

Publication Year	2016
Acceptance in OA @INAF	2020-06-01T15:59:17Z
Title	Measuring a Truncated Disk in Aquila X-1
Authors	King, Ashley L.; Tomsick, John A.; Miller, Jon M.; Chenevez, Jérôme; Barret, Didier; et al.
DOI	10.3847/2041-8205/819/2/L29
Handle	http://hdl.handle.net/20.500.12386/25869
Journal	THE ASTROPHYSICAL JOURNAL LETTERS
Number	819

MEASURING A TRUNCATED DISK IN AQUILA X-1

ASHLEY L. KING^{1,15}, JOHN A. TOMSICK², JON M. MILLER³, JÉRÔME CHENEVEZ⁴, DIDIER BARRET^{5,6}, STEVEN E. BOGGS², DEEPTO CHAKRABARTY⁷, FINN E. CHRISTENSEN⁸, WILLIAM W. CRAIG², FELIX FÜRST⁹, CHARLES J. HAILEY¹⁰, FIONA A. HARRISON⁹, MICHAEL L. PARKER¹¹, DANIEL STERN¹², PATRIZIA ROMANO¹³, DOMINIC J. WALTON^{9,12}, AND WILLIAM W. ZHANG¹⁴

¹KIPAC, Stanford University, 452 Lomita Mall, Stanford, CA 94305, USA; ashking@stanford.edu

²Space Science Laboratory, University of California, 7 Gauss Way, Berkeley, CA 94720-7450, USA

³Department of Astronomy, University of Michigan, 1085 S. University Avenue, Ann Arbor, MI 48109-1107, USA

⁴DTU Space—National Space Institute, Technical University of Denmark, Elektrovej 327-328, DK-2800 Lyngby, Denmark

⁵Universite de Toulouse, UPS-OMP, IRAP, Toulouse, France

⁶CNRS, IRAP, 9 Av. colonel Roche, BP 44346, F-31028 Toulouse cedex 4, France

⁷MIT Kavli Institute for Astrophysics and Space Research, Cambridge, MA 02139, USA

⁸DTU Space, National Space Institute, Technical University of Denmark, Elektrovej 327, DK-2800 Lyngby, Denmark

⁹Space Radiation Laboratory, California Institute of Technology, Pasadena, CA 91125, USA

¹⁰Columbia Astrophysics Laboratory, Columbia University, New York, NY 10027, USA

¹¹Institute of Astronomy, Madingley Road, Cambridge CB3 0HA, UK

¹²Jet Propulsion Laboratory, California Institute of Technology, Pasadena, CA 91109, USA

¹³INAF-IASF Palermo, Via Ugo La Malfa 153, I-90146 Palermo, Italy

¹⁴NASA Goddard Space Flight Center, Greenbelt, MD 20771, USA

Received 2015 October 19; accepted 2016 February 22; published 2016 March 7

ABSTRACT

We present *NuSTAR* and *Swift* observations of the neutron star Aquila X-1 during the peak of its 2014 July outburst. The spectrum is soft with strong evidence for a broad Fe $K\alpha$ line. Modeled with a relativistically broadened reflection model, we find that the inner disk is truncated with an inner radius of $15 \pm 3R_G$. The disk is likely truncated by either the boundary layer and/or a magnetic field. Associating the truncated inner disk with pressure from a magnetic field gives an upper limit of $B < 5 \pm 2 \times 10^8$ G. Although the radius is truncated far from the stellar surface, material is still reaching the neutron star surface as evidenced by the X-ray burst present in the *NuSTAR* observation.

Key words: accretion, accretion disks – magnetic fields – stars: neutron – X-rays: binaries – X-rays: bursts

1. INTRODUCTION

Neutron stars with magnetic fields on the order of 10^7 – 10^9 G (Mukherjee et al. 2015) have the potential to truncate an accretion disk far from the stellar surface. The magnetic pressure exerted by the magnetic field lines can push out an accretion disk until the strength of the magnetic field is roughly equal to that of the ram pressure imposed by the accretion disk (e.g., Pringle & Rees 1972; Illarionov & Sunyaev 1975).

