


HAL
open science

Ephemeris, orbital decay, and masses of ten eclipsing high-mass X-ray binaries

M. Falanga, E. Bozzo, A. Lutovinov, J. M. Bonnet-Bidaud, Y. Fetisova, J. Puls

► **To cite this version:**

M. Falanga, E. Bozzo, A. Lutovinov, J. M. Bonnet-Bidaud, Y. Fetisova, et al.. Ephemeris, orbital decay, and masses of ten eclipsing high-mass X-ray binaries. *Astronomy and Astrophysics - A&A*, 2015, 577, pp.A130. 10.1051/0004-6361/201425191 . cea-01300563

HAL Id: cea-01300563

<https://cea.hal.science/cea-01300563>

Submitted on 11 Apr 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Ephemeris, orbital decay, and masses of ten eclipsing high-mass X-ray binaries[★]

M. Falanga^{1,2}, E. Bozzo³, A. Lutovinov⁴, J. M. Bonnet-Bidaud⁵, Y. Fetisova⁴, and J. Puls⁶

¹ International Space Science Institute, Hallerstrasse 6, 3012 Bern, Switzerland
e-mail: mfalanga@issibern.ch

² International Space Science Institute Beijing, No.1 Nanertiao, Zhongguancun, Haidian District, 100190 Beijing, PR China

³ ISDC Data Centre for Astrophysics, Chemin d'Écogia 16, 1290 Versoix, Switzerland

⁴ Space Research Institute, Russian Academy of Sciences, Profsoyuznaya 84/32, 117997 Moscow, Russia

⁵ Service d'Astrophysique (SAp), IRFU/DSM/CEA-Saclay, 91191 Gif-sur-Yvette Cedex, France

⁶ Universitätssternwarte der Ludwig-Maximilians-Universität München, Scheinerstrasse 1, 81679 München, Germany

Received 20 October 2014 / Accepted 25 February 2015

ABSTRACT

We update the ephemeris of the eclipsing high-mass X-ray binary (HMXB) systems LMC X-4, Cen X-3, 4U 1700-377, 4U 1538-522, SMC X-1, IGR J18027-2016, Vela X-1, IGR J17252-3616, XTE J1855-026, and OAO 1657-415 with the help of more than ten years of monitoring these sources with the All Sky Monitor onboard RXTE and with the Integral Soft Gamma-Ray Imager onboard INTEGRAL. These results are used to refine previous measurements of the orbital period decay of all sources (where available) and provide the first accurate values of the apsidal advance in Vela X-1 and 4U 1538-522. Updated values for the masses of the neutron stars hosted in the ten HMXBs are also provided, as well as the long-term light curves folded on the best determined orbital parameters of the sources. These light curves reveal complex eclipse ingresses and egresses that are understood mostly as being caused by accretion wakes. Our results constitute a database to be used for population and evolutionary studies of HMXBs and for theoretical modeling of long-term accretion in wind-fed X-ray binaries.

Key words. stars: neutron – binaries: eclipsing – X-rays: binaries – pulsars: general

1. Introduction

High-mass X-ray binaries (HMXB) are among the brightest X-ray sources in our Galaxy. They were discovered for the first time with the Uhuru satellite (Giacconi et al. 1971) and independently with balloon-born instruments (see e.g., Lewin et al. 1971). These sources typically host a compact object (often a neutron star, NS) that accretes material lost by a massive companion. Depending on the nature of the latter star, HMXBs are divided into Be or supergiant X-ray binaries (SgXBs). In the first case, a conspicuous X-ray emission is generated by accretion of matter from the dense decretion disk around the companion star, which leads to transient events (outbursts) of different types (see e.g., Reig 2011, for a review). In the SgXBs, the compact object can either accrete through the fast and dense wind produced by the companion, or in a few cases through the beginning of an atmospheric Roche-lobe overflow (Soberman et al. 1997). A number of systems showed evidence that both mechanisms contribute to the accretion onto the compact object and the overall X-ray emission (see, e.g., Chaty 2011, for a recent review).

In Roche-lobe accreting systems, the inflowing material from the companion star is endowed with a high specific angular momentum, and thus accretion is generally mediated by a disk surrounding the compact object. As this is a very efficient way to accrete matter, disk-fed systems typically achieve a relatively high X-ray luminosity ($\sim 10^{38}$ erg s⁻¹). In wind-accreting systems, the compact object is instead deeply embedded in the

material lost by the companion star, which does not possess sufficient angular momentum to form an accretion disk, and which accretes quasi-spherically onto the NS (see, e.g., Bozzo et al. 2008; Shakura et al. 2012, for recent reviews). This process leads to a strongly variable X-ray emission, reaching values significantly lower than those attained by disk-accreting systems (ranging from 10^{34} to 10^{36} erg s⁻¹; see, e.g., Joss & Rappaport 1984; Nagase 1996; Bildsten et al. 1997).

Since their discovery, HMXBs have been intensively monitored to test wind-accretion models onto magnetized NSs (see, e.g., Lamers et al. 1976; Bhattacharya & van den Heuvel 1991; Lutovinov et al. 2013, and references therein), measure the long-term spin-variation of NSs as a function of the mass accretion rate (probing the so-called accretion torques, see, e.g., Ghosh & Lamb 1979; Lovelace et al. 1995), and study the evolution of the orbital parameters of these systems, for instance, by measuring the orbital period decay (see Bildsten et al. 1997, and references therein). In the majority of HMXBs, pulsations in the X-ray emission firmly established the NSs as accreting compact objects (see, e.g., Lutovinov et al. 2005; Lutovinov & Tsygankov 2009, for a recent review and HMXBs statistics), and the detection of cyclotron absorption spectral features permitted directly measuring their magnetic field strength ($\sim 1-5 \times 10^{12}$ G; see, e.g., Coburn et al. 2002; Filippova et al. 2005; Caballero & Wilms 2012). In the HMXBs that did not show clear evidence of pulsations, black hole companions still cannot be firmly ruled out (see, e.g., the case of 4U 1700-377, Rubin et al. 1996; Clark et al. 2002).

Only in a few sources among more than one hundred HMXBs is the inclination of the system high enough for

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

Table 1. Orbital parameters of the ten eclipsing HMXB systems in ascending order of the orbital period.

Source	Type	Orbital epoch ^k (MJD)	P_{orb} (days)	P_s (s)	$\dot{P}_{\text{orb}}/P_{\text{orb}}$ 10^{-6} yr^{-1}	$a_x \sin i$ (lt-s)	e	ω (deg)
LMC X-4 ^a	O8III	51 110.86579(10)	1.40839776(26)	13.5	-0.98(7)	26.343(16)	0.006(2)	–
Cen X-3 ^b	O(6-7)II-III	50 506.788423(7)	2.087113936(7)	4.8	-1.799(2)	39.6612(9)	<0.0016	–
4U 1700-377 ^c	O6.5Iaf+	48 900.373(15)	3.411581(27)	–	-3.3(6)	48–82	^j	49(11)
4U 1538-522 ^d	B0.2Ia	52 851.33(1)	3.728382(11)	526.8	–	53.1(1.5)	0.18(1)	40(12)
SMC X-1 ^e	B0sg	50 324.691861(8)	3.89220909(4)	0.71	-3.402(7)	53.4876(9)	0.00089(6)	166(12)
SAX J1802.7-2017 ^f	B1Ib	52 168.26(4)	4.5696(9)	139.6	–	68(1)	–	–
XTE J1855-026 ^g	B0Iaep	51 495.25(2)	6.0724(9)	360.7	–	80.5(1.4)	0.04(2)	226(15)
Vela X-1 ^b	B0.5Iae	48 895.2186(12)	8.964368(40)	283.2	–	113.89(13)	0.0898(12)	152.59(92)
EXO 1722-363 ^h	B0-B1Ia	53 761.68(4)	9.7403(4)	413.9	–	101(1)	<0.19	–
OA0 1657-415 ⁱ	B0-6sg	50 689.116(50)	10.44749(55)	37.3	-3.40(15)	106.10(2)	0.1033(6)	87.6(1.3)

Notes. Where relevant, we indicate in parentheses the uncertainties on the last digits of each reported value.

References. ^(a) Levine et al. (2000), Bildsten et al. (1997) but see also Naik & Paul (2004); ^(b) Bildsten et al. (1997), Raichur & Paul (2010b); ^(c) Rubin et al. (1996), Hammerschlag-Hensberge et al. (2003); ^(d) Mukherjee et al. (2006), Clark (2000); ^(e) Inam et al. (2010), Raichur & Paul (2010b); ^(f) (a.k.a. IGR J18027-2016) Hill et al. (2005); ^(g) Corbet & Mukai (2002); ^(h) (a.k.a. IGR J17252-3616) Zurita Heras et al. (2006), Thompson et al. (2007), Manousakis & Walter (2011); ⁽ⁱ⁾ Baykal et al. (2011), Jenke et al. (2012). ^(j) The eccentricity for this source has been reported by Hammerschlag-Hensberge et al. (2003) to be 0.22(4), which was later challenged by Clark (2000) and this work. ^(k) Mid-eclipse time, equivalent to the time when the mean longitude l equals $\pi/2$ for a circular orbit.

the compact star to be periodically occulted along our line of sight by the companion, giving rise to X-ray eclipses. For these sources, it is possible to infer a number of orbital parameters (e.g., orbital period) from the measured duration of the eclipse. The energy-dependent profile of the X-ray light curve during the eclipse ingress and egress also reveals details of the OB stellar wind structure (e.g., White et al. 1995). In systems in which orbital ephemerides can be accurately measured over several decades, it is expected that changes in the orbital period can also be revealed, which will provide further insight into tidal interaction and mass transfer mechanisms that regulated the accretion onto the compact object. In eccentric systems, accurate ephemerides can also be used to infer the angle of periastron and the apsidal advance (see, e.g., van der Klis & Bonnet-Bidaud 1984, and references therein).

We take advantage of the available long-term monitoring observations of ten eclipsing HMXBs¹, carried out with the hard X-ray imager IBIS/ISGRI (17 keV–200 keV) onboard INTEGRAL and the All Sky Monitor (ASM) onboard RXTE (2–12 keV) to obtain the most accurate ephemeris available so far for these sources (Liu et al. 2006). We note that Coley (2015) also performed long term studies of five eclipsing sources by using *Swift* Burst Alert Telescope (BAT) data. These authors included in their source list also the eclipsing HMXBs SAX J18027.7-2017 and XTE J1855-026. We significantly improve their previously measured orbital periods, eclipse durations, and the masses of the accreting NSs they host. Measurements of the orbital period decay and apsidal motion are presented for the first time for several of these systems, and measurements are provided for all the others that are refined from those currently available in the literature. We discuss the energy-dependent profile of the long-term light curve during the eclipse ingress and egress for all these systems in terms of X-ray absorption expected in wind- and/or disk-accreting systems.

¹ Be X-ray binaries are not expected to show long detectable X-ray eclipses because the radial extent of the companion is smaller than that of supergiant stars in HMXBs and the orbital periods are typically much longer and are characterized by high eccentricities (Reig 2011).

1.1. Ten eclipsing HMXBs

In Table 1 we list the ten sources selected for the present work and provide a summary of their main characteristics, as measured in the most recently available literature: the orbital epoch, the orbital period P_{orb} , the spin period P_s , the orbital period change $\dot{P}_{\text{orb}}/P_{\text{orb}}$, the projected semi-major axis $a_x \sin i$, the eccentricity e , and the periastron angle ω . All these systems show evidence for alternate spin-up and spin-down phases. In some cases the average spin evolution led to an effective long-term increase or decrease of the NS spin rate (see e.g., Bildsten et al. 1997; Inam et al. 2010, for more details), and thus the spin periods reported in Table 1 should only be considered as indicative. The spin period of the NS (possibly) hosted in 4U1700-377 is currently unknown.

