in the BAT monitor are classed as steady sources

4.2. New discoveries

Since short-term transients (e.g. gamma-ray bursts, soft gamma repeaters, super-fast X-ray transients) will trigger *Swift* onboard, discoveries in the transient monitor are longer term transients, particularly Galactic binaries, with typical outburst durations of weeks to months.

Since 2007 June, 16 previously unknown sources³ have been discovered in the BAT transient monitor and confirmed by XRT or *RXTE*/PCA observations. Most of these sources have also had further observations with other space- and ground-based telescopes. Here we provide a summary of these discoveries and their interpretations. The sources are summarized in Table 5 and discussed in detail below, and presented in both the table and text in order of their discovery

New discoveries are found through the daily mosaics (Section 2.2). Automated software scans the mosaics using `batcelldetect` on each of five time scales (1-day, 2-day, 4-day, 8-day and 16-day) searching for excess flux at any location not corresponding to a BAT monitor catalog source. Any excess at the 5σ level or above on any time scaled is flagged as a possible transient and reported to the BAT monitor team via email, and a light curve with one-day cadence is automatically generated for the position of the possible new source, going back 30 days before the day of discovery. A provisional *Swift* name is assigned and the source is added to monitor catalog as a provisional source. The nominal criterion for announcement to the astronomical community is that the source is seen at $\geq 6\sigma$ for 2 or more days in the 1-day mosaics or at $\geq 6\sigma$ in a multi-day mosaic. If the new detection is $\geq 8\sigma$, the coordinates are automatically distributed via the Gamma-ray Coordinates Network (GCN)⁴. In other cases, the BAT monitor team makes the decision whether or not to announce the new source, based on careful examination of the light curve and comparison of the source location with existing astronomical catalogs, images and databases. In most cases, a first announcement is made as an Astronomer’s Telegram⁵ and a request is submitted for a *Swift* target of opportunity observation to confirm the source in the XRT, derive an improved position, and collect an initial spectrum. If the BAT data alone is inconclusive, then an announcement is made only after confirmation with the XRT.

Each of the sixteen BAT monitor discoveries is discussed here in detail. Fifteen of the sources (all save for Swift J1713.4–4219) were observed by the *Swift* XRT and UVOT. All 15 were detected in the XRT and seven were detected in the UVOT. All of the sources discovered prior to 2011 June were detected in the *RXTE*/PCA. The light curve and spectral fitting of the XRT data for all sources reported here were carried out using data and analysis based on Evans et al. (2009a). The enhanced positions for Swift J1729.9–3437 and Swift J1843.5–0343 used the method of Goad et al. (2007). For the four pulsars analyzed herein

³A seventeenth source, Swift J1741.5–6548 (Krimm et al. 2013c), has since been discovered. This source is a likely Galactic transient of unknown identification.

⁴<http://gcn.gsfc.nasa.gov>

⁵<http://www.astronomersteletgram.org>

(Swift J1816.7–1613, Swift J0513.4–6547, Swift J1729.9–3437 and Swift J1843.5–0343) analysis is of data from the *RXTE*/PCA. For the light curves of these sources all of the layers and operational proportional counter units (PCUs) are used to maximize the SNR. The pulse periods are found by taking a weighted average of the measurements from each observation, and the pulse period of each observation is generally found using the harmonics of the signal if they are present. All of the PCA light curves, and hence pulse period detections, are barycenter-corrected.

4.2.1. *Swift J1756.9–2508*

(LMXB/NS; Discovered in 2007 June) – The first new discovery with the transient monitor, Swift J1756.9–2508 is an ultracompact binary containing an accretion-powered millisecond pulsar (Krimm et al. 2007a; Linares et al. 2008) with what is most likely a He-dominated degenerate companion. The ≈ 13 -day outburst was followed by *Swift* and *RXTE*. The spin frequency is 182 Hz (5.5 ms) and the orbital period is 54.7 minutes. Using models of white dwarf (WD) - neutron star ultracompact binaries, it was concluded that the donor star in Swift J1756.9–2508 has a mass between 0.0067 and 0.030 M_{\odot} and that its thermal cooling has been slowed by irradiating flux generated by the accretion. This source is described in detail in Krimm et al. (2007a).

In 2009 July, Swift J1756.9–2508 underwent a second outburst of roughly the same duration and peak rate (≈ 50 mCrab) as the 2007 outburst. Patruno, Altamirano & Messenger (2010) studied this outburst in detail and reanalyzed the 2007 outburst using data from *Swift* and *RXTE*. From this work they were able to set a constraint on the neutron star magnetic field of $0.4 \times 10^8 \lesssim B \lesssim 9 \times 10^8$, which the authors state is within the range of typical accreting millisecond pulsars. They also constrain the spin frequency derivative to $|\dot{\nu}| \lesssim 3 \times 10^{-13} \text{ Hz s}^{-1}$ and derive an improved estimate of the mass accretion rate. Although the close temporal proximity of the two outbursts of Swift J1756.9–2508 suggests a 2.1 y recurrence cycle, there were no comparable outbursts either in 2005 May or in 2011 August, suggesting that the accretion behavior of the source is more complex than originally thought.

4.2.2. *Swift J1816.7–1613*

(XRB/NS; Discovered in 2008 March) Although Swift J1816.7–1613 was first reported by the BAT monitor team (Krimm et al. 2008c), it was found in archival data to have been detected with *Chandra* in 2007 (Halpern & Gotthelf 2008), *XMM* in 2003 (Halpern

& Gotthelf 2008), where it was identified as 2XMM J181642.7–161320, and *BeppoSAX* in 1998 (Orlandini & Frontera 2008). Analysis of the *Chandra* results (Halpern & Gotthelf 2008) show that Swift J1816.7–1613 is a pulsar with a barycentered period of 142.9 ± 0.2 s. Analysis of the two observations with the *RXTE* PCA on 2008 March 29 and April 7 (MJD 54554 and 54563) yields a weighted average pulse period of 143.2 ± 0.1 s, consistent with the *Chandra* value. Using this pulse period, we derive a 95% confidence level upper bound for the accretion-driven luminosity (Joss & Rappaport 1984) of $L_x = 5.4 \times 10^{38}$ erg s $^{-1}$. There is weak evidence for a “spin-up” trend with these two observations of $\dot{P} = -5.93 \times 10^{-7}$ s · s $^{-1}$ ($\chi^2 = 3.841/1$ degrees of freedom (d.o.f.)). The *RXTE* analysis used Standard2f data with 16-s timing resolution.

The peak in the BAT (on March 29) was 0.008 ± 0.002 ct cm $^{-2}$ s $^{-1}$ (35 mcrab; 15–50 keV). A series of six *Swift* pointed observations were taken between April 1 and April 22. Results for BAT and XRT are shown in Figure 8. The nature of the companion remains unknown. UVOT observations on April 1 in multiple bands show no counterpart to the following 3σ magnitude limits: uvw2 > 21.4, u > 21.2, uvm2 > 21.2, uvm2 > 20.9, u > 20.9, uvm2 > 21.3. An archival search reveals no optical or near IR counterpart at the location of the *Chandra* source. This source has also had at least two other, less-intense, outbursts seen in the BAT, one from approximately 2009 July 21 (MJD 55033) to 10 August 2009 (MJD 55053) and the other from approximately 18 June 2011 (MJD 55730) to 2011 July 8 (MJD 455750). Both of these outbursts peaked at ≈ 0.007 ct cm $^{-2}$ s $^{-1}$. The second of these outbursts was also detected in the *RXTE* All-Sky Monitor.

4.2.3. *Swift* J1842.5–1124

(XRB/BHC; Discovered in 2008 July) This source is a possible black hole with two on-board triggers. The source was first detected with the transient monitor on 2008 July 2 (MJD 54649) and reported by Krimm et al. (2008d). A series of *Swift* and *RXTE* observations were carried out (see Figure 9 for the light curve) and continued until the source became undetectable in the BAT around MJD 54662. However, after a few days *Swift* J1842.5–1124 began to brighten again and on 8 September triggered the BAT on board three times (Racusin et al. 2008; Krimm et al. 2008e,f; Krimm, Racusin & Markwardt 2008). There were immediate automated observations with *Swift* and a renewed set of *RXTE* observations nearly to the end of the outburst. Analysis of the *Swift* and *RXTE* data from 2009 September 9 was performed by Markwardt et al. (2008) who suggested that the combined X-ray spectral and timing behaviors of the source are characteristic of a black hole in the hard spectral state, e.g. a combined black body and power law model (black body kT = 0.9 keV;

photon index = 1.5), where the black body component contributes about 6% of the total 2-40 keV flux. At this time there is a strong quasi-periodic oscillation (QPO) present near a frequency of 0.8 Hz. Preliminary investigations (T. Belloni, private communication) showed a weak QPO at 8 Hz on 2009 October 15 and a hardness-intensity diagram suggestive of a source transitioning through a hard spectral state toward a softer thermal state. Note also that the peak of the hard X-ray (BAT) light curve (a few days after the time of the on-board triggers: dashed line in Figure 9) precedes the peak of the softer X-ray (PCA and ASM) light curves by ≈ 10 days. This type of lag has been seen in black hole sources (e.g. Swift J1539.2–6227; Krimm et al. 2011a)(GRO J1655–40; Brocksopp et al. 2006). Therefore we tentatively suggest that Swift J1842.5–1124 is a candidate black-hole binary that reached a hard spectral state around MJD 54717. Complete spectral and timing analysis of Swift J1842.5–1124 will be presented in a forthcoming paper.

The source was also detected in the *Swift* UVOT with a peak magnitude of $v = 16.84 \pm 0.28$. The source was still detectable in UVOT as late as 2008 November 9. Torres et al. (2008) report the detection of a near-infrared counterpart with the PANIC camera mounted on the 6.5m Baade telescope at Las Campanas Observatory. The position of the counterpart is consistent with the UVOT position (see Table 5) with a magnitude of $K_s = 14.90 \pm 0.05$. Torres et al. (2008) also report a marginal detection at the same location in 2005 in the UKDSS ($K_s \approx 17.4$), which confirms brightening of the K-band source and its identification as the optical counterpart of Swift J1842.5–1124. Although there is no detection of the source in either the BAT or ASM before the discovery, there was a second weaker outburst of the source in 2010 February that is seen in the BAT and ASM monitors. No pointed observations of the source were performed at this time.

4.2.4. *Swift* J1539.2–6227

(LMXB/BHC; Discovered in 2008 November) – This source is a low-mass X-ray binary black hole candidate that has been reported in detail in Krimm et al. (2011a). Observations with *Swift* and *RXTE* began immediately after discovery and continued for more than seven months through the duration of the outburst. Swift J1539.2–6227 was first found in a hard spectral state and showed a progression of spectral states typical of BH binaries, including a rise in the disk component during a thermal state and signatures in the power density spectra of transitions between hard and soft intermediate states. This suite of behaviors, combined with the lack of observed pulsations led to the black hole identification; the faintness of the quiescent source and lack of emission line features supported the LMXB model.

4.2.5. *Swift J0513.4–6547*

(HMXB/NS; Discovered in 2009 April) *Swift J0513.4–6547* is a 27.28-s period pulsar and likely Be star binary in the Large Magellanic Cloud. There is strong evidence for pulsations in the power spectra derived from *RXTE* PCA observations from 2009 April 14 (MJD 54935; Krimm et al. 2009a) to 2009 May 2 (MJD 54953). The weighted average pulse period from the PCA observations is $P = 27.246 \pm 0.001$ s. The pulse profile is double peaked, and the amplitude, defined as (maximum - minimum) / (max + min) is high at about 85%. Over the course of the outburst, the gradient measured in the PCA (Bottom panel of Figure 10, points after MJD 54935) shows a weak spin-down trend with period derivative $\dot{P} = (1.81 \pm 0.55) \times 10^{-8}$ s s $^{-1}$. The second harmonic of the pulse period was detected for observations through MJD 54949, but the third harmonic was only detected on MJD 54938. As seen in Figure 10, the outburst appears to have ended (or fallen below the PCA sensitivity) after MJD 54958 and no pulsations are detected after MJD 54955. The PCA analysis used GoodXenon barycentered data with 0.5 s timing resolution for the pulse period detections.

A search for pulsations in the *Fermi*/GBM was carried out and the pulsar was detected over the period from MJD 54891–54918 (Finger & Beklen 2009). The GBM team found that the pulsation period varied by $\approx 0.2\%$ over this period, showing a spin-up trend for the first 13 days followed by an increasing period after 54908.5, which Finger & Beklen (2009) attribute to doppler shifts from the (unknown) binary orbit. The calculated frequency rate, $(1.02 \pm 0.5) \times 10^{-10}$ Hz s $^{-1}$ is reported as consistent with a pulsar accreting from a disk near the Eddington rate (Finger & Beklen 2009).

The source is detected at wavelengths from the u to K bands. The optical counterpart is identified as a source in the 2MASS catalog, 2MASS 05132826–6547187, with reported magnitudes B=15.3, R=15.5 (USNO-B1.0), J=15.2, H=15.1, K=14.8 (2MASS; Vega; exposures from 1998 December 10) and I = 15.09 ± 0.04 and J = 15.20 ± 0.14 (DENIS; Vega; exposures from 1996 December 22). The optical brightness suggests that *Swift J0513.4–6547* is a HMXB. The optical magnitudes reported in Greiner et al. (2009) show that the source had brightened by ≈ 0.5 magnitudes since these archival observations. The interpretation of the brightening and the colors by Greiner et al. (2009) is that the disk brightened considerably, which in turn suggests that increased mass loss from the donor can account for both the optical brightening and X-ray outburst. No spectroscopic measurements of the expected emission lines have been reported. The UVOT detections showed no variability. On 2009 April 11, the source had a magnitude of $u = 13.69 \pm 0.01$ (Krimm et al. 2009a) and on April 16, $uvw2 = 12.84 \pm 0.01$. One set of observations in all UVOT filters was carried out on 2009 April 19 with the following magnitudes: $v = 15.08 \pm 0.02$, $b = 14.99 \pm 0.01$, $u = 13.67 \pm 0.01$,

$uvw1 = 13.16 \pm 0.01$, $uvm2 = 12.89 \pm 0.01$, $uvw2 = 12.83 \pm 0.01$, showing no significant change in the u and $uvw2$ magnitudes.

The X-ray light curves are shown in the top three panels of Figure 10. Since the source was always relatively weak in the BAT, we required a fairly long integration for the flux to rise above the threshold for a new source discovery. In fact, by the time the source was identified and follow-up observations were made, the source was already below the BAT threshold. Both the XRT and PCA light curves show a fairly steady, featureless decline. The source spectrum in the first XRT observation can be fitted to a power law with photon index 0.999 ± 0.099 , and $n_H(\text{intrinsic}) = 7.9 \pm 3.6 \times 10^{20} \text{ cm}^{-2}$ ($n_H(\text{Galactic}) = 9.8 \times 10^{20} \text{ cm}^{-2}$). The unabsorbed flux (0.3–10 keV) is $4.8 \times 10^{-11} \text{ erg cm}^{-2} \text{ s}^{-1}$. At the distance of the LMC (50 kpc), this corresponds to a luminosity of $1.5 \times 10^{37} \text{ erg s}^{-1}$.