Though this model makes a clear prediction for the state of an accretion disk around a neutron star, direct confirmation is challenging. Disk truncation only occurs at a high enough magnetic field and low mass accretion rate, i.e., low pressure exerted from the disk. To be measurable, it requires detection techniques that are not dominated by uncertainties in the model. Continuum modeling, which relies on accurate determination of the luminosity of the disk to measure the inner radius, is dependent on mass, distance, and an unknown color correction factor (Shimura & Takahara 1995; Merloni et al. 2000). In general, the masses of neutron stars must lie in a small range (Lattimer & Prakash 2001), but the distances and color correction factors are not well known, imposing large uncertainties on any radius measurements.

A separate technique that relies on spectral fits to fluorescent Fe $K\alpha$ lines is free from these extrinsic uncertainties. The method assumes the line feature is reflected off the inner regions of the accretion disk, and precise determination of the red wing of the Fe $K\alpha$ line gives the location of the inner edge (see Miller 2006 for a review in stellar-mass objects). Several

neutron star systems utilizing both *XMM-Newton* and *Suzaku* data show evidence for truncated disks (D’Aì et al. 2009; Cackett et al. 2010; Papitto et al. 2010, 2013; Egron et al. 2013; Chiang et al. 2015; Di Salvo et al. 2015). Unfortunately, these data sets can be biased by pile-up effects, as these sources are intrinsically bright, artificially narrowing the lines and biasing the inner disk radius toward higher (Ballet 1999; Davis 2001; Miller et al. 2010).

Though steps have been taken to either correct for pile-up effects (D’Aì et al. 2009; Papitto et al. 2010; Cackett et al. 2012; Papitto et al. 2013; Chiang et al. 2015; Di Salvo et al. 2015) or observe sources at lower fluxes (Cackett et al. 2009; Miller et al. 2011; Egron et al. 2013; Di Salvo et al. 2015), using an instrument that does not suffer from pile-up is essential for examining many sources at the highest fluxes. This can unambiguously and robustly confirm previous measurements, and the model by which the magnetic field anchored to the neutron star can truncate the accretion disk at larger radii.

In order to accomplish such a task, we have employed *NuSTAR* (Harrison et al. 2013) to observe the iconic neutron star Aquila X-1 (Aql X-1). It is a low-mass X-ray binary with a K0 V companion (Thorstensen et al. 1978). From observations of Eddington-limited photospheric radius expansion bursts its distance is 5.2 ± 0.7 kpc (Jonker & Nelemans 2004) and is known to go through periodic outbursts (Campana et al. 2013) with both millisecond X-ray pulsations (Zhang et al. 1998; Casella et al. 2008) and quasi-periodic oscillations (Zhang et al. 1998; Barret et al. 2008). During the decay of these outbursts, the luminosity drops steeply, suggesting that the

¹⁵ Einstein Fellow.

source may go through a “propeller stage,” a stage where material no longer accretes onto the neutron star but is thrown off by a strong magnetic field (Asai et al. 2013). Estimates from modeling such behavior suggests the magnetic field strength is $0.6\text{--}31 \times 10^8 \text{ G}$ (Asai et al. 2013; Campana et al. 2014; Mukherjee et al. 2015).

At this estimated magnetic field strength, Aql X-1 is a great candidate for measuring a truncated disk at higher mass accretion rates, i.e., higher luminosity states. In fact, Aql X-1 shows millisecond X-ray pulsations at frequencies of 550 Hz (Zhang et al. 1998; Casella et al. 2008), which corresponds to a Keplerian orbit of the inner disk radius at $11.5 R_G$, where $R_G = GM/c^2$. An Fe K α line has been modeled with Gaussian components in previous observations, but then lacked both the sensitivity and resolution to analyze the line in detail (Raichur et al. 2011; Güngör et al. 2014; Sakurai et al. 2014).

In this Letter, we present 32 ks *NuSTAR* and 1.1 ks *Swift* observations of Aql X-1 during an outburst in 2014 July.

2. OBSERVATIONS AND DATA REDUCTION

2.1. *NuSTAR*

During an outburst in 2014 (Meshcheryakov et al. 2014), we obtained a 32 ks *NuSTAR* observation on UT 2014 July 17 (MJD 56855). The OBSIDs are 80001034002 and 80001034003, with exposure times of 11 and 21 ks, respectively. The data were reduced with the standard *NuSTARDAS*, v1.4.3, and *CALDB* (20150312). Extraction regions for the OBSID 80001034002 had radii of 100 arcsec for both the source and background regions. However, in OBSID 80001034003 was restricted to a source region with a radius of 50 arcsec to avoid a chip gap. The background region was still taken with a 100 arcsec radius.

