

HAL
open science

Period spacings in red giants (Corrigendum)

B. Mosser, C. Pinçon, K. Belkacem, M. Takata, M. Vrad

► **To cite this version:**

B. Mosser, C. Pinçon, K. Belkacem, M. Takata, M. Vrad. Period spacings in red giants (Corrigendum): III. Coupling factors of mixed modes. *Astronomy and Astrophysics - A&A*, 2017, 607, pp.C2. 10.1051/0004-6361/201630053e . obspm-02192829

HAL Id: obspm-02192829

<https://hal-obspm.ccsd.cnrs.fr/obspm-02192829>

Submitted on 5 Feb 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.

Period spacings in red giants

III. Coupling factors of mixed modes[★]

(Corrigendum)

B. Mosser¹, C. Pinçon¹, K. Belkacem¹, M. Takata², and M. Vradar³

¹ LESIA, Observatoire de Paris, PSL Research University, CNRS, Université Pierre et Marie Curie, Université Paris Diderot, 92195 Meudon, France cedex, France
e-mail: benoit.mosser@obspm.fr

² Department of Astronomy, School of Science, The University of Tokyo, 7-3-1 Hongo, Bunkyo-ku, 113-0033 Tokyo, Japan

³ Instituto de Astrofísica e Ciências do Espaço, Universidade do Porto, CAUP, Rua das Estrelas, 4150-762 Porto, Portugal

A&A 600, A1 (2017), DOI: [10.1051/0004-6361/201630053](https://doi.org/10.1051/0004-6361/201630053)

Key words. stars: oscillations – stars: