

Wayne State University
DigitalCommons@WayneState

Physics and Astronomy Faculty Research
Publications

Physics and Astronomy

4-1-2011

Further X-ray observations of EXO 0748-676 in quiescence: evidence for a cooling neutron star crust

N. Degenaar

Astronomical Institute 'Anton Pannekoek', University of Amsterdam

M. T. Wolff

Naval Research Laboratory

P. S. Ray

Naval Research Laboratory

K. S. Wood

Naval Research Laboratory

J. Homan

MIT Kavli Institute for Astrophysics and Space Research

See next page for additional authors

Recommended Citation

Degenaar, N., Wolff, M. T., Ray, P. S., Wood, K. S., Homan, J., Lewin, W. H. G., Jonker, P. G., Cackett, E. M., Miller, J. M., Brown, E. F., Wijnands, R. 2011. Further X-ray observations of EXO 0748-676 in quiescence: evidence for a cooling neutron star crust. *MNRAS* 412(3), 1409-1418.

Available at: http://digitalcommons.wayne.edu/phy_astro_frp/38

This Article is brought to you for free and open access by the Physics and Astronomy at DigitalCommons@WayneState. It has been accepted for inclusion in Physics and Astronomy Faculty Research Publications by an authorized administrator of DigitalCommons@WayneState.

Authors

N. Degenaar, M. T. Wolff, P. S. Ray, K. S. Wood, J. Homan, W. H. G. Lewin, P. G. Jonker, E. M. Cackett, J. M. Miller, E. F. Brown, and R. Wijnands

Further X-ray observations of EXO 0748–676 in quiescence: evidence for a cooling neutron star crust

N. Degenaar,¹* M. T. Wolff,² P. S. Ray,² K. S. Wood,² J. Homan,³ W. H. G. Lewin,³
P. G. Jonker,^{4,5} E. M. Cackett,⁶† J. M. Miller,⁶ E. F. Brown⁷ and R. Wijnands¹

¹Astronomical Institute ‘Anton Pannekoek’, University of Amsterdam, Science Park 904, 1098 XH, Amsterdam, the Netherlands

²Space Science Division, Naval Research Laboratory, Washington, DC 20375, USA

³MIT Kavli Institute for Astrophysics and Space Research, 70 Vassar Street, Cambridge, MA 02139, USA

⁴SRON, Netherlands Institute for Space Research, Sorbonnelaan 2, 3584 CA, Utrecht, the Netherlands

⁵Harvard-Smithsonian Center for Astrophysics, 60 Garden Street, Cambridge, MA 02138, USA

⁶Department of Astronomy, University of Michigan, 500 Church Street, Dennison 814, Ann Arbor, MI 48105, USA

⁷Department of Physics and Astronomy, Michigan State University, East Lansing, MI 48824, USA

Accepted 2010 August 18. Received 2010 August 1; in original form 2010 June 30

ABSTRACT

In late 2008, the quasi-persistent neutron star X-ray transient and eclipsing binary EXO 0748–676 started a transition from outburst to quiescence, after it actively accreted for more than 24 yr. In a previous work, we discussed *Chandra* and *Swift* observations obtained during the first 5 months of this transition. Here, we report on further X-ray observations of EXO 0748–676, extending the quiescent monitoring to 1.6 yr. *Chandra* and *XMM–Newton* data reveal quiescent X-ray spectra composed of a soft, thermal component that is well fitted by a neutron star atmosphere model. An additional hard power-law tail is detected that changes non-monotonically over time, contributing between 4 and 20 per cent to the total unabsorbed 0.5–10 keV flux. The combined set of *Chandra*, *XMM–Newton* and *Swift* data reveals that the thermal bolometric luminosity fades from $\sim 1 \times 10^{34}$ to 6×10^{33} (D/7.4 kpc)² erg s^{−1}, whereas the inferred neutron star effective temperature decreases from ~ 124 to 109 eV. We interpret the observed decay as cooling of the neutron star crust and show that the fractional quiescent temperature change of EXO 0748–676 is markedly smaller than observed for three other neutron star X-ray binaries that underwent prolonged accretion outbursts.

Key words: accretion, accretion discs – binaries: eclipsing – stars: individual: EXO 0748–676 – stars: neutron – X-rays: binaries.

1 INTRODUCTION

EXO 0748–676 is an intensively studied low-mass X-ray binary that was discovered with the European X-ray Observatory SATELITE (*EXOSAT*) in 1985 February (Parmar et al. 1985). However, in retrospect the source had already appeared active in *EXOSAT* slew survey observations several times beginning 1984 July (Reynolds et al. 1999), whereas the earliest detection dates back to 1980 May, when EXO 0748–676 was serendipitously observed with the *EINSTEIN* satellite (Parmar et al. 1986). The system exhibits irregular X-ray dips and displays eclipses that last for ~ 8.3 min and recur every 3.82 h, which allow the unambiguous determination of the orbital period of the binary (Parmar et al. 1986; Wolff et al. 2009).

The detection of type-I X-ray bursts (e.g. Gottwald et al. 1986) conclusively identifies the compact primary as a neutron star. A few X-ray bursts have been observed that exhibited photospheric radius expansion (PRE), which indicates that the Eddington luminosity is reached near the burst peak and allows for a distance estimate towards the source (Wolff et al. 2005; Galloway et al. 2008a). For a helium-dominated photosphere, a distance of $D = 7.4 \pm 0.9$ kpc can be derived, while assuming solar composition results in a distance estimate of $D = 5.9 \pm 0.9$ kpc (Galloway et al. 2008a). The rise time and duration of the PRE bursts observed from EXO 0748–676 suggest pure helium ignition, rendering 7.4 kpc as the best distance estimate (Galloway et al. 2008a), although this value is subject to several uncertainties (Wolff et al. 2005; Galloway, Özel & Psaltis 2008b).

At the time of its discovery, EXO 0748–676 was detected at 2–10 keV luminosities of $\sim (1-7) \times 10^{36}$ (D/7.4 kpc)² erg s^{−1} (Parmar et al. 1986). However, during the *EINSTEIN* observation of 1980, several years prior to the *EXOSAT* detections, it displayed a 0.5–10 keV luminosity of $\sim 5 \times 10^{33}$ (D/7.4 kpc)² erg s^{−1} (Parmar et al.

*E-mail: degenaar@uva.nl

†Chandra Fellow

1986; Garcia & Callanan 1999). The source can therefore be classified as a transient X-ray binary. Nevertheless, such systems typically exhibit accretion outbursts that last only weeks to months (e.g. Chen, Shrader & Livio 1997), whereas EXO 0748–676 was persistently detected at luminosities of $\sim 10^{36-37} (D/7.4 \text{ kpc})^2 \text{ erg s}^{-1}$ by various satellites for over 24 yr. Similar prolonged accretion episodes continuing for years to decades have been observed for a few other systems, which are termed quasi-persistent X-ray binaries (e.g. Wijnands 2004).

In 2008 August–September, observations with the Proportional Counter Array (PCA) onboard the *Rossi X-ray Timing Explorer* (*RXTE*) and *Swift*'s X-ray Telescope (XRT) indicated that the X-ray flux of EXO 0748–676 was declining (Wolff, Ray & Wood 2008a; Wolff et al. 2008b). Optical and near-IR observations of the optical counterpart, UY Vol, performed in 2008 October showed that the optical emission had also faded compared to the brighter X-ray state (Hynes & Jones 2008, 2009; Torres et al. 2008). These events indicated that the accretion was ceasing and that the system was transitioning from outburst to quiescence. This is also illustrated by Fig. 1, which displays the X-ray light curve of EXO 0748–676 as observed with the All-Sky Monitor (ASM) onboard *RXTE* since 1996. The decrease in source activity is clearly seen around ~ 4600 d.

Chandra observations carried out in 2008 mid-October (i.e. after the transition to quiescence started) revealed an X-ray spectrum composed of a soft, thermal component joined by a hard power-law tail that dominates the spectrum above $\sim 2\text{--}3$ keV (Degenaar et al. 2009; see also Section 2.4). This is frequently seen for neutron star X-ray binaries in quiescence (e.g. Rutledge et al. 1999; in 't Zand et al. 2001; Tomsick et al. 2004). The non-thermal component is usually well fitted by a simple power law with index 1–2 (e.g. Asai et al. 1996). The fractional contribution of the hard power-law tail to the 0.5–10 keV X-ray flux widely varies amongst sources and possibly also with changing luminosity (Jonker et al. 2004; Jonker 2008). The physical process that is responsible for the power-law

Figure 1. *RXTE*/ASM 20-d averaged light curve (1.5–12 keV) of EXO 0748–676, illustrating the cessation of the outburst in 2008 August/September. For reference: the dashed vertical line corresponds to 2008 December 31. The arrows indicate the times of our four sequences of *Chandra* observations, which were performed when the source dropped below the detection limit of *RXTE* (both of the ASM and the PCA).

spectral component remains elusive (see e.g. Campana et al. 1998; Campana 2003).