The presence of this HMXB source in the Large Magellanic Cloud is somewhat unusual given that the LMC hosts relatively few HMXB X-ray pulsars, compared to the SMC. Liu, van Paradijs & van den Heuvel (2005) note that there are 92 HMXBs in the SMC and 36 in the LMC.

4.2.6. *Swift J1713.4–4219*

(Unknown transient (likely Galactic); Discovered in 2009 November) – When Swift J1713.4–4219 was discovered (Krimm et al. 2009b), it was too close in the sky to the sun for observations with the *Swift* XRT and UVOT and was only visible to *RXTE* for 3 days starting on 2009 November 16 before *RXTE* too was in sun-constraint. The PCA power spectrum showed strong aperiodic variation, but no significant periodicities. The energy spectrum was reported to be consistent with a black hole in the low (thermal) state (Krimm et al. 2009b). The PCA light curve is flat at $\approx 15 \text{ cts}^{-1} \text{ PCU}^{-1}$ (3–25 keV) and the BAT light curve was flat at $\approx 0.005 \text{ ct cm}^{-2} \text{ s}^{-1}$ for about six days starting on 2009 November 13 (MJD 55148). Between MJD 55154 and 55179 when Swift J1713.4–4219 was very near the sun, the BAT light curve had such large statistical errors that the light curve could not be followed. By MJD 55180, the source was undetectable in the BAT. No XRT observations were made.

4.2.7. *Swift J1729.9–3437*

(XRB/NS; Discovered in 2010 July) – This source was discovered independently by the BAT monitor and the *RXTE* PCA in its Galactic center monitoring. (Markwardt, Krimm & Swank 2010a). *RXTE* PCA observations show a weighted average period of $531.8 \pm 0.2 \text{ s}$,

which clearly identify it as an X-ray pulsar in a binary system. The PCA observations used Standard2f data with 16-s timing resolution. Second and third harmonics were also detected in all observations. The pulse period plot (Figure 11 bottom panel) shows a clear indication of a spin-up trend with $\dot{P} = (-1.93 \pm 0.45) \times 10^{-6} \text{ s s}^{-1}$. The value of χ^2_{reduced} is 0.40, which indicates that the errors might have been over estimated somewhat. It is unclear whether \dot{P} is due to actual spin-up of the neutron star or Doppler modulation. If we take the spin-up as entirely torque-driven, we can calculate using the method of Joss & Rappaport (1984), a luminosity of $(9.97 \pm 2.70) \times 10^{37} \text{ erg s}^{-1}$.

The BAT light curve (Figure 11 top panel) shows a broad peak lasting for ≈ 20 days and then a slow fall-off. The XRT and PCA light curves have a more rapid decline and the source was still detectable when observations were completed. Examining the archives of the PCA Galactic bulge scans shows that Swift J1729.9–3437 was also active in mid-2001, with the PCA rate peaking at $14 \pm 1.6 \text{ ct s}^{-1}$ (3–25 keV) on MJD 52090 (2001 June 30) and detectable until MJD 52101.

We searched the archival catalogs for an optical counterpart to Swift J1729.9–3437. No source was found within the $1''.7$ radius error circle (Table 5). There is a fairly bright source $4''.6$ away, 2MASS 17300946–3436433, but with this distance it is unlikely that this is the counterpart. The 2MASS star is clearly detected in the UVOT ($b = 15.89 \pm 0.02$, $u = 16.33 \pm 0.03$, $uvm2 = 20.50 \pm 0.42$) with no sign of variation over the ≈ 20 days of the observations. There is nothing detected in the UVOT at the X-ray position. Contamination by the 2MASS source makes setting magnitude limits difficult. Limits (3σ) for a nearby blank location are $b > 22.3$, $u > 21.9$, $uvm2 > 21.0$.

4.2.8. *Swift J1843.5–0343*

(XRB/NS; Discovered in 2011 January) – Swift J1843.5–0343 is an X-ray pulsar that was discovered by the BAT transient monitor and reported on 2011 January 9 (Krimm et al. 2011b). At the time of discovery, the source was too near the sun for follow-up observations with either the *Swift* XRT or *RXTE*, but it was confirmed by MAXI (Mihara et al. 2011). A later observation with *Swift* XRT on 2011 February 15 (Krimm, Kennea & Holland 2011b) measured the source at a count rate of $0.038 \pm 0.024 \text{ ct s}^{-1}$ (0.3–10 keV) and determined the position (see Table 5). Using a power spectral analysis of *RXTE* PCA observations starting on 2011 January 26, Strohmayer & Markwardt (2011) found a strong pulsation with a period of 42.5 s (not barycentered). A series of *RXTE* observations were carried out (see Figure 12) and the pulse period was refined to $42.401 \pm 0.004 \text{ s}$. The analysis used Good Xenon data with a 0.5 s time resolution for all layers.

We note that the position of Swift J1843.5–0343 is consistent with an HII region and Galactic star-forming region IRAS 18408-0348. None of the sources in this region (either previously detected X-ray sources or objects in the 2MASS or Digitized Sky Survey catalog) are coincident with Swift J1843.5–0343.

4.2.9. *Swift J1357.2–0933*

(LMXB/BHC; Discovered in 2011 January) – Swift J1357.2–0933 is a Galactic binary transient source with a long series of multi-wavelength observations, but as yet no strong consensus as to the nature of the compact object. The source was discovered in the BAT monitor (Krimm et al. 2011c), confirmed with XRT observations and localized by the UVOT (Krimm, Kennea & Holland 2011a). The source was also detected in the g’r’i’z’JHK bands by GROND (Rau, Greiner & Filgas 2011) and by the PAIRITEL near infra-red telescope (this work). Light curves for these instruments plus the *RXTE* PCA are shown in Figure 13. In the early part of the outburst, the BAT shows a steep rise, over ≈ 2 days and then a fairly flat peak is seen in all three X-ray instruments until roughly MJD 55602, when they, along with the optical and UV light curves begin a steady decline, all with an e-folding time of ≈ 30 days. The count rate in the BAT fell below detectability by MJD 55650 and PCA observations were discontinued. In the XRT and UVOT there is a break in the decay at around MJD 55780 although the source is still detectable in the UVOT in the last observation.

The position is coincident with a source in the Sloan Digital Sky Survey (SDSS), and the 2006 SDSS magnitudes (Rau, Greiner & Filgas 2011) are ≈ 6 magnitudes fainter than the initial GROND measurements. Such a large increase in optical flux would be highly unusual for an AGN or blazar flare (see e.g. Ulrich, Maraschi & Urry 1997), but is consistent with a Galactic X-ray binary. Spectroscopic measurements (Torres et al. 2011; Milisavljevic et al. 2011; Casares et al. 2011) give no indication of a cosmological redshift. For these reasons we believe that Swift J1357.2–0933 is Galactic, despite its high Galactic latitude. Since its apparent magnitude and $i - z$ color are consistent with an M4 star at a distance of 1.5 kpc, we identify Swift J1357.2–0933 as a low-mass X-ray binary. The high Galactic latitude is also an argument against a HMXB origin since HMXBs tend to have lower Galactic scale height (see Grimm, Gilfanov & Sunyaev 2002).

Determination of the nature of the compact object has proven to be difficult. One possible interpretation is that Swift J1357.2–0933 is an atoll neutron star binary. Comparing the radio flux, $245 \pm 54 \mu\text{Jy}$ (Sivakoff, Miller-Jones & Krimm 2011) to the peak X-ray luminosity, $4.1 \times 10^{-10} \text{ erg cm}^{-2} \text{ s}^{-1}$ (Armas Padilla et al. 2013), which at a source distance of 1.5 kpc translates to a peak luminosity of $L_X = 1.1 \times 10^{35} \text{ erg s}^{-1}$, implying that the

source is underluminous in the radio band by a factor of $\gtrsim 10$ compared to typical black hole X-ray binaries. Although there was only one reported radio observation, source spectroscopy is inconsistent with the alternative model that the low radio flux implies a transition between radiative inefficient and radiative efficient accretion flows. Joint spectral fits to the XRT and PCA data show no clear sign of spectral evolution and for the first 60 days of the outburst, the spectrum is consistent with a power-law (PL) dominated spectrum with an average PL index of 1.7. An argument against the neutron star model is the absence of any pulsations in the timing data from *RXTE* PCA GoodXenon data in the 2.1-33 keV band.

A more likely interpretation then is that Swift J1357.2–0933 is a LMXB black-hole binary. The slow evolution in a hard spectral state is more consistent with black holes than neutron stars (see examples in Brocksopp, Bandyopadhyay & Fender 2004), as is the large optical outburst amplitude. There is weak evidence for QPOs at frequencies ranging from ≈ 1 to 9 Hz and continuum power between ≈ 10 and 25%, again suggestive of a black hole accretor. High resolution $H - \alpha$ spectroscopy reported and interpreted by Casares et al. (2011) give further support to the BH hypothesis. A weak $H - \alpha$ line with an equivalent width of 6 – 9 Å has a double-peaked profile, indicative of emission from an accretion disk. The broad line has a full-width half-maximum value of $3270 \pm 200 \text{ km s}^{-1}$ and a peak separation of roughly 1800 km s^{-1} . Such large velocities have been seen in other black hole transients at high Galactic latitudes, both in outburst and quiescence, including Swift J1753.5–0127 (Torres et al. 2005), XTE J1118+480 (Torres et al. 2002) and GRO J0422+32 (Casares et al. 1995).

Armas Padilla et al. (2013) performed a full spectral analysis of the XRT data and photometric analysis of the UVOT data. These authors reached the conclusion that Swift J1357.2–0933 is a BHC LMXB and that its low peak X-ray luminosity ($\sim 10^{35} (\text{D}/1.5 \text{ kpc})^2 \text{ erg s}^{-1}$) classifies it as a very faint X-ray transient. Armas Padilla et al. (2013) found that Swift J1357.2–0933 remained in a hard state throughout the outburst, but that as it returned to quiescence its X-ray spectrum softened, behavior that is consistent with numerous other BH systems studied (see Armas Padilla et al. 2013, for references). These authors also show that there was a clear correlation between the X-ray flux both in the 0.5 - 10 keV and 2 - 10 keV bands and the UVOT magnitudes in all six bands. The other arguments that Armas Padilla et al. (2013) give for a BH nature of the compact object in Swift J1357.2–0933 are the low luminosity inferred from the final XRT non-detection upper limit, and the X-ray/optical correlation in the v band.

Final resolution of the nature of the compact object in Swift J1357.2–0933 awaits a definitive mass measurement with the source in quiescence.

4.2.10. *Swift J2058.4+0516*

(TDF; Discovered in 2011 May) *Swift J2058.4+0516* is an extragalactic source (red shift $z = 1.1853$; Cenko et al. 2012) and believed to be a tidal disruption flare (TDF) event like *Swift J164449.3+573451* (*Swift J1644*; Burrows et al. 2011; Levan et al. 2011; Zauderer et al. 2011), which was discovered shortly before. Since *Swift J2058.4+0516* is at a higher red shift ($z = 1.1853$; Cenko et al. 2012) than *Swift J1644* ($z = 0.354$), it was not bright enough in the BAT to trigger on-board, but was instead found in the multi-day images in the BAT monitor. The source continued to be detectable in the BAT for ≈ 16 days, although the statistics were too poor to see significant flaring. In the XRT, there was a shallow decay ($t^{-2.2}$) with significant superimposed flares. As reported in Cenko et al. (2012), the source was also detected with the *Swift* UVOT, with the 7-channel near-infrared imager GROND (Greiner et al. 2008), in the radio with the Expanded Very Large Array and with the *Chandra* X-ray observatory. The consensus interpretation of these observations and numerous morphological similarities to *Swift J1644* support the model that the outburst of *Swift J2058.4+0516* is powered by tidal disruption on a black hole of mass, $M_{BH} \lesssim 10^8 M_\odot$ (where M_{BH} is constrained by observer-frame time variability), rather than by gas accretion onto an active galactic nucleus. The strongest arguments for this scenario are the super-Eddington 0.3-10 keV X-ray luminosity $L_{X,iso} \approx 3 \times 10^{47}$ ergs $^{-1}$ with a relatively faint magnitude ($M \approx 21$) optical absolute magnitude and a spectral energy distribution incompatible with the blazar sequence (Fossati et al. 1998).

4.2.11. *Swift J1112.2–8238*

(Possible TDF; Discovered in 2011 June) – The source is at a high Galactic latitude and except for an early bright peak, was seen only at a fairly faint level in the BAT monitor (Krimm et al. 2011d). The best position was derived from observations with GMOS on the Gemini-South 8-m telescope (Table 5, Berger & Chornock 2011). The source is described as faint and possibly extended. No counterpart was found in *Swift* UVOT observations to a limiting magnitude of $b > 22.0$ (3σ). The average photon-counting mode spectrum is well-described by an absorbed power-law with photon index $\Gamma = 1.45^{+0.053}_{-0.089}$ and $n_H = 1.60^{+0.29}_{-0.17} \times 10^{21}$ cm $^{-2}$ (C-stat = 593.9 for 567 degrees of freedom).

The current results do not allow us to clearly determine the nature of the source. The spectrum is consistent with a low-mass X-ray binary in a hard state. A high-mass X-ray binary interpretation is much less likely given the faintness of the optical counterpart and the high Galactic latitude. Another possibility is that *Swift J1112.2–8238* could be a similar TDF event to *Swift J1644* or *Swift J2058.4+0516*. The BAT and XRT light curves (Figure 14)

show features qualitatively similar to these earlier TDF. In the BAT, there is a rapid rise to a possible flare at the start of the outburst and the XRT light curve shows significant short timescale variations superimposed on a shallow decay. Comparing the XRT count rate for the three sources at a common time of 20 days after the onset of the outburst gives ≈ 2 for Swift J1644, ≈ 0.6 for Swift J2058.4+0516 and ≈ 0.06 for Swift J2058.4+0516, suggesting that it is at a considerably higher red shift. The absence of a UVOT counterpart with relatively low absorption in the direction toward the source is also consistent with the TDF interpretation. However, in the absence of a measured red shift for Swift J1112.2–8238, it is not possible to confirm this scenario.