The spectra and responses from each focal plane module (FPM) were co-added with *addascaspec* and *addrmf*, similar to the analysis of Serpens X-1 (Miller et al. 2013) and 4U 1608-52 (Degenaar et al. 2015). The cross-normalization constant between the initial FPMA and FPMB spectral fits differed by less than a percent. We then co-added the OBSIDs together and binned the spectrum with a minimum signal to noise of 10, after background subtraction. The total, co-added spectrum was then fit between 3 and 28 keV. Above 28 keV, the background dominates. The background-subtracted spectrum had an average count rate of 120 counts s^{-1} per FPM, resulting in a total of 7.7×10^6 counts in the co-added spectrum.

2.2. *Swift*

We reduced the 1.1 ks *Swift*/XRT observation taken on UT 2014 July 17 (MJD 56855) with the *xrtpipeline* *FTOOLS* software, version 6.17. This observation was strictly simultaneous with *NuSTAR* OBSID 80001034002 and taken in the Windowed Timing mode.

In order to avoid the piled-up center, the *Swift* extraction region was an annulus centered on the source with an inner radius of 3 pixels (7 arcsec) and an outer radius of 20 pixels (47 arcsec; Romano et al. 2006). We also used a background region with a radius of 30 pixels (71 arcsec). Exposure maps and ancillary files were created with *xrtexpomap* and *xrtmkarf*, respectively. The data were then grouped with a minimum of 20 counts per bin and fit between 0.7 and 10 keV.

Table 1
Model Parameters

Model	Parameter	<i>NuSTAR</i> + <i>Swift</i> A	<i>NuSTAR</i> + <i>Swift</i> B
	$N_H (10^{22} \text{ cm}^{-2})$	$0.29^{+0.01}_{*}$	0.43 ± 0.02
nthComp	Γ_{nthComp}	2.10 ± 0.01	$2.59^{+0.11}_{-0.07}$
	$kT_e \text{ (keV)}$	2.30 ± 0.01	$3.2^{+0.2}_{-0.1}$
	$kT_{BB} \text{ (keV)}$	0.60 ± 0.01	0.53 ± 0.01
	N_{nthComp}	$0.72^{+0.02}_{-0.01}$	0.93 ± 0.03
relconv (reflionx)	$\theta \text{ (}^\circ\text{)}$...	20^{+4}_{-3}
	$R_{\text{in}} (R_G)$...	15 ± 3
	$\xi \text{ (erg cm s}^{-1}\text{)}$...	1900^{+500}_{-200}
	Z_{Fe}	...	$0.50^{+0.13}_{*}$
	$kT \text{ (keV)}$...	$1.95^{+0.03}_{-0.04}$
	N_{refl}	...	$1.10^{+0.12}_{-0.06}$
	$C_{\text{XRT}/\text{NuSTAR}}$	1.10 ± 0.01	0.98 ± 0.01
	$\log(F_{0.1-100 \text{ keV}})$ ($\text{erg s}^{-1} \text{cm}^{-2}$)	$-(7.988^{+0.001}_{-0.002})$	$-(7.930 \pm 0.003)$
	$\log(L_{\text{Bol}}) \text{ (erg s}^{-1}\text{)}$	37.3 ± 0.1	37.3 ± 0.1
	$<B \text{ (} 10^8 \text{ G)}$...	5 ± 2
	χ^2/ν_{dof}	$7292/$ $1201 = 6.07$	$1281.4/$ $1196 = 1.07$

Note. The list of fit parameters for thermal Comptonization model (nthcomp, A) or a relativistic reflection model (B). A poor fit and residuals shown in Figure 1 indicate a Fe K α feature. The reflection model gives a statistically acceptable fit, and the disk is truncated at $15 \pm 3 R_G$. We assumed a distance of $5.2 \pm 0.7 \text{ kpc}$ (Jonker & Nelemans 2004) and a mass of $1.5 M_\odot$ for calculating the luminosity and upper limit of the magnetic field strength. *Parameters have hit the bounding limits.

Below 0.7 keV, the windowed timing mode is known to have calibration artifacts.¹⁶ The *Swift* background-subtracted spectrum has a total of 6.6×10^4 counts with an average count rate of 60 counts s^{-1} .