Although the soft spectral component has been ascribed to low-level accretion (Zampieri et al. 1995), it is most often interpreted as thermal surface radiation from the cooling neutron star (Brown, Bildsten & Rutledge 1998). According to this model, the accretion of matter compresses the neutron star crust, which induces a series of electron captures, neutron emissions and pycnonuclear fusion reactions (e.g. Haensel & Zdunik 1990, 2003, 2008; Gupta et al. 2007). The heat energy released in these processes is spread over the neutron star via thermal conduction.

The neutron star cools primarily via neutrino emissions from the stellar core, as well as photon radiation from the surface. The former depends on the equation of state of cold nuclear matter and the central density of the neutron star (e.g. Yakovlev & Pethick 2004; Page, Geppert & Weber 2006). The neutron star core reaches a thermal steady state in $\sim 10^4$ yr, yielding an incandescent emission from the neutron star surface set by the time-averaged accretion rate of the system, as well as the rate of neutrino emissions from the stellar core (e.g. Brown et al. 1998; Colpi et al. 2001). When combined with estimates of the outburst history, observations of quiescent neutron stars can constrain the rate of neutrino emissions, thereby providing insight into the interior properties of the neutron star (e.g. Heinke et al. 2009).

Once the steady state is reached, the neutron star core temperature will not change appreciably during a single outburst, but the temperature of the crust can be dramatically altered. In regular transients that have a typical outburst duration of weeks to months, the crustal heating processes will only cause a slight increase in the crust temperature (Brown et al. 1998). However, in quasi-persistent X-ray binaries the prolonged accretion episodes can cause a significant temperature gradient between the neutron star crust and core. Once the accretion ceases, the crust is expected to thermally relax on a time-scale of years, until equilibrium with the core is re-established (Rutledge et al. 2002). During the initial stages of the quiescent phase the thermal emission will therefore be dominated by the cooling crust, whereas eventually a quiescent base level is reached that is set by the thermal state of the core (Wijnands et al. 2001; Rutledge et al. 2002). This provides the special opportunity to separately probe the properties of the neutron star crust (Haensel & Zdunik 2008; Brown & Cumming 2009).

In 2001, the neutron star X-ray binaries KS 1731–260 and MXB 1659–29 both made the transition to quiescence, following accretion episodes of 12.5 and 2.5 yr, respectively (Wijnands et al. 2001, 2002, 2003, 2004; Cackett et al. 2006, 2008). More recently, in 2007, the ~ 1.6 -yr long outburst of XTE J1701–462 came to a halt (Altamirano et al. 2007; Homan et al. 2007; Fridriksson et al. 2010). All three systems were subsequently monitored with *Chandra* and *XMM-Newton*, which revealed that thermal flux and neutron star temperature were gradually decreasing over the course of years (see also Section 4). This can be interpreted as cooling of the neutron star crust that has been heated during the prolonged accretion outburst. Successful modelling of the observed quiescent X-ray light curves with neutron star thermal evolution models supports this hypothesis and provides important constraints on the crust properties, such as the thermal conductivity (Shternin et al. 2007; Brown & Cumming 2009).

Along these lines we have pursued an observational campaign of EXO 0748–676 to study the time evolution of the quiescent X-ray emission following its long accretion outburst. In Degenaar et al. (2009), we discussed *Chandra* and *Swift* observations obtained between 2008 September 28 and 2009 January 30. We found

a relatively hot and luminous quiescent system with a temperature of $kT_{\text{eff}}^{\infty} \sim 0.11\text{--}0.13$ keV and a thermal $0.01\text{--}100$ keV luminosity of $\sim(8\text{--}16) \times 10^{33}$ (D/7.4 kpc) 2 erg s $^{-1}$. No clear decrease in effective temperature and thermal bolometric flux was found over the 5-month time-span. In this paper we report on continued *Swift* and *Chandra* observations of EXO 0748–676 during its quiescent state. In addition, we include an archival *XMM–Newton* observation performed ~ 2 months after the cessation of the outburst. Previous *Chandra* and *Swift* observations discussed by Degenaar et al. (2009) were re-analysed in this work in order to obtain a homogeneous quiescent light curve.

2 OBSERVATIONS AND DATA ANALYSIS

Table 1 gives an overview of all new observations of EXO 0748–676 discussed in this paper. A list of earlier *Chan-*

Table 1. Observation log.

Satellite	Obs. ID	Date	Exp. time (ks)
<i>XMM</i>	0560180701*	2008-11-06	29.0 (MOS) 22.9 (PN)
<i>Swift</i>	31272016	2009-02-13	3.5
<i>Swift</i>	31272017	2009-02-20	4.1
<i>Swift</i>	31272018*	2009-02-23	5.1
<i>Chandra</i>	9071*	2009-02-23/24	15.8
	10871*	2009-02-25	9.6
<i>Swift</i>	31272019*	2009-03-01	3.2
<i>Swift</i>	31272020	2009-03-10	5.1
<i>Swift</i>	31272021	2009-03-16	4.6
<i>Swift</i>	31272022	2009-04-09	3.5
<i>Swift</i>	31272023	2009-04-16	2.8
<i>Swift</i>	31272024	2009-04-23	4.8
<i>Swift</i>	31272025	2009-05-07	4.5
<i>Swift</i>	31272026	2009-05-14	3.6
<i>Swift</i>	31272027	2009-05-28	3.4
<i>Swift</i>	31272028	2009-06-05	4.1
<i>Chandra</i>	9072*	2009-06-10	27.2
<i>Swift</i>	31272029*	2009-06-11	4.3
<i>Swift</i>	31272030	2009-06-18	3.9
<i>Swift</i>	31272031*	2009-06-26	5.5
<i>Swift</i>	31272032*	2009-07-03	4.8
<i>Swift</i>	31272033	2009-07-18	5.5
<i>Swift</i>	31272034*	2009-07-25	5.8
<i>Swift</i>	31272035*	2009-07-31	10.3
<i>Swift</i>	31272036*	2009-08-15	9.4
<i>Swift</i>	31272037	2009-08-25	1.1
<i>Swift</i>	31272038	2009-08-26	7.4
<i>Swift</i>	31272039*	2009-09-08	4.7
<i>Swift</i>	31272040*	2009-09-09	4.3
<i>Swift</i>	31272041	2009-10-01	1.9
<i>Swift</i>	31272042	2009-10-02	1.8
<i>Swift</i>	31272043	2009-10-07	2.0
<i>Swift</i>	31272044	2009-10-08	2.4
<i>Swift</i>	31272045	2009-10-09	2.3
<i>Swift</i>	31272046*	2009-11-05	4.2
<i>Swift</i>	31272047*	2009-12-21	9.4
<i>Swift</i>	31272048*	2010-10-01	9.6
<i>Swift</i>	31272049	2010-02-12/13	11.3
<i>Swift</i>	31272050*	2010-03-12/13	9.5
<i>Chandra</i>	11059*	2010-04-20	27.4

Note – The observations marked with an asterisk contain (part of) eclipses. The listed exposure times represent the duration of the observations uncorrected for eclipses.

dra and *Swift* observations obtained during the quiescent phase can be found in Degenaar et al. (2009).

2.1 XMM–Newton

EXO 0748–676 was observed with the European Photon Imaging Camera (EPIC) onboard *XMM–Newton* on 2008 November 6 08:30–16:42 UT (see also Bassa et al. 2009). The EPIC instrument consists of two MOS detectors (Turner et al. 2001) and one PN camera (Strüder et al. 2001), which are sensitive in the 0.1–15 keV energy range and have effective areas of 922 and 1227 cm 2 (at 1 keV), respectively. Both the PN and the two MOS instruments were operated in full window mode and using the medium optical blocking filter. Data reduction and analysis was carried out with the Science Analysis Software (SAS; v. 9.0.0). We reprocessed the original data files (ODF) using the tasks *EMPROC* and *EPPROC*. To identify possible periods of high particle background, we extracted high-energy light curves (≥ 10 keV for the MOS and between 10–12 keV for the PN). No strong background flares occurred during the observation. The net exposure times are 29.0 and 22.9 ks for the MOS and PN, respectively. EXO 0748–676 is detected at count rates of 0.16 ± 0.01 counts s $^{-1}$ (MOS) and 0.55 ± 0.01 counts s $^{-1}$ (PN).