4.2.12. *Swift J1836.6+0341*

(XRB (likely Galactic); Discovered in 2011 October) – Since the source never reached a level above ≈ 16 mCrab, it was first detected by the BAT in a 16-day integration covering the days 2011 September 25 through 2011 October 10 (MJD 55829 - 55844). Therefore no pointed observations were possible before 2011 October 14 (see Figure 15), when the source rate was already starting to decline. The position of the source is consistent with that of XTE J1837+037, an unidentified source listed in the *RXTE*/ASM catalog. A literature search has revealed no previous reports on this object, save for a passing mention in Remillard et al. (2006). Since the *RXTE* source was not studied in detail, it is given the additional name, Swift J1836.6+0341.

A series of observations with *Swift*/XRT was carried out. Spectral analysis from the first observation (Krimm et al. 2011e) shows a good fit to an absorbed power-law model with the parameters: $N_H = (3.5 \pm 0.5) \times 10^{21} \text{cm}^{-2}$, $\Gamma = 1.80 \pm 0.25$, Flux (0.3-10 keV) = $(1.2 \pm 0.16) \times 10^{-10} \text{erg cm}^{-2} \text{s}^{-1}$ with no evidence of any lines or other deviations from a smooth spectrum. According to Greiner et al. (2011), the value of N_H suggests that Swift J1836.6+0341 lies near the end or behind the total Galactic column, which corresponds to a distance of at least 1 kpc.

An examination of the Vizier catalogs showed that there is no catalog source within the error radius. There is also no detection in the UVOT U band. A pair of observations were carried out with the GROND telescope at the La Silla Observatory (Chile) on 2011 October 15 and 17 (Greiner et al. 2011). An optical counterpart was found consistent with the XRT position (see Table 5) and the source remained at constant brightness within photometric errors between the two observations. Comparison with the red DSS2-limit implies a brightening of a > 2 magnitudes.

Li et al. (2011) reported that Swift J1836.6+0341 underwent an optical outburst as measured during the Pan-STARRS 1 (PS1) 3Pi sky survey. ($r = 18.88 \pm 0.02$) starting on 2011 July 9, more than two months before the hard X-ray outburst. This magnitude is also significantly brighter than that seen on 2011 October 15 ($r' = 20.5 \pm 0.1$ Greiner et al. 2011). It is also noted that both BAT and the ASM showed a small but significant increase in flux around the time of the optical outburst and examination of the ASM light curve suggests that this earlier outburst began around MJD 55740. By comparing with the r-band detection limit of the PS1 data before the outburst, Li et al. (2011) estimate that the quiescent optical magnitude of Swift J1836.6+0341 is $\gtrsim 23$.

At a low Galactic latitude, $b = +4^\circ.96$, the source is most likely Galactic, and Greiner et al. (2011) speculate that the source could be a cataclysmic variable, based on the low luminosity $\approx 10^{34}(\text{d}/1 \text{ kpc})^2 \text{ erg s}^{-1}$. They also note that the extinction-corrected g' -K (GROND) spectral energy distribution is very blue ($\approx \lambda^{-0.6}$), which is consistent with an accretion disk spectrum. An extragalactic origin is also possible, although the f_x/f_{opt} ratio is not typical of AGN. In short, the nature of Swift J1836.6+0341 remains unknown.

4.2.13. *Swift J1943.4+0228*

(XRB (likely Galactic); Discovered in 2012 April) – This is a likely Galactic source, which was discovered in a 16-day integration covering the days 2012 March 19 through 2012 April 13 (MJD 56015 - 56020). The source was detected in the *Swift* XRT and UVOT with magnitude $b = 18.17 \pm 0.04$ (Krimm et al. 2012b) and a position was found (see Table 5). An examination of the Vizier catalogs and Digitized Sky Survey images shows that there is no catalog source within the error radius. The spectrum of the first XRT observation is well fitted by an absorbed power-law model with the following parameters: $N_H = 1.9 \pm 0.4 \times 10^{21} \text{ cm}^{-2}$, $\Gamma = 1.17 \pm 0.12$ and observed flux (0.3-10 keV) of $8.3 \pm 0.64 \times 10^{-11} \text{ erg cm}^{-2} \text{ s}^{-1}$. There is no evidence of any lines or other deviations from a smooth spectrum. The optical counterpart was also detected by the GROND telescope (Rau, Nardini & Greiner 2011)

The current results do not allow us to determine the nature of the source. The position of Swift J1943.4+0228 is near the Galactic plane (Table 5), suggesting that the source is Galactic. The faintness of the optical counterpart ($10^{34}(\text{d}/1\text{kpc})^2 \text{ erg s}^{-1}$; Rau, Nardini & Greiner 2011) suggests that the source is a low-mass X-ray binary and probably a cataclysmic variable. However an extragalactic origin can not be ruled out.

4.2.14. *Swift* J1910.2–0546

(LMXB/BHC; Discovered in 2012 May) – The source, a possible Galactic black hole candidate, was first detected by the BAT in a 2-day integration covering the days 2012 May 30–31 (MJD 56077–56078; Krimm et al. 2012c). It was simultaneously detected by MAXI (Usui et al. 2012), who gave it the alternate name MAXI J1910–057. This source also triggered the BAT onboard on two separate occasions (indicated by dashed vertical lines on Figure 17), 2012 June 18 (Barthelmy et al. 2012) and 2012 July 29 (Chester et al. 2012; Krimm 2012).

Numerous optical observations were made with various telescopes over the first three months of the outburst (see Figure 17, bottom panel, for magnitudes and references). The most extensive optical measurements were made by UVOT, which observed in all six filters through MJD 56141 and in the uvm2 filter through MJD 56254. The UVOT light curve is discussed in detail below. An optical/near-infrared (IR) counterpart was detected and localized by GROND (Rau, Greiner & Schady 2012) on June 1, who reported magnitudes ranging from $K = 15.6 \pm 0.1$ to $g' = 16.0 \pm 0.1$ and calculated an extinction-corrected ($E(B-V)=0.6$; Schlegel, Finkbeiner & Davis 1998) g' – K spectral energy distribution of $F_\lambda \approx \lambda^{-3}$, which is very blue, consistent with an accretion disk spectrum. Cenko & Ofek (2012) also detected the optical source on June 1 with the Palomar 48 inch Oschin Schmidt telescope, part of the Palomar Transient Factory, and reported a magnitude of $R = 15.9$. Some authors reported flickering and also possibly periodic variation in the optical light curve, with a possible period of ≈ 2.2 hr (Lloyd et al. 2012) or ≈ 4 hr (Casares et al. 2012). The periodicity could be attributed to orbital variations, although Casares et al. (2012) note that if measured H_α variations are due to binary motion, the orbital period must be > 6.2 hr. No group saw evidence of pulsations or QPOs in the optical data.

Spectroscopy was reported from three epochs. On 2012 June 18 (MJD 56097), during the soft (thermal) X-ray state (see below), Charles, Cornelisse & Casares (2012) observed a spectrum typical of a LMXB, dominated by an almost featureless continuum, with very weak $\lesssim 0.2$ Å E.W.), broad He II 4686 emission and somewhat stronger (1.5 Å E.W.) H_α emission. After *Swift* J1910.2–0546 entered the hard state, spectra were obtained by Casares et al. (2012) on 2012 July 28 and 2012 August 16 (MJD 56136 and 56155, respectively). These observations show significantly different spectra from the soft state with a weak (≈ 2 Å EW) He II 4686 emission line and broad (FWHM ≈ 2000 – 3000 km s $^{-1}$) H_β and H_γ absorption features. H_α is seen as a wide absorption trough with a narrow (FWHM = 550 ± 20 km s $^{-1}$) emission component exhibiting clear velocity motions. Casares et al. (2012) suggest that the H_α is likely to arise from a turbulent region in the accretion disc, such as the hot spot.

Extensive observations with all three *Swift* instruments show a complex light curve for *Swift* J1910.2–0546 (Figure 17). Although spectral analysis is beyond the scope of this

paper, and will be reported in a later paper, we discuss the changes seen in the source light curves. There are at least four separate peaks in the BAT light curve, indicated by the solid and dashed lines in Figure 17, with the count rate falling below $0.002 \text{ ct cm}^{-2} \text{ s}^{-1}$ between each of them. There is a possible weak early outburst at MJD 56065, but we count the peak at MJD 56079 as the first BAT peak. At the time of the first BAT peak, the XRT rate and hardness ratio and the optical flux are just starting to rise, suggesting that the source is in an early hard state. Over the next few days the BAT rate drops while the XRT rate peaks at approximately MJD 56092. At this time, Kimura et al. (2012) suggest that Swift J1910.2–0546 is in a soft thermal state, based on MAXI spectroscopy. But almost immediately the BAT rate rises to its second peak (and the first trigger), while the XRT rate remains roughly flat. This can be attributed to the transition to an intermediate state around MJD 56095 (also suggested by Kimura et al. 2012). After this point the XRT rate drops steadily until \approx MJD 56170, apart from a sharp and, as yet unexplained, rise on MJD 56113. However, the BAT rate undergoes another rise from MJD 56129 - 56137, when there is a second on-board trigger. At this point there are several indications that the source has re-entered a hard state. Nakahira et al. (2012) report on a spectral change in MAXI around MJD 56132, Bodaghee et al. (2012) report that Swift J1910.2–0546 is detected up to ≈ 200 keV in INTEGRAL/ISGRI, and King et al. (2012) report a detection at 2.5mJy with the Karl G. Jansky Very Large Array (JVLA) at 6 GHz. The next significant light curve feature is a very sharp dip in all measured light curves, starting with the UVOT uvm2 filter from MJD 56168–56173, then in the XRT 0.3–10 keV from MJD 56171–56175, and finally in the BAT 15–50 keV from MJD 56179–56184. Since this feature is not coincident in the three bands it is unlikely to be due to an eclipse. After the sharp drop, the XRT and UVOT rates recover while the BAT rate remains low. Then once again around MJD 56211, the source “pivots” again, with the BAT rate rising and the XRT rate falling. Also at this time the XRT hardness ratio begins a steady rise. Near the end of the NFI observations at MJD 56254, the rates in all three instruments rise with the UVOT uvm2 leading the way at \approx MJD 56239. After \approx MJD 56280 the BAT rate begins what appears to be a final decline, with the source becoming undetectable after MJD 56327. A final XRT/UVOT observation was made on 2013 March 9 (MJD 56360; not shown in Figure 17) and the source was still barely detected at a very low rate of $0.009 \pm 0.003 \text{ ct s}^{-1}$ in the XRT and with a U magnitude of 18.39 ± 0.08 .

The 2012 outburst of Swift J1910.2–0546 shows many of the signs of a black hole transient, most particularly the progression of state transitions and the mirroring of rises in the 0.3–10 keV band with falls in the 15–50 keV band (and vice versa). However, without more extensive timing and spectral analysis, it cannot be stated with any certainty whether the compact object in Swift J1910.2–0546 is a BH or neutron star.

4.2.15. *Swift J1745.1–2624 (Swift J174510.8–262411)*

(LMXB/BHC; Discovered in 2012 September) – This source was discovered when it triggered the BAT telescope onboard three times on 2012 September 16 and 17 (MJD 56186–56187; Cummings et al. 2012a,b; Sbarufatti et al. 2012a). Since it was initially localized by the XRT, it was given a name following the XRT convention, Swift J174510.8–262411. However, for consistency with other Swift discoveries in this paper, we will refer to it with the truncated name Swift J1745.1–2624. Note that it is also known in the literature as Swift J1745–26. In addition to *Swift*, the X-ray source was also detected by *INTEGRAL* (Vovk et al. 2012; Grebenev & Sunyaev 2012; Belloni et al. 2012; Kuulkers et al. 2013). *INTEGRAL* also carried out serendipitous observations of the source fields in the days before the outburst (Grebenev & Sunyaev 2012), with a reported 3σ upper flux estimated to be 0.75 mCrab in the 20–60 keV band.

A near-infrared counterpart was detected by GROND (Rau et al. 2012) at magnitude $J \sim 16.5 \pm 0.5$. It was recognized as the likely counterpart because the same star was found in an archival image in the same band (Rau et al. 2012) at a magnitude ~ 3 times fainter. An archival search for the quiescent counterpart was carried out by Hynes et al. (2012), who report an upper limit of $r' > 23.1 \pm 0.5$ and estimate a quiescent color of $r' - J > 3.6 \pm 0.7$, consistent with reddening maps of the Galactic bulge (Gonzalez et al. 2012). The faintness and color of the quiescent counterpart is consistent with Swift J1745.1–2624 being a LMXB. Spectroscopy was carried out on 2012 September 17 by Ugarte Postigo et al. (2012) with the 10.4m Gran Telescopio Canarias (GTC) at La Palma Observatory, who detect broad H_α emission ($\sim 1000 \text{ km s}^{-1}$ with an equivalent width of $\sim 15 \text{ \AA}$ and an asymmetric profile. Russell et al. (2012) report on observations of Swift J1745.1–2624 in the V, R and i' bands on four dates, showing optical evolution. There was no UVOT detection in the v filter in early observations (Sbarufatti et al. 2012a) and further UVOT observations were made in the (ultraviolet) “filter of the day,” where, due to the large reddening, no source is detected.

A strong radio source was detected in the VLA on 2012 September 17–18 (MJD 56187.99) by Miller-Jones & Sivakoff (2012), who report measured flux densities of 6.8 ± 0.1 and 6.2 ± 0.1 mJy at 5.0 and 7.45 GHz, respectively, and a spectral index of -0.22 ± 0.09 (defining spectral index α via $S_\nu \propto \nu^\alpha$). Corbel et al. (2012) made observations on 2012 September 19 with the Australia Telescope Compact Array yielding preliminary flux densities of 13.2 ± 0.20 mJy at 5.5 GHz and 13.5 ± 0.20 mJy at 9.0 GHz, giving a spectral index of $+0.05 \pm 0.04$. Both measurements are consistent with hard state emission from a compact jet. A further radio observation was undertaken on 2013 January 11 (MJD 56303.08) with the Australia Telescope Compact Array (Coriat et al. 2013), finding preliminary flux densities of 0.68 ± 0.07 mJy at 5.5 GHz and 0.70 ± 0.05 mJy at 9 GHz (spectral index $\alpha = 0.06 \pm 0.25$ ($S = k\nu^{+\alpha}$),

again suggestive of optically thick synchrotron emission from a compact jet from the source in a hard X-ray state.

