

HAL
open science

Erratum: Motion between the Indian, Antarctic and African plates in the early Cenozoic

S. C. Cande, Philippe Patriat, Jérôme Dyment

► **To cite this version:**

S. C. Cande, Philippe Patriat, Jérôme Dyment. Erratum: Motion between the Indian, Antarctic and African plates in the early Cenozoic. *Geophysical Journal International*, 2011, 185 (1), pp.574. insu-01309201

HAL Id: insu-01309201

<https://insu.hal.science/insu-01309201>

Submitted on 29 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.

Erratum

Cande, S.C., Patriat, P. & Dyment, J., 2010. Motion between the Indian, Antarctic and African plates in the early Cenozoic (*Geophys. J. Int.*, **183**, 127–149)

There are two significant typographical errors in Cande *et al.* (2010).

(1) In the formula for the covariance matrix in the footnote to Table 2, the letters *c* and *d* were inadvertently transposed. The correct formula is

$$\frac{1}{\hat{k}} * \begin{pmatrix} a & b & d \\ b & c & e \\ d & e & f \end{pmatrix}.$$

(2) In Tables 3, 4 and 5 the subheading for the first section was inadvertently labelled ‘Antarctica–Africa’. It should be labelled ‘Capricorn–Antarctica’.

REFERENCES

Cande, S.C., Patriat, P. & Dyment, J., 2010. Motion between the Indian, Antarctic and African plates in the early Cenozoic, *Geophys. J. Int.*, **183**, 127–149, doi: 10.1111/j.1365-246X.2010.04737.x.