3. ANALYSIS

We fit the *NuSTAR* and *Swift* spectra with an absorbed, thermal Comptonization model, nthcomp (Życki et al. 1999) in XSPEC, version 12.9.0. The absorption component, tbabs (set to wilm abundance; Wilms et al. 2000), was allowed to vary above the measured line of sight hydrogen column density $N_H = 2.9 \times 10^{21} \text{ cm}^{-2}$ (Kalberla et al. 2005). This accounts for both the line of sight column density as well as any intrinsic absorption near the source.

The thermal Comptonization model has a power-law component with both a low- and high-energy cutoff. The low-energy cutoff is set by the temperature of the seed photons. We assume this seed spectrum is a blackbody spectrum emitted from the boundary layer of the neutron star. The high-energy cutoff is set by the electron temperature. In our fits, we allow both of these temperatures and the power-law index to vary. We find that the best-fit model is quite poor with a $\chi^2/\nu = 7291.9/1202$; see Table 1. There are prominent

¹⁶ http://www.swift.ac.uk/analysis/xrt/digest_cal.php

Figure 1. This plots shows the *Swift* (red) and *NuSTAR* (black) residuals in the Fe K region after ignoring the regions between 5 and 10 keV and fitting with the *nthcomp* model. A broad, almost symmetric line feature is strongly detected. The spectra have been binned by an additional factor of 20 for visual clarity.

residuals at 6.4 keV (Figure 1), indicating the presence of a reflection component in the Fe $K\alpha$ region.

We add a Gaussian line to model the excess at ~ 6.4 keV, restricting the energy range from 4 to 9 keV. Above and below this regime, we expect contamination from the Compton hump and blurred reflection from other elements, respectively. Although Aql X-1 is one of the most well-studied neutron stars, a broad Fe emission line at 6.4 keV has only been suggested (Raichur et al. 2011; Güngör et al. 2014; Sakurai et al. 2014). However, it is strongly detected in our analysis and is statistically required with $\Delta\chi^2 = 512$ for 3 additional degrees of freedom. The line is centered at $6.38^{+0.05}_{-0.07}$ keV, quite broad, with an FWHM of $1.98^{+0.07}_{-0.08}$ keV and an equivalent width of 0.10 ± 0.04 keV.

3.1. Reflection Model

We next replace the Gaussian component with a more physical model, *relionx* (Ross & Fabian 2005), which is convolved with a relativistic convolution kernel, *relconv* (Dauser et al. 2010). The *relionx* model is a version¹⁷ of the Ross & Fabian (2005) model that assumes a blackbody input spectrum that illuminates an accretion disk, producing fluorescence lines that are relativistically blurred, as well as a Compton hump.

We fix the spin parameter to $a = 0.259$, which is equal to the spin frequency observed when Aql X-1 is at a lower flux state (Braje et al. 2000; Casella et al. 2008), set the emissivity to $q = 3$, and fit over the entire energy bands (0.7–28 keV). We note that when we relax the emissivity, the value is consistent with $q = 3$, which is in agreement with a Newtonian geometry far from the neutron star, and also consistent with the radial extent of the disk in Section 4. The best-fit parameters are shown in Table 1, and the model has a reduced chi-square of $\chi^2/\nu = 1281.4/1196 = 1.07$ (Figure 2). Fitting with just the *NuSTAR* spectra also results in a similar $\chi^2/\nu = 639.8/610 = 1.05$, with little change in the fit

parameters, indicating a reliable fit that is not driven by the *Swift* data alone.

The resulting parameters from the Comptonization component have a moderately steep spectral index of $\Gamma = 2.59^{+0.11}_{-0.07}$, a low seed blackbody temperature of $T_{BB} = 0.53 \pm 0.01$ keV, and an electron temperature of $kT_e = 3.2^{+0.2}_{-0.1}$ keV. Although the blackbody and electron temperatures are quite low, the latter is still consistent with other observations of neutron stars, including Aql X-1 observations by *Suzaku* (Raichur et al. 2011).

The reflection component has a high ionization of $\xi = 1900^{+500}_{-200}$ erg cm s $^{-1}$ and an inclination of $\theta = 20^{+4}_{-3}$. This inclination is consistent with infrared photometry measurements, $\theta < 31^\circ$ (Garcia et al. 1999). The seed spectrum has a blackbody temperature of $1.95^{+0.03}_{-0.04}$ keV. This temperature is likely approximating the continuum emission we observe, as the temperature is between the thermal disk and electron temperatures inferred from the *nthcomp* component.

