

HAL
open science

Erratum: MUSE-ALMA haloes V: physical properties and environment of $z \leq 1.4$ Hi quasar absorbers

Aleksandra Hamanowicz, Céline Péroux, Martin Zwaan, Hadi Rahmani, Max Pettini, Donald York, Anne Klitsch, Ramona Augustin, Jens-Kristian Krogager, Varsha Kulkarni, et al.

► To cite this version:

Aleksandra Hamanowicz, Céline Péroux, Martin Zwaan, Hadi Rahmani, Max Pettini, et al.. Erratum: MUSE-ALMA haloes V: physical properties and environment of $z \leq 1.4$ Hi quasar absorbers. Monthly Notices of the Royal Astronomical Society, 2020, 493 (1), pp.446-446. 10.1093/mnras/staa346 . hal-03251613

HAL Id: hal-03251613

<https://hal.science/hal-03251613v1>

Submitted on 7 Jun 2021

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.

Erratum: MUSE-ALMA haloes V: physical properties and environment of $z \leq 1.4$ H I quasar absorbers

by Aleksandra Hamanowicz ¹★ Céline Péroux,^{1,2} Martin A. Zwaan,¹ Hadi Rahmani,³ Max Pettini,⁴ Donald G. York,⁵ Anne Klitsch ^{1,6} Ramona Augustin ⁷, Jens-Kristian Krogager ⁸, Varsha Kulkarni,⁹ Alejandra Fresco,¹⁰ Andrew D. Biggs ¹, Bruno Milliard² and Joël D. R. Vernet ¹

¹European Southern Observatory, Karl-Schwarzschild-Str 2, D-85748 Garching near Munich, Germany

²Aix Marseille Université, CNRS, LAM (Laboratoire d'Astrophysique de Marseille) UMR 7326, F-13388 Marseille, France

³GEPI, Observatoire de Paris, PSL Research University, CNRS, Place Jules Janssen, F-92190 Meudon, France

⁴Institute of Astronomy, University of Cambridge, Madingley Road, Cambridge CB3 0HA, UK

⁵Department of Astronomy and Astrophysics, The Enrico Fermi Institute, University of Chicago, 5640 S. Ellis Ave, Chicago, IL 60637, USA

⁶Department of Physics, Centre for Extragalactic Astronomy, Durham University, South Road, Durham DH1 3LE, UK

⁷Space Telescope Science Institute, 3700 San Martin Drive, Baltimore, MD 21218, USA

⁸Institut d'Astrophysique de Paris, CNRS-SU, UMR7095, 98bis bd Arago, F-75014 Paris, France

⁹Department of Physics and Astronomy, University of South Carolina, Columbia, SC 29208, USA

¹⁰Max-Planck-Institut für extraterrestrische Physik (MPE), Giessenbachstrasse 1, D-85748 Garching bei München, Germany

Key words: errata, addenda – galaxies: abundances – galaxies: haloes – intergalactic medium – galaxies: absorption lines.

This is an erratum to the paper ‘MUSE-ALMA haloes V: physical properties and environment of $z \leq 1.4$ H I quasar absorbers’ (2020, MNRAS, 492, 2347–2368). In the original version of this manuscript there was an error in Table 1. The first entry in column 2 (full name of the quasar) has been corrected to UM 675. Additionally, the affiliation listings for C. Péroux and B. Milliard have been corrected to add ‘Aix Marseille Université, CNRS, LAM (Laboratoire d’Astrophysique de Marseille) UMR 7326, F-13388 Marseille, France’. The author apologises for this error.

* E-mail: ahamanow@eso.org