For the two HMXBs EXO 1722-363 and SAX J1802.7-2017, we also indicate in Table 1 the associated INTEGRAL source names IGR J17252-3616 and IGR J18027-2016 (Zurita Heras et al. 2006; Revnivtsev et al. 2004). These two sources are classified as highly absorbed HMXBs (see, e.g., Walter et al. 2006), and indeed, these are the only sources in which no eclipse is evident from their soft X-ray light curves (<12 keV, see Sect. 4).

The ten selected sources comprise both disk- and wind-accreting systems. A different shape of the eclipse ingress and egress is expected in these two cases as a function of the energy (see Sect. 4). The relatively high X-ray luminosity of LMC X-4, Cen X-3, and SMC X-1 makes these sources the prime candidates for being disk-fed systems, whereas 4U 1700–377, 4U 1538–522, SAX J1802.7–2017, XTE J1855–026, Vela X-1, and EXO 1722–363 are all thought to be wind-fed systems. OA0 1657–415 is unique among the known HMXBs as it is believed to be a wind-fed system for most of the time, and to only sporadically undergo episodes of accretion from a temporary disk. Since the binary is too wide for Roche-lobe overflow to occur, this may provide the first clear evidence that winds in HMXBs possess sufficient angular momentum to form accretion disks (see, e.g., Bildsten et al. 1997; Chakrabarty et al. 1993). Additional information on the ten sources can be found in Liu et al. (2006).

Table 2. Log of INTEGRAL/ISGRI and RXTE/ASM observations of the ten selected eclipsing HMXBs.

Source	ISGRI (MJD-50 000)	Exp. (ks)	ASM (MJD-50 000)	Exp. (ks)
LMC X-4	2641.40–5005.48	659	87.30–5748.11	5627
Cen X-3	2650.54–5155.90	2033	87.29–5747.29	5297
4U 1700-377	2668.25–5256.35	2863	88.11–5749.81	4709
4U 1538-522	2650.74–5256.37	2285	88.11–5749.69	5494
SMC X-1	2843.66–5008.01	704	88.35–5747.51	5405
SAX J1802.7-2017	2698.16–5256.18	4037	94.24–5744.55	2707
XTE J1855-026	2704.14–5136.03	2482	88.37–5749.75	5409
Vela X-1	2644.45–5150.95	1665	87.29–5747.53	6317
EXO 1722-363	2668.25–5256.35	4147	88.11–5749.81	4657
OAO 1657-415	2668.25–5256.37	2353	91.13–5747.53	5065

2. Observations and data

All the eclipsing HMXBs reported in Table 1 have been continuously monitored in the X-ray domain by the ASM since the beginning of 1996 and by the IBIS/ISGRI since the early 2003. We used publicly available IBIS/ISGRI light curves retrieved from the on-line tool High-Energy Astrophysics Virtually ENlightened Sky (HEAVENS)². HEAVENS data reduction was performed using the standard Offline Science Analysis (OSA) version 9.0 distributed by the INTEGRAL Science Data Center (Courvoisier et al. 2003). For each source we downloaded the ISGRI high-energy light curve binned over each pointing (science window) of roughly 2 ks, in the 17–40 keV and 40–150 keV band. The RXTE/ASM light curves were retrieved from the NASA HEARSAC FTP server³ binned dwell by dwell (90 s bins) in the 1.5–3 keV, 3–5 keV, and 5–12 keV energy bands. In Table 2, we report the observation time interval and the total effective exposure time of the ASM and ISGRI data for each of the selected sources. All the photons arrival times of the INTEGRAL/ISGRI and RXTE/ASM light curves were corrected to the barycenter reference time of the solar system. We used the OSA task `barycent` for the ISGRI data and the procedure described in the RXTE cookbook⁴ for the ASM data. The barycentric correction is usually considered mainly to perform a high-precision timing analysis on a short observational time interval. However, in the present case, it was required to ensure uniformity over a long-term set of data spanning more than a decade.

For each of the eclipses found in the ISGRI and ASM light curves we measured the ingress, egress, and the mid-eclipse time as described in Sect. 3.1.

3. Best-fit ephemerides

3.1. Orbital period and orbital period decay

For each of the selected sources we first determined the mid-eclipse (superior conjunction) times, T_{ecl} , of all the eclipses found in the ISGRI and ASM data by using the e-fold method. We then improved these values by fitting the newly determined epochs together with those derived from earlier observations (T_n ; see Appendix A.1 and references therein) using the quadratic orbital change function:

$$T_n = T_0 + nP_{\text{orb}} + \frac{1}{2}n^2P_{\text{orb}}\dot{P}_{\text{orb}}. \quad (1)$$

² <http://www.isdc.unige.ch/heavens/>

³ <ftp://legacy.gsfc.nasa.gov/xte/data/archive/ASM>

⁴ http://heasarc.nasa.gov/docs/xte/recipes/asm_recipe.html#barycenter

Here P_{orb} is the orbital period in days, \dot{P}_{orb} is the period derivative at the epoch T_0 , and n is the integer number of elapsed binary orbits. All the new measured orbital ephemeris are reported in Table 3. We show in Fig. 1 the best-fit models to the data obtained by assuming either a simple linear orbital evolution or including a quadratic orbital decay term (the residuals from these fits are also shown). For all systems that are characterized by a non-negligible eccentricity ($\gtrsim 0.1$), we fitted the mid-eclipse epochs, T_{ecl} , and the mean longitude, $T_{\pi/2}$, epochs separately. For OAO 1657-415 we fit the epochs of T_{ecl} and $T_{\pi/2}$ together because the periastron angle of the source is known to be about 90° and therefore $T_{\text{ecl}} \approx T_{\pi/2}$ (see Sect. 3.2). All the least-squares fits in this work were performed by using the IDL tool *MPFIT* (Markwardt 2009). We obtained in all cases $\chi_{\text{red}}^2 \sim 1.0$ –1.3.

For the five sources LMC X-4, Cen X-3, 4U 1700-377, SMC X-1, and OAO1657-415 we measured a significant orbital period derivative (see Table 3). For 4U 1538-522, the \dot{P}_{orb} value was obtained excluding the mid-eclipse times derived from the Uhuru and Ariel light curves (Cominsky & Moraes 1991; Davison et al. 1977); for OAO 1657-415 we excluded the orbital epoch time reported by Barnstedt et al. (2008). All these values were affected by larger uncertainties than the others and did not provide significant improvements to the fits. For the five sources characterized by a value of \dot{P}_{orb} consistent with zero (see Table 3), the reported orbital epochs and periods were determined by using the linear orbital change function (see Eq. (1)).

3.2. Apsidal advance

In eccentric orbits the time of mid-eclipse, T_{ecl} , determined from the eclipses in the X-ray light curves, and the time of mean longitude, $T_{\pi/2}$, determined through the pulse arrival time technique, do not coincide. In this case we distinguished the orbital period, $P_{\text{orb},\pi/2}$, defined as the time elapsed between two successive passages at the same mean-longitude $l = \frac{\pi}{2}$, and the eclipse period, $P_{\text{orb},\text{ecl}}$, defined as the difference between two successive mid-eclipse epochs. The mean orbital longitude l can be expressed as $l = M + \omega$, where, M is the mean anomaly and ω is the argument of periastris. With the orbital relations, expressed in the first order of the eccentricity, the time delay between T_{ecl} and $T_{\pi/2}$ can be written as (see, e.g., van der Klis & Bonnet-Bidaud 1984, and references therein)

$$T_{\pi/2} - T_{\text{ecl}} = \frac{eP_{\text{orb},\pi/2}}{\pi} \cos \omega. \quad (2)$$

For an eccentricity of $e \sim 0.1$ and a periastron angle of $\omega \sim 150^\circ$ as in Vela X-1, this can result in a lag of 0.3 day. This periodic lag is zero for eccentric orbits if $\omega = \pm 90^\circ$ and highest when $\omega = 0$ or 180° . If the periastron angle ω is constant, then $P_{\text{orb},\text{ecl}} = P_{\text{orb},\pi/2}$. However, if the periastron is moving at a rate $\dot{\omega}$, the difference between $P_{\text{orb},\text{ecl}}$ and $P_{\text{orb},\pi/2}$ at the first order of its eccentricity, e , can be obtained by differentiating Eq. (2) (see Deeter et al. 1987)

$$P_{\text{orb},\pi/2} = P_{\text{orb},\text{ecl}} - \frac{eP_{\text{orb},\pi/2}^2}{\pi} \dot{\omega} \sin \omega. \quad (3)$$

Equations (2) and (3) allow estimating ω and $\dot{\omega}$ if $\sin \omega \neq 0$. For circular orbits we have $T_{\text{ecl}} = T_{\pi/2}$ and thus $P_{\text{orb},\text{ecl}} = P_{\text{orb},\pi/2}$. From Eq. (3) and the value of $\Delta P_{\text{obs}} = P_{\text{orb},\text{ecl}} - P_{\text{orb},\pi/2}$ determined from the observations, we also calculated the apsidal motion $\dot{\omega}$. The same epoch time was used to calculate (T_{ecl} , $P_{\text{orb},\text{ecl}}$) and ($T_{\pi/2}$, $P_{\text{orb},\pi/2}$), as this time corresponds to the epoch of ω (see Table 1).

Table 3. Updated epochs, orbital periods, and period decay of the ten sources obtained by using all the available mid-eclipse times.

Source	$T_{0,\text{ecl}}$ (MJD)	$P_{\text{orb,ecl}}$ (days)	$\dot{P}_{\text{orb}}/P_{\text{orb}}$ (10^{-6} yr $^{-1}$)	$\dot{\omega}$ (deg/yr)
LMC X-4	53 013.5910(8)	1.4083790(7)	-1.00(5)	–
Cen X-3	50 506.788423(7)	2.08704106(3)	-1.800(1)	–
4U 1700-377	53 785.850(7)	3.411581(7)	-1.6(1)	–
4U 1538-522 ^{a,b}	52 855.061(13)	3.7284140(76)	-0.7(8)	1.3(6)
SMC X-1	52 846.688810(24)	3.891923160(66)	-3.541(2)	–
SAX J1802.7-2017 ^b	52 168.245(34)	4.5697(1)	17(29)	–
XTE J1855-026 ^b	52 704.009(17)	6.07415(8)	-12(13)	–
Vela X-1 ^b	42 611.349(13)	8.964427(12)	-0.1(3)	0.41(27)
EXO 1722-363 ^b	53 761.695(19)	9.74079(8)	-21(14)	–
OAO 1657-415	52 674.1199(17)	10.447355(92)	-3.4(1)	–

Notes. We indicate in brackets the uncertainties at 1σ c.l. on the last digits of each reported value. ^(a) Epoch time and orbital period is derived from the linear fit; the orbital decay has been evaluated excluding the Uhuru and Ariel data. ^(b) The orbital period derivatives, \dot{P} , are consistent with zero and thus the epoch times and orbital periods are estimated using Eq. (1) (linear fit).