Interestingly, a large radius is required, $R_{in} = 15 \pm 3 R_G$, indicating the disk is truncated at a large distance (Figure 4). The broadness of the line requires it to be located deep within the potential well where the orbital velocities are mildly relativistic, while the symmetry of the line requires it to be located far enough away as to not suffer severe relativistic Doppler beaming, apparent as a skewed red wing, as seen in Serpens X-1, for example (Miller et al. 2013).

As the reflection model is dependent on the underlying continuum model, we also fit the data with a separate continuum model assuming thermal Comptonization. This model includes a thermal blackbody to model the neutron star boundary layer, a thermal disk blackbody to model the accretion disk, and a phenomenological power law. The fit is much worse: $\chi^2/\nu = 1594.6/1177 = 1.35$, and has large residuals in the Fe K region (5–7 keV) where the blackbody and disk blackbody overlapped. However, a large radius is still required $R_{in} = 20 \pm 3 R_G$, indicating the robustness of our truncated disk measurement.

3.2. Type I X-Ray Burst

During the *NuSTAR* observation, an X-ray burst occurred. Figures 3(a) and (b) show the light curve surrounding the burst, which lasted less than 20 s. X-ray bursts, specifically type I bursts, commonly result from unstable thermonuclear H/He burning in the surface layers of the neutron star after a critical mass has been accreted onto the surface (see Parikh et al. 2013 for a review). During some bursts, the radiation pressure may reach the Eddington limit so the burning layer expands, lifting off from the surface, thus leading to the expansion of the photosphere of the neutron star.

The 3–28 keV *NuSTAR* light curve of the burst shows a duration of ~ 13 s above 25% of the peak intensity (see Galloway et al. 2008), with a rise of 2 s and an exponential decay timescale of 5.5 ± 0.2 s (Figures 3(a) and (b)). The decay is shorter in the upper end (7–28 keV) of the energy band than in the lower end (3–7 keV), indicative of cooling during the burst tail (Figure 3(b)). We perform a time-resolved spectral analysis of the burst by holding constant the persistent emission obtained from the 1400 s prior to the burst, and modeling the burst emission with an absorbed blackbody, *bbbodyrad*. We binned the spectra into 1 s intervals containing a minimum of 100 counts in the co-added FPMA and FPMB spectra.

¹⁷ https://www.xray.ast.cam.ac.uk/~mlparker/reflionx_models/reflionx_alking.mod

Figure 2. Unfolded *Swift* (red) and *NuSTAR* (black) data in the top panel with the $\delta\chi = (\text{data-model})/\text{error}$ in the bottom panel. The solid lines correspond to the co-added spectrum from the full model, while the dashed lines correspond to the reflection components and the dotted line corresponds to the thermal Comptonization component (*nthcomp*).

The burst temperature peaks at the start of the burst, cooling throughout its duration as seen in Figure 3(c). The burst emission is marginally consistent with a photospheric radius expansion lasting less than 1 s, suggesting that the burst may not have reached its Eddington limit, L_{Edd} (Figure 3(d)). At the source distance of 5.2 ± 0.7 kpc (Jonker & Nelemans 2004), we measure the unabsorbed bolometric (0.1–100 keV) peak luminosity $= 2.0^{+1.2}_{-0.8} \times 10^{38} \text{ erg s}^{-1}$. This is $1.2 L_{\text{Edd}}$, assuming a solar composition, $1.5 L_{\text{Edd}}$ assuming pure hydrogen, and $0.7 L_{\text{Edd}}$ assuming a pure helium atmosphere.

We conclude from our analysis that the burst observed by *NuSTAR* was a thermonuclear flash due to the unstable burning of a He-rich layer on the neutron star surface. Detection of this burst indicates material is still reaching the surface of Aql X-1, even when the disk is truncated at such a large distance.

4. DISCUSSION

We have observed Aql X-1 in the 2014 July outburst. The data require a significant reflection component, characterized by the Fe $K\alpha$ broad emission line. If we fit this feature with a physical reflection model, we find that the line has a relatively low ionization and viewing angle, as well as a large inner radius ($R_{\text{in}} = 15 \pm 3 R_G$).