Source spectra and light curves were obtained with the software task *EVSELECT*, using a 35 arcsec circular region and applying pattern selections 0–12 and 0–4 for the MOS and PN data, respectively. Corresponding background events were extracted from a circular region with a radius of 70 arcsec. For the MOS cameras, the background was positioned on a source-free region on the same CCD as the source. For the PN instrument, the background events were extracted from an adjacent CCD, at the same distance from the read-out node to ensure similar low-energy noise. The ancillary response files (arf) and redistribution matrices (rmf) were generated for each of two MOS and the PN cameras with the tasks *ARFGEN* and *RMFGEN*.

The EPIC light curves show two full eclipses (see also Bassa et al. 2009), corresponding to eclipse cycles 54 384 and 54 385 in the numbering system of Parmar et al. (1986). To calculate the correct non-eclipse time-averaged fluxes, we reduce the exposure times for each instrument by 500 s per eclipse, which is the approximate length of the eclipses of EXO 0748–676 (Wolff et al. 2009).¹ Using the tool *GRPPHA*, the spectra were grouped to contain a minimum of 20 photons per bin.

2.2 Chandra

We obtained three new *Chandra* observations of EXO 0748–676 using the S3 chip of the Advanced CCD Imaging Spectrometer (ACIS; Garmire et al. 2003). The ACIS detector is sensitive in the 0.1–10 keV passband and has an effective area of 340 cm 2 at 1 keV. The first observation consists of two separate exposures obtained on 2009 February 23–24 22:07–03:15 UT (obs ID 9071) and 2009 February 25 12:32–15:59 UT (obs ID 10871), lasting for ~ 15.8 and ~ 9.6 ks, respectively. In both data sets, EXO 0748–676 is clearly detected at a count rate of 0.17 ± 0.01 counts s $^{-1}$. This is a factor of ~ 1.5 lower than observed in 2008 October, when the source was detected with *Chandra*/ACIS-S at a rate of 0.24 ± 0.01 counts s $^{-1}$. Two full eclipses are seen in the light curve of observation 9071,

¹ As shown by Wolff et al. (2009), the duration of the eclipses of EXO 0748–676 varied between ~ 484 and 512 s over the years 1996–2008. These small uncertainties in the eclipse duration do not affect our results.

Figure 2. *Chandra*/ACIS-S 0.5–8 keV light curve of EXO 0748–676 obtained on 2010 April 20 (obs ID 11059). Each point represents 200 s of data. Three eclipses are visible.

while one eclipse is present in that of 10 871 (eclipse cycle numbers 55 071, 55 072 and 55 080, respectively).

A second *Chandra* observation was carried out on 2009 June 10, from 12:36–21:16 UT, with an exposure time of 27.2 ks (obs ID 9072). In this observation EXO 0748–676 is detected at a count rate of 0.16 ± 0.01 counts s^{-1} and the light curve shows two full eclipses (cycles 55 740 and 55 741). Furthermore, a 27.4-ks exposure was taken on 2010 April 20 02:37–11:28 UT (obs ID 11059), which captured three full eclipses (see Fig. 2, these correspond to eclipse cycle numbers 57 708, 57 709 and 57 710), and detected the source at a count rate of 0.14 ± 0.01 counts s^{-1} . Similar to our treatment of the *XMM-Newton* data, we reduce the exposure times of all *Chandra* observations by 500 s per eclipse. There are no indications of background flares, so the full data set was used in further analysis.

We reduced the data employing the CIAO tools (v. 4.2) and standard *Chandra* analysis threads. For all three observation sequences, the ACIS-S3 CCD was operated in a 1/8 sub-array, resulting in a frame-time of 0.4 s. For the observed count rates, the pile-up fraction is < 2 per cent, so no further corrections were made. Spectra were extracted with the tool PSEXTRACT, while the rmf and arf files were created using MKACISRMF and MKARF, respectively. We employ a circular region of 3 arcsec to obtain source events and a 10–25 arcsec annulus for the background. We also reprocessed the *Chandra* observation obtained in 2008 October (see Degenaar et al. 2009) to benefit from the calibration update that was released in 2009 December. Prior to spectral fitting, the spectra were grouped to contain at least 20 photons per bin.

2.3 *Swift*

In addition to the *Chandra* and *XMM-Newton* observations, we have been monitoring EXO 0748–676 on a regular basis with the XRT (Burrows et al. 2005) aboard the *Swift* satellite. The instrument has an effective area of 110 cm 2 at 1.5 keV and is operated in the energy range of 0.2–10 keV. Starting in 2008 late-September, approximately 2–3 pointings were performed each month with a typical duration of ~ 3 –5 ks per observation, and a separation of ~ 1 –2 weeks. From 2009 November onwards, the cadence was low-

ered to one observation per month with a longer exposure time when possible (see Table 1). EXO 0748–676 is detected in the XRT observations at count rates of $\sim (1\text{--}5) \times 10^{-2}$ counts s^{-1} .

All *Swift*/XRT observations were obtained in the photon-counting (pc) mode and were processed using the XRTPipeline with standard quality cuts (event grade 0–12). Using XSELECT (v. 2.4), we extracted source spectra from a circular region with a radius of 35 arcsec (~ 15 pixels), which optimizes the signal-to-noise ratio at the observed count rates (Evans et al. 2007). Corresponding background events were averaged over three source-free regions of similar shape and size. Employing the tool XRTEXPOMAP, we created exposure maps to account for the effective area of the CDD, while arfs generated with XRTEXPOMAP account for vignetting and point-spread-function corrections. The latest rmf (v. 11) was obtained from the CALDB data base.

Due to low statistics, it is not possible to identify eclipses in the *Swift* light curves. Therefore, we used the ephemeris of Wolff et al. (2009) to determine during which observations eclipses were occurring (see Table 1). To calculate the correct non-eclipse time-averaged fluxes, the exposure times of these observations were reduced with the duration of the eclipses contained in the data (500 s if a full eclipse was present, but less if only part of an eclipse was expected). Furthermore, *Swift* observations obtained within a 2-d time-span were summed to improve the data statistics.² This seems justified, since the *Chandra* data do not reveal any spectral changes on such time-scales (see Section 2.4).

2.4 Spectral models

We fitted the spectral data in the 0.5–10 keV energy range using XSPEC (v. 12.0; Arnaud 1996). This software package facilitates fitting a spectral model simultaneously to multiple data files, which each have their own response and background files. As is common practice, we fit the *XMM-Newton* data with all spectral parameters tied between the different detectors (i.e. the model parameters are not allowed to vary independently between the PN and two MOS detectors). For all fits throughout this paper, we included the effect of neutral hydrogen absorption, N_H , along the line of sight using the PHABS model with the default XSPEC abundances (Anders & Grevesse 1989) and cross-sections (Balucinska-Church & McCammon 1992).

We first investigate the shape of the quiescent spectrum of EXO 0748–676 by considering the *XMM-Newton* observation, which provides the highest statistics. A single absorbed power-law (POWERLAW in XSPEC) provides an acceptable fit to the data ($\chi^2_\nu = 1.3$ for 466 d.o.f.). However, the spectral index is unusually large for an X-ray binary ($\Gamma = 4.7 \pm 0.1$) and suggests that the spectrum has a thermal shape. Using a simple absorbed blackbody model, BBODYRAD, results in an adequate fit ($\chi^2_\nu = 1.2$ for 466 d.o.f.), although the inferred emitting region has a much smaller radius than expected for a neutron star (~ 2 –4 km for distances of 5–10 kpc). Nevertheless, it is thought that radiative transfer effects in the neutron star atmosphere cause the emergent spectrum to deviate from a blackbody (e.g. Zavlin, Pavlov & Shibano 1996; Rutledge et al. 1999). There are several neutron star atmosphere models available within XSPEC, which yield equivalent results (see e.g. Heinke et al. 2006; Webb & Barret 2007). In the remainder of this work, we

²This is the case for obs IDs 31272037/38, 31272039/40 and 31272043/44/45; see Table 1.

concentrate on fitting the data with a neutron star atmosphere model NSATMOS (Heinke et al. 2006).