Of the four sources with $e \gtrsim 0.04$ considered in the present work (see Table 1), we were unable carry out a detailed comparison of the measured epoch time lag $\Delta T_{\text{obs}} = T_{\pi/2} - T_{\text{ecl}}$, obtained from our best-fit ephemerides with the predicted lag, with $\Delta T_{\text{calc}} = eP_{\text{orb},\pi/2} \cos \omega/\pi$, for OAO 1657-415 (its periastron angle is $\omega \approx 90^\circ$ and thus $T_{\text{ecl}} \approx T_{\pi/2}$), XTE J1855-026 (only one $T_{\pi/2}$ and $P_{\text{orb},\pi/2}$ are available to date; see Appendix A.1), and EXO 1722-363 (no reliable eccentricity measurement is available in the literature; Thompson et al. 2007). For 4U 1538-522 we used the eccentricity, e , and the periastron angle, ω , from Clark (2000) and Mukherjee et al. (2006); for Vela X-1 we used the ephemeris and orbital parameters from Rappaport et al. (1976, see also Table 1). For these two sources the best fits were obtained using the linear orbital change function (Eq. (1)). All results are reported in Table 4. For 4U 1538-522 two different fits are reported. In the first, we fit all the mean longitude epochs ($T_{\pi/2}$) until 1997 with the last one reported by Clark (2000); in the second, we included all the longitude epochs until 2003, with the last one reported by Mukherjee et al. (2006). The two cases only yield compatible results (to within the uncertainties) if the epochs reported from Clark (2000) are excluded from the second fit. Note that the same mid-eclipse time, T_{ecl} , was used for both fits (see Table 4).

4. Folded light curves

The updated ephemerides we obtained for the ten HMXBs allowed folding their light curves with an unprecedented accuracy. We folded for each source the dwells RXTE/ASM light curves in the 1.3–3 keV, 3–5 keV, and 5–12 keV bands, and the INTEGRAL/ISGRI light curves in the 17–40 keV and 40–150 keV energy bands by using 128 phase bins (see Figs. 2 and 3). For LMC X-4, Cen X-3, 4U 1700-377, SMC X-1, and OAO 1657-415 the orbital period derivative was also taken into account during the folding. Given the values of $\dot{P}_{\text{orb}}/P_{\text{orb}}$ in Table 3, we obtained for these sources a maximum variation of the orbital period (between the first and last mid-eclipse time of the RXTE/ASM dataset) of $\sim 0.088, 0.158, 0.139, 0.310,$ and 0.299 days. These delays were calculated by using the quadratic term in Eq. (1) rewritten as $(\Delta t)^2 \dot{P}_{\text{orb}}/P_{\text{orb}}$ (we replaced nP_{orb} by the observational elapsed time, Δt). The orbital derivatives for these sources are significant because the derived correction factors in time are larger than a phase bin ($1/128$), and the including these corrections significantly improves the shape of the folded light curves.

The fluxes (cts/s) of the ten sources measured during the occultation of the compact object by the companion star are reported in Table 5. In all cases, the fluxes in the lower energy bands (1.3–3 keV, 3–5 keV, and 5–12 keV energy bands) are consistent with zero. This suggests that in the soft X-ray domain the source emission is strongly absorbed by the extended corona of the companion star and from the companion star itself (in the literature, residual fluxes have been reported at a level that is too low to be detectable by the ASM onboard RXTE; see, e.g., Ebisawa et al. 1996; Lutovinov et al. 2000; Vrtilik et al. 2001). At higher energies (17–40 keV and 40–150 keV), the observed residual X-ray fluxes are most likely caused by an extended X-ray scattering region (e.g., the accretion disk around the compact object, the X-ray irradiated surface of the companion star, or a cloud of material diffused around the system and produced by the intense wind of the supergiant star). These findings, together with the different shapes of the eclipse ingress and egress in Figs. 2 and 3, are discussed in Sect. 5.4.

4.1. Semi-eclipse angles

We used the folded light curves in the energy band 17–40 keV to estimate the semi-eclipse angle, θ_e , of each eclipse observed from the ten selected sources in Table 1. In this energy band, all eclipses look sharp and symmetric, thus permitting to achieve an unprecedented accuracy in the determination of the occultation time (see Figs. 2 and 3). We followed the fitting method described in Rubin et al. (1996). The duration of each eclipse was calculated from the measured phase of the eclipse ingress and egress.

The average phase $\phi_{(i,e)}$ (defined as the phase at which 99% of the source flux is occulted at eclipse ingress or egress) and the transition phase width $\tau_{(i,e)}$ were estimated by independently fitting the ISGRI light curve in the 17–40 keV and (whenever possible) in the 40–150 keV band with the function

$$F_j = F_{\text{cons}} \exp \left\{ \ln(0.01) \exp \left[-(\phi_j - \phi_{(i,e)})/\tau_{(i,e)} \right] \right\}. \quad (4)$$

Here j is the phase bin number and F_{cons} is the averaged count rate of the source outside the eclipse determined before the fit. The 0.5–1.0 orbital phase was considered to fit the eclipse ingress, the 1.0–1.5 orbital phase was used for the egress. The duration of each X-ray eclipse for the ten sources was calculated as $\Delta\varphi = (1.0 - \phi_i) + \phi_e$ in the (17–40 keV) band, thus providing the semi-eclipse angles, θ_e , reported in Table 6 (all uncertainties are given at 1σ c.l.). We verified that the eclipse semi-angles


Fig. 1. All measured mid-eclipses, T_{ecl} , mean longitudes, $T_{\pi/2}$, and orbital epochs are shown with the best-fit models as a function of the orbit numbers. In all cases, the best-fit model is a quadratic or linear fit to the epochs. The lower panel in each figure shows the residual from the best fit.

measured in the 17–40 keV and 40–150 keV energy band are compatible to within the uncertainties.

All the semi-eclipse angles we measured and reported in Table 6 are a few degrees shorter than the values reported in the literature, the only two exceptions being 4U 1700-377 and LMC X-4. For 4U 1700-377, our measured ingress phase is shorter than that measured by Rubin et al. (1996) and consequently translates into a slightly longer eclipsing phase. For LMC X-4

our determined semi-eclipse angle of $\theta_e \approx 16^\circ$ is about half the value $\sim 27^\circ$ reported in the literature (Li et al. 1978). This is most likely due to the very few number of eclipses available in the past and the different energy band used to estimate θ_e (White 1978; Pietsch et al. 1985). The usage of the long-term observations available at present allow reducing the temporal variable distortions of the eclipse profile and provide a more reliable measurement of the semi-eclipse angle and eclipse duration.

Table 4. Predicted ΔT_{calc} (Eq. (2)), the measured epoch time lag, $\Delta T_{\text{obs}} = T_{\pi/2} - T_{\text{ecl}}$, and the orbital period lag, $\Delta P_{\text{obs}} = P_{\text{orb,ecl}} - P_{\text{orb},\pi/2}$ are given for the two sources 4U 1538-522 and Vela X-1.

Source	T_{ecl} (MJD)	$T_{\pi/2}$ (MJD)	$P_{\text{orb,ecl}}$ (day)	$P_{\text{orb},\pi/2}$ (day)	ΔT_{obs} (day)	ΔT_{calc} (day)	ΔP_{obs} ($\times 10^{-4}$ day)	$\dot{\omega}$ (deg/yr)
4U 1538-522 ^a	50 450.234(11)	50 450.221(11)	3.7284140(76)	3.728337(22)	-0.013(15)	0.0905(69)	0.72(23)	2.3(7)
4U 1538-522 ^b	52 851.332(13)	52 852.3207(92)	3.7284140(76)	3.728382(11)	0.011(16)	0.164(67)	0.32(13)	1.3(6)
Vela X-1	42 611.349(13)	42 611.1693(43)	8.964427(12)	8.9644061(64)	-0.180(14)	-0.2275(55)	0.21(14)	0.41(27)

Notes. The apsidal advance angle, $\dot{\omega}$, is also reported. We indicate in brackets the uncertainties at 1σ c.l. on the last digits of each reported value. ^(a) The best-fit values $T_{\pi/2}$ and $P_{\text{orb},\pi/2}$ were obtained including all the epochs available in the literature until the work of (the last one is reported by Clark 2000). ^(b) Same as before, but using all epochs available up to the work published by Mukherjee et al. (2006).


Fig. 2. Folded light curves of the first six eclipsing HMXBs in Table 1. Data in the energy range 1.3–12 keV were obtained from the RXTE/ASM, while harder X-ray data are taken from INTEGRAL/ISGRI (17–150 keV). In all cases, the light curves have been folded by using the updated ephemerides obtained in the present work.

5. Discussion

5.1. Masses of the ten neutron stars

Determining the equation of state (EoS) of matter at densities comparable to those inside NSs is one of the most challenging problems of modern physics and can only be addressed based on observations of astrophysical sources. Models proposed in the past years can be tested against observational results, especially by evaluating the highest NS mass that each EoS model is able to sustain (see, e.g., Lattimer & Prakash 2001). Very soft EoSs predict highest NS masses in the 1.4–1.5 M_{\odot} range (this occurs

when the NS core is made of exotic matter such as kaons, hyperons, and pions), whereas stiff EoSs can reach up to 2.4–2.5 M_{\odot} . More massive NSs can thus provide stronger constraints on the EoS models. As discussed by Rappaport & Joss (1983), eclipsing HMXBs hosting X-ray pulsars provide a means to measure the NS mass and thus place constraints on their EoS.

In eclipsing HMXB the parameters needed to solve the equations that lead to the determination of the NS mass are the system orbital period P_{orb} , the projected semi-major axis $a_x \sin i$, the eccentricity e , the periastron angle ω , and the duration of the eclipse expressed as the semi-eclipse angle θ_e (see Sect. 4.1).


Fig. 3. Same as Fig. 2, but for the remaining four sources in Table 1.

Table 5. Measured cts/s during the occultation phases of the ten selected sources in this work.

Source	17–40 keV cts/s	40–150 keV cts/s
LMC X-4	0.9(1)	0.7(1)
Cen X-3	0.27(8)	–
4U 1700-377	1.31(8)	0.50(6)
4U 1538-522	–	–
SMC X-1	0.48(16)	–
SAX J1802.7-2017	0.35(7)	–
XTE J1855-026	–	–
Vela X-1	1.02(7)	0.15(6)
EXO 1722-363	–	–
OAO 1657-415	0.60(7)	0.23(7)

Notes. Note that 0.2 cts/s (0.1 cts/s) in the 17–40 keV (40–150 keV) energy band in ISGRI correspond to roughly 1 mCrab. We indicate in brackets the uncertainties at 90% c.l. on the last digits of each reported value.

The semi-amplitude of the NS radial velocity can be inferred from the results of the timing analysis, which provide $K_x = 2\pi a_x \sin i / (P_{\text{orb}}(1 - e^2)^{1/2})$. The semi-amplitude of the radial velocity of the optical component, K_{opt} , can be determined by optical and/or UV spectra of this star (see Table 7; we note that the

values of K_{opt} determined through these techniques might be affected by uncertainties related to the companion star modeling⁵; see, e.g., Hammerschlag-Hensberge et al. 2003; Abubekkerov 2004; Koenigsberger et al. 2012). The NS radial velocities, K_x , reported in Table 7 are inferred using the values of $a_x \sin i$, e , and P_{orb} reported in Tables 1 and 3. Two additional key parameters are required and can be estimated from theoretical arguments: (i) the Roche-lobe filling factor β (i.e., the ratio of the supergiant radius to that of its Roche lobe $\beta = R_{\text{opt}}/R_L$) and (ii) the ratio of the spin period of the supergiant to its orbital period Ω .

For the sake of completeness, we review below the main equations to determine the NS masses (see also Rappaport & Joss 1983). The masses of the optical supergiant companion, M_{opt} , and the neutron star, M_x , can be written in terms of the mass functions

$$M_{\text{opt}} = \frac{K_x^3 P_{\text{orb}} (1 - e^2)^{3/2}}{2\pi G \sin^3 i} (1 + q)^2 \quad (5)$$

⁵ The strong stellar wind that is responsible for the mass transfer makes the task of generating a radial velocity curve of the donor star difficult. Another matter that can result in difficulties is when the compact companion heats up one side of the donor star, thereby distorting spectral line profiles, i.e., X-ray heating takes place.

