

Erratum: Disc-jet coupling in the Terzan 5 neutron star X-ray binary EXO 1745–248

by A. J. Tetarenko,^{1*} A. Bahramian,¹ G. R. Sivakoff,¹ E. Tremou,² M. Linares,^{3,4,5} V. Tudor,⁶ J. C. A Miller-Jones,⁶ C. O. Heinke,¹ L. Chomiuk,² J. Strader,² D. Altamirano,⁷ N. Degenaar,^{8,9} T. Maccarone,¹⁰ A. Patruno,^{11,12} A. Sanna¹³ and R. Wijnands⁹

¹Department of Physics, University of Alberta, CCIS 4-181, Edmonton, AB T6G 2E1, Canada

²Department of Physics and Astronomy, Michigan State University, East Lansing, MI 48824, USA

³Instituto de Astrofísica de Canarias, c/Vía Láctea s/n, E-38205 La Laguna, Tenerife, Spain

⁴Departamento de Astrofísica, Universidad de la Laguna, La Laguna, E-38205, S/C de Tenerife, Spain

⁵Institutt for fysikk, NTNU, 7491 Trondheim, Norway

⁶International Centre for Radio Astronomy Research- Curtin University, GPO Box U1987, Perth, WA 6845, Australia

⁷Physics and Astronomy, University of Southampton, Southampton, Hampshire SO17 1BJ, UK

⁸Institute of Astronomy, University of Cambridge, Madingley Road, Cambridge CB3 OHA, UK

⁹Anton Pannekoek Institute for Astronomy, University of Amsterdam, Science Park 904, 1098 XH, Amsterdam, The Netherlands

¹⁰Department of Physics, Texas Tech University, Box 41051, Lubbock, TX 79409-1051, USA

¹¹Leiden Observatory, Leiden University, Neils Bohrweg 2, 2333 CA, Leiden, The Netherlands

¹²ASTRON, the Netherlands Institute for Radio Astronomy, Postbus 2, 7900 AA, Dwingeloo, the Netherlands

¹³Dipartimento di Fisica, Università degli Studi di Cagliari, SP Monserrato-Sestu km 0.7, 09042 Monserrato, Italy

Key words: errata, addenda – globular clusters: individual: Terzan 5 – ISM: jets and outflows – radio continuum: stars – stars: individual (EXO 1745–248) – stars: neutron – X-rays: binaries.

The paper “Disc-Jet Coupling in the Terzan 5 Neutron Star X-ray Binary EXO 1745–248” was published as Tetarenko et al. 2016, MNRAS, 460, 345–355. In Section 3.3 of the paper there is a minor error in equation (1). The correct equation is as follows,

$$(\log L_R - \log L_{R,c}) = \log \xi + \beta(\log L_X - \log L_{X,c}). \quad (1)$$

The change comes in the first term on the right hand side, which reads $\log \xi$ rather than just ξ alone. Using the original version of the equation, with our best fit parameters, will give an incorrect normalization. This minor error is also found in the conclusion section (Section 5), where we restate equation (1).

The mistake in equation (1) was simply a typesetting error in the final version of the manuscript, and the correct expression is used in our MCMC fitting algorithm.

* E-mail: tetarenk@ualberta.ca

This paper has been typeset from a TeX/LaTeX file prepared by the author.