The NSATMOS model consists of five parameters, which are the neutron star mass and radius (M_{NS} and R_{NS}), the effective temperature in the neutron star frame (i.e. non-redshifted; kT_{eff}), the source distance (D) and a normalization factor, which parametrizes the fraction of the surface that is radiating. We keep the latter fixed at 1 throughout this work, which corresponds to the entire neutron star surface emitting. The effective temperature as seen by an observer at infinity is given by $kT_{\text{eff}}^{\infty} = kT_{\text{eff}}/(1+z)$, where $1+z = (1-R_{\text{s}}/R_{\text{NS}})^{-1/2}$ is the gravitational redshift factor, with $R_{\text{s}} = 2GM_{\text{NS}}/c^2$ being the Schwarzschild radius, G the gravitational constant and c the speed of light.

The *XMM-Newton* data is well fitted by an absorbed NSATMOS model ($\chi^2_{\nu} = 1.1$ for 466 d.o.f.), although significant residuals above the model fit are present for energies $\gtrsim 2$ –3 keV. We model this non-thermal emission by adding a power-law component, which significantly improves the fit ($\chi^2_{\nu} = 1.0$ for 464 d.o.f.; an F -test suggests a $\sim 1 \times 10^{-14}$ probability of achieving this level of improvement by chance). *Chandra* observations carried out in 2008 mid-October, three weeks prior to this *XMM-Newton* observation, also indicated the presence of a non-thermal component in the quiescent spectrum of EXO 0748–676 (Degenaar et al. 2009). Whereas the *Chandra* data could not constrain the power-law index, the larger collective area of *XMM-Newton* provides better constraints for the fluxes under consideration.

By using a combined NSATMOS and POWERLAW model to fit the *XMM-Newton* data, we obtain a power-law index of $\Gamma = 1.7 \pm 0.5$, i.e. in between the values of $\Gamma = 1$ and $\Gamma = 2$ considered by Degenaar et al. (2009). This fit furthermore yields $N_{\text{H}} = (7 \pm 2) \times 10^{20} \text{ cm}^{-2}$ and $R_{\text{NS}} = 17.8 \pm 1 \text{ km}$, when fixing the neutron star mass to a canonical value of $M_{\text{NS}} = 1.4 M_{\odot}$ and the distance to $D = 7.4 \text{ kpc}$ (the best estimate from type-I X-ray burst analysis; Galloway et al. 2008a). The resulting power-law component contributes ~ 10 per cent to the total unabsorbed 0.5–10 keV flux. This is lower than the ~ 15 –20 per cent inferred from the *Chandra* observations performed in 2008 mid-October (Degenaar et al. 2009). The obtained hydrogen column density is consistent with values found for EXO 0748–676 during its outburst ($N_{\text{H}} \sim 7 \times 10^{20} - 1.2 \times 10^{21} \text{ cm}^{-2}$; e.g. Sidoli, Parmar & Oosterbroek 2005).

The *Chandra* observations obtained in 2009 February and June are well fitted by an absorbed NSATMOS model and do not require an additional power-law component. However, the 2010 April data show evidence for such a hard tail, as significant residuals are present above the NSATMOS model fit for energies $\gtrsim 2$ –3 keV. If we include a power law with photon index $\Gamma = 1.7$, as was found from fitting the *XMM-Newton* data (see above), this model component contributes ~ 10 , ~ 5 and ~ 15 per cent to the total unabsorbed 0.5–10 keV flux for the data taken in 2009 February, June and 2010 April, respectively. Fig. 3 compares the *Chandra* spectral data obtained on 2008 October and 2010 April, showing that both spectral components decreased over the 18-month time-span that separates the two observations. We found no spectral differences between the two separate exposures performed in 2009 February and therefore we tied all spectral parameters between these two spectra in the fits.

The *Swift* data do not provide sufficient statistics to constrain the presence of a hard spectral component. We do include a power-law in the fits, but fix both the index and the normalization of this component (see Section 3.1). Since it is unclear how the power law exactly evolves over time, we adjust the power-law normalization for the *Swift* observations such that it always contributes 10 per cent

Figure 3. Spectra of the *Chandra* observations of 2008 October (black) and 2010 April (red), along with the model fits (solid lines). The separate contributions of the NSATMOS and POWERLAW components are represented by the dotted (2008 data) and dashed (2010 data) lines.

of the total unabsorbed 0.5–10 keV flux. After treating each *Swift* observation separately, we found that the thermal flux and neutron star temperature did not evolve significantly between consecutive observations. To improve the statistics, we therefore sum the *Swift* data into groups spanning ~ 1 –4 weeks of observations, resulting in exposure times of ~ 10 –20 ks (see Table 2). The summed spectra were grouped to contain a minimum of 20 photons per bin.

3 RESULTS

3.1 Spectral fits

As discussed in Section 2.4, the quiescent spectrum of EXO 0748–676 can be described by a combination of a neutron star atmosphere model and a non-thermal power-law tail. We fitted the *Chandra* and *XMM-Newton* data simultaneously within XSPEC to a combined NSATMOS and POWERLAW model subject to interstellar absorption, to explore the best-fitting values for the neutron star mass and radius, source distance and hydrogen column density. We include the first set of *Chandra* observations obtained in 2008 October (discussed in Degenaar et al. 2009) in the analysis. As before, we use the PHABS model with the default XSPEC abundances and cross-sections to take into account the neutral hydrogen absorption along the line of sight. The power-law index is fixed to $\Gamma = 1.7$ (the best-fitting value obtained from *XMM-Newton* observations; see Section 2.4), because there are not sufficient counts at higher energies in the *Chandra* spectra to allow this component to vary. The power-law normalization is left as a free parameter.

If the neutron star mass and radius are fixed to canonical values of $M_{\text{NS}} = 1.4 M_{\odot}$ and $R_{\text{NS}} = 10 \text{ km}$, and in addition the source distance is fixed to $D = 7.4 \text{ kpc}$, the hydrogen column density pegs at its lower limit ($N_{\text{H}} = 0$). When the distance is left to vary freely, the best-fitting value is $4.6 \pm 0.3 \text{ kpc}$, which is just outside the range obtained from X-ray burst analysis (5–8.3 kpc; Galloway et al. 2008a). Therefore, we choose to keep the distance fixed at 7.4 kpc, and instead allow the neutron star radius to vary. This way, we obtain best-fitting values of $N_{\text{H}} = (7 \pm 1) \times 10^{20} \text{ cm}^{-2}$ and $R = 15.6 \pm 0.8 \text{ km}$. If additionally the neutron star mass is left free to vary in the fit, this parameter is not strongly constrained ($M_{\text{NS}} \sim 1.6 \pm 0.6 M_{\odot}$). In the final fits we choose to fix the neutron

Table 2. Results from fitting the spectral data.