Although full spectroscopic analysis will be carried out in another paper (Sbarufatti et al, in preparation), we can put together relevant reported outburst properties. This combination of properties leads to the tentative conclusion that Swift J1745.1–2624 is a black hole candidate. First, both the BAT and XRT light curves (Figure 18) have a very rapid rise, with the BAT light curve showing an increase of ≥ 3 orders of magnitude in the 15-50 keV band over five days. Second, the early *INTEGRAL* spectra (Vovk et al. 2012) can be fitted to a power-law with a high-energy exponential cutoff, $E_{cut} = (122 \pm 10)$ keV. Third, a QPO is found in the XRT data, with a frequency of 0.250 ± 0.003 Hz and width of 0.022 ± 0.014 Hz at MJD 56188.8 (Tomsick, DelSanto & Belloni 2012) increasing to 2.4 Hz by MJD 56202.3 (Belloni et al. 2012). Fourth, in the same XRT data, Tomsick, DelSanto & Belloni (2012) fit a power-law spectral index ($\Gamma = 1.53 \pm 0.02$) indicative of a BH transient in the hard state. Fifth, combining the early radio measurements with near-simultaneous X-ray fluxes (Miller-Jones & Sivakoff 2012) and assuming that the source is at the distance of the Galactic center, yields a radio/X-ray flux ratio consistent with a black hole candidate, since a neutron star system would be expected to be much fainter in the radio. Together these five measurements and inferences all support a black hole nature for the compact object in Swift J1745.1–2624.

The BAT light curve shows a very rapid rise early in the outburst, as described above, with a peak at MJD 56188 followed by a fairly steady decline for about 70 days. At around MJD 56265, the BAT flux appears to start to rise again, but at this time the source was too close to the Sun to be observed, so it is unclear what occurred before MJD 56289, when the BAT flux is clearly higher than it was before the gap. After this, the decline is again steady until \sim MJD 56383, when the count rate began to rise again in both the BAT and XRT before leveling off at around MJD 56394. The source was still detected in the BAT as of 2013 April 30. The XRT light curve has an initial fast rise, then a roll-over to a more gradual rise. However, the XRT flux continues to increase until 56209, more than 20 days after the BAT peak. The subsequent decline is also more shallow than in the BAT. The XRT light curve is interrupted by a large gap due to a more stringent Sun-avoidance constraint than in the BAT. After the gap the light curve resumes a decay with roughly the same slope before showing a rise near MJD 56380 roughly coincident with the rise in the BAT rate. During the period up through MJD 56345, before and after the gap, there is considerable variation in the flux on time scales of ~ 1 day. The origin of these variations is unclear at this point. **[Note: The XRT observations continue and I will update the light curves and discussion, if warranted, before submission.]**

The nature of the spectral states of the Swift J1745.1–2624 outburst is also unclear. Early XRT analysis (MJD 56188; Tomsick, DelSanto & Belloni 2012) shows evidence of a hard state. Analysis of *INTEGRAL* data shortly thereafter (Grebenev & Sunyaev 2012) suggests rapid spectral softening commencing by MJD 56189. Sbarufatti et al. (2012b) confirm continued spectral softening in the XRT at 56197, but see no sign of a thermal component in the spectral fit. Belloni et al. (2012) infer, based on trends in the power-law spectral index, high-energy cutoff energy and QPO frequency, that by MJD 56201 the source was in a hard intermediate state and predicted that relativistic jet ejections might soon after occur. Russell et al. (2012) also made such a prediction based on evolution in the R-*i'* color. No reports of such jet ejections have as yet been published. After exiting from an observing constraint on MJD 56325, radio (Coriat et al. 2013) and X-ray (Sbarufatti et al. 2013; Kuulkers et al. 2013) observations showed that Swift J1745.1–2624 had returned to a hard state.

4.2.16. *Swift J1753.7–2544*

(XRB (likely Galactic); Discovered in 2013 January) – – This is a likely Galactic source, which was first detected when it triggered *Swift*/BAT onboard on 2013 January 28 (MJD 56320; Cummings et al. 2013; Krimm et al. 2013a). Examination of the transient monitor light curves showed that it was first detected on 2013 January 24. The count rate rose rapidly to a broad peak covering MJD 56321 - 56326, after which it exhibited a continual, mostly featureless, slow decline (Figure 19). Due to a *Swift* observing constraint, XRT and UVOT observations were first carried out on 2013 February 4 (MJD 56327). A bright counterpart was clearly detected in the XRT, and spectrum of the first XRT observation is well fitted by an absorbed power-law model with the following parameters: $N_H = 4.9 \pm 0.9 \times 10^{22} \text{cm}^{-2}$, $\Gamma = 1.3 \pm 0.3$ and observed flux (0.3-10 keV) of $5.7 \pm 0.5 \times 10^{-10} \text{erg cm}^{-2} \text{s}^{-1}$. Like the BAT, the XRT light curve (Figure 19) shows a continual smooth decline. The current results do not allow us to determine the nature of the source.

The source was localized by Chandra (Chakrabarty, Jonker & Markwardt 2013). The absorbed (unabsorbed) 0.2-10 keV flux in the Chandra observation is reported as 1.9×10^{-12} (3.4×10^{-12}) $\text{erg cm}^2 \text{s}^{-1}$ (assuming the X-ray spectrum measured by Swift/XRT for the early observations). This corresponds to an X-ray luminosity of $2.5 \times 10^{34} \text{erg s}^{-1}$ for a distance of 8 kpc. The position of the source on the sky and the high X-ray absorption suggest that it is located near the Galactic center. Rau et al. (2013) reported an optical counterpart in the K band consistent in position to the Chandra source, which was found to have decayed from $K \approx 16.5$ on 2013 January 28 to $K \approx 17.5$ on 2013 February 17.

The source was not detected in any other GROND band, nor was it detected in the UVOT. This is consistent with the large Galactic foreground reddening of $E(B-V) \approx 19$ magnitudes (Schlafly & Finkbeiner 2011).

5. Conclusions

The *Swift*/BAT hard X-ray transient monitor has provided a continuous historical record of the variations in 15-50 keV X-ray flux of several hundred astrophysical hard X-ray sources from 2005 February to the present time (2013 March), and its function is expected to continue as long as the *Swift*/BAT telescope is operational. In total, 242 X-ray sources are considered to be detected in the BAT monitor during this period. A source is considered detected if it meets one of three criteria. The first two are systematized: either the mean rate M is ≥ 3 mCrab or the peak rate P_7 is > 30 mCrab and $\geq 7\sigma$. Simple application of these two criteria finds 221 sources. An additional 21 sources were reported to be in outburst either by *Swift*/BAT or by another group and then subsequently confirmed to be detected in the BAT monitor. The detected sources are divided according to their variability, V , excess variance, F_{var} , and M into four categories: outburst, flaring, steady and variable. A subset of the variable sources are further classified as periodic. Table 3 shows the detected sources broken down by this classification (columns) and by source identification (rows).

This record shows that 93 sources that are normally not detected at the daily level in the monitor have exhibited one or more outbursts or flares during this period: 77 of these reached a level of 30 mCrab and 16 others had weaker events. These 93 sources can be divided into two groups: 49 show least one outburst of $\gtrsim 10$ -day duration and 44 exhibit flares of shorter duration. For the most part these two groups can be reliably distinguished by calculating, for each source light curve, the variability, V , and the excess variance F_{var} (defined in Section 4.1). Both groups have moderate to large F_{var} , but the flaring sources exhibit low $V < 3$ with particularly large $F_{\text{var}} \geq 5$. While Table 3 shows that most of the different source types are represented in both of these groups, some very broad conclusions can be drawn. Among X-ray binaries for which the donor star type is known, most outburst sources are LMXB systems, while most flaring sources are HMXBs, including SFXTs. Most of the other types of X-ray sources such as cataclysmic variables, TDFs, SGRs and blazars fall into the flaring category.

The BAT monitor also detects 149 persistent sources, of which 89 are classified as steady (see Section 4.1 for the classification scheme) and 60 as variable or periodic. 143 of the persistent sources have a mean rate $M > 3$ mCrab. Of the other six, one, the SFXT SAX J1818.6–1703 has $P_7 = 57.7$, (above the P_7 threshold) and the five others are among

the 21 sources added to Table 2 by hand. Most (75/89) of the steady sources are weak $M < 10$ mCrab and it is quite likely that some of these sources actually show variability, but at a level below that which can be detected in the BAT monitor. Nearly half (44) of the steady sources are extragalactic: either AGNs, blazars or clusters and most of the rest (21) are LMXB/NS systems. Despite its low frequency variations, the Crab Nebula is in the steady category as well. Almost all of the 60 persistent variable or periodic sources are X-ray binaries (24 HMXB, 28 LMXB, 4 unclassified XRBs) and the remainder are extragalactic. Six of these 60 sources show periodicity using the simple criterion described in Section 4.1. All but one of the periodic sources (Her X-1) is a HMXB/NS system.

In addition to providing a real-time and archival data set of hard X-ray source light curves, the BAT transient monitor has also proven to be a very productive discovery tool. Between the inception of the monitor and 2013 March 1, sixteen new sources have been discovered by the monitor. Nearly all of these sources have been extensively observed by X-ray, optical, and near IR telescopes; summaries and, for most sources, light curves, are provided in Section 4.2. Eleven of the new sources have been identified, five as neutron star systems, five as black hole candidates, and one as a tidal disruption flare event. Of the ten X-ray binaries, five are LMXB, one HMXB and four have an as-yet unidentified donor star. As improvements to the monitor have been implemented, the rate of discovery has accelerated, with nine of the 16 discoveries occurring within the past 2.5 years.

With the advent of the BAT hard X-ray transient monitor, we have developed a powerful tool for studying, in near-real time, the variations in X-ray output from hundreds of astrophysical sources, as well as a discovery tool that has already led to the uncovering of sixteen previously unknown transient sources. Outbursts reported by the BAT monitor team or found by other observers on the public web pages have led to numerous observing campaigns and publications. The BAT monitor also provides one of the most complete archives of fluctuations in the hard X-ray output of both Galactic and extragalactic sources. The monitor is expected to continue to run as long as the *Swift* satellite is operating.

H.A.K. is supported by the *Swift* project. The *Swift*/BAT transient monitor is further supported by NASA under *Swift* Guest Observer grants NNX09AU85G, NNX12AD32G, NNX12AE57G and NNX13AC75G. I gratefully acknowledge the *RXTE* and *Swift* principal investigators for approving, and mission planners for scheduling, the many observations discussed in this work. This research has made use of the SIMBAD database, operated at CDS, Strasbourg, France. This research has made use of data obtained from the High Energy Astrophysics Science Archive Research Center (HEASARC), provided by NASA’s Goddard Space Flight Center and from the UK Swift Science Data Centre at the University of Leicester.

REFERENCES

- Abdo, A. A. et al., 2007, *ApJ*, 664, L91
- Abdo, A. A. et al., 2009, *ApJS*, 183, 46
- Abdo, A. A. et al., 2010, *ApJ*, 722, 520
- Abdo, A. A. et al., 2011, *ApJ*, 736, 131
- Armas Padilla, M., Degenaar, N., Russell, D. M., & Wijnands, R., 2013, *MNRAS* 428, 3083
- Atkins, R., et al. 2004, *ApJ*608, 680
- Atwood, W. B., et al. 2009, *ApJ*697, 1071
- Bahcall, J. N. & Bahcall, N. A., 1972, *ApJ*, 178, L1
- Barthelmy, S. D., et al. 2005, *Space Sci. Rev.*, 120, 143
- Barthelmy, S. D., et al. 2012, *GCN Circ.* 13369
- Baumgartner, W. H., et al. 2012, *arXiv:1212.3336*
- Belloni, T., et al. 2012, *ATel*, 4450
- Berger, E. & Chornock, R. 2011, *ATel*, 3469
- Bird, A. J., et al., 2010, *ApJS*186, 1
- Blum, J. L. et al., 2010, *ApJ*, 713, 1244
- Bodaghee, A., et al. 2012, *ATel*, 4328
- Britt, C. T., Johnson, C. C. B. & Hynes, R. I., 2011, *ATel*, 4195
- Brockopp, C. et al. 2006, *MNRAS* 365, 1203
- Brockopp, C., Bandyopadhyay, R. M. & Fender, R. P. 2004, *New Astronomy*, 9, 4
- Burrows, D. N., et al. 2005, *Space Sci. Rev.*, 120, 165
- Burrows, D. N., et al. 2011, *Nature*, 476, 421
- Cadolle Bel, M., et al. 2009, *A&A*, 501, 1

- Camero-Arranz, A., Finger, M. H., Ikhsanov, N. R., Wilson-Hodge, C. A. & Beklen, E. 2010, *ApJ*, 708, 1500
- Camero-Arranz, A., et al. 2011, *ATel*, 3166
- Capitanio, F., et al., 2009, *ApJ*, 690, 1621
- Casares, J., et al. 1995, *MNRAS*, 274, 565
- Casares, J., et al. 2011, *ATel*, 3206
- Casares, J., et al. 2012, *ATel*, 4347
- Case, G. L., et al. 2011, *ApJ* 729, 105
- Cenko, S. B. & Ofek, E. O. 2012, *ATel*, 4146
- Cenko, S. B., et al. 2012, *ApJ*, 753, 77
- Chakrabarty, D., Jonker, P. G. & Markwardt, C. B., 2013, *ATel*, 4899
- Charles, P., Cornelisse, R. & Casares, J., 2012, *ATel*, 4210
- Chester, M. M., et al. 2012, *GCN Circ.* 13527
- Chornock, R., Silverman, J. M., George, M. R. & Filippenko, A. V., 2008 *ATel*, 1708
- Coe, M. J., Reig, P., McBride, V. A., Galache, J. L. & Fabregat, J. 2006, *MNRAS*, 368, 447
- Coe M. J., et al. 2007, *MNRAS*, 378, 1427
- Corbel, S., et al. 2012, *ATel*, 4410
- Corbet, R.H.D., Sokoloski, J. L., Mukai, K., Markwardt, C. B., & Tueller, J, 2008, *ApJ* 675, 1424
- Corbet, R.H.D., et al. 2006, *ATel*, 779
- Corbet, R.H.D., et al. 2010, *ATel*, 2570
- Coriat, M., et al. 2013, *ATel*, 4760
- Cummings, J. R., et al. 2012a, *GCN Circ.* 13774
- Cummings, J. R., et al. 2012b, *GCN Circ.* 13775
- Cummings, J. R., et al. 2013, *GCN Circ.* 14151