Table 6. Best-fit orbital profile parameters in units of the orbital phase.

Source	ϕ_i	τ_i	ϕ_e	τ_e	θ_e (deg)	$\theta_{e,old}$ (deg)
LMC X-4	0.951(4)	0.020(1)	0.039(3)	0.012(2)	15.8(8)	27(2) ^a
Cen X-3	0.922(1)	0.019(1)	0.077(1)	0.0187(6)	27.9(3)	33(1) ^b
4U 1700-377	0.912(4)	0.0185(5)	0.0894(4)	0.0126(2)	32(1)	29(2) ^c
4U 1538-522	0.936(4)	0.018(2)	0.052(4)	0.0147(5)	21(1)	29(2) ^d
SMC X-1	0.939(9)	0.0139(4)	0.066(5)	0.007(2)	23(2)	28(2) ^a
SAX J1802.7-2017	0.94(1)	0.038(9)	0.11(1)	0.012(7)	31(2)	35(5) ^e
XTE J1855-026	0.920(5)	0.0129(3)	0.097(6)	0.016(4)	32(1)	42(6) ^f
Vela X-1	0.9202(4)	0.0209(1)	0.0899(2)	0.0084(2)	30.5(1)	33(3) ^g
EXO 1722-363	0.94(2)	0.013(8)	0.088(4)	0.004(2)	26(4)	32(2) ^h
OA0 1657-415	0.933(1)	0.0184(6)	0.049(2)	0.0352(1)	20.9(4)	30(1) ⁱ

Notes. For each source we indicate with θ_e the semi-eclipse angle measured from our ISGRI light curves (17–40 keV energy band), $\phi_{i,e}$ is the defined as the phase at which 99% of the source flux is occulted at eclipse ingress or egress, and $\tau_{i,e}$ the corresponding transition phase width. The values of the semi-eclipse angles reported in the last column, $\theta_{e,old}$, are taken from the literature. We indicate in brackets the uncertainties at 1σ c.l. on the last digits of each reported value.

References. ^(a) van der Meer et al. (2007, and references therein), ^(b) Clark et al. (1988), ^(c) Rubin et al. (1996), ^(d) van Kerkwijk et al. (1995a), ^(e) Hill et al. (2005), ^(f) Corbet & Mukai (2002), ^(g) van Kerkwijk et al. (1995b), ^(h) Corbet et al. (2005), ⁽ⁱ⁾ Chakrabarty et al. (1993).

Table 7. Input and output parameters for the MC simulations used to finally estimate the mass of the NSs hosted in the ten HMXBs.

Source	Input				Output					
	K_x	K_{opt}	q	Ω	i	M_{ns}	M_{opt}	R_{opt}	R_L/a	a
	km s ⁻¹	km s ⁻¹			deg	M_\odot	M_\odot	R_\odot		R_\odot
LMC X-4	407.8(3)	35(2) ^a	0.086(4)	0.97(13) ^a	59.3(9)	1.57(11)	18(1)	7.4(4)	0.59(1)	14.2(2) ^j
Cen X-3	414.317(9)	28(2) ^a	0.066(5)	0.75(13) ^a	65(1)	1.57(16)	24(1)	11.4(7)	0.63(1)	20.2(4)
4U 1700-377*	435(10)	19(1) ^b	0.043(2)	0.47(4) ^{cc}	62(1)	1.96(19)	46(5)	22(2)	0.694(6)	35(1)
4U 1538-522	316(10)	20(3) ^c	0.06(1)	0.91(20) ^k	67(1)	1.02(17)	16(2)	13(1)	0.53(3)	22(1) ^j
SMC X-1	299.631(5)	20(1) ^a	0.067(4)	0.91(20) ^a	62(2)	1.21(12)	18(2)	15(1)	0.61(2)	27.9(7) ^j
SAX J1802.7-2017	324(5)	24(3) ^d	0.07(1)	0.91(20) ^m	72(2)	1.57(25)	22(2)	18(1)	0.61(2)	33(1)
XTE J18f55-026	289(5)	20(3) ^l	0.07(1)	0.91(20) ^m	71(2)	1.41(24)	21(2)	22(2)	0.63(3)	40(1) ^j
Vela X-1	278.1(3)	23(2) ^e	0.081(5)	0.67(4) ^{h,i}	72.8(4)	2.12(16)	26(1)	29(1)	0.595(6)	59.6(7) ^j
EXO 1722-363	226(2)	25(5) ^f	0.11(2)	0.91(20) ^m	68(2)	1.91(45)	18(2)	26(2)	0.58(3)	52(2)
OA0 1657-415	222.60(6)	21(4) ^g	0.09(1)	0.91(20) ^m	67.9(9)	1.74(30)	17.5(8)	25(2)	0.52(2)	53.1(8) ^j

Notes. We indicate in brackets the uncertainties at 1σ c.l. on the last digits of each reported value. ^(a) van der Meer et al. (2007); ^(b) Hammerschlag-Hensberge et al. (2003); ^(c) van Kerkwijk et al. (1995a, see reference therein), ^(cc) $v_{rot} \sin i = 150(10)$ km s⁻¹ (Clark et al., 2002); ^(d) Mason et al. (2011); ^(e) Quintrell et al. (2003); ^(f) Mason et al. (2010), ^(g) Mason et al. (2012); ^(h) Howarth et al. (1997); ⁽ⁱ⁾ Zuiderwijk (1995); ^(j) evaluated at periastron; ^(k) we used the same Ω as for SMC X-1 since the values of $v_{rot} \sin i$ for these systems are compatible to within the uncertainties (see also Rawls et al. 2011); ^(l) we assumed a value of K_{opt} derived from the average of the other systems in this table with properties close to XTE J1855-026; ^(m) we assume a conservative Ω value to be close to the Roche lobe radius; ^(*) we treat 4U 1700-377 differently, since the project semi-major axis, $a_x \sin i$, is unknown; see Sect. 5.1.

and

$$M_x = \frac{K_{opt}^3 P_{orb} (1 - e^2)^{3/2}}{2\pi G \sin^3 i} \left(1 + \frac{1}{q}\right)^2, \quad (6)$$

where the mass ratio q is defined as $q \equiv M_x/M_{opt} = K_{opt}/K_x$. Assuming a spherical companion star, the inclination angle of the system, i , is found to be related to the semi-eclipse angle through the geometric relation

$$\sin i \approx \frac{\sqrt{1 - \beta^2 (R_L/a)^2}}{\cos \theta_e}. \quad (7)$$

We also made use here of the equation $\beta = R_{opt}/R_L$. The ratio between the Roche-lobe radius and the separation of the two stars, R_L/a , can be approximated as (Joss & Rappaport 1984)

$$\frac{R_L}{a} \approx A + B \log q + C \log^2 q, \quad (8)$$

where

$$\begin{aligned} A &= 0.398 - 0.026\Omega^2 + 0.004\Omega^3 \\ B &= -0.264 + 0.052\Omega^2 - 0.015\Omega^3 \\ C &= -0.023 - 0.005\Omega^2. \end{aligned} \quad (9)$$

For HMXBs with circular orbits the ratio R_L/a is constant. When the orbit is eccentric, the Roche-lobe filling factor, β , is defined at periastron, R_L , and the separation between the centers of masses of the two stars varies with the orbital phase. In these cases, the separation between the centers of the two stars at mid-eclipse time is given by $a' = a(1 - e^2)/(1 + e \cos \omega)$, where ω is the argument of periastron reported in Table 1. In our calculation the Roche-lobe radius is estimated at the eclipse phase. The approximated Roche lobe radius, R_L , is determined with an accuracy of about 2% over the ranges of $0 \leq \Omega \leq 2$ and $0.02 \leq q \leq 1$ (Joss & Rappaport 1984). Once the full set of input parameters above are given, the values of i , M_x , M_{opt} , a , R_L , and R_{opt} can be determined at 1σ c.l. by means of Monte Carlo (MC) simulations.

Table 8. Comparison between the calculated and measured values of $v_{\text{rot}} \sin i$.

Source	$v_{\text{rot}} \sin i$ km s ⁻¹	$v_{\text{rot}} \sin i^*$ km s ⁻¹ ($\beta = 0.9 - 1.0$)
LMC X-4	240(25) ^a	257.9(7)
Cen X-3	200(40) ^a	204.8(8)
4U 1538-522	180(30) ^b	224.9(7)
SMC X-1	170(30) ^a	178.0(8)
SMC X-1	172(1.5) ^c	178.0(8)
Vela X-1	116(6) ^d	130.3(2)

Notes. ^(a) This work, using Eq. (10) and our results reported in Tables 7 and 3.

References. ^(a) van der Meer et al. (2007); ^(b) van Kerkwijk et al. (1995a, see reference therein); ^(c) Reynolds et al. (1993); ^(d) Zuiderwijk (1995).

Uncertainties on all parameters are evaluated in the simulations by assuming that their values follow a Gaussian distribution. We used a linear distribution for the Roche-lobe filling factor, β , spanning the range 0.9–1.0. Note that for all the HMXBs considered here it is known from their optical light curves that the supergiant stars hosted in these systems are nearly filling their Roche lobes (see, e.g., Tjemkes et al. 1986, and references therein).

Following this technique, we first computed for the four sources with known Ω (LMC X-4, Cen X-3, SMC X-1, and Vela X-1) the remaining output parameters reported in Table 7. To verify the reliability of this method, we compared the observational reported projected stellar rotation velocity, $v_{\text{rot}} \sin i$, measurements with our calculated value using results in Table 7 and the following equation:

$$\Omega = 0.02 \left(\frac{v_{\text{rot}} \sin i}{\text{km s}^{-1}} \right) \left(\frac{P_{\text{orb}}}{\text{days}} \right) \left(\frac{R_{\text{opt}}}{R_{\odot}} \right)^{-1} \frac{(1-e)^{3/2}}{(1+e)^{1/2}}. \quad (10)$$

In Table 8 we compare the calculated and measured $v_{\text{rot}} \sin i$ values. These values agree well within the uncertainties. Based on these results, we assumed for the sources 4U 1538-522, SAX J1802.7-2017, XTE J1855-026, EXO 1722-363, and OAO 1657-415 a mean value of $\Omega = 0.91(20)$. As these systems are not circularized, Ω is unlikely to be too close to unity. If tides are efficient, then we might expect that the rotation of the donor is synchronized at periastron, where the tides are most effective (Hut 1981). In this case, the stellar angular velocity is higher than the orbital velocity at mid-eclipse, which leads to $\Omega \gtrsim 1$. For this reason, we increased the uncertainty on Ω to include values slightly higher than unity.

Source 4U 1700-377 was considered separately because its projected semi-major axis $a_x \sin i$ is unknown and thus the corresponding K_x cannot be determined as for all other sources. For this source, we first estimated Ω from Eq. (10) by using the observationally measured value of $v_{\text{rot}} \sin i$, P_{orb} , and the companion star radius $R_{\text{opt}} = 21.9(1.9) R_{\odot}$ (see Table 7 and Clark et al. 2002). We thus performed several MC simulations with a variable K_x , until the R_{opt} obtained from one of the simulations was compatible (to within the uncertainties) with the observational value. The outputs of this simulation were then used to fill all other relevant parameters for source 4U 1700-377 in Table 7.