Satellite	Date	Δt (d)	Pow. frac. (per cent)	kT_{eff}^{∞} (eV)	F_X	$F_{\text{bol}}^{\text{th}}$	L_{bol}	χ^2_{ν} (d.o.f.)
<i>Swift</i> †	2008-09-28 – 2008-10-07	4.9	10 fix	123.7 ± 5.4	1.31 ± 0.22	1.53 ± 0.26	10.0 ± 1.7	0.93 (8)
<i>Chandra</i> †	2008-10-12/13/15	1.4	20 \pm 3	118.8 ± 0.9	1.23 ± 0.02	1.31 ± 0.04	8.6 ± 0.3	1.03 (175)
<i>Swift</i> †	2008-10-29 – 2008-11-02	2.2	10 fix	118.3 ± 2.6	1.10 ± 0.09	1.28 ± 0.11	8.4 ± 0.7	0.67 (14)
<i>XMM</i>	2008-11-06	0.2	7 \pm 2	120.7 ± 0.4	1.14 ± 0.01	1.39 ± 0.02	9.1 ± 0.1	1.08 (467)
<i>Swift</i> †	2008-11-28 – 2008-12-20	11.0	10 fix	118.7 ± 2.6	1.11 ± 0.10	1.30 ± 0.12	8.5 ± 0.8	1.09 (14)
<i>Swift</i> †	2009-01-10 – 2009-01-30	9.8	10 fix	116.2 ± 2.2	0.99 ± 0.07	1.19 ± 0.09	7.8 ± 0.6	1.09 (18)
<i>Swift</i>	2009-02-13 – 2009-02-23	5.1	10 fix	117.2 ± 2.4	1.02 ± 0.08	1.23 ± 0.10	8.1 ± 0.7	0.50 (15)
<i>Chandra</i>	2009-02-23/25	0.9	12 \pm 4	113.5 ± 1.3	0.91 ± 0.03	1.09 ± 0.05	7.1 ± 0.3	0.90 (139)
<i>Swift</i>	2009-03-01 – 2009-03-16	7.2	10 fix	115.6 ± 2.3	0.97 ± 0.08	1.17 ± 0.09	7.7 ± 0.6	0.79 (16)
<i>Swift</i>	2009-04-09 – 2009-04-23	7.1	10 fix	112.2 ± 2.8	0.86 ± 0.09	1.03 ± 0.11	6.8 ± 0.7	1.16 (10)
<i>Swift</i>	2009-05-07 – 2009-06-05	14.7	10 fix	114.2 ± 2.3	0.92 ± 0.07	1.11 ± 0.09	7.3 ± 0.6	0.88 (16)
<i>Chandra</i>	2009-06-10	0.2	4 \pm 3	111.0 ± 0.7	0.75 ± 0.01	0.99 ± 0.03	6.5 ± 0.2	1.19 (93)
<i>Swift</i>	2009-06-11 – 2009-07-03	11.5	10 fix	111.9 ± 2.2	0.75 ± 0.07	1.03 ± 0.08	6.7 ± 0.5	0.99 (17)
<i>Swift</i>	2009-07-18 – 2009-07-31	6.9	10 fix	110.5 ± 2.1	0.79 ± 0.06	0.98 ± 0.07	6.4 ± 0.5	0.42 (18)
<i>Swift</i>	2009-08-15 – 2009-09-09	12.7	10 fix	110.0 ± 1.8	0.78 ± 0.05	0.96 ± 0.06	6.3 ± 0.4	1.30 (26)
<i>Swift</i>	2009-10-01 – 2009-11-05	17.4	10 fix	108.0 ± 2.6	0.69 ± 0.07	0.88 ± 0.09	5.8 ± 0.6	1.49 (11)
<i>Swift</i>	2009-12-21 – 2010-10-01	10.2	10 fix	109.4 ± 2.0	0.74 ± 0.06	0.94 ± 0.07	6.1 ± 0.5	1.51 (19)
<i>Swift</i>	2010-02-12 – 2010-03-13	15.0	10 fix	109.4 ± 2.0	0.76 ± 0.06	0.94 ± 0.07	6.1 ± 0.5	1.25 (20)
<i>Chandra</i>	2010-04-20	0.2	15 \pm 4	108.6 ± 1.1	0.77 ± 0.02	0.91 ± 0.04	6.0 ± 0.2	0.79 (91)

Note. – The observations marked by a dagger were already discussed in Degenaar et al. (2009), but re-fitted in this work. These results were obtained by using a combined absorbed NSATMOS and POWERLAW model, where $N_{\text{H}} = 7 \times 10^{20} \text{ cm}^{-2}$, $M_{\text{NS}} = 1.4 M_{\odot}$, $R_{\text{NS}} = 15.6 \text{ km}$, $D = 7.4 \text{ kpc}$ and $\Gamma = 1.7$ were kept fixed. The quoted errors represent 90 per cent confidence levels. F_X represents the 0.5–10 keV total model flux and $F_{\text{bol}}^{\text{th}}$ gives the 0.01–100 keV NSATMOS flux; both are unabsorbed and in units of $10^{-12} \text{ erg cm}^{-2} \text{ s}^{-1}$. L_{bol} gives the 0.01–100 keV luminosity of the NSATMOS model component in units of $10^{33} \text{ erg s}^{-1}$ and assuming a source distance of $D = 7.4 \text{ kpc}$. Δt represents the time interval of the observations in days and the fractional power-law contribution is given in a percentage of the total unabsorbed 0.5–10 keV flux.

star mass to $M_{\text{NS}} = 1.4 M_{\odot}$, because otherwise the uncertainty in this quantity will dominate the errors of the other parameters.

For the final spectral analysis, we fit all *XMM-Newton*, *Chandra* and *Swift* data with an absorbed NSATMOS plus POWERLAW model, where $N_{\text{H}} = 7 \times 10^{20} \text{ cm}^{-2}$, $M_{\text{NS}} = 1.4 M_{\odot}$, $R_{\text{NS}} = 15.6 \text{ km}$, $D = 7.4 \text{ kpc}$ and $\Gamma = 1.7$ are fixed, while the neutron star effective temperature is left as a free parameter. The power-law normalization is left to vary freely for the *Chandra* and *XMM-Newton* observations, but fixed for the *Swift* data (so that this component contributes 10 per cent to the total unabsorbed 0.5–10 keV flux). We fit all data in the 0.5–10 keV energy range and deduce the absorbed and unabsorbed fluxes in this band. The thermal model fit is extrapolated to the energy range of 0.01–100 keV to estimate the thermal bolometric flux. The results from fitting the X-ray spectra in this way are presented in Table 2. The effective temperatures and thermal bolometric fluxes derived from *Chandra*, *Swift* and *XMM-Newton* data are displayed in Fig. 4. Examination of Fig. 4 suggests that there is a small but discernible offset in the thermal flux and neutron star temperature as deduced from the different satellites. This is briefly discussed in Section 3.3.

3.2 Light-curve fits

Fig. 4 clearly reveals a decaying trend in thermal flux and temperature. To investigate the decay shape, we fit the temperature curve with an exponential decay function of the form $y(t) = a e^{-(t-t_0)/\tau}$, where a is a normalization constant, t_0 is the start time of the cooling curve and τ the e-folding time. Given the apparent offset between the different instruments (see Section 3.3), we perform different fits to the *Chandra* and *Swift* data. We fix t_0 to 2009 September 5 (MJD 54714), which is in between the first non-detection by *RXTE/PCA* and the first *Swift/XRT* observation of the source (Degenaar et al. 2009).

Figure 4. Evolution of the bolometric flux (top) and effective temperature (bottom) of EXO 0748–676, deduced from *Chandra/ACIS-S* (black squares), *Swift/XRT* (grey triangles) and *XMM-Newton/EPIC* (black star) data. Multiple *Swift* observations were summed to improve the data statistics (see Section 2.4).

The simple exponential decay, represented by the dotted lines in Fig. 5, yields an e-folding time of $6121.7 \pm 2004.0 \text{ d}$ for the *Chandra* data, but does not provide a good fit ($\chi^2_{\nu} = 6.0$ for 2 d.o.f.). For the *Swift* light curve we find $\tau = 5328.1 \pm 674.7 \text{ d}$ ($\chi^2_{\nu} = 0.5$ for 12 d.o.f.). If we include a constant offset [i.e. $y(t) = a e^{-(t-t_0)/\tau} + b$; solid lines in Fig. 5], we obtain a better fit for the *Chandra* data, yielding a normalization of $a = 13.4 \pm 0.2 \text{ eV}$, an e-folding decay

Figure 5. Evolution of the effective temperature of EXO 0748–676 fitted to different decay functions (see Section 3.2). The left image displays *Chandra* data and exponential decay fits both with and without a constant offset (solid and dotted line, respectively), as well as a decaying power law (dashed curve). The right image shows *Swift* observations, where the dashed line is again a power-law fit, while the solid and dotted curves are exponential decays. In addition, this plot includes a fit to a broken power law, which is represented by the dashed–dotted line.

time of $\tau = 191.6 \pm 9.7$ d and a constant offset of $b = 107.9 \pm 0.2$ eV ($\chi^2_v = 0.02$ for 1 d.o.f.). For the *Swift* data we find $a = 17.2 \pm 1.8$ eV, $\tau = 265.6 \pm 100.0$ d and $b = 106.2 \pm 2.5$ eV ($\chi^2_v = 0.34$ for 11 d.o.f.), which is consistent with the *Chandra* fit.

Although an exponential decay provides an adequate description of the data of EXO 0748–676, as has been found for other sources (e.g. Cackett et al. 2006; Fridriksson et al. 2010), mathematically a neutron star crust is expected to cool via a (broken) power law (Eichler & Cheng 1989; Brown & Cumming 2009). If we fit a single power law of the form $y(t) = A(t - t_0)^B$ to the *Chandra* data, we find an index of $B = -0.03 \pm 0.01$ and a normalization of $A = 134.4 \pm 1.0$ eV ($\chi^2_v = 0.13$ for 2 d.o.f.). For the *Swift* observations we find $B = -0.05 \pm 0.01$ and $A = 144.7 \pm 3.8$ eV ($\chi^2_v = 0.4$ for 12 d.o.f.). These power-law fits are indicated by the dashed lines in Fig. 5.