The radius we measure is formally (3σ) inconsistent with both the innermost stable circular orbit for this rotating neutron star ($R_{\text{ISCO}} = 5.2 R_G$; Bardeen et al. 1972) and the neutron star surface ($R_{\text{surface}} = 10\text{--}14 \text{ km} = 4.5\text{--}6.3 R_G$, depending on the equation of state; Lattimer & Prakash 2001; Figure 4). This means that the radius is truncated away from the neutron star surface.

This truncation is likely the result of either a state transition associated with a receding disk (Esin et al. 1997), a boundary layer (Popham & Sunyaev 2001; D’Ai et al. 2010), or a

magnetic field exerting a pressure on the disk (Illarionov & Sunyaev 1975). A receding disk from a state transition is typically associated with low-luminosity and X-ray spectra that are dominated by a hard power law (Esin et al. 1997). The Aql X-1 spectra presented here are taken during the middle of the outburst, in a soft, high-luminosity state ($2 \times 10^{37} \text{ erg s}^{-1}$). Thus, a state transition appears to be unlikely, especially as such a state transition generally occurs at few $\times 10^{36} \text{ erg s}^{-1}$ in Aql X-1 (Asai et al. 2013).

A boundary layer is a viable mechanism for truncating the disk. Popham & Sunyaev (2001) discuss Newtonian models for the boundary layer, varying mass accretion rate, viscosity, and spin frequency of the neutron star. We estimate the mass accretion rate during this observation to be $5.2 \times 10^{-9} M_{\odot} \text{ yr}^{-1}$, which is extrapolated from the 0.1–100 keV luminosity and assuming a radiative efficiency of $\eta = 0.067$, i.e., the efficiency given the binding energy at $15 R_G$. At this mass accretion rate, Popham & Sunyaev (2001) estimate the boundary layer to extend to $R_B \sim 7.8 R_G$. However, changes in viscosity and rotation could increase this to be consistent.

Alternatively, the boundary layer may actually be smaller than the disk truncation radius, and the magnetic field would be responsible for the truncation. We use the following relation given by Illarionov & Sunyaev (1975) to derive the magnetic field:

$$R_{\text{in}} = 4 \times 10^8 B_{11}^{4/7} \dot{m}_{15}^{-2/7} M^{-1/7} \text{ cm} \quad (1)$$

where B_{11} is the magnetic field in units of 10^{11} G , \dot{m}_{15} is the mass accretion rate in units of 10^{15} g s^{-1} , and M is the mass of the neutron star in solar masses. Utilizing the measured inner radius from the reflection models, and a mass of $1.5 M_{\odot}$, we find a magnetic field strength of $B = 5 \pm 2 \times 10^8 \text{ G}$. This is consistent with previous estimates for Aql X-1 of

Figure 3. Panel (a) shows the FPMA (black) and FPMB (red) 1 s 3–28 keV binned light curve from the *NuSTAR* OBSID 80001034003, with a clear X-ray burst, shown as the co-added spectrum (solid black) in detail in panel (b). The hard band (7–28 keV, black dotted) decays faster than the soft band (3–7 keV, red dashed), indicating a cooling tail during the burst. Panel (c) shows the measured blackbody temperature and its decay, and panel (d) shows the inferred blackbody radius during this X-ray burst, which expands from 3.5 ± 0.7 km to a roughly constant ~ 8 km.

$B = 0.6\text{--}30 \times 10^8$ G (Di Salvo & Burderi 2003; Asai et al. 2013; Campana et al. 2014; Mukherjee et al. 2015). However, we note that our value of B is an upper limit, as the boundary layer could still be truncating the disk.

Associating the truncation radius ($R_{\text{in}} = 15 \pm 3 R_G$) with a Keplerian frequency, we find that it corresponds to a frequency of $\nu = 370 \pm 110$ Hz. This is slightly lower than the spin frequency of 550.27 Hz (Casella et al. 2008), which would correspond to an inner radius of $R_{\text{in}} = 11.5 R_G$, assuming $1.5 M_\odot$. However, our measurements of the inner radius are still within 3σ of $11.5 R_G$, i.e., the co-rotation radius, and a slightly smaller mass would bring these measurements into better agreement (1σ). Furthermore, as we observe a type I X-ray burst, this indicates that Aql X-1 is still accreting during the *NuSTAR* observation. When assuming the magnetic field is truncating the disk, it implies that the magnetosphere does not extend past the co-rotation radius, which would limit the accretion onto the neutron star in a “propeller stage.” Such a

stage is observed, though at lower luminosities ($\sim 5 \times 10^{36}$ erg s $^{-1}$) in Aql X-1 (Campana et al. 2014).