Our findings on all neutron star masses for the considered HMXBs are summarized in Fig. 4 together with previously published values. The neutron star masses for LMC X-4, Cen X-3, 4U 1538-52, SMC X-1, and Vela X-1 are taken from Rawls et al. (2011), while the mass of the neutron star hosted in 4U 1700-377


Fig. 4. Masses of the ten eclipsing HMXBs. The neutron star masses determined in this work are shown with solid lines. Values from the literature are represented with dashed lines. The error bars correspond to uncertainties at 1σ c.l. The dashed vertical line indicates the canonical neutron star mass of $1.4 M_{\odot}$.

is derived from Clark et al. (2002). The corresponding values for SAX J1802.7-2017, EXO 1722-363, and OAO 1657-415 are obtained from Mason et al. (2011, 2010, 2012). We note that our estimated uncertainties on the neutron star masses are somewhat more conservative than those reported by Rawls et al. (2011) and slightly smaller than those obtained by Clark et al. (2002) and Mason et al. (2011, 2010, 2012). The reason behind these differences is that these authors derived their uncertainties either from analytical calculations or through numerical simulations including a particularly refined treatment for the Roche-lobe size of the supergiant star. In the present work, all uncertainties were instead derived directly from the MC simulations and account for the most recently updated system parameters obtained from multiwavelength observations. In particular, we report for all sources in Table 6 the most accurately measured values of the semi-eclipse angles, which play a crucial role in the MC simulations. We note that in all cases our measured semi-eclipse angle is smaller than the values reported in the literature (see Table 6), and thus the NS masses we estimated are generally higher. This seems reasonable especially for 4U 1538-522 and SMC X-1, as the NS masses estimated before were $\lesssim 1 M_{\odot}$. The only exception to this trend is 4U 1700-377, for which our estimated semi-eclipse angle is similar to that obtained by Rubin et al. (1996).

5.2. Orbital period change

Five of the ten HMXBs showed evidence for a significant orbital period decay, that is, LMC X-4, Cen X-3, 4U 1700-377, SMC X-1, and OAO 1657-415 (our values can be compared with previous measurements published in the literature by using the references reported in the tables in Appendix A.1). For all these sources, a number of different mechanisms have been invoked to explain the orbital period decay (see, e.g., Kelley et al. 1983; van der Klis 1983; van der Klis & Bonnet-Bidaud 1984; Levine et al. 1993, 2000; Rubin et al. 1996; Safi Harb et al. 1996; Jenke et al. 2012). The hypothesis that the period change is entirely

due to angular momentum loss in the stellar wind, that is, to mass transfer without interaction, can be ruled out. More realistic models proposed that the orbital decay is mostly driven by the tidal interaction and the rapid mass transfer between the two objects. The latter takes occurs because of the fast winds that characterize most of the donor stars in HMXBs. In these models, the asynchronism between the orbit and the rotation of the donor star is maintained by the evolutionary expansion of the donor star (see, e.g., Lecar et al. 1976; Safi Harb et al. 1996; Levine et al. 2000; van der Klis & Bonnet-Bidaud 1984, and references therein). If the donor star is rotating with an angular velocity close to synchronization, the matter ejected leaves the system and carries additional momentum due to this rotation. This loss of rotational momentum only affects the orbital period if the rotation of the donor star and the orbit of the neutron star are coupled. Tidal interactions could synchronize the orbit with the rotation of the donor star and allow the transfer of rotational momentum of the primary star to the orbital momentum. Tidal effects on the radial velocity curve of the donor star in Vela X-1 have been investigated deeply, but no final conclusions could be drawn because the quality of the data is limited (Koenigsberger et al. 2012). Tidal interactions in close binary systems have also been investigated in detail theoretically by using different approaches, for example, by assuming that the rotation of the donor star is synchronized or pseudosynchronized⁶ with the orbital motion of the compact star (see, e.g., Moreno et al. 2011; Hut 1981; Zahn 1977; Lecar et al. 1976). A number of other works argued that the combined effects of the evolutionary growth of the moment of inertia (expansion of the donor star) and mass loss by stellar wind from a donor star can explain the orbital decay in HMXBs (Bagot 1996; Levine et al. 1993). In these models, it is considered that as the companion star evolves, it expands and increases its moment of inertia, leading to a slowdown of the stellar rotation. Tidal torques would then transfer orbital momentum to synchronize the binary system, finally causing orbital decay (see, e.g., Levine et al. 1993, and references therein). As the lifetime of a supergiant star does not exceed a few 10^6 yr, we expect that most of the systems considered in this work are nearly synchronized, but not fully circularized yet. This agrees with the non-negligible values of the eccentricity measured in some of the eclipsing HMXBs (see Table 1).

The updated and newly reported estimates of the orbital period decay of the ten HMXBs can be used as input in future works on these topics. We expect that this might help distinguish among the different mechanisms proposed to explain the orbital period decay in HMXBs and to estimate their orbital circularization and synchronization timescales, as well as to discuss the Darwin instability (see, e.g., Lai et al. 1994) for these systems. Additional calculations on all these effects are beyond the scope of this paper.

To help future works that aim to numerically evaluate different theoretical models, we finally also report for reference the stellar wind velocities and mass-loss rates of all sources considered in this paper in Table 9. These were calculated by assuming the spectral types reported in Table 1. In Table 9 we indicate the terminal wind velocities inferred from observations in the literature and those calculated theoretically. For the latter we followed Martins et al. (2005) and Kudritzki & Puls (2000) for O-stars and Markova & Puls (2008), Crowther et al. (2006), Lefever et al. (2007) for B-stars. In all cases, the nominal mass-loss rates

⁶ Pseudosynchronized systems are binaries in which the donor star is synchronized only at periastron, where the tides are more effective (Hut 1981).

Table 9. Properties of the stellar winds in the ten HMXBs as inferred from observations and theoretical calculations.

Source	v_∞	v_∞	\dot{M}
	km s ⁻¹ observed	km s ⁻¹ theoretical	M_\odot yr ⁻¹ theoretical
LMC X-4	1350(35) ^a	1950(600)	2.4×10^{-7}
Cen X-3	~ 500 ^b	2050(600)	5.3×10^{-7}
4U 1700-377	1700(100) ^c	1850(550)	$>2.1 \times 10^{-6}$
4U 1538-522	– ^d	1000(300)	8.3×10^{-7}
SMC X-1	– ^d	870(260)	1.5×10^{-6}
SAX J1802.7-2017	– ^d	680(200)	6.3×10^{-7}
XTE J1855-026	– ^d	620(190)	$<(0.2-1.1) \times 10^{-5}$
Vela X-1	600(100) ^c	640(190)	$<(1.0-5.3) \times 10^{-6}$
EXO J1722-363	– ^d	650(200)	9.0×10^{-7}
OAO 1657-415	~ 250 ^e	200(60)	$<(1.1-5.6) \times 10^{-7}$

References. ^(a) Boroson et al. (1999); ^(b) Wojdowski et al. (2003); ^(c) van Loon et al. (2001); ^(d) No consolidated measurement available in the literature to the best of our knowledge; ^(e) Mason et al. (2012).

were reduced by a factor of ~ 3 to account for clumping, and uncertainties on the terminal wind velocities were assumed to be about 30% (Markova & Puls 2008; Repolust et al. 2004). As all data in Table 9 were calculated assuming that the wind is emitted by an isolated massive star, it is possible that in a number of systems the disturbance of the neutron star leads to substantially different wind properties. Detailed numerical simulations have shown that this could be the case especially for short orbital period systems with high X-ray luminosities (Watanabe et al. 2006; Manousakis et al. 2014). Unfortunately, direct measurements of the wind properties for the systems considered here are challenged by the relatively high absorption local to the sources and their large distance (Chaty 2013).

5.3. Apsidal motion

In addition to asteroseismology (see, e.g., Dupret et al. 2011, and references therein), measuring the apsidal advance in eccentric binary systems offers an alternative possibility to investigate the internal structure of stars compared to theoretical calculations and numerical modeling. The rate at which the longitude of periastron of an eccentric orbit advances can be related to the apsidal motion constant, which depends on the model of the mass distribution inside the star (Kopal 1978; Batten 1973). X-ray pulsars in HMXBs have frequently been considered the most promising laboratories for accurately measuring the apsidal advance (see also Raichur & Paul 2010a, for the case of 4U0115+63). The neutron star in these systems can be well approximated as a point source with a negligible apsidal motion constant with respect to that of the massive companion. The latter thus dominates the apsidal advance (Rappaport et al. 1980).

Our long-term analysis allowed us to provide the most accurate apsidal advance measurement for Vela X-1 and 4U 1538-522 (note, however, that for the former source the measurement is only marginally significant at 1.5σ).

For Vela X-1, the theoretical estimated apsidal motion is $\dot{\omega} \sim 0.4^\circ$ yr⁻¹, assuming a companion star surface temperature of 25 000 K (as predicted accordingly to its spectral type; see, e.g., Avni & Bahcall 1975; Conti 1978). The measurement reported in Table 4 is thus fully consistent with the theoretically expected value (see Deeter et al. 1987, and references therein). To the best of our knowledge, this is the first time that such a match is reported, given the reduced uncertainty on the measured value of $\dot{\omega}$ (even though this is still only marginally significant).

For 4U 1538-522, no firm measurement of the apsidal motion was reported in the literature. We note that the tentative value provided by Mukherjee et al. (2006) was estimated by comparing only two measurements of ω collected in 1997 and 2003 and thus is not comparable to the refined estimate reported in the present work. Our measurement thus provides the first consolidated estimate of $\dot{\omega}$ for 4U 1538-522.

5.4. Eclipse asymmetry

The updated ephemeris for all the ten HMXBs in Table 3 that we obtained in this work allowed us to fold with an unprecedented accuracy the long-term ASM and ISGRI light curves of these objects in different energy bands. The results are shown in Figs. 2 and 3. The available broad-band energy coverage permitted studying the averaged profile of the eclipse ingress at egress for each object in detail. We note that for SAX J1802.7-2017, XTE J1855-026, and EXO 1722-363, this study could not be easily carried out at low energies because of the strong absorption affecting the X-ray emission from these sources (this is expected because they are classified as highly obscured HMXBs; see, e.g. Chaty 2013, for a recent review). In most of the other sources we found peculiar asymmetries that are more pronounced at lower energies and slightly more enhanced in objects characterized by a non-negligible eccentricity. Remarkable asymmetries are recorded for the eclipse ingresses and egresses of 4U 1700-377 and Vela X-1. Evident eclipse asymmetries are also displayed by 4U 1538-522 and OAO 1657-415.

In most of the sources we considered, single-eclipse profiles have been studied in the past by using focusing X-ray instruments capable of high-resolution spectroscopy (e.g., *XMM-Newton* and *Chandra*; see Watanabe et al. 2006, and references therein). These observations proved to be particularly powerful to analyze how the X-ray emission from HMXBs is affected by inhomogeneities in the stellar winds (Sako et al. 2003). Such inhomogeneities (clumps, see, e.g. Puls et al. 2008, for a recent review) are transported away from the star with typical velocities of a smooth wind and thus can induce changes in the mass accretion rate (and X-ray luminosity) on timescales as short as 100–1000 s. The feedback of X-ray radiation is also known to affect the structure of the wind on similar timescales because high-energy photons ionize the metal ions in the wind and dramatically reduce the wind acceleration mechanism (which in turn affects the velocity and density profile of outflows from the massive stars).