A broken power law also yields an acceptable fit to the *Swift* data ($\chi^2_v = 0.3$ for 10 d.o.f.). We find a normalization of $A = 135.0 \pm 17.8$ eV, a break at 166.0 ± 99.2 d and decay indices of -0.03 ± 0.03 and -0.06 ± 0.02 before and after the break, respectively. This fit is indicated by the dashed–dotted curve in Fig. 5. There are not sufficient *Chandra* observations to fit a broken power-law decay. We note that the shape of the decay curve of EXO 0748–676 is not strongly affected by our choice of spectral parameters (N_H, M_{NS}, R_{NS} and Γ) or assumed distance (see also previous studies by e.g. Wijnands et al. 2004; Cackett et al. 2008).

3.3 Instrument cross-calibration

The quiescent light curve presented in Fig. 4 shows indications that the thermal flux and temperature inferred from the *Chandra* observations lie below the trend of the *Swift* data points. This possible shift (~ 6 per cent for the flux light curve) may be due to cross-calibration issues between the two satellites. A study of the Crab nebula indeed revealed an offset between *Chandra* and *Swift*, whereas such a discrepancy was not found between *Swift* and *XMM–Newton* (Kirsch et al. 2005). This might be reflected in our results as well, since the *XMM–Newton* data point appears to line up with the trend indicated

by the *Swift* data. However, our *Chandra* and *Swift* data points may also be (partly) offset due to the fact that we cannot constrain the power-law component in the *Swift* data, which we therefore fixed to contribute 10 per cent of the total 0.5–10 keV unabsorbed flux (see Section 2.4).

4 DISCUSSION

We discuss *Chandra*, *Swift* and *XMM–Newton* observations obtained after the cessation of the very long (~ 24 yr) active period of EXO 0748–676. Fitting the spectral data with a neutron star atmosphere model `NSATMOS`, did not reveal clear indications of a changing thermal spectrum during the first 5 months of the quiescent phase (Degenaar et al. 2009). However, now that the quiescent monitoring has extended to 19 months (1.6 yr), we find a significant decrease in neutron star effective temperature from $kT_{\text{eff}}^\infty \sim 124$ to 109 eV. The thermal bolometric flux was observed to decay from $F_{\text{bol}}^{\text{th}} \sim 1.5 \times 10^{-12}$ to 0.9×10^{-12} erg cm $^{-2}$ s $^{-1}$.

In addition to a soft, thermal component, the *Chandra* and *XMM–Newton* observations show evidence for a hard power-law tail with index $\Gamma = 1.7$. The fractional contribution of the hard spectral component to the total unabsorbed 0.5–10 keV flux initially decreased from ~ 20 per cent in 2008 October to ~ 4 per cent in 2009 June. However, observations carried out in 2010 April suggest that the power-law fraction increased again to ~ 15 per cent. Similar behaviour has been observed for several other quiescent neutron star systems (Jonker et al. 2004; Jonker 2008), although others show more irregular behaviour (Fridriksson et al. 2010). In Cen X-4, the power-law tail in the quiescent spectrum shows variations that appear to be linked to changes in the thermal component, possibly caused by low-level accretion (Cackett et al. 2010).

The gradual decrease in thermal flux and neutron star temperature observed for EXO 0748–676 can be interpreted as the neutron star crust cooling down in quiescence after it has been heated during its long accretion outburst. Fig. 6 compares our data of EXO 0748–676 with the crust cooling curves observed for the neutron star X-ray binaries KS 1731–260, MXB 1659–29 and XTE J1701–462. This

Figure 6. The effective temperatures of KS 1731–260 (green diamonds; from Cackett et al. 2006), MXB 1659–29 (red bullets; from Cackett et al. 2006, 2008), XTE J1701–462 (grey crosses; from Fridriksson et al. 2010) and EXO 0748–676 (black squares, triangles and star). Exponential decay fits to the data of KS 1731–260, MXB 1659–29 and XTE J1701–462 are shown to guide the eye (green dashed, red dashed-dotted and grey dotted line, respectively). The two data points of XTE J1701–462 that lie above the decay fit are likely due to a temporary increase in the accretion rate causing reheating of the neutron star (Fridriksson et al. 2010).

plot shows that the amount of cooling following the end of the outburst is markedly smaller for EXO 0748–676 than for the other three sources. We have observed our target over the first 19 months after the cessation of the outburst and during this time the thermal bolometric flux has decreased by a factor of ~ 1.7 . In a similar time-span, the thermal bolometric fluxes of KS 1731–260, MXB 1659–29 and XTE J1701–462 had decreased by a factor of ~ 3.5 , 6 and 2.5, respectively (see Cackett et al. 2006; Fridriksson et al. 2010). The effective neutron star temperature of EXO 0748–676 has decreased by about 10 per cent, compared to ~ 30 , 40 and 20 per cent for KS 1731–260, MXB 1659–29 and XTE J1701–462.

Although the observed fractional changes in neutron star temperature and thermal bolometric flux are smaller for EXO 0748–676 than for the other three sources, the decay itself may not be markedly different. The quiescent light curves of KS 1731–260, MXB 1659–29 and XTE J1701–462 can be fit with an exponential decay function levelling off to a constant value, yielding e-folding times of $\sim 305 \pm 50$, $\sim 465 \pm 25$ and $\sim 120 \pm 25$ d, respectively (Cackett et al. 2008; Fridriksson et al. 2010). For the *Chandra* data of EXO 0748–676, we find an e-folding time of $\sim 192 \pm 10$ d (see Section 3.2). These decay times provide a measure of the thermal relaxation time of the neutron star crust, which depends on the composition and structure of the lattice, the distribution of heating sources and the thickness of the crust (e.g. Lattimer et al. 1994; Rutledge et al. 2002; Shternin et al. 2007; Brown & Cumming 2009).

Rutledge et al. (2002) and Shternin et al. (2007) calculate theoretical cooling curves for KS 1731–260, assuming different physics for the crust and core. These authors present simulations for both an amorphous crust and an ordered crystalline lattice. For the latter, the spread of nuclide charge numbers (Z) in the crust matter is

small, which is referred to as a low level of impurities and results in a highly conductive crust. A large number of impurities gives an amorphous structure, which affects the thermal properties of the crust and results in a low conductivity. In addition, Rutledge et al. (2002) explore standard (i.e. slow) and enhanced neutrino cooling mechanisms, yielding different core temperatures. Comparing our results on EXO 0748–676 with the decay shapes resulting from those calculations suggests that the neutron star has a highly conductive crust, similar to what has been inferred for the other three sources (Wijnands et al. 2002, 2004; Cackett et al. 2006; Shternin et al. 2007; Brown & Cumming 2009; Fridriksson et al. 2010). The fact that the decay curve of EXO 0748–676 is rather shallow may be explained in terms of a relatively small temperature gradient and thus a lower thermal flux across the core-crust boundary (cf. the model curves for a highly conductive crust and different core temperatures presented by Rutledge et al. 2002). This can be due to a combination of a warm neutron star core and a relatively low mass-accretion rate during outburst.

The exponential decay fit to the *Chandra* data of EXO 0748–676 indicates that the neutron star crust might already be close to restoring equilibrium with the core. The fit results in a quiescent base level of 107.9 ± 0.2 eV, while we found a temperature of 108.6 ± 1.1 eV for the observation performed in 2010 April. Prior to its last outburst, EXO 0748–676 was observed in quiescence with the *EINSTEIN* observatory, displaying a 0.5–10 keV unabsorbed flux of $8.4^{+4.2}_{-1.7} \times 10^{-13}$ erg cm $^{-2}$ s $^{-1}$ (Garcia & Callanan 1999). Our *Chandra* observations of 2010 April detected EXO 0748–676 at a 0.5–10 keV unabsorbed flux of $(7.7 \pm 0.2) \times 10^{-13}$ erg cm $^{-2}$ s $^{-1}$ (see Table 2). Assuming that the *EINSTEIN* detection caught EXO 0748–676 at its quiescent base level, this supports the idea that the crust has nearly cooled down. This would imply that the neutron star core in EXO 0748–676 is relatively hot (cf. Heinke et al. 2009), suggesting that either standard cooling mechanisms are operating and that the neutron star is not very massive, or that the time-averaged mass-accretion rate of the system is very high due to a short recurrence time (see below).