- Cusumano, G. et al., 2010, A&A524, 64
- Debnath, D., Chakrabarti, S. K., & Nandi, A. 2007, A&A, 520, A98
- Degenaar, N., Altamirano, D. & Wijnands, R. 2012, ATel, 4219
- Degenaar, N., Linares, M., Altamirano, D. & Wijnands, R. 2012 ApJ759 8
- Del Santo, M. et al. 2008, MNRAS, 392, 992
- Devasia, J., James, M., Paul, B. & Indulekha, K. 2011, MNRAS417, 348
- Evans, P. A., et al. 2009a, MNRAS, 397, 1177
- Evans, P. A., Beardmore, A. P., Osborne, J. P. & Wynn, G. A. 2009b, MNRAS, 399, 1167
- Evans, P. A., et al. 2010, ATel, 2466
- Falanga, M., Belloni, T. & Campana, S. 2006, A&A, 456, L5
- Falanga, M., Cumming, A., Bozzo, E. & Chenevez, J. 2009, A&A, 496, 333
- Farinelli, R., et al. 2012, MNRAS424, 2854
- Farrell, S. A., Barret, D. & Skinner, G. K. 2009, MNRAS, 393, 139
- Fedorova, E. V., Beckmann, V., Neronov, A. & Soldi, S. 2011, MNRAS, online early
- Fogasy, J., Yang, J. & Paragi, Z. 2012, ATel, 4171
- Fossati, G., Maraschi, L., Celotti, A., Comastri, A. & Ghisellini, G. 1998, MNRAS, 299, 433
- Finger, M. H. & Beklen, E. 2009, ATel, 2023
- Gehrels, N., et al. 2004, ApJ, 611, 1005
- Giommi, P., et al. 2006, A&A, 456, 911
- Goad, M. R., et al. 2007, A&A, 476, 1401
- Gonzalez, O. A., et al., 2012, A&A, 543, A13
- Grebenev, S. A. & Sunyaev, R. A. 2012, ATel, 4401
- Greiner, J., et al. 2008, PASP, 120, 405
- Greiner, J., Afonso, P., Kruehler, T. & Rau, A. 2009, ATel, 2013

- Greiner, J., Nardini, M., Rau, A. & Elliott, J. 2011, ATel, 3687
- Grimm, H.-J., Gilfanov, M. & Sunyaev, R. 2002, A&A, 391, 923
- Halpern, J. P. & Gotthelf, E. V. 2008, ATel, 1457
- Han, P., et al. 2012, MNRAS413, 1072
- Harmon, B. A., et al., 2002 ApJS138, 149
- Harris, R. J., et al. 2009, ApJ, 696, 1987
- Heemskerk, M. K. M. & Van Paradijs, J. 1989, A&A, 223, 154
- Hertz, P. & Wood, K. S. 1988, ApJ, 331, 764
- Hiroi, K., et al., 2011, PASJ63, 677
- Horan, D., et al. 2009, ApJ, 695, 596
- Hynes, R. I. et al., 2012, ATel, 4417
- Iaria, R., et al. 2005, A&A, 439, 575
- İnam, S. Ç., et al. 2009, MNRAS, 395, 1662
- Jain, C., Paul, B. & Maitra, C., 2011, ATel, 3785
- Jenke, P. & Finger, M. H., 2012, ATel, 4319
- Jonker, P. G. & van der Klis, M. 2001, ApJ, 553, L43
- Joss, P. C. & Rappaport, S. A. 1984, Ann. Rev. Astron. Astrophys. 22, 537
- Kennea, J. A. et al. 2011, ApJ736, 22
- Kennea, J.A., Krimm, H. A., Yamaoka, K., Nakahira, S. & Burrows, D. N. 2011, ATel, 3567
- Khruzina, T. S. & Cherepashchuk, A. M. 1983, Sov. Astron. Let. 9, 78
- Kimura, M., et al. 2012, ATel, 4198
- King, A. L., et al. 2012, ATel, 4295
- Krimm, H. A., GCN Circ. 13538
- Krimm, H. A., Kennea, J. A. & Holland, S. T. 2011a, ATel, 3142

- Krimm, H. A., Kennea, J. A. & Holland, S. T. 2011b, ATel, 3169
- Krimm, H. A., Racusin, J. L. & Markwardt, C. B. 2008, ATel, 1706
- Krimm, H. A., et al. 2006, ATel, 904
- Krimm, H. A., et al. 2007a, ApJ, 668, L147
- Krimm, H. A., et al. 2007b, ATel, 1093
- Krimm, H. A., et al. 2007c, ATel, 1298
- Krimm, H. A., et al. 2008a, ATel, 1376
- Krimm, H. A., et al. 2008b, ATel, 1426
- Krimm, H. A., et al. 2008c, ATel, 1456
- Krimm, H. A., et al. 2008d, ATel, 1610
- Krimm, H. A., et al. 2008, GCN Circ. 8200
- Krimm, H. A., et al. 2008, GCN Circ. 8201
- Krimm, H. A., et al. 2009a, ATel, 2011
- Krimm, H. A., et al. 2009b, ATel, 2300
- Krimm, H. A., et al. 2010, ATel, 2538
- Krimm, H. A., et al. 2011a, ApJ, 735, 104
- Krimm, H. A., et al. 2011b, ATel, 3109
- Krimm, H. A., et al. 2011c, ATel, 3138
- Krimm, H. A., et al. 2011d, ATel, 3463
- Krimm, H. A., et al. 2011e, ATel, 3684
- Krimm, H. A., et al. 2012a, ATel, 3933
- Krimm, H. A., et al. 2012b, ATel, 4049
- Krimm, H. A., et al. 2012c, ATel, 4139
- Krimm, H. A., et al. 2012d, ATel, 4573

- Krimm, H. A., et al. 2013a, ATel, 4769
- Krimm, H. A., et al. 2013c, ATel, 4789
- Krivonos, R., et al., 2012, A&A545, 27
- Kuulkers, H. A., et al. 2013, ATel, 4804
- Lang, F. L., et al. 1981, ApJ, 246, L21
- Levan, A. J., et al. 2011, Science, 333, 199
- Levine, A. M., et al. 1996, ApJ469, L33
- Li, K. L., et al. 2011, ATel, 3708
- Linares, M., et al. 2008, ApJ, 677, 515
- Linares, M., et al. 2011, ATel, 3632
- Lister, M. L., et al. 2009, AJ, 137, 3718
- Liu, Q. Z., van Paradijs, J. & van den Heuvel, E. P. J. 2005, A&A442, 1135
- Lloyd, C., et al. 2012, ATel, 4246
- Markwardt, C. B., Krimm, H. A. & Swank, J. H. 2010a, ATel, 2747
- Markwardt, C. B., et al. 2005, ApJ633, L77
- Markwardt, C. B., et al. 2008, ATel, 1716
- Mihara, T., et al. 2011, ATel, 3114
- Miller, J. M., Homan, J. & Miniutti, G. 2006, ApJ, 652, L113
- Miller-Jones, J. C. A., et al. 2010, ApJ, 716, L109
- Miller-Jones, J. C. A. & Sivakoff, G. R., 2012, ATel, 4394
- Miller-Jones, J. C. A., et al. 2012, ApJ, 759, L6
- Milisavljevic, D., Fesen, R. A., Parrent, J. T. & Thorstensen, J. R. 2011, ATel, 3146
- Motta, S., Muñoz-Darias, T. & Belloni, T 2010, MNRAS, 408, 1796
- Naik, S., Paul, B., Kachhara, C. & Vadawale, S. V. 2011, MNRAS, 413, 241

- Nakahira, S., et al. 2011, ATel, 3830
- Nakahira, S., et al. 2012, ATel, 4273
- Nolan, P. L., et al., 2012, ApJS199, 31
- Ogilvie, G. I. & Dubus, G. 2001, MNRAS, 320, 485
- Orlandini, M. & Frontera, F. 2008, ATel, 1462
- Pacciani, L., et al. 2010, ApJ, 716, L170
- Palmer, D., et al. 2005a, ATel, 546
- Palmer, D., et al. 2005b, ATel, 678
- Palmer, D. M., Grupe, D. & Krimm, H. A. 2007, ATel, 1169
- Palmer, D., Krimm, H., & Barthelmy, S. 2008, ATel, 1557
- Palmer, D., et al. 2008, GCN Circ. 7777
- Parmar, A. N., White, N. E., Stella, L., Izzo, C. & Ferri, P. 1989, ApJ, 338, 359
- Patruno, A., Altamirano, D. & Messenger, C., 2010, MNRAS, 403, 1426
- Pereira, M. G., Braga, J. & Jablonski, F. 1999, ApJ, 526, 105
- Prat, L. et al. 2009, A&A 494, L21
- Priedhorsky W. C., Terrell J., 1983, ApJ, 273, 709
- Racusin, J. L., et al. 2008, GCN Circ. 8199
- Rau, A., Greiner, J. & McCollough, M. L. 2003, ApJ, 590, L37
- Rau, A., Greiner, J., & Filgas, R. 2011, ATel, 3140
- Rau, A., Greiner, J., & Schady, P. 2012, ATel 4144
- Rau, A., Nardini, M., & Greiner, J. 2011, ATel, 4054
- Rau, A., et al. 2012, ATel, 4380
- Rau, A., Knust, F., Schmidl, S. & Greiner, J. 2013, ATel, 4904
- Rea, N., et al. 2008, ATel, 1756

- Reig, P., et al. 2008, *A&A*, 485, 797
- Remillard, R. A., et al. 2006, *ApJ*, 646, 407
- Reynolds, M. T. & Miller, J. M. 2010, *ApJ*, 723, 1799
- Rodriguez, J., et al. 2011, *A&A*, 533, L4
- Romano, P., et al. 2009, *MNRAS*, 392, 45
- Romano, P., et al. 2011a, *MNRAS*, 410, 1825
- Romano, P., et al. 2011b, *MNRAS*, 412, L30
- Romano, P., et al. 2011, *ATel*, 3174
- Romano, P., et al. 2012, *ATel*, 4077
- Roming, P. W. A., et al. 2005, *Space Sci. Rev.*, 120, 95
- Russell, D. M., et al. 2012, *ATel*, 4456
- Sakamoto, T., et al. 2008, *ApJS*, 175, 179
- Sala, G., Greiner, J., Ajello, M. & Primak, N. 2008, *A&A*, 489, 1239
- Schlaafly, E. F. & Finkbeiner, D. P. 2011, *ApJ*, 737, 103
- Schlegel, D. J., Finkbeiner, D. P., & Davis, M. 1998 *ApJ*, 500, 525
- Sbarufatti, B., 2012a, *ATel*, 4383
- Sbarufatti, B., 2012b, *ATel*, 4436
- Sbarufatti, B., 2013, *ATel*, 4782
- Segreto, A. et al., 2010, *A&A*510, 47
- Sguera, V., et al. 2006, *ApJ*, 646, 452
- Shaposhnikov, N., Markwardt, C., Swank, J. & Krimm, H. 2010, *ApJ*723, 1817
- Shaw, S. E., et al. 2009, *MNRAS*, 393, 419
- Sidoli, L., et al. 2009, *MNRAS*, 400, 258
- Sivakoff, G. R. , Miller-Jones, J.C.A. & Krimm, H. A. 2011, *ATel*, 3147

- Sood, R., Farrell, S., O'Neill, P. & Dieters, S. 2007, *AdSpR.* 40, 1528
- Stiele, H., Muoz-Darias, T., Motta, S., & Belloni, T. M. 2012, *MNRAS* 422, 679
- Strohmayer, T. E. & Markwardt, C. B. 2011, *ATel*, 3121
- Thompson, T. W. J., Tomsick, J. A., Rothschild, R. E., in t Zand, J. J. M. & Walter, R. 2006, *ApJ*, 649, 373
- Tomida, H. et al. 2009, *ATel* 2363
- Tomsick, J. A., DelSanto, M. & Belloni, T., 2012, *ATel*, 4393
- Torres, M.A.P., et al. 2002, *ApJ*, 569, 4239
- Torres, M.A.P., et al. 2005, *ATel*, 566
- Torres, M.A.P., Steeghs, D., Jonker, P.G., Greene, J. E. & Hainline, K. N. 2008, *ATel*, 1720
- Torres, M.A.P., Steeghs, D., Jonker, P.G. & Rauch, M. 2011, *ATel*, 3143
- Trowbridge, S., Nowak, A. & Wilms, J. 2007, *ApJ*, 670, 624
- Tueller, J., et al. 2005, *ATel*, 504
- Tueller, J., et al. 2010, *ApJS*, 186, 378
- Ugarte Postigo, A. de, et al. 2012, *ATel*, 4388
- Ulrich, M.-H., Maraschi, L. & Urry, C. M. 1997, *ARA&A*, 35, 445
- Usui, R., et al. 2005, *ATel*, 4140
- Vaughan, S., Edelson, R., Warwick, R. S. & Uttley, P. 2003, *MNRAS*, 345, 1271
- Voges, W., et al., 1999, *A&A* 349, 389
- Vovk, I., et al. 2012, *ATel*, 4381
- Warwick, R. S., Saxton, R. D. & Read, A. M., 2012, *A&A* 548, A99
- White, N. E., Mason, K. O. & Sanford, P. W. 1978, *MNRAS*, 184, 67
- Wilson-Hodge, C. A., et al. 2011, *ApJ*, 727, L40
- Zauderer, B. A., et al. 2011, *Nature*, 476, 425

Table 1. Transient Monitor source detection criteria

Criteria	Number meeting criteria
(A) $M \geq 3$ mCrab	177
(B) $P_7 \geq 30$ mCrab	152
(A) OR (B)	221
(A) AND (B)	108