The eclipse profiles we discussed above provide, instead, important information on the interaction between the compact object and the stellar wind on much longer timescales (\sim yr). The influence of wind inhomogeneities is in all cases compensated by the long-term integration, and only the effect of X-ray irradiation on the wind averaged on hundreds of orbital revolutions can be observed from these curves. Under these assumption, we argue that the eclipse asymmetries are most likely caused by accretion wakes. These structures are commonly observed in HMXBs and form as a consequence of the intense gravity and conspicuous X-ray emission of the compact object (see, e.g., Fig. 5 in Blondin et al. 1990 and Figs. 1–5 in Manousakis et al. 2012).

As the accretion wake usually trails the neutron star during its orbital revolution around the companion and can lead to an increase of the wind density around the compact object by a factor of \sim 10–100 (Manousakis et al. 2014), it is expected that the absorption column density in the direction of the X-ray source progressively increases before the occurrence of the X-ray eclipse. During the egress from the eclipse, the accretion wake is located

beyond the compact object along the line of sight to the observer and thus does not lead to any apparent increase of the local absorption column density.

An interesting possibility is also that this effect is enhanced in systems endowed with a non-negligible orbital eccentricity due to the different degree of ionization of the stellar wind material when the neutron star approaches or recedes from the companion. It is well known that in case of eccentric orbits, the absolute value of the vectorial sum of the neutron star orbital velocity and the stellar wind velocity reaches a minimum while the compact object approaches the companion, and then increases toward the upper conjunction (see, e.g., Ducci et al. 2010, and references therein). In a wind-accreting system, the amount of material that a neutron star can capture from the companion at any time is roughly comparable to πR_{acc}^2 , where

$$R_{\text{acc}} \simeq \frac{2GM_{\text{NS}}}{v_{\text{rel}}^2} \quad (11)$$

and v_{rel} is the relative velocity mentioned above. It is thus expected that a higher X-ray luminosity is released at lower values of v_{rel} because the enhanced accretion rate (see, e.g., Bozzo et al. 2008, and references therein). As the ionization of the wind is proportional to the X-ray flux and acts to substantially inhibit the wind acceleration mechanism, a higher density would also be expected around a bright X-ray emitting neutron star approaching the companion. Furthermore, the X-ray flux could be evaporating additional material from the massive star around this orbital phase, possibly enhancing the absorption column density in the direction of the source during the eclipse ingress (Blondin & Woo 1995). We note that in short orbital period systems, the formation of (at least) temporary accretion disks when the neutron star is at the closest distance from the companion could also provide enhanced accretion rates and thus positively contribute to increase the mass density around the neutron star (e.g., Ducci et al. 2010). A quantitative estimate of all these effects would require more detailed calculations that also combine the effect of the neutron star spin and magnetic field.

6. Conclusions

We performed orbital mid-eclipse time measurements on the ten known eclipsing HMXBs using publicly available pre-processed RXTE/ASM and INTEGRAL/ISGRI data. For each source, we determined several new orbital mid-eclipse times and used them together with all previously published values (to the best of our knowledge) to obtain the most updated and homogeneous set of ephemerides to date. The latter allowed us in particular to update the orbital periods of all the ten binaries, as well as the decay of these periods. In five sources (LMC X-4, Cen X-3, 4U 1700-377, SMC X-1, and OAO 1657-415) we measured a significant orbital period decay, with values in the range of $1.0\text{--}3.5 \times 10^{-6} \text{ yr}^{-1}$; in all other case no significant decay was revealed, even though more than 30 yr of X-ray observations were used. For the eccentric systems Vela X-1 and 4U 1538-522 we accurately determined for the first time a significant apsidal advance by comparing it with previously expected values.

Using our best estimated mid-eclipse epoch, orbital period, and period derivative for each source, we folded the light curves of the ten binaries obtained from the long-term monitoring carried out with the ASM onboard RXTE (1.3–12 keV) and ISGRI onboard INTEGRAL (17–150 keV). We discussed the asymmetric profiles of the eclipse ingresses and egresses by comparing them with theoretical expectations from simulations of accreting wind-fed systems.

Finally, we used all above mentioned results within the MC simulations to consistently and systematically evaluate the masses of the NS hosted in the ten eclipsing HMXBs. The results reported in this paper constitute an important database for population and evolutionary studies of HMXBs, as well as for theoretical modeling of long-term accretion in wind-fed X-ray binaries.

Acknowledgements. M.F. acknowledge ISSI (Switzerland) for financial support during the visit of R. Vuilleuz in Bern, and thanks F. Mattana, R. Vuilleuz, J.A. Zurita-Heras, and A. Goldwurm for their contributions on an earlier version of the manuscript. A.L. acknowledges support by the grant RFBR 12-02-01265. We acknowledge support from ISSI through funding for the International Team meeting on Unified View of Stellar Winds in Massive X-ray Binaries (ID 253).

References

- Abubekerov, M. K. 2004, *Astron. Rep.*, **48**, 649
- Augello, G., Iaria, R., Robba, N. R., et al. 2003, *ApJ*, **596**, L63
- Avni, Y., & Bahcall, J. N. 1975, *ApJ*, **202**, L131
- Bagot, P. 1996, *A&A*, **314**, 576
- Barnstedt, J., Staubert, R., Santangelo, A., et al. 2008, *A&A*, **486**, 293
- Batten, A. H. 1973, *Binary and multiple systems of stars* (Oxford, New York: Pergamon Press)
- Baykal, A., Inam, S. Ç., & Beklen, E. 2006, *A&A*, **453**, 1037
- Baykal, A., Inam, S. C., Icdem, B., & Beklen, E. 2011, PoS(HTRS 2011)051
- Becker, R. H., Swank, J. H., Boldt, E. A., et al. 1977, *ApJ*, **216**, L11
- Bhattacharya, D., & van den Heuvel, E. P. J. 1991, *Phys. Rep.*, **203**, 1
- Bildsten, L., Chakrabarty, D., Chiu, J., et al. 1997, *ApJS*, **113**, 367
- Blondin, J. M., & Woo, J. W. 1995, *ApJ*, **445**, 889
- Blondin, J. M., Kallman, T. R., Fryxell, B. A., & Taam, R. E. 1990, *ApJ*, **356**, 591
- Bonnet-Bidaud, J. M., & van der Klis, M. 1981, *A&A*, **97**, 134
- Borison, B., Kallman, T., McCray, R., Vrtilick, S. D., & Raymond, J. 1999, *ApJ*, **519**, 191
- Bozzo, E., Falanga, M., & Stella, L. 2008, *ApJ*, **683**, 1031
- Branduardi, G., Mason, K. O., & Sanford, P. W. 1978, *MNRAS*, **185**, 137
- Caballero, I., & Wilms, J. 2012, *Mem. Soc. Astron. It.*, **83**, 230
- Chakrabarty, D., Grunsfeld, J. M., Prince, T. A., et al. 1993, *ApJ*, **403**, L33
- Charles, P. A., Mason, K. O., White, N. E., et al. 1978, *MNRAS*, **183**, 813
- Chaty, S. 2011, in *Evolution of Compact Binaries*, eds. L. Schmidtobreick, M. R. Schreiber, & C. Tappert, *ASP Conf. Ser.*, **447**, 29
- Chaty, S. 2013, *Adv. Space Res.*, **52**, 2132
- Clark, G. W. 2000, *ApJ*, **542**, L131
- Clark, G. W., Minato, J. R., & Mi, G. 1988, *ApJ*, **324**, 974
- Clark, J. S., Goodwin, S. P., Crowther, P. A., et al. 2002, *A&A*, **392**, 909
- Coburn, W., Heindl, W. A., Rothschild, R. E., et al. 2002, *ApJ*, **580**, 394
- Coley, A. 2015, ArXiv e-prints [[arXiv:1503.04775](https://arxiv.org/abs/1503.04775)]
- Cominsky, L. R., & Moraes, F. 1991, *ApJ*, **370**, 670
- Conti, P. S. 1978, *A&A*, **63**, 225
- Corbet, R. H. D., & Mukai, K. 2002, *ApJ*, **577**, 923
- Corbet, R. H. D., Woo, J. W., & Nagase, F. 1993, *A&A*, **276**, 52
- Corbet, R. H. D., Markwardt, C. B., & Swank, J. H. 2005, *ApJ*, **633**, 377
- Courvoisier, T. J.-L., Walter, R., Beckmann, V., et al. 2003, *A&A*, **411**, L53
- Crowther, P. A., Lennon, D. J., & Walborn, N. R. 2006, *A&A*, **446**, 279
- Davison, P. J. N., Watson, M. G., & Pye, J. P. 1977, *MNRAS*, **181**, 73P
- Deeter, J. E., Boynton, P. E., Lamb, F. K., & Zylstra, G. 1987, *ApJ*, **314**, 634
- Denis, M., Bulik, T., & Marcinkowski, R. 2005, unpublished, ArXiv e-prints [[arXiv:astro-ph/0503291](https://arxiv.org/abs/astro-ph/0503291)]
- Dennerl, K. 1991, *Ph.D. Thesis, Universität München, MPE Rep.*, 232
- Ducci, L., Sidoli, L., & Paizis, A. 2010, *MNRAS*, **408**, 1540
- Dupret, M.-A., Godart, M., Belkacem, K., & Noels, A. 2011, in *IAU Symp.* 272, eds. C. Neiner, G. Wade, G. Meynet, & G. Peters, 457
- Ebisawa, K., Day, C. S. R., Kallman, T. R., et al. 1996, *PASJ*, **48**, 425
- Fabbiano, G., & Schreier, E. J. 1977, *ApJ*, **214**, 235
- Filippova, E. V., Tsygankov, S. S., Lutovinov, A. A., & Sunyaev, R. A. 2005, *Astron. Lett.*, **31**, 729
- Forman, W., Jones, C., Tananbaum, H., et al. 1973, *ApJ*, **182**, L103
- Ghosh, P., & Lamb, F. K. 1979, *ApJ*, **234**, 296
- Giacconi, R., Gursky, H., Kellogg, E., Schreier, E., & Tananbaum, H. 1971, *ApJ*, **167**, L67
- Haberl, F., White, N. E., & Kallman, T. R. 1989, *ApJ*, **343**, 409
- Hammerschlag-Hensberge, G., van Kerkwijk, M. H., & Kaper, L. 2003, *A&A*, **407**, 685
- Hill, A. B., Walter, R., Knigge, C., et al. 2005, *A&A*, **439**, 255
- Howarth, I. D., Siebert, K. W., Hussain, G. A. J., & Prinja, R. K. 1997, *MNRAS*, **284**, 265
- Howe, S. K., Primini, F. A., Bautz, M. W., et al. 1983, *ApJ*, **272**, 678
- Hut, P. 1981, *A&A*, **99**, 126
- Inam, S. Ç., Baykal, A., & Beklen, E. 2010, *MNRAS*, **403**, 378
- Jain, C., Paul, B., & Dutta, A. 2009, *Res. Astron. Astrophys.*, **9**, 1303
- Jenke, P. A., Finger, M. H., Wilson-Hodge, C. A., & Camero-Arranz, A. 2012, *ApJ*, **759**, 124
- Jones, C., Forman, W., Tananbaum, H., et al. 1973, *ApJ*, **181**, L43
- Joss, P. C., & Rappaport, S. A. 1984, *ARA&A*, **22**, 537
- Kelley, R. L., Jernigan, J. G., Levine, A., Petro, L. D., & Rappaport, S. 1983, *ApJ*, **264**, 568
- Koenigsberger, G., Moreno, E., & Harrington, D. M. 2012, *A&A*, **539**, A84
- Kopal, Z., 1978, *Dynamics of close binary systems*, *Astrophys. Space. Sci. Lib.*, **68**
- Kreykenbohm, I., Wilms, J., Kretschmar, P., et al. 2008, *A&A*, **492**, 511
- Kudritzki, R.-P., & Puls, J. 2000, *ARA&A*, **38**, 613
- Lai, D., Rasio, F. A., & Shapiro, S. L. 1994, *ApJ*, **423**, 344
- Lamers, H. J. G. L. M., van den Heuvel, E. P. J., & Petterson, J. A. 1976, *A&A*, **49**, 327
- Lattimer, J. M., & Prakash, M. 2001, *ApJ*, **550**, 426
- Lecar, M., Wheeler, J. C., & McKee, C. F. 1976, *ApJ*, **205**, 556
- Lefever, K., Puls, J., & Aerts, C. 2007, *A&A*, **463**, 1093
- Levine, A., Rappaport, S., Putney, A., Corbet, R., & Nagase, F. 1991, *ApJ*, **381**, 101
- Levine, A., Rappaport, S., Deeter, J. E., Boynton, P. E., & Nagase, F. 1993, *ApJ*, **410**, 328
- Levine, A. M., Rappaport, S. A., & Zojchowski, G. 2000, *ApJ*, **541**, 194
- Lewin, W. H. G., Ricker, G. R., & McClintock, J. E. 1971, *ApJ*, **169**, L17
- Li, F., Rappaport, S., & Epstein, A. 1978, *Nature*, **271**, 37
- Liu, Q. Z., van Paradijs, J., & van den Heuvel, E. P. J. 2006, *A&A*, **455**, 1165
- Lovelace, R. V. E., Romanova, M. M., & Bisnovaty-Kogan, G. S. 1995, *MNRAS*, **275**, 244
- Lutovinov, A., & Tsygankov, S. 2009, PoS(extremesky 2009)010
- Lutovinov, A. A., Grebenev, S. A., Pavlinsky, M. N., & Sunyaev, R. A. 2000, *Astron. Lett.*, **26**, 765
- Lutovinov, A., Revnitvsev, M., Gilfanov, M., et al. 2005, *A&A*, **444**, 821
- Lutovinov, A. A., Revnitvsev, M. G., Tsygankov, S. S., & Krivonos, R. A. 2013, *MNRAS*, **431**, 327
- Makishima, K., Koyama, K., Hayakawa, S., & Nagase, F. 1987, *ApJ*, **314**, 619
- Manousakis, A., & Walter, R. 2011, *A&A*, **526**, A62
- Manousakis, A., Walter, R., & Blondin, J. M. 2012, *A&A*, **547**, A20
- Manousakis, A., Walter, R., & Blondin, J. 2014, in *EPJ Web Conf.*, **64**, 2006
- Markova, N., & Puls, J. 2008, *A&A*, **478**, 823
- Markwardt, C. B. 2009, in *Astronomical Data Analysis Software and Systems XVIII*, eds. D. A. Bohlender, D. Durand, & P. Dowler, *ASP Conf. Ser.*, **411**, 251
- Markwardt, C. B., & Swank, J. H. 2003, *ATel*, **179**, 1
- Martins, F., Schaefer, D., & Hillier, D. J. 2005, *A&A*, **436**, 1049
- Mason, A. B., Norton, A. J., Clark, J. S., Negueruela, I., & Roche, P. 2010, *A&A*, **509**, A79
- Mason, A. B., Norton, A. J., Clark, J. S., Negueruela, I., & Roche, P. 2011, *A&A*, **532**, A124
- Mason, A. B., Clark, J. S., Norton, A. J., et al. 2012, *MNRAS*, **422**, 199
- Moreno, E., Koenigsberger, G., & Harrington, D. M. 2011, *A&A*, **528**, A48
- Mukherjee, U., Raichur, H., Paul, B., Naik, S., & Bhatt, N. 2006, *JA&A*, **27**, 411
- Murakami, T., Inoue, H., Kawai, N., et al. 1983, *ApJ*, **264**, 563
- Nagase, F. 1996, in *Compact Stars in Binaries*, ed. J. van Paradijs, E. P. J. van den Heuvel, & E. Kuulkers, *IAU Symp.*, **165**, 289
- Nagase, F., Hayakawa, S., Kunieda, H., et al. 1981, *Nature*, **290**, 572
- Nagase, F., Hayakawa, S., Makino, F., Sato, N., & Makishima, K. 1983, *PASJ*, **35**, 47
- Nagase, F., Hayakawa, S., Tsunoo, K., et al. 1984, *PASJ*, **36**, 667
- Nagase, F., Corbet, R. H. D., Day, C. S. R., et al. 1992, *ApJ*, **396**, 147
- Naik, S., & Paul, B. 2004, *A&A*, **418**, 655
- Ogelman, H., Beuermann, K. P., Kanbach, G., et al. 1977, *A&A*, **58**, 385
- Pietsch, W., Voges, W., Pakull, M., & Staubert, R. 1985, *Space Sci. Rev.*, **40**, 371
- Primini, F., Rappaport, S., & Joss, P. C. 1977, *ApJ*, **217**, 543
- Puls, J., Vink, J. S., & Najjarro, F. 2008, *A&ARv*, **16**, 209
- Quaintrell, H., Norton, A. J., Ash, T. D. C., et al. 2003, *A&A*, **401**, 313
- Raichur, H., & Paul, B. 2010a, *MNRAS*, **406**, 2663
- Raichur, H., & Paul, B. 2010b, *MNRAS*, **401**, 1532
- Rappaport, S. A., & Joss, P. C. 1983, in *Accretion-Driven Stellar X-ray Sources*, eds. W. H. G. Lewin & E. P. J. van den Heuvel, 13
- Rappaport, S., Joss, P. C., & McClintock, J. E. 1976, *ApJ*, **206**, L103
- Rappaport, S., Stothers, R., & Joss, P. C. 1980, *ApJ*, **235**, 570
- Rawls, M. L., Orosz, J. A., McClintock, J. E., et al. 2011, *ApJ*, **730**, 25
- Reig, P. 2011, *Ap&SS*, **332**, 1