The energy deposited during outburst is given by $L_{\text{nuc}} \sim \langle \dot{M} \rangle Q_{\text{nuc}} / m_{\text{u}}$ (e.g. Brown et al. 1998; Colpi et al. 2001). Here, $Q_{\text{nuc}} \sim 2$ MeV is the nuclear energy deposited per accreted baryon (Gupta et al. 2007; Haensel & Zdunik 2008), m_{u} is the atomic mass unit and $\langle \dot{M} \rangle$ is the time-averaged accretion rate of the system. The latter can be expressed as $\langle \dot{M} \rangle = \langle \dot{M}_{\text{ob}} \rangle \times t_{\text{ob}} / t_{\text{rec}}$, where $\langle \dot{M}_{\text{ob}} \rangle$ is the average accretion rate during outburst episodes, t_{ob} is the outburst duration and t_{rec} is the system’s recurrence time. The factor $t_{\text{ob}} / t_{\text{rec}}$ represents the duty cycle of the system. The neutron star core is expected to be in a steady state, in which the energy radiated during quiescence balances the heat deposited during outburst. We can thus obtain an estimate of the duty cycle of EXO 0748–676 by equating the heating and cooling rates.

A neutron star cools primarily via photon radiation from the surface and neutrino emissions from the stellar core. If the light curve of EXO 0748–676 has indeed (nearly) levelled off, the bolometric luminosity emitted as photons is thus $L_{\gamma} \sim 6 \times 10^{33}$ (D/7.4 kpc) 2 erg s $^{-1}$ (as measured during the *Chandra* observation of 2010 April). The rate of neutrino emissions depends on the temperature of the neutron star core, which can be estimated from the effective surface temperature once the crust has thermally relaxed. A quiescent base level of $kT_{\text{eff}}^{\infty} \sim 108$ eV (as suggested by exponential decay fits to the *Chandra* data), implies an effective surface temperature in the neutron star frame of $kT_{\text{eff}} \sim 140$ eV ($\sim 1.6 \times 10^6$ K), for the canonical values of $M_{\text{NS}} = 1.4 M_{\odot}$ and $R_{\text{NS}} = 10$ km (i.e. $1+z = 1.3$). Using the relation between

the effective surface temperature and the interior temperature calculated by Brown & Cumming (2009), yields $T_{\text{core}} \sim 1.3 \times 10^8$ K. For such a core temperature, the minimum energy escaping the neutron star as neutrino's (i.e. assuming standard core cooling) is $L_{\nu} \sim 10^{34-35}$ erg s⁻¹ (Page et al. 2006).

Equating the energy losses via photon radiation from the neutron star surface (L_{γ}) and neutrino emissions from the stellar core (L_{ν}) with the energy gained via crustal reactions during outburst (L_{nuc}), suggests that EXO 0748–676 must have a time-averaged mass-accretion rate of $\langle \dot{M} \rangle \gtrsim 8 \times 10^{15}$ g s⁻¹. During outburst, EXO 0748–676 displayed an average bolometric luminosity of $\sim 6 \times 10^{36}$ (D/7.4 kpc)² erg s⁻¹ (Sidoli et al. 2005; Boirin et al. 2007). Assuming that the accretion luminosity is given by $L_{\text{acc}} = (GM_{\text{NS}}/R_{\text{NS}})\langle \dot{M}_{\text{ob}} \rangle$, this translates into a mass-accretion rate during outburst of $\langle \dot{M}_{\text{ob}} \rangle \sim 3 \times 10^{16}$ g s⁻¹ for a canonical neutron star with $M = 1.4 M_{\odot}$ and $R = 10$ km.³

If the crust has indeed thermally relaxed, the above estimates show that EXO 0748–676 must have a duty cycle of $\gtrsim 30$ per cent to explain the observed quiescent bolometric luminosity of $\sim 6 \times 10^{33}$ (D/7.4 kpc)² erg s⁻¹ in terms of thermal emission from the cooling neutron star (i.e. opposed to continued accretion). The outburst of EXO 0748–676 started between 1980 May and 1984 July and the system returned to quiescence in 2008 September, i.e. $t_{\text{ob}} = 24\text{--}28$ yr. If the observed outburst is typical for the long-term behaviour of this source, the expected recurrence time is thus $\lesssim 100$ yr. In case the neutron star cools via more efficient core neutrino emission processes, the recurrence time required to explain the observed quiescent luminosity is shorter (i.e. the duty cycle is higher). Although the above calculation is only a crude approximation (e.g. there is a significant uncertainty in the relation between the surface and interior temperature of the neutron star, depending on the atmospheric composition and the depth of the light element layer; Brown & Cumming 2009), it illustrates that EXO 0748–676 must have a high duty cycle if the cooling curve has indeed reached its quiescent base level.

Brown et al. (1998), Rutledge et al. (2000) and Colpi et al. (2001) have suggested that EXO 0748–676 continues to accrete in quiescence, because the quiescent luminosity inferred from the 1980 *EINSTEIN* observation is higher than predicted by standard cooling models. However, these conclusions are based on an assumed duty cycle of ~ 1 per cent, but we have no a priori knowledge about this. Although we cannot exclude that the system is indeed accreting in quiescence, the above estimates show that a duty cycle of $\gtrsim 30$ per cent can explain the observed quiescent level of EXO 0748–676 as being due to thermal emission from the cooling neutron star. A duty cycle of $\gtrsim 30$ per cent is high, although not unprecedented, for neutron star transients (e.g. Chen et al. 1997; Degenaar & Wijnands 2009).

Recently, Brown & Cumming (2009) demonstrated that the cooling of a neutron star crust is expected to follow a broken power-law decay. A break is predicted to occur due to a transition in the crystal structure of the crust matter, and the slope before the break reflects the heat flux from the outer crustal layers. Therefore, we also fitted the neutron star temperatures obtained for EXO 0748–676 to a power law and found decay indices of -0.03 ± 0.01 and -0.05 ± 0.01 for the *Chandra* and *Swift* data

sets, respectively. The *Swift* observations indicate that a possible break in the quiescent light curve may have occurred $\sim 67\text{--}265$ d after the cessation of the outburst (see Section 3.2). By fitting a broken power-law function, we obtain a decay index of -0.03 ± 0.03 before the break, which steepens to -0.06 ± 0.02 thereafter. However, since these slopes are consistent with being equal, further observations are required to confirm whether a break has indeed occurred.

The decay parameters that we find for EXO 0748–676 are comparable to that obtained by Fridriksson et al. (2010) for XTE J1701–462. These authors found that the quiescent light curve breaks $\sim 20\text{--}150$ d post-outburst and report decay indices of ~ -0.03 and ~ -0.07 before and after the break, respectively. Fridriksson et al. (2010) note that possible cross-calibration effects between *Chandra* and *XMM-Newton* might introduce small shifts that also allow a single power-law decay with slope ~ -0.05 . The cooling curves of KS 1731–260 and MXB 1659–29 appear to have steeper decays with indices of ~ -0.12 and ~ -0.33 , respectively (Cackett et al. 2008). Due to the scarcity of data points it is unclear whether a break occurred in the quiescent light curves of the latter two sources (Cackett et al. 2008; Brown & Cumming 2009).

The power-law fits show no indications that the quiescent light curve of EXO 0748–676 is levelling off. Thus, it is also possible that the neutron star temperature continues to decay further and that the core is cooler than suggested by the exponential decay fits and the 1980 *EINSTEIN* detection. The relatively slow decrease of EXO 0748–676 might then reflect that the crust has a high conductivity, albeit lower than that of the neutron stars in KS 1731–260 and MXB 1659–29. Further observations are thus required to determine whether the neutron star crust in EXO 0748–676 has nearly cooled down and to be able to draw firm conclusions on the crust and core properties.

ACKNOWLEDGMENTS

This work was supported by the Netherlands Organisation for Scientific Research (NWO) and made use of the *Swift* public data archive. We acknowledge *Swift* PI N. Gehrels and the *Swift* planning team for their help in carrying out the ToO campaign. EMC was supported by NASA through the Chandra Fellowship Program. MTW, PSR and KSW acknowledge the United States Office of Naval Research. JH and WHGL acknowledge support from Chandra grant GO8-9045X.