Although evidence for accretion is observed via the type I burst, we do not find evidence for X-ray pulsations. Thus, the accreting material may be channeled along the field lines to the polar caps (De Luca et al. 2005), though this requires a large “hot spot” or the emission region to align with the spin axis in order to be consistent with the lack of pulsations (Lamb et al. 2009).

5. SUMMARY

NuSTAR and *Swift* caught Aql X-1 during the bright outburst in 2014 July. Residuals from a simple, thermal Comptonization model still show broad features in the Fe K α region. Although this feature is almost symmetric, as indicated by relatively good fits with a simple Gaussian model, the breadth suggests emission deep in the neutron star potential well. A relativistic reflection model indicates the truncation radius is $R_{\text{in}} = 15 \pm 3 R_G$. Associating the truncation radius with a

Figure 4. Inner radius delta chi-squared distribution in the relativistic reflection. The inner radius is not consistent with the innermost stable orbit of $5.2R_G$ or the neutron star surface (<14 km or $6.3R_G$ for $1.5 M_\odot$), indicating that it is truncated far from the neutron star surface. Associating this with the magnetic field, we find the inferred strength to be $5 \pm 2 \times 10^8$ G.

Keplerian frequency, we find it is consistent with the spin frequency (Zhang et al. 1998; Casella et al. 2008). Associating this truncation with the magnetic field, we infer an upper limit to the magnetic field strength of $5 \pm 2 \times 10^8$ G. In addition, we can infer material is still reaching the surface in this configuration since a type I X-ray burst is detected in the *NuSTAR* observation.

The authors thank the referee for their invaluable comments. A.L.K. would like to thank the support for this work, which was provided by NASA through Einstein Postdoctoral Fellowship grant number PF4-150125 awarded by the *Chandra* X-ray Center, operated by the Smithsonian Astrophysical Observatory for NASA under contract NAS8-03060. P.R. acknowledges financial contribution from contract ASI-INAF I/004/11/0 and ASI-INAF I/037/12/0. J.C. is grateful for financial support from ESA/PRODEX No. 90057. This work made use of data from the *NuSTAR* mission, a project led by the California Institute of Technology, managed by the Jet Propulsion Laboratory, and funded by the National Aeronautics and Space Administration. This research has made use of the *NuSTAR* Data Analysis Software (NuSTARDAS) jointly developed by the ASI Science Data Center (ASDC, Italy) and the California Institute of Technology (USA).