- Repolust, T., Puls, J., & Herrero, A. 2004, *A&A*, **415**, 349
- Revnivtsev, M. G., Sunyaev, R. A., Varshalovich, D. A., et al. 2004, *Astron. Lett.*, **30**, 382
- Reynolds, A. P., Hilditch, R. W., Bell, S. A., & Hill, G. 1993, *MNRAS*, **261**, 337
- Rubin, B. C., Finger, M. H., Harmon, B. A., et al. 1996, *ApJ*, **459**, 259
- Rubin, B. C., Finger, M. H., Scott, D. M., & Wilson, R. B. 1997, *ApJ*, **488**, 413
- Safi Harb, S., Ogelman, H., & Dennerl, K. 1996, *ApJ*, **456**, L37
- Sako, M., Kahn, S. M., Paerels, F., et al. 2003, invited review at the High-resolution X-ray Spectroscopy Workshop with XMM-Newton and Chandra, MSSL, Oct. 24, 25, 2002, ArXiv e-prints [[arXiv:astro-ph/0309503](https://arxiv.org/abs/astro-ph/0309503)]
- Schreier, E., Giacconi, R., Gursky, H., Kellogg, E., & Tananbaum, H. 1972, *ApJ*, **178**, L71
- Shakura, N., Postnov, K., Kochetkova, A., & Hjalmarsdotter, L. 2012, *MNRAS*, **420**, 216
- Soberman, G. E., Phinney, E. S., & van den Heuvel, E. P. J. 1997, *A&A*, **327**, 620
- Thompson, T. W. J., Tomsick, J. A., in 't Zand, J. J. M., Rothschild, R. E., & Walter, R. 2007, *ApJ*, **661**, 447
- Tjemkes, S. A., van Paradijs, J., & Zuiderwijk, E. J. 1986, *A&A*, **154**, 77
- Tuohy, I. R. 1976, *MNRAS*, **174**, 45
- Tuohy, I. R., & Rapley, C. G. 1975, *ApJ*, **198**, L69
- van der Klis, M. B. M. 1983, Ph.D. Thesis, University of Amsterdam
- van der Klis, M., & Bonnet-Bidaud, J. M. 1984, *A&A*, **135**, 155
- van der Klis, M., Bonnet-Bidaud, J. M., & Robba, N. R. 1980, *A&A*, **88**, 8
- van der Meer, A., Kaper, L., van Kerkwijk, M. H., Heemskerk, M. H. M., & van den Heuvel, E. P. J. 2007, *A&A*, **473**, 523
- van Kerkwijk, M. H., van Paradijs, J., & Zuiderwijk, E. J. 1995a, *A&A*, **303**, 497
- van Kerkwijk, M. H., van Paradijs, J., Zuiderwijk, E. J., et al. 1995b, *A&A*, **303**, 483
- van Loon, J. T., Kaper, L., & Hammerschlag-Hensberge, G. 2001, *A&A*, **375**, 498
- Vrtilek, S. D., Raymond, J. C., Boroson, B., et al. 2001, *ApJ*, **563**, L139
- Walter, R., Zurita Heras, J., Bassani, L., et al. 2006, *A&A*, **453**, 133
- Watanabe, S., Sako, M., Ishida, M., et al. 2006, *ApJ*, **651**, 421
- Watson, M. G., & Griffiths, R. E. 1977, *MNRAS*, **178**, 513
- White, N. E. 1978, *Nature*, **271**, 38
- White, N. E., Nagase, F., & Parmar, A. N. 1995, *X-ray Binaries*, **1**
- Wojdowski, P., Clark, G. W., Levine, A. M., Woo, J. W., & Zhang, S. N. 1998, *ApJ*, **502**, 253
- Wojdowski, P. S., Liedahl, D. A., Sako, M., Kahn, S. M., & Paerels, F. 2003, *ApJ*, **582**, 959
- Woo, J. W., Clark, G. W., Levine, A. M., Corbet, R. H. D., & Nagase, F. 1996, *ApJ*, **467**, 811
- Zahn, J.-P. 1977, *A&A*, **57**, 383
- Zuiderwijk, E. J. 1995, *A&A*, **299**, 79
- Zurita Heras, J. A., de Cesare, G., Walter, R., et al. 2006, *A&A*, **448**, 261

Appendix A: Ephemeris tables

Table A.1. LMC X-4.

Epoch time (MJD)	Satellite	Reference
42 829.494(19)	SAS-3	Kelley et al. (1983)
45 651.917(15)	EXOSAT	Dennerl (1991)
45 656.1453(8)	EXOSAT	Dennerl (1991)
46 447.668(11)	EXOSAT	Dennerl (1991)
46 481.467(3)	EXOSAT	Dennerl (1991)
47 229.3313(4)	Ginga	Woo et al. (1996)
47 741.9904(2)	Ginga	Levine et al. (1991)
48 558.8598(13)	ROSAT	Woo et al. (1996)
51 478.454(8)	RXTE/ASM	Present work
51 110.86579(20)	RXTE	Levine et al. (2000)
52 648.813(14)	INTEGRAL	Present work
53 013.590(14)	INTEGRAL	Present work
53 016.40(2)	INTEGRAL	Present work
54 262.825(8)	RXTE/ASM	Present work

Table A.2. Cen X-3.