Table 2. Sources detected in the BAT transient monitor

Source Name	R.A.	Decl.	Type	Class	M^a	P_7^a	V^b	F_{var}^c	Error ^d
V709 Cas	7.204	59.289	CV	Steady	4.1	20.9	1.00	0.902	0.09834
IGR J00370+6122	9.250	61.367	HMXB/NS	Flaring	0.9	39.6	1.73	11.157	0.38395
NGC 262	12.196	31.957	Sy2	Steady	5.3	16.7	1.01	0.362	0.10830
CF Tuc	13.283	-74.652	CV	Flaring	0.5	46.9	1.02	14.620	0.63150
Gam Cas	14.177	60.717	Star	Steady	5.5	62.7	0.98	1.152	0.04487
SMC X-1	19.275	-73.433	HMXB/NS	Periodic	27.3	89.9	18.76	0.757	0.00677
3A 0114+650	19.511	65.292	HMXB/NS	Outburst	8.4	129.9	5.39	1.351	0.02550
4U 0115+634	19.630	63.740	HMXB/NS	Outburst	5.5	483.7	16.76	9.892	0.05052
QSO B0241+62	41.240	62.468	Sy1	Steady	3.5	0.0	1.03	0.907	0.13349
NGC 1275	49.950	41.517	Sy2	Steady	4.3	0.0	0.96	1.037	0.09801
UX Ari	51.648	28.715	CV	Flaring	-0.3	38.9	1.46	19.435	1.49407
GK Per	52.799	43.905	CV	Outburst	3.7	54.1	4.19	3.138	0.10275
V 0332+53	53.750	53.173	LMXB/NS	Outburst	4.0	244.1	12.44	7.590	0.08307
X Per	58.850	31.050	HMXB/NS	Variable	30.5	78.0	3.34	0.252	0.01299
PKS 0405–385	61.746	-38.441	Quasar	Flaring ^e	-0.2	0.0	1.09	20.314	1.63153
3C 111	64.600	38.033	Sy1	Steady	4.2	14.3	0.88	-0.941	0.16872
3C 120	68.300	5.350	Sy1	Steady	3.9	0.0	0.79	1.163	0.10530
LSV+44 17	70.247	44.530	Star	Outburst	3.0	254.1	6.61	6.724	0.13342
4U 0517+17	77.690	16.499	Sy1.5	Steady	4.2	0.0	0.75	2.118	0.10191
Swift J0513.4–6547	78.368	-65.788	HMXB/NS	Flaring ^e	0.5	0.0	1.08	20.817	0.61952
4U 0513–40	78.528	-40.041	LMXB/NS	Steady	3.1	0.0	0.76	0.146	0.85812
TV Col	82.356	-32.818	CV	Steady	3.7	0.0	0.80	1.021	0.13085
LMC X-4	83.200	-66.367	HMXB/NS	Periodic	20.5	79.9	14.94	0.911	0.00984
Crab Nebula	83.636	22.015	PSR/PWN	Steady	1000.0	1293.4	1.46	0.044	0.00037
1A 0535+262	84.725	26.317	HMXB/NS	Outburst	90.2	5265.6	231.07	6.119	0.00347
XMMU J054134.7–682550	85.395	-68.431	HMXB/NS	Flaring	1.5	50.3	1.86	5.597	0.20662
NGC 2110	88.047	-7.456	Sy2	Steady	11.6	37.4	1.49	0.334	0.03689
MCG +8–11–11	88.725	46.433	Sy1.5	Steady	5.8	13.4	0.88	0.878	0.07719
Swift J0602.2+2829	90.540	28.471	Sy1	Steady	3.1	0.0	0.77	1.439	0.21014
Mrk 3	93.901	71.037	Sy2	Steady	4.9	0.0	0.88	0.411	0.15180
4U 0614+09	94.280	9.137	LMXB/NS	Variable	22.5	51.7	2.25	0.360	0.01720
MXB 0656–072	104.612	-7.263	HMXB/NS	Outburst	4.7	182.2	10.43	5.661	0.06988
EXO 0748–676	117.139	-67.750	LMXB/NS	Outburst	6.8	38.2	5.10	1.548	0.04451
Vela Pulsar	128.850	-45.183	Pulsar	Steady	6.7	35.3	0.80	-0.158	0.26857
GS 0834–430	128.979	-43.185	HMXB/NS	Outburst	29.9	266.6	89.93	3.021	0.02432
IGR J08408–4503	130.197	-45.058	HMXB/SFX T	Flaring	0.2	69.2	1.35	60.994	2.63113
Vela X-1	135.529	-40.555	HMXB/NS	Variable	248.5	1720.4	419.77	0.767	0.00099
2S 0918–549	140.154	-55.232	LMXB/NS	Steady	4.6	0.0	0.91	-0.183	0.40292
MCG -5–23–16	146.925	-30.950	Sy2	Steady	9.6	36.5	0.94	0.110	0.17530
GRO J1008–57	152.442	-58.293	HMXB/NS	Outburst	17.9	978.4	40.28	6.393	0.01459
NGC 3227	155.878	19.865	Sy1.5	Steady	4.5	0.0	0.79	0.973	0.07141
NGC 3281	157.967	-34.854	Sy2	Steady	3.8	0.0	0.74	1.257	0.10711
RXTE J1037.5–5647	159.397	-56.799	HMXB/NS	Steady	3.6	0.0	0.96	-0.505	0.37671
Mrk 421	166.114	38.209	Blazar	Outburst	5.9	118.1	7.05	1.877	0.03756
NGC 3516	166.698	72.569	Sy1.5	Steady	3.9	0.0	0.88	0.552	0.10967
Swift J1112.2–8238	167.949	-82.646	Unknown ^e	Steady	0.3	0.0	0.93	-5.038	4.38576

Table 2—Continued

Source Name	R.A.	Decl.	Type	Class	M^a	P_7^a	V^b	F_{var}^c	Error ^d
1A 1118–61	170.238	-61.917	HMXB/NS	Outburst	4.0	527.1	12.04	9.487	0.07172
Cen X-3	170.300	-60.617	HMXB/NS	Variable	73.3	345.0	63.27	0.768	0.00307
NGC 3783	174.750	-37.733	Sy1	Steady	6.5	0.0	0.84	0.796	0.06397
1E 1145.1–6141	176.869	-61.954	HMXB/NS	Variable	18.5	171.2	4.41	0.664	0.01378
NGC 4151	182.650	39.417	Sy1.5	Variable	23.0	51.1	4.79	0.358	0.00741
NGC 4388	186.450	12.650	Sy2	Variable	9.1	34.8	1.29	0.641	0.03518
GX 301–2	186.650	-62.767	HMXB/NS	Periodic	190.6	1588.5	249.78	1.097	0.00120
3C 273	187.275	2.050	Blazar	Steady	13.5	40.4	1.51	0.357	0.02699
IGR J12349–6434	188.728	-64.565	CV	Steady	4.9	0.0	0.85	0.984	0.08783
NGC 4507	188.900	-39.917	Sy2	Steady	6.5	0.0	0.86	0.865	0.07255
AM 1236–270	189.727	-27.308	Sy2	Steady	3.2	36.9	0.81	0.894	0.28092
NGC 4593	189.914	-5.344	Sy1	Steady	3.2	0.0	0.80	1.248	0.20855
H 1254–690	194.400	-69.283	LMXB/NS	Steady	3.7	0.0	0.82	0.487	0.21110
GX 304–1	195.325	-61.600	HMXB/NS	Outburst	38.1	1836.0	70.19	4.538	0.00684
NGC 4945	196.359	-49.471	Sy2	Steady	8.5	23.2	1.01	0.742	0.05355
MAXI J1305–704	196.735	-70.451	XRB/BHC	Variable	6.6	49.2	3.41	1.292	0.06403
Cen A	201.365	-43.019	Sy2	Variable	48.0	146.4	8.27	0.356	0.00525
4U 1323–619	201.650	-62.136	LMXB/NS	Steady	10.8	21.4	1.35	0.470	0.03704
MCG -6–30–15	203.975	-34.300	Sy1	Steady	3.3	0.0	0.72	2.871	0.12923
NGC 5252	204.567	4.542	Sy2	Steady	3.6	0.0	0.94	-0.227	0.67449
1A 1343–60	206.854	-60.643	Sy1.5	Steady	3.6	0.0	0.76	0.884	0.19902
IC 4329A	207.325	-30.317	Sy1	Steady	11.3	20.2	0.95	-0.268	0.07272
Swift J1357.2–0933	209.320	-9.544	LMXB/BHC	Flaring	0.7	41.7	1.40	16.142	0.77918
MAXI J1409–619	212.011	-61.984	HMXB/NS	Flaring	0.8	88.6	2.73	16.961	0.48357
ESO 97–13	213.292	-65.323	Sy2	Steady	12.6	32.2	0.88	-0.353	0.03428
NGC 5506	213.300	-3.217	Sy2	Steady	10.2	19.3	0.96	0.538	0.03779
NGC 5548	214.500	25.133	Sy1.5	Steady	3.0	0.0	0.91	1.250	0.12432
H 1417–624	215.300	-62.700	HMXB/NS	Outburst	5.4	298.3	8.01	6.336	0.05832
NGC 5728	220.600	-17.253	Sy2	Steady	3.2	0.0	0.84	1.833	0.14548
QSO J1512–0906	228.211	-9.100	Blazar	Flaring ^e	1.7	0.0	0.99	6.536	0.22422
PSR B1509–58	228.475	-59.133	PSR/PWN	Steady	9.1	18.6	0.85	-0.503	0.05931
Cir X-1	230.170	-57.167	LMXB/NS	Outburst	5.9	125.6	5.16	2.540	0.05942
Swift J1539.2–6227	234.818	-62.459	LMXB/BHC	Flaring	0.8	107.5	2.03	18.536	0.48682
H 1538–522	235.597	-52.386	HMXB/NS	Variable	21.0	94.4	3.24	0.475	0.01626
MAXI J1543–564	235.823	-56.414	XRB/BHC	Flaring	0.3	36.9	1.40	48.692	1.89426
XTE J1543–568	236.021	-56.762	HMXB/NS	Variable ^e	-0.4	0.0	1.70	-5.086	9.42845
4U 1543–62	236.976	-62.570	LMXB/NS	Steady	4.5	0.0	0.82	1.908	0.07698
IGR J15479–4529	237.060	-45.479	CV	Steady	4.8	0.0	0.79	-0.340	0.34009
1E 1547.0–5408	237.726	-54.307	AXP	Flaring	0.6	331.5	1.54	22.625	0.68208
H 1553–542	239.455	-54.414	HMXB/NS	Flaring	0.5	45.2	2.25	21.890	0.94597
H 1608–522	243.175	-52.417	LMXB/NS	Outburst	29.2	336.4	32.32	1.294	0.00993
Sco X-1	244.979	-15.640	LMXB/NS	Variable	1223.8	3330.1	38.81	0.239	0.00020
IGR J16207–5129	245.175	-51.483	HMXB/SFXT	Steady ^e	2.6	0.0	0.89	2.372	0.23396
Swift J1626.6–5156	246.632	-51.945	LMXB/NS	Flaring	1.8	131.9	1.74	6.574	0.26868
4U 1624–490	247.012	-49.199	LMXB/NS	Steady	6.1	0.0	0.86	1.813	0.05338
IGR J16318–4848	247.967	-48.803	HMXB/NS	Variable	24.0	273.7	10.57	0.920	0.01105

Table 2—Continued

Source Name	R.A.	Decl.	Type	Class	M^a	P_7^a	V^b	F_{var}^c	Error ^d
AX J1631.9–4752	248.000	-47.878	HMXB/NS	Variable	19.5	155.6	5.75	0.753	0.01407
4U 1626–67	248.075	-67.467	LMXB/NS	Variable	37.2	75.1	7.46	0.410	0.00537
4U 1630–472	248.502	-47.394	LMXB/BHC	Outburst	10.5	462.3	28.02	5.575	0.03307
SGR 1627–41	248.968	-47.587	SGR	Flaring	0.2	60.6	1.29	53.037	2.79196
IGR J16393–4643	249.825	-46.717	HMXB/NS	Steady	6.0	0.0	0.87	-0.902	0.08179
4U 1636–536	250.231	-53.751	LMXB/NS	Variable	25.0	115.1	12.30	0.793	0.00887
IGR J16418–4532	250.450	-45.533	HMXB/SFXT	Steady	4.9	20.7	0.97	1.598	0.07712
Swift J164449.3+573451	251.205	57.581	TDF	Flaring	0.5	32.8	1.28	15.568	0.79874
GX 340+0	251.449	-45.611	LMXB/NS	Variable	49.5	116.8	6.04	0.426	0.02204
IGR J16479–4514	251.975	-45.233	HMXB/SFXT	Outburst	3.8	62.5	2.03	2.446	0.08510
MAXI J1647–227	252.051	-23.015	XRB/NS	Variable	5.4	36.0	3.82	0.862	0.19255
XTE J1652–453	253.192	-45.353	XRB/BHC	Flaring	1.2	39.2	1.96	6.375	0.39993
Mrk 501	253.475	39.767	Blazar	Variable	4.0	36.5	1.30	1.069	0.10458
GRO J1655–40	253.501	-39.833	LMXB/BH	Outburst	4.7	771.4	10.11	10.054	0.08366
Her X-1	254.457	35.342	LMXB/NS	Periodic	62.2	376.0	111.18	1.333	0.00303
MAXI J1659–152	254.760	-15.258	LMXB/BHC	Outburst	2.6	233.9	9.07	8.532	0.12362
EXO 1657–419	255.200	-41.673	HMXB/NS	Variable	59.4	464.5	51.08	0.916	0.00422
XTE J1701–462	255.243	-46.186	LMXB/NS	Outburst	6.9	88.3	9.73	2.611	0.04683
XTE J1701–407	255.380	-40.780	LMXB/NS	Variable	4.4	0.0	1.34	1.584	0.08641
GX 339–4	255.700	-48.783	LMXB/BH	Outburst	27.4	698.0	49.41	3.404	0.01075
4U 1700–377	255.980	-37.844	HMXB/NS	Variable	170.8	1556.4	179.20	0.760	0.00147
GX 349+2	256.450	-36.417	LMXB/NS	Variable	74.7	195.3	6.82	0.246	0.00345
4U 1702–429	256.563	-43.036	LMXB/NS	Variable	21.2	80.4	10.06	0.783	0.01069
IGR J17062–6143	256.567	-61.711	LMXB/NS	Steady ^e	2.8	0.0	0.87	2.399	0.12497
H 1705–440	257.225	-44.100	LMXB/NS	Variable	23.9	125.1	6.65	0.589	0.01156
IGR J17091–3624	257.282	-36.407	LMXB/BHC	Outburst	5.6	118.3	4.19	2.813	0.07385
Oph cluster	258.108	-23.376	Galaxycluster	Steady	6.7	0.0	0.79	0.689	0.05338
SAX J1712.6–3739	258.136 3	-37.632	LMXB/NS	Steady	6.3	27.4	0.99	0.695	0.07185
V2400 Oph	258.152	-24.270	CV	Steady	3.1	19.8	0.91	1.283	0.13692
Swift J1713.4–4219	258.361	-42.327	Unknown	Flaring ^e	-0.3	0.0	1.22	29.830	2.26604
NGC 6300	259.209	-62.792	Sy2	Steady	4.3	0.0	0.81	1.680	0.09253
IGR J17191–2821	259.813	-28.299	XRB/NS	Flaring	0.7	54.0	1.55	11.850	0.56329
IGR J17252–3616	261.308	-36.273	HMXB/NS	Variable	7.8	66.7	2.47	0.890	0.04156
GRS 1724–308	261.900	-30.800	LMXB/NS	Variable	19.4	65.1	3.20	0.331	0.01912
Swift J1729.9–3437	262.537	-34.612	XRB/NS	Flaring ^e	0.4	29.7	1.39	9.439	2.22500
IGR J17303–0601	262.590	-5.993	CV	Steady	3.7	0.0	0.78	1.779	0.09565
GX 9+9	262.934	-16.962	LMXB/NS	Steady	21.0	56.5	1.74	0.224	0.01712
GX 1+4	263.000	-24.750	HMXB/NS	Periodic	59.8	340.1	35.85	0.825	0.00375
GX 354–0	263.000	-33.833	LMXB/NS	Variable	52.8	202.7	32.62	0.669	0.00463
Rapid Burster	263.350	-33.388	LMXB/NS	Outburst	2.6	59.6	2.90	3.248	0.17353
IGR J17361–4441	264.073	-44.735	Unknown	Flaring ^e	-0.1	0.0	1.14	160.168	7.00943
GRS 1734–292	264.369	-29.131	Sy1	Steady	4.7	0.0	0.83	-0.501	0.18046
SLX 1735–269	264.567	-27.004	LMXB/NS	Steady	10.2	42.2	1.11	0.199	0.08870
4U 1735–44	264.743	-44.450	LMXB/NS	Variable	32.3	73.6	3.86	0.376	0.00963
IGR J17391–3021	264.796	-30.344	HMXB/SFXT	Flaring	1.1	46.6	1.33	12.211	0.45256
XTE J1739–285	264.975	-28.480	LMXB/NS	Flaring ^e	1.4	0.0	1.57	6.183	0.33105