REFERENCES

- Altamirano D., Wijnands R., Degenaar N., Casella P., Homan J., Belloni T., Campana S., 2007, *Astron. Tel.*, 1178
- Anders E., Grevesse N., 1989, *Geochim. Cosmochim. Acta*, 53, 197
- Arnaud K. A., 1996, in Jacoby G. H., Barnes J., eds, *ASP Conf. Ser. Vol. 101, Astronomical Data Analysis Software and Systems V*. *Astron. Soc. Pac.*, San Francisco, p. 17
- Asai K., Dotani T., Mitsuda K., Hoshi R., Vaughan B., Tanaka Y., Inoue H., 1996, *PASJ*, 48, 257
- Balucinska-Church M., McCammon D., 1992, *ApJ*, 400, 699
- Bassa C. G., Jonker P. G., Steeghs D., Torres M. A. P., 2009, *MNRAS*, 399, 2055
- Boirin L., Keek L., Méndez M., Cumming A., in't Zand J. J. M., Cottam J., Paerels F., Lewin W. H. G., 2007, *A&A*, 465, 559
- Brown E. F., Cumming A., 2009, *ApJ*, 698, 1020
- Brown E. F., Bildsten L., Rutledge R. E., 1998, *ApJ*, 504, L95

³ We note that EXO 0748–676 is an eclipsing system and therefore part of the central X-ray flux may be intercepted from our line of sight. However, the X-ray burst behaviour of the source is consistent with the mass-accretion rate inferred from the observed X-ray luminosity (Boirin et al. 2007).

- Burrows D. N. et al., 2005, *Space Sci Rev.*, 120, 165
- Cackett E. M., Wijnands R., Linares M., Miller J. M., Homan J., Lewin W. H. G., 2006, *MNRAS*, 372, 479
- Cackett E. M., Wijnands R., Miller J. M., Brown E. F., Degenaar N., 2008, *ApJ*, 687, L87
- Cackett E. M., Brown E. F., Miller J. M., Wijnands R. 2010, *ApJ*, 720, 1325
- Campana S., 2003, preprint (astro-ph/0311212)
- Campana S., Colpi M., Mereghetti S., Stella L., Tavani M., 1998, *A&AR*, 8, 279
- Chen W., Shrader C. R., Livio M., 1997, *ApJ*, 491, 312
- Colpi M., Geppert U., Page D., Possenti A., 2001, *ApJ*, 548, L175
- Degenaar N., Wijnands R., 2009, *A&A*, 495, 547
- Degenaar N. et al., 2009, *MNRAS*, 396, L26
- Eichler D., Cheng A. F., 1989, *ApJ*, 336, 360
- Evans P. A. et al., 2007, *A&A*, 469, 379
- Fridriksson J. K. et al., 2010, *ApJ*, 714, 270
- Galloway D. K., Muno M. P., Hartman J. M., Psaltis D., Chakrabarty D., 2008a, *ApJS*, 179, 360
- Galloway D. K., Özel F., Psaltis D., 2008b, *MNRAS*, 387, 268
- Garcia M. R., Callanan P. J., 1999, *AJ*, 118, 1390
- Garmire G. P., Bautz M. W., Ford P. G., Nousek J. A., Ricker G. R., Jr, 2003, in Truemper J. E., Tananbaum H. D., eds, *SPIE Conf. Ser. Vol. 4851, X-Ray and Gamma-Ray Telescopes and Instruments for Astronomy*. SPIE, Bellingham, p. 28
- Gottwald M., Haberl F., Parmar A. N., White N. E., 1986, *ApJ*, 308, 213
- Gupta S., Brown E. F., Schatz H., Möller P., Kratz K.-L., 2007, *ApJ*, 662, 1188
- Haensel P., Zdunik J. L., 1990, *A&A*, 227, 431
- Haensel P., Zdunik J. L., 2003, *A&A*, 404, L33
- Haensel P., Zdunik J. L., 2008, *A&A*, 480, 459
- Heinke C. O., Rybicki G. B., Narayan R., Grindlay J. E., 2006, *ApJ*, 644, 1090
- Heinke C. O., Jonker P. G., Wijnands R., Deloye C. J., Taam R. E., 2009, *ApJ*, 691, 1035
- Homan J., Wijnands R., Altamirano D., Belloni T., 2007, *Astron. Tel.*, 1165
- Hynes R., Jones E., 2008, *Astron. Tel.*, 1816
- Hynes R. I., Jones E. D., 2009, *ApJ*, 697, L14
- in't Zand J. J. M., van Kerkwijk M. H., Pooley D., Verbunt F., Wijnands R., Lewin W. H. G., 2001, *ApJ*, 563, L41
- Jonker P. G., 2008, in Bassa C., Wang Z., Cumming A., Kaspi V. M., eds, *AIP Conf. Ser. Vol. 983, 40 Years of Pulsars: Millisecond Pulsars, Magnetars and More*. American Inst. Phys., Melville, NY, p. 519
- Jonker P. G., Galloway D. K., McClintock J. E., Buxton M., Garcia M., Murray S., 2004, *MNRAS*, 354, 666
- Kirsch M. G. et al., 2005, in Siegmund O. H. W., ed., *SPIE Conf. Ser. Vol. 5898, UV, X-Ray, and Gamma-Ray Space Instrumentation for Astronomy XIV*. SPIE, Bellingham, p. 22
- Lattimer J. M., van Riper K. A., Prakash M., Prakash M., 1994, *ApJ*, 425, 802
- Page D., Geppert U., Weber F., 2006, *Nuclear Phys. A*, 777, 497
- Parmar A. N., White N. E., Giommi P., Gottwald M., 1986, *ApJ*, 308, 199
- Parmar A. N., White N. E., Giommi P., Haberl F., Pedersen H., Mayor M., 1985, *IAU Circ.*, 4039
- Reynolds A. P., Parmar A. N., Hakala P. J., Pollock A. M. T., Williams O. R., Peacock A., Taylor B. G., 1999, *A&AS*, 134, 287
- Rutledge R. E., Bildsten L., Brown E. F., Pavlov G. G., Zavlin V. E., 1999, *ApJ*, 514, 945
- Rutledge R. E., Bildsten L., Brown E. F., Pavlov G. G., Zavlin V. E., 2000, *ApJ*, 529, 985
- Rutledge R. E., Bildsten L., Brown E. F., Pavlov G. G., Zavlin V. E., Ushomirsky G., 2002, *ApJ*, 580, 413
- Shternin P. S., Yakovlev D. G., Haensel P., Potekhin A. Y., 2007, *MNRAS*, 382, L43
- Sidoli L., Parmar A. N., Oosterbroek T., 2005, *A&A*, 429, 291
- Strüder L. et al., 2001, *A&A*, 365, L18
- Tomsick J. A., Gelino D. M., Halpern J. P., Kaaret P., 2004, *ApJ*, 610, 933
- Torres M. A. P., Jonker P. G., Steeghs D., Seth A. C., 2008, *Astron. Tel.*, 1817
- Turner M. J. L. et al., 2001, *A&A*, 365, L27
- Webb N. A., Barret D., 2007, *ApJ*, 671, 727
- Wijnands R., 2004, preprint (astro-ph/0405089)
- Wijnands R., Miller J. M., Markwardt C., Lewin W. H. G., van der Klis M., 2001, *ApJ*, 560, L159
- Wijnands R., Guainazzi M., van der Klis M., Méndez M., 2002, *ApJ*, 573, L45
- Wijnands R., Nowak M., Miller J. M., Homan J., Wachter S., Lewin W. H. G., 2003, *ApJ*, 594, 952
- Wijnands R., Homan J., Miller J. M., Lewin W. H. G., 2004, *ApJ*, 606, L61
- Wolff M. T., Becker P. A., Ray P. S., Wood K. S., 2005, *ApJ*, 632, 1099
- Wolff M. T., Ray P. S., Wood K. S., 2008a, *Astron. Tel.*, 1736
- Wolff M. T., Ray P. S., Wood K. S., Wijnands R., 2008b, *Astron. Tel.*, 1812
- Wolff M. T., Ray P. S., Wood K. S., Hertz P. L., 2009, *ApJS*, 183, 156
- Yakovlev D. G., Pethick C. J., 2004, *ARA&A*, 42, 169
- Zampieri L., Turolla R., Zane S., Treves A., 1995, *ApJ*, 439, 849
- Zavlin V. E., Pavlov G. G., Shibanov Y. A., 1996, *A&A*, 315, 141

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