REFERENCES

- Asai, K., et al. 2013, *ApJ*, **773**, 117
 Ballet, J. 1999, *A&AS*, **135**, 371
 Bardeen, J. M., Press, W. H., & Teukolsky, S. A. 1972, *ApJ*, **178**, 347
 Barret, D., Bouvier, M., & Miller, M. C. 2008, *MNRAS*, **384**, 1519
 Braje, T. M., Romani, R. W., & Rauch, K. P. 2000, *ApJ*, **531**, 447
 Cackett, E. M., Altamirano, D., Patruno, A., et al. 2009, *ApJL*, **694**, L21
 Cackett, E. M., Miller, J. M., Reis, R., Fabian, A. C., & Barret, D. 2012, in AIP Conf. Ser. 1427, *SUZAKU 2011: Exploring the X-ray Universe: Suzaku and Beyond*, ed. R. Petre, K. Mitsuda, & L. Angelini (Melville, NY: AIP), 304
 Cackett, E. M., et al. 2010, *ApJ*, **720**, 205
 Campana, S., Brivio, F., Degenaar, N., et al. 2014, *MNRAS*, **441**, 1984
 Campana, S., Coti Zelati, F., & D’Avanzo, P. 2013, *MNRAS*, **432**, 1695
 Casella, P., Altamirano, D., Patruno, A., Wijnands, R., & van der Klis, M. 2008, *ApJL*, **674**, L41
 Chiang, C.-Y., Cackett, E. M., Miller, J. M., et al. 2015, *ApJ*, in press (arXiv:1509.02969)
 D’Ai, A., Di Salvo, T., Ballantyne, D., et al. 2010, *A&A*, **516**, A36
 D’Ai, A., Iaria, R., Di Salvo, T., Matt, G., & Robba, N. R. 2009, *ApJL*, **693**, L1
 Dauser, T., Wilms, J., Reynolds, C. S., & Brenneman, L. W. 2010, *MNRAS*, **409**, 1534
 Davis, J. E. 2001, *ApJ*, **562**, 575
 De Luca, A., Caraveo, P. A., Mereghetti, S., Negroni, M., & Bignami, G. F. 2005, *ApJ*, **623**, 1051
 Degenaar, N., Miller, J. M., Chakrabarty, D., et al. 2015, *MNRAS*, **451**, 85
 Di Salvo, T., & Burderi, L. 2003, *A&A*, **397**, 723
 Di Salvo, T., Iaria, R., Matranga, M., et al. 2015, *MNRAS*, **449**, 2794
 Egron, E., Di Salvo, T., Motta, S., et al. 2013, *A&A*, **550**, A5
 Esin, A. A., McClintock, J. E., & Narayan, R. 1997, *ApJ*, **489**, 865
 Galloway, D. K., Munro, M. P., Hartman, J. M., Psaltis, D., & Chakrabarty, D. 2008, *ApJS*, **179**, 360
 Garcia, M. R., Callanan, P. J., McCarthy, J., Eriksen, K., & Hjellming, R. M. 1999, *ApJ*, **518**, 422
 Güngör, C., Güver, T., & Ekşi, K. Y. 2014, *MNRAS*, **439**, 2717
 Harrison, F. A., Craig, W. W., Christensen, F. E., et al. 2013, *ApJ*, **770**, 103
 Illarionov, A. F., & Sunyaev, R. A. 1975, *A&A*, **39**, 185
 Jonker, P. G., & Nelemans, G. 2004, *MNRAS*, **354**, 355
 Kalberla, P. M. W., Burton, W. B., Hartmann, D., et al. 2005, *A&A*, **440**, 775
 Lamb, F. K., Boutloukos, S., Van Wassenhove, S., et al. 2009, *ApJ*, **706**, 417
 Lattimer, J. M., & Prakash, M. 2001, *ApJ*, **550**, 426
 Merloni, A., Fabian, A. C., & Ross, R. R. 2000, *MNRAS*, **313**, 193
 Meshcheryakov, A., Khamitov, I., Bikmaev, I., et al. 2014, *ATel*, **6280**, 1
 Miller, J. M. 2006, *AN*, **327**, 997
 Miller, J. M., D’Ai, A., Bautz, M. W., et al. 2010, *ApJ*, **724**, 1441
 Miller, J. M., Maitra, D., Cackett, E. M., Bhattacharyya, S., & Strohmayer, T. E. 2011, *ApJL*, **731**, L7
 Miller, J. M., Parker, M. L., Fuerst, F., et al. 2013, *ApJL*, **779**, L2
 Mukherjee, D., Bult, P., van der Klis, M., & Bhattacharya, D. 2015, *MNRAS*, **452**, 3994
 Papitto, A., D’Ai, A., Di Salvo, T., et al. 2013, *MNRAS*, **429**, 3411
 Papitto, A., Riggio, A., di Salvo, T., et al. 2010, *MNRAS*, **407**, 2575
 Parikh, A., José, J., Sala, G., & Iliadis, C. 2013, *PrPNP*, **69**, 225
 Popham, R., & Sunyaev, R. 2001, *ApJ*, **547**, 355
 Pringle, J. E., & Rees, M. J. 1972, *A&A*, **21**, 1
 Raichur, H., Misra, R., & Dewangan, G. 2011, *MNRAS*, **416**, 637
 Romano, P., Campana, S., Chincarini, G., et al. 2006, *A&A*, **456**, 917
 Ross, R. R., & Fabian, A. C. 2005, *MNRAS*, **358**, 211
 Sakurai, S., Torri, S., Noda, H., et al. 2014, *PASJ*, **66**, 10
 Shimura, T., & Takahara, F. 1995, *ApJ*, **445**, 780
 Thorstensen, J., Charles, P., & Bowyer, S. 1978, *ApJL*, **220**, L131
 Wilms, J., Allen, A., & McCray, R. 2000, *ApJ*, **542**, 914
 Zhang, W., Jahoda, K., Kelley, R. L., et al. 1998, *ApJL*, **495**, L9
 Życki, P. T., Done, C., & Smith, D. A. 1999, *MNRAS*, **309**, 561