Table 2—Continued

Source Name	R.A.	Decl.	Type	Class	M^a	P_7^a	V^b	F_{var}^c	Error ^d
SLX 1737–282	265.238	-28.310	LMXB/NS	Steady	3.1	0.0	0.71	1.945	0.19965
1E 1740.7–2942	265.984	-29.735	LMXB/BHC	Variable	37.8	92.1	11.66	0.492	0.00745
AX J1744.8–2921	266.240	-29.336	LMXB/NS	Variable	4.5	35.4	1.93	1.512	0.11263
Granat J1741.9–2853	266.260	-28.914	LMXB	Outburst	1.6	55.6	1.26	3.606	0.55135
Swift J1745.1–2624	266.295	-26.403	LMXB/BHC	Variable	196.0	874.3	269.51	0.973	0.00633
Sgr Astar	266.417	-29.008	Galactic center	Steady	6.8	0.0	0.69	1.066	0.08116
1A 1742–294	266.525	-29.517	LMXB/NS	Variable	11.6	49.3	2.64	0.792	0.02635
IGR J17464–3213	266.565	-32.234	LMXB/BHC	Outburst	11.3	209.1	25.28	3.482	0.02825
1E 1743.1–2843	266.587	-28.752	LMXB	Steady	6.8	28.5	0.77	1.204	0.05994
SAX J1747.0–2853	266.761	-28.883	LMXB/NS	Outburst	1.8	34.6	1.28	3.260	0.42030
IGR J17473–2721	266.837	-27.358	LMXBNS	Outburst	12.4	380.5	36.27	5.797	0.02599
SLX 1744–300	266.856	-30.045	LMXB/NS	Steady	9.5	24.7	1.00	0.519	0.04603
GX 3+1	266.975	-26.567	LMXB/NS	Variable	24.5	57.6	2.73	0.277	0.01323
EXO 1745–248	267.022	-24.780	LMXB/NS	Outburst	2.9	121.3	5.68	5.809	0.12551
AX J1749.1–2639	267.300	-26.647	HMXB/NS	Outburst	7.1	277.8	24.54	6.044	0.04421
IGR J17497–2821	267.409	-28.355	LMXB/BHC	Outburst	0.5	96.3	4.55	23.166	1.02885
IGR J17498–2921	267.481	-29.322	LMXB/NS	Flaring	0.5	42.4	1.69	14.253	1.27512
4U 1746–370	267.553	-37.052	LMXB/NS	Steady	5.3	20.7	0.83	1.493	0.07342
SAX J1750.8–2900	267.560	-29.038	LMXB/NS	Outburst	1.5	87.5	4.09	7.146	0.28235
IGR J17511–3057	267.788	-30.961	LMXB/NS	Flaring	-0.5	50.9	1.99	18.412	0.94060
XTE 1752–223	268.044	-22.325	LMXB/BHC	Outburst	16.9	793.8	32.49	7.128	0.01870
Swift J1753.5–0127	268.368	-1.453	LMXB/BHC	Variable	64.7	396.6	16.12	0.505	0.00292
SAX J1753.5–2349	268.370	-23.820	LMXB/NS	Flaring	-0.2	34.7	1.71	32.652	2.02364
Swift J1753.7–2544	268.429	-25.742	XRB	Variable	30.2	95.3	25.25	0.963	0.05016
IGR J17544–2619	268.605	-26.331	HMXB/SFXT	Flaring ^e	0.6	28.4	1.64	8.267	0.94177
Swift J1756.9–2508	269.218	-25.125	LMXB/NS	Flaring	0.2	47.3	1.66	10.825	5.94101
IGR J17586–2129	269.658	-21.327	HMXB	Outburst	3.3	49.8	2.07	2.598	0.10363
GX 5–1	270.275	-25.083	LMXB/NS	Variable	84.1	191.9	34.34	0.446	0.00273
GRS 1758–258	270.300	-25.733	LMXB/BHC	Variable	42.0	116.3	6.43	0.343	0.00558
GX 9+1	270.375	-20.533	LMXB/NS	Steady	37.0	64.0	1.79	0.166	0.00801
IGR J18027–2016	270.692	-20.294	HMXB/NS	Variable	6.3	30.3	1.47	1.371	0.04295
SAX J1806.5–2215	271.634	-22.238	LMXB/NS	Outburst ^e	2.7	0.0	1.73	3.948	0.13075
SAX J1808.4–3658	272.115	-36.979	LMXB/NS	Outburst	1.0	80.2	3.33	10.865	0.41512
XTE J1810–189	272.586	-19.070	LMXB/NS	Outburst	4.0	105.2	5.61	4.349	0.09076
SAX J1810.8–2609	272.651	-26.153	LMXB/NS	Outburst	0.6	74.5	4.71	13.721	0.83096
GX 13+1	273.630	-17.157	LMXB/NS	Variable	20.4	57.3	3.13	0.415	0.01381
4U 1812–12	273.800	-12.083	LMXB/NS	Steady	26.7	42.8	1.34	0.120	0.02390
GX 17+2	274.000	-14.033	LMXB/NS	Variable	92.4	243.6	19.08	0.360	0.00269
AM Her	274.055	49.868	CV	Steady	3.3	0.0	0.97	0.999	0.12601
Swift J1816.7–1613	274.176	-16.222	XRB/NS	Flaring	0.4	35.0	1.32	23.383	0.97548
XTE J1817–330	274.425	-33.018	LMXB/BHC	Outburst	1.3	146.7	3.36	9.007	0.33053
XTE J1818–245	274.605	-24.542	LMXB/BHC	Flaring	0.3	70.8	1.18	29.335	1.38850
SAX J1818.6–1703	274.663	-17.052	HMXB/SFXT	Variable	1.1	57.7	1.49	0.087	26.38990
SAX J1819.3–2525	274.825	-25.417	LMXB/BH	Flaring	0.5	153.3	1.40	20.895	0.87623
XMMSL1 J182155.0–134719	275.479	-13.791	XRB	Steady ^e	1.7	0.0	1.10	-4.074	1.07044
H 1820–303	275.925	-30.367	LMXB/NS	Variable	57.0	162.9	8.72	0.311	0.00422

Table 2—Continued

Source Name	R.A.	Decl.	Type	Class	M^a	P_7^a	V^b	F_{var}^c	Error ^d
H 1822–000	276.350	-0.017	LMXB/NS	Steady	3.1	21.8	0.89	1.037	0.17209
4U 1822–371	276.445	-37.105	LMXB	Steady	34.2	62.8	1.57	0.252	0.00959
Ginga 1826–238	277.368	-23.797	LMXB/NS	Variable	72.8	136.4	4.58	0.172	0.00359
SNR 021.5–00.9	278.383	-10.560	SNR	Steady	3.1	0.0	0.86	0.591	0.32534
4C 32.55	278.764	32.696	Sy1	Steady	3.4	0.0	0.83	1.134	0.12778
MAXI J1836–194	278.931	-19.320	XRB/BHC	Outburst	2.2	73.1	5.40	5.414	0.16117
XB 1832–330	278.933	-32.982	LMXB/NS	Steady	7.2	0.0	1.15	0.230	0.16269
Swift J1836.6+0341	279.164	3.683	XRB	Flaring ^e	0.3	0.0	1.14	16.270	2.30817
ESO 103–035	279.585	-65.428	Sy2	Steady	5.3	0.0	0.76	-0.466	0.12000
Ser X-1	279.990	5.036	LMXB/NS	Steady	16.7	43.7	1.69	0.334	0.02011
IGR J18410–0535	280.252	-5.596	HMXB/SFXT	Flaring	0.8	37.0	1.57	6.406	0.51562
3C 390.3	280.550	79.767	Sy1	Steady	4.2	0.0	0.83	1.121	0.05727
Swift J1842.5–1124	280.573	-11.418	XRB/BHC	Outburst	2.3	93.3	4.65	6.115	0.18626
Swift J1843.5–0343	280.895	-3.716	XRB/NS	Flaring	0.4	64.8	1.33	16.928	1.08546
Ginga 1843+00	281.412	0.891	HMXB/NS	Outburst	2.9	103.0	4.50	3.986	0.11547
XMMSL1 J184555.4–003941	281.449	-0.633	XRB	Flaring ^e	0.1	0.0	1.26	70.040	14.58290
GS 1843–02	282.074	-2.420	HMXB/NS	Flaring ^e	0.9	0.0	1.85	7.111	1.89468
IGR J18483–0311	282.075	-3.161	HMXB/NS	Outburst	4.5	57.2	2.27	2.510	0.07573
4U 1850–087	283.270	-8.706	LMXB/NS	Steady	6.1	0.0	0.96	0.826	0.05917
4U 1849–31	283.750	-31.167	CV	Steady	8.0	19.7	0.95	1.212	0.04479
XTE J1855–026	283.880	-2.607	HMXB/NS	Variable	11.3	51.4	2.06	0.793	0.02375
XTE J1856+053	284.163	5.330	LMXB/BHC	Flaring	0.4	66.9	2.40	12.802	1.16189
XTE J1858+034	284.650	3.350	HMXB/NS	Flaring	0.4	65.4	1.61	5.660	2.01878
HETE 1900.1–2455	285.036	-24.921	LMXB/NS	Variable	24.2	65.1	6.26	0.544	0.00948
H 1907+097	287.400	9.833	HMXB/NS	Variable	12.3	59.4	2.91	0.702	0.01970
Swift J1910.2–0546	287.595	-5.799	LMXB/BHC	Outburst	29.3	122.5	23.08	1.009	0.01957
4U 1909+07	287.699	7.598	HMXB/NS	Steady	13.7	72.7	1.79	0.393	0.02241
Aql X-1	287.825	0.583	LMXB/NS	Outburst	7.9	204.7	11.68	3.022	0.03588
SS 433	287.956	4.990	HMXB/uQUASAR	Variable	7.0	30.9	1.91	0.651	0.06089
IGR J19140+0951	288.508	9.888	HMXB/NS	Variable	8.1	77.7	2.87	1.106	0.03270
GRS 1915+105	288.800	10.940	LMXB/BH	Variable	292.0	681.4	410.38	0.462	0.00075
4U 1916–053	289.700	-5.236	LMXB/NS	Steady	9.8	20.7	0.92	0.428	0.03801
Swift J1922.7–1716	290.679	-17.283	LMXB/NS	Outburst ^e	2.2	26.7	2.08	3.362	0.17428
IGR J19294+1816	292.483	18.311	HMXB/NS	Flaring	1.8	53.2	1.42	8.912	0.18816
NGC 6814	295.675	-10.317	Sy1.5	Steady	3.3	56.2	0.88	1.213	0.22516
Swift J1943.4+0228	295.892	2.465	XRB	Flaring ^e	0.3	0.0	1.20	13.144	2.03658
XTE J1946+274	296.414	27.365	HMXB/NS	Outburst	3.6	141.0	10.15	5.793	0.09114
4U 1954+31	298.929	32.100	LMXB/NS	Outburst	14.5	192.0	9.38	1.071	0.01690
Cyg X-1	299.591	35.202	HMXB/BH	Variable	623.4	1708.1	1369.37	0.462	0.00042
3C 405.0	299.868	40.734	Sy2	Steady	4.8	0.0	0.88	0.373	0.12381
EXO 2030+375	308.064	37.637	HMXB/NS	Periodic	59.0	1188.2	92.59	2.531	0.00381
Cyg X-3	308.107	40.958	HMXB	Variable	148.5	285.7	168.03	0.443	0.00131
Mrk 509	311.050	-10.717	Sy1	Steady	4.5	0.0	0.78	1.266	0.12085
Swift J2058.4+0516	314.583	5.226	TDF	Flaring ^e	0.5	0.0	1.01	9.138	1.54798
GRO J2058+42	314.698	41.777	HMXB/NS	Flaring ^e	0.4	0.0	1.19	30.016	0.90915
SAX J2103.5+4545	315.899	45.757	HMXB/NS	Outburst	4.0	169.1	5.75	3.643	0.06612

Table 2—Continued

Source Name	R.A.	Decl.	Type	Class	M^a	P_7^a	V^b	F_{var}^c	Error ^d
IGR J21247+5058	321.175	50.967	Blazar	Steady	8.1	14.5	1.12	0.618	0.03188
XB 2127+119	322.493	12.167	LMXB/NS	Steady	4.1	0.0	0.78	-0.870	0.18461
Ginga 2138+56	324.878	56.986	HMXB/NS	Flaring	0.7	78.3	1.57	13.153	0.37206
Cyg X-2	326.172	38.322	LMXB/NS	Variable	39.1	79.2	10.25	0.350	0.00514
NGC 7172	330.507	-31.872	Sy2	Steady	5.7	0.0	0.89	1.105	0.10472
4U 2206+54	331.984	54.518	HMXB/NS	Variable	8.3	91.3	3.63	1.071	0.02929
3C 454.3	343.490	16.148	Blazar	Steady	3.5	37.3	1.16	0.780	0.20172
QSO B2251–179	343.525	-17.582	Sy1	Steady	4.4	0.0	0.75	0.621	0.17422
NGC 7469	345.816	8.874	Sy1	Steady	3.1	0.0	0.75	1.511	0.15874
Mrk 926	346.181	-8.686	Sy1.5	Steady	4.6	0.0	0.77	1.868	0.07605
NGC 7582	349.600	-42.367	Sy2	Steady	3.2	0.0	0.78	-0.896	0.29717
Cas A	350.800	58.817	SNR	Steady	4.4	0.0	0.92	0.623	0.10856

^aFlux in mCrab

^bScaled variability index as defined in Equation 1

^cExcess variance as defined in Equation 2

^dError on excess variance

^eSource detected by hand (see text for discussion.)

Table 3. Classification of BAT Monitor detected sources

Classification ^a	Overall	Steady	Variable (Persistent)	Periodic	Outburst	Flaring
HMXB/NS (incl. SFXT)	56	5	18	4	15	14
HMXB/BH	2	0	2	0	0	0
LMXB/NS	66	21	22	1	16	6
LMXB/BH/BHC	20	0	5	0	10	5
XRB/NS	5	0	1	0	0	4
XRB/BHC	5	0	1	0	2	2
XRB (other)	11	3	2	0	3	3
Pulsar/PWN/SGR/AXP	5	3	0	0	0	2
Stars (incl. CV)	13	9	0	0	2	2
AGN (Seyferts)	43	40	3	0	0	0
Blazar/Quasar	7	3	1	0	1	2
Other ^b	6	4	0	0	0	2
Unknown ^c	3	1	0	0	0	2
TOTAL	242	89	55	5	49	44

^aAcronyms: HXMB = high-mass X-ray binary, NS = neutron star, SFXT = supergiant fast X-ray transient, BH = black hole, LMXB = low-mass X-ray binary, BHC = black hole candidate, XRB = X-ray binary, PWN = pulsar wind nebula, SGR = soft gamma repeater, AXP = anomalous X-ray pulsar, CV = cataclysmic variable, AGN = active galactic nucleus. The XRB classification is for sources that have not yet been classified as either LMXB or HMXB. The XRB (other) designation means that the nature of the compact object is not known.