Epoch time $T_{\pi/2}$	Satellite	Reference
40 958.34643(45)	Uhuru	Fabbiano & Schreier (1977)
41 077.31497(15)	Uhuru	Fabbiano & Schreier (1977)
41 131.58181(29)	Uhuru	Fabbiano & Schreier (1977)
41 148.28051(16)	Uhuru	Fabbiano & Schreier (1977)
41 304.81533(14)	Uhuru	Fabbiano & Schreier (1977)
41 528.1401(3)	Uhuru	Fabbiano & Schreier (1977)
41 551.09798(17)	Uhuru	Fabbiano & Schreier (1977)
41 569.88199(11)	Uhuru	Fabbiano & Schreier (1977)
41 574.05610(13)	Uhuru	Fabbiano & Schreier (1977)
41 576.1433(1)	Uhuru	Fabbiano & Schreier (1977)
41 578.23037(7)	Uhuru	Fabbiano & Schreier (1977)
41 580.31722(9)	Uhuru	Fabbiano & Schreier (1977)
41 584.49193(10)	Uhuru	Fabbiano & Schreier (1977)
41 590.75328(15)	Uhuru	Fabbiano & Schreier (1977)
41 592.84025(15)	Uhuru	Fabbiano & Schreier (1977)
41 599.10212(15)	Uhuru	Fabbiano & Schreier (1977)
41 601.18930(14)	Uhuru	Fabbiano & Schreier (1977)
41 603.27671(21)	Uhuru	Fabbiano & Schreier (1977)
42 438.128(3)	Ariel-V	Tuohy (1976)
42 786.6755(7)	Cos-B	van der Klis et al. (1980)
43 112.26642(40)	SAS-3	Kelley et al. (1983)
43 700.83275(43)	HEAO-1	Howe et al. (1983)
43 869.88910(2)	SAS-3	Kelley et al. (1983)
44 685.94760(5)	Hakucho	Murakami et al. (1983)
45 049.1025(1)	Hakucho	Nagase et al. (1984)
45 428.95421(5)	Tenma	Nagase et al. (1984)
47 607.8688(8)	Ginga	Nagase et al. (1992)
50 506.788423(7)	RXTE	Raichur & Paul (2010b)
50 782.279(8)	RXTE/ASM	Present work
52 180.589(8)	RXTE/ASM	Present work
53 136.455(14)	INTEGRAL	Present work
53 574.711(8)	RXTE/ASM	Present work
54 144.471(14)	INTEGRAL	Present work
54 966.745(14)	RXTE/ASM	Present work

Table A.3. 4U 1700-377.

Epoch time $T_{\pi/2}$	Satellite	Reference
41 452.64(1)	Uhuru	Jones et al. (1973)
42 609.25(1)	Copernicus	Branduardi et al. (1978)
42 612.646(10)	Copernicus	Branduardi et al. (1978)
43 001.604(10)	Copernicus	Branduardi et al. (1978)
43 005.00(1)	Copernicus	Branduardi et al. (1978)
46 160.840(3)	EXOSAT	Haberl et al. (1989)
48 722.94(31)	Granat	Rubin et al. (1996)
48 651.365(31)	BATSE	Rubin et al. (1996)
49 149.425(27)	BATSE	Rubin et al. (1996)
50 783.650(15)	RXTE/ASM	Present work
52 175.579(15)	RXTE/ASM	Present work
52 861.29(2)	INTEGRAL	Present work
53 270.69(2)	INTEGRAL	Present work
53 574.341(15)	RXTE/ASM	Present work
53 472.00(2)	INTEGRAL	Present work
53 785.82(3)	INTEGRAL	Present work
54 164.55(2)	INTEGRAL	Present work
54 341.97(3)	INTEGRAL	Present work
54 962.83(2)	RXTE/ASM	Present work

Table A.4. 4U 1538-522.

Epoch time $T_{\pi/2}$	Satellite	Reference
43 015.8(1)	OSO-8	Becker et al. (1977)
45 517.660(50)	Tenma	Makishima et al. (1987)
47 221.474(20)	Ginga	Corbet et al. (1993)
48 600.979(27)	BATSE	Rubin et al. (1997)
49 003.629(22)	BATSE	Rubin et al. (1997)
49 398.855(29)	BATSE	Rubin et al. (1997)
49 797.781(22)	BATSE	Rubin et al. (1997)
50 450.206(14)	RXTE	Clark (2000)
52 851.33(1)	RXTE	Mukherjee et al. (2006)
52 855.042(25)	RXTE	Baykal et al. (2006)
T_{ecl}		
41 449.95(7)	Uhuru	Cominsky & Moraes (1991)
42 628.0(1)	Ariel-V	Davison et al. (1977)
43 258.35(10)	Ariel-V	Davison et al. (1977)
43 384.889(22)	HEAO-A1	Cominsky & Moraes (1991)
43 563.827(22)	HEAO-A1	Cominsky & Moraes (1991)
45 920.2(2)	EXOSAT	Cominsky & Moraes (1991)
45 923.9(2)	EXOSAT	Cominsky & Moraes (1991)
51 016.96(3)	RXTE/ASM	Present work
52 702.22(3)	INTEGRAL	Present work
52 877.43(3)	RXTE/ASM	Present work
53 779.695(50)	INTEGRAL	Present work
54 734.18(3)	RXTE/ASM	Present work
54 868.37(5)	INTEGRAL	Present work

Table A.5. SMC X-1.

Epoch time	Satellite	Reference
$T_{\pi/2}$		
40963.99(2)	Uhuru	Schreier et al. (1972)
42275.65(4)	<i>Copernicus</i>	Tuohy & Rapley (1975)
42836.1828(2)	SAS-3	Primini et al. (1977)
42999.6567(16)	Ariel 5	Davison et al. (1977)
43116.4448(22)	<i>COS-B</i>	Bonnet-Bidaud & van der Klis (1981)
46942.47237(15)	Ginga	Levine et al. (1993)
47401.744476(7)	Ginga	Levine et al. (1993)
47740.35906(3)	Ginga	Levine et al. (1993)
48534.34786(35)	ROSAT	Wojdowski et al. (1998)
48892.4191(5)	ROSAT	Wojdowski et al. (1998)
49102.59109(82)	ASCA	Wojdowski et al. (1998)
49137.61911(5)	ROSAT	Wojdowski et al. (1998)
50091.170(63)	RXTE	Wojdowski et al. (1998)
50324.691861(8)	RXTE	Inam et al. (2010)
50787.849(14)	RXTE/ASM	Present work
51694.67302(1)	RXTE	Raichur & Paul (2010b)
52185.052(3)	RXTE/ASM	Present work
52846.700(25)	INTEGRAL	Present work
52979.017(1)	RXTE	Raichur & Paul (2010b)
53582.268(14)	RXTE/ASM	Present work

Table A.6. SAX J1802.7-2017.

Epoch time	Satellite	Reference
$T_{\pi/2}$		
52168.22(12)	<i>BeppoSAX</i>	Augello et al. (2003)
52168.26(4)	<i>BeppoSAX</i>	Hill et al. (2005)
T_{ecl}		
52931.37(2)	INTEGRAL	Hill et al. (2005)
53260.37(7)	INTEGRAL	Jain et al. (2009)
53776.82(7)	<i>Swift</i>	Jain et al. (2009)
53863.1(14)	INTEGRAL	Present work
54503.38(7)	<i>Swift</i>	Jain et al. (2009)

Table A.7. XTE J1855-026.

Epoch time	Satellite	Reference
$T_{\pi/2}$		
51495.25(2)	RXTE	Corbet & Mukai (2002)
T_{ecl}		
52704.038(50)	INTEGRAL	Present work
54009.972(50)	INTEGRAL	Present work
54890.679(50)	INTEGRAL	Present work

Table A.8. Vela X-1.

Epoch time	Satellite	Reference
$T_{\pi/2}$		
42611.23(6)	SAS-3	Rappaport et al. (1976)
42727.750(24)	COS-B	van der Klis & Bonnet-Bidaud (1984)
42996.628(19)	COS-B	van der Klis & Bonnet-Bidaud (1984)
43821.34(13)	SAS-3	Rappaport et al. (1980)
44170.937(21)	COS-B	van der Klis & Bonnet-Bidaud (1984)
44278.5466(36)	ECHELEC	van Kerkwijk et al. (1995b)
44305.44(7)	Hakucho	Nagase et al. (1981)
45408.056(13)	Hakucho	Nagase et al. (1983)
48895.2186(12)	BATSE	Bildsten et al. (1997)
52974.008(8)	INTEGRAL	Kreykenbohm et al. (2008)
T_{ecl}		
41446.04(7)	Uhuru	Forman et al. (1973)
42449.97(2)	<i>Copernicus</i>	Charles et al. (1978)
42620.32(3)	Ariel-V	Watson & Griffiths (1977)
42727.93(3)	COS-B	Ogelman et al. (1977)
43651.11(7)	OSO-8	Deeter et al. (1987)
44314.57(5)	Hakucho	Nagase et al. (1983)
50777.947(16)	RXTE/ASM	Present work
52176.395(16)	RXTE/ASM	Present work
52803.90(2)	INTEGRAL	Present work
52812.88(2)	INTEGRAL	Present work
52974.225(3)	INTEGRAL	Present work
52983.17(3)	INTEGRAL	Present work
53574.834(16)	RXTE/ASM	Present work
54964.333(16)	RXTE/ASM	Present work

Table A.9. EXO 1722-363.

Epoch time	Satellite	Reference
$T_{\pi/2}$		
51112.187(22)	RXTE	Thompson et al. (2007)
51219.350(6)	RXTE	Corbet et al. (2005)
52875.276(92)	RXTE	Thompson et al. (2007)
53761.679(24)	RXTE	Thompson et al. (2007)
53976.083(97)	<i>XMM-Newton</i>	Manousakis & Walter (2011)
T_{ecl}		
51219.35(5)	RXTE	Corbet et al. (2005)
51988.91(4)	RXTE	Markwardt & Swank (2003)
52670.8(1)	INTEGRAL	Zurita Heras et al. (2006)
53079.885(50)	INTEGRAL	Present work
53761.69(1)	INTEGRAL	Manousakis & Walter (2011)
53985.715(50)	INTEGRAL	Present work

Table A.10. OAO 1657-415.

Epoch	Satellite	Reference
<i>T</i> _{$\pi/2$}		
48 390.6549(27)	BATSE	Jenke et al. (2012)
48 515.99(5)	BATSE	Chakrabarty et al. (1993)
48 547.3800(52)	BATSE	Jenke et al. (2012)
48 578.7293(50)	BATSE	Jenke et al. (2012)
48 735.4386(33)	BATSE	Jenke et al. (2012)
49 299.5984(62)	BATSE	Jenke et al. (2012)
49 623.4633(48)	BATSE	Jenke et al. (2012)
50 260.7701(26)	BATSE	Jenke et al. (2012)
50 292.1121(52)	BATSE	Jenke et al. (2012)
50 323.4677(31)	BATSE	Jenke et al. (2012)
50 354.8047(21)	BATSE	Jenke et al. (2012)
50 584.6562(45)	BATSE	Jenke et al. (2012)
50 689.116(50)	RXTE	Baykal et al. (2011)
52 663.893(10)	INTEGRAL	Barnstedt et al. (2008)
54 721.7666(30)	<i>Fermi</i>	Jenke et al. (2012)
54 753.1092(34)	<i>Fermi</i>	Jenke et al. (2012)
55 254.5552(25)	<i>Fermi</i>	Jenke et al. (2012)
55 306.7930(25)	<i>Fermi</i>	Jenke et al. (2012)
55 338.1411(31)	<i>Fermi</i>	Jenke et al. (2012)
55 526.1813(24)	<i>Fermi</i>	Jenke et al. (2012)
55 776.9135(38)	<i>Fermi</i>	Jenke et al. (2012)
<i>T</i> _{ecl}		
52 674.158(60)	INTEGRAL	Present work
52 705.4(1)	INTEGRAL	Denis et al. (2005)
52 883.07(10)	RXTE/ASM	Present work
53 186.04(10)	INTEGRAL	Present work
53 562.173(60)	INTEGRAL	Present work