^bIncludes supernova remnants, galaxy clusters, tidal disruption flares and the Galactic center.

^cSources for which the nature is undefined.

Table 4. Criteria for classifying BAT monitor sources.

Category	Criteria ^a	
Steady	$M < 10 :$	$V < 1.2$ AND $F_{var} < 3$
Variable/Periodic	$M < 10 :$	$(1.2 \leq V < 2$ AND $F_{var} < 3)$ OR $(2 \leq V < 4$ AND $F_{var} < 2)$ OR $(V \geq 4$ AND $F_{var} < 1)$
Outburst		$(V < 2$ AND $3 \leq F_{var} < 5)$ OR $(2 \leq V < 4$ AND $F_{var} \geq 2)$ OR $(V \geq 4$ AND $F_{var} \geq 1)$
Flaring		$V < 2$ AND $F_{var} \geq 5$

^a M is the mean flux in mCrab, V is the scaled variability index, and F_{var} is the excess variance. See text for full definitions of V and F_{var} .

Table 5. Localizations of *Swift*/BAT discovered transients

<i>Swift</i> Source	RA (J2000)	Declination (J2000)	Error ^a	Gal. lon.	Gal. lat.	Instrument ^b
J1756.9–2508	269°.239 (17 ^h 56 ^m 57 ^s .35)	+25°.108 (+25°06′27.8″)	3″.5	50°.605	+22°.536	XRT ¹
J1816.7–1613	274°.17775 (18 ^h 16 ^m 42 ^s .66)	–16°.22317 (–16°13′23.4″)	1″.0 ^c	14°.58724	+0°.09156	Chandra ²
J1842.5–1124	280°.57271 (18 ^h 42 ^m 17 ^s .45)	–11°.41775 (–11°25′03.9″)	0″.6	21°.72714	–3°.17916	UVOT ³
J1539.2–6227	234°.79985 (15 ^h 39 ^m 11 ^s .963)	–62°.46731 (–62°28′02.30″)	0″.5	321°.018595	–5°.642750	UVOT ⁴
J0513.4–6547	78°.36787 (05 ^h 13 ^m 28 ^s .29)	–65°.78858 (–65°47′18.9″)	0″.3	275°.98641	–34.55411	GROND ⁵
J1713.4–4219	258°.36 (17 ^h 13 ^m 27 ^s)	–42°.32 (–42°19′37″)	3′.0	345°.24	–1°.96	BAT ⁶
J1729.9–3437	262°.5379 (17 ^h 30 ^m 09 ^s .10)	–34°.6122 (–34°36′43.8″)	1″.7	353°.4476	–0°.2651	XRT ⁷
J1843.5–0343	280°.8948 (18 ^h 43 ^m 34 ^s .75)	–3°.7157 (–03°42′56.6″)	2″.7	28°.7297	+0°.0514	XRT ⁸
J1357.2–0933	209°.32026 (13 ^h 57 ^m 16 ^s .86)	–9°.54414 (–09°32′38.9″)	0″.42	328°.70219	+50°.00418	UVOT ⁹
J2058.4+0516	314°.582908 (20 ^h 58 ^m 19 ^s .898)	+5°.225625 (+05°13′32.25″)	0″.05	53°.617079	–25°.118892	EVLA ¹⁰
J1112.2–8238	167°.94915 (11 ^h 11 ^m 47 ^s .797)	–82°.64575 (–82°38′44.71″)	0″.1	299°.63384	–20°.42062	Gemini South ¹¹
J1836.6+0341	279°.16433 (18 ^h 36 ^m 39 ^s .44)	+3°.68350 (+03°41′00.6″)	0″.3	34°.53387	+4°.96424	GROND ¹²
J1943.4+0228	295°.89221 (19 ^h 43 ^m 34 ^s .13)	+2°.46528 (+02°27′55.0″)	0″.42	41°.17541	–10°.42217	UVOT ¹³
J1910.2–0546	287°.59500 (19 ^h 10 ^m 22 ^s .80)	–5°.79886 (–05°47′55.9″)	0″.3	29°.90265	–6°.84416	GROND ¹⁴ , PTF ¹⁵
J1745.1–2624	266°.295204 (17 ^h 45 ^m 10 ^s .849)	–26°.403500 (–26°24′12.60″)	0″.01 ^d	2°.110863	+1°.403220	VLA ¹⁶
J1753.7–2544	268°.41604 (17 ^h 53 ^m 39 ^s .85)	–25°.7539 (–25°45′14.2″)	0″.3	3°.64768	+0°.10351	GROND ¹⁷

^aRadius, 90% confidence level

^bTelescope that provided the best position measurement.

^cError radius for Swift J1816.7–1613, J. Halpern, private communication.

^dThe larger dimension of the elliptical error region quoted by Miller-Jones & Sivakoff (2012).

References. — (1) Krimm et al. (2007a) (2) Halpern & Gotthelf (2008) (3) Markwardt et al. (2008) (4) Krimm et al. (2011a) (5) Greiner et al. (2009) (6) Krimm et al. (2009b) (7) This work. (8) Krimm, Kennea & Holland (2011b) (9) Krimm et al. (2011c) (10) Cenko et al. (2012) (11) Berger & Chornock (2011) (12) Greiner et al. (2011) (13) Krimm et al. (2012b) (14) Rau, Greiner & Schady (2012) (15) Cenko & Ofek (2012) (16) Miller-Jones & Sivakoff (2012) (17) Rau et al. (2013)

Fig. 1.— Study of the significance distribution for blank sky points. The black histograms and Gaussian fit curves are for the unadjusted statistical errors. In the red histograms and Gaussian fit curves, the errors have been increased by a factor of 1.1305 for the orbit light curves (left) and by a factor of 1.243 for the daily light curves (right) to force the distributions to be Gaussian with a width of unity. All BAT monitor systematic errors are increased by either the orbit or daily factor, as appropriate.

Fig. 2.— Light curve of the Crab in the BAT transient monitor. The top plot shows the daily averages and the bottom plot, the orbit-by-orbit variations. In each plot, the red curve is the trend based on 60-day sliding windows and the blue curves show one standard deviation based on the scatter in the data points. The orange line indicates the overall average rate and shows significant deviations in the Crab rate as was found in Wilson-Hodge et al. (2011). Note that the Crab flux has been below the long-term average of $0.221 \text{ ct cm}^{-2} \text{ s}^{-1}$ since approximately August 2009 (MJD 55046).

Fig. 3.— Left: Scatter plot of position error versus source detection significance. We have parameterized the distribution and show in the red curves (from bottom to top): the best fit to the distribution (solid), the 68% confidence limit (C.L.), and the 90% C.L. Right: Histogram of angular separations between the BAT position and the best catalog position (averaged over all values of SNR). Source positions have an accuracy of less than what is indicated by the vertical lines in, from left to right, 68%, 90% or 95% of cases.

Fig. 4.— Sensitivity in mCrab units is plotted versus coded exposure for the daily mosaics. For BAT images, coded exposure is the product of actual temporal exposure and partial coding fraction. Therefore, even though the mosaics are built by accumulating all images over a given 1, 2, 4, 8 or 16-day period, the actual coded exposure for any given point in the sky is much less than full time period of the accumulation. The vertical lines indicate the median coded exposure for each accumulation period and the horizontal lines show the equivalent median sensitivity.

Fig. 5.— A histogram of the daily total coded exposure for sources detected in the BAT transient monitor. 95% of the exposures are less than 5.4 hours per day (indicated by the vertical line.)

Fig. 6.— Excess variance plotted with respect to variability (see main text for definitions) for sources detected in the BAT transient monitor. The colors indicate source variability identification based on this plot. Orange points represent flaring sources ($\lesssim 1$ day outbursts), green points outburst sources (> 1 day outbursts), blue persistent variable sources, red steady sources and magenta periodic sources. In the main plot, the dashed lines delineate the extent of the inset. In the inset, the dashed lines indicate the divisions between flaring and outburst sources, while the dot-dashed lines divide the outburst sources from the persistent sources, as discussed in the text. The division between *steady* and *variable* also depends on the source mean flux (Figure 7).

Fig. 7.— Variability plotted with respect to mean count rate in mCrab for sources detected in the BAT transient monitor. The colors indicate source variability identification based on Figure 6. Orange points represent flaring sources ($\lesssim 1$ day outbursts), green points outburst sources (> 1 day outbursts), blue persistent variable sources, and red steady sources. The dashed lines indicate the divisions between the *steady* and *variable* identifications.

Fig. 8.— Light curves for Swift J1816.7–1613 from BAT (upper panel), XRT (bottom panel). For the BAT, $0.01 \text{ ct cm}^{-2} \text{ s}^{-1} \approx 45 \text{ mCrab}$. In the top panel, red points are detections and green points are 1σ upper limits.

Fig. 9.— Light curves and pulse period plot for Swift J1842.5–1124. Light curves from top to bottom are for BAT, XRT, PCA, ASM and UVOT. For the BAT, $0.01 \text{ ct cm}^{-2} \text{ s}^{-1} \approx 45 \text{ mCrab}$. Green points with downward arrows in the BAT and ASM plots indicate 1σ upper limits. In the bottom plot crosses are magnitudes or 3σ limits (downward pointing arrows) from Swift/UVOT filters: black = v, blue = b, red = u, orange = uvw1, green = uvm2, purple = uvw2. The dashed line indicates the day (8 September 2008) of the three BAT triggers on this source, which is close to the peak of the BAT light curve.

Fig. 10.— Light curves and pulse period plot for Swift J0513.4–6547. Light curves from BAT (upper panel), XRT (second panel) and PCA (third panel). For the BAT, $0.001 \text{ ct cm}^{-2} \text{ s}^{-1} \approx 4.5 \text{ mCrab}$. In the top panel and the third panel, green points are 1σ upper limits. The bottom panel shows the variations in pulse period. Points before MJD 54920 are from the *Fermi*/GBM (Finger & Beklen 2009) and those after are from the *RXTE*/PCA (this work).

Fig. 11.— Light curves and pulse period plot for Swift J1729.9–3437. Light curves from BAT (upper panel), XRT (second panel) and PCA (third panel). For the BAT, $0.01 \text{ ct cm}^{-2} \text{ s}^{-1} \approx 45 \text{ mCrab}$. In the top panel and the third panel, the greens points are 1σ upper limits. The bottom panel shows the variations in the pulse period from the PCA observations.

Fig. 12.— Light curves and pulse period plot for Swift J1843.5–0343. Light curves from BAT (upper panel), PCA (center panel). For the BAT, $0.01 \text{ ct cm}^{-2} \text{ s}^{-1} \approx 45 \text{ mCrab}$. In the top panel, red points are detections and green points are 1σ upper limits. The bottom panel shows the variations in the pulse period from the PCA observations.

Fig. 13.— Light curves for Swift J1357.2–0933 in three X-ray bands and in optical magnitudes. In the first and second panels green points indicate 1σ upper limits. For the BAT, $0.01 \text{ ct cm}^{-2} \text{ s}^{-1} \approx 45 \text{ mCrab}$. In the bottom plot crosses represent Swift/UVOT filters: black = v, blue = b, magenta = u, orange = uvw1, green = uvm2, purple = uvw2. The stars are PAIRITEL (except for earliest night, which is GROND, Rau, Greiner & Filgas 2011, converted to Vega magnitudes): blue = Ks, magenta = J, brick red = H. After MJD 55700, observations were made in the UVOT “filter of the day,” which is limited to one of the UV filters. The final observation is approaching the pre-outburst SDSS magnitude of the source ($u = 22.83 \pm 0.63$, Rau, Greiner & Filgas 2011)

Fig. 14.— Light curves for Swift J1112.2–8238 from BAT (upper panel) and XRT (lower panel). The curve on the lower plot shows a fit to a $t^{-1.1}$ decay from the time at which the BAT light curve peaks. In the top panel, red points are detections and green points are 1σ upper limits.

Fig. 15.— Light curves for Swift J1836.6+0341 from BAT (upper panel), XRT (middle panel) and ASM (lower panel). There was only one ASM data point available after MJD 55807, so we are unable to track the main outburst in the ASM. Green points are 1σ upper limits. The arrows on the BAT and ASM plots indicate the time of the first optical detection of Swift J1836.6+0341 with Pan-STARRS 1(Chornock et al. 2018)

Fig. 16.— Light curves for Swift J1943.4+0228 from BAT (upper panel) and XRT (lower panel). In the top panel, red points are detections and green points are 1σ upper limits.

Fig. 17.— Light curves for Swift J1910.2–0546 from BAT (upper panel), XRT (second panel) and optical observations (lower panel) and XRT hardness ratio (third panel). The dashed vertical lines indicate the approximate dates of the peaks in the BAT light curve. The dashed lines represent the times of the two BAT on-board triggers on this source. *Swift* was unable to observe Swift J1910.2–0546 with the NFIs between MJD 56254 and 56360 due to the Sun observing constraint. In the bottom plot crosses represent Swift/UVOT filters: black = v, blue = b, magenta = u, orange = uvw1, green = uvm2, purple = uvw2. The stars indicate the following filters: black = V, red = R, orange = r', green = g', purple = z', blue = K, brick red = H. The red stars are from Cenko & Ofek (2012, MJD 56079) and Casares et al. (2012, MJD 56129). The black stars are from Lloyd et al. (2012) and the orange stars are from Rau, Greiner & Schady (2012, MJD 56079), Britt, Johnson & Hynes (2012, MJD 56080 - 56083), Lloyd et al. (2012, MJD 56092), and Casares et al. (2012, MJD 56155). All other stars are from GROND (Rau, Greiner & Schady 2012). The arrows on the second panel indicate the times of a radio non-detection (NR, Fogasy, Yang & Paragi 2012) and radio detection (R, King et al. 2012)

Fig. 18.— Light curves for Swift J1745.1–2624 from BAT (upper panel) and XRT (lower panel). *Swift* was unable to observe Swift J1745.1–2624 with the NFIs between MJD 56231 and 56325 due to the Sun observing constraint. In the top panel, red points are detections and green points are 1σ upper limits.

Fig. 19.— Light curves for Swift J1753.7–2544 from BAT (upper panel) and XRT (lower panel). In the top panel, red points are detections and green points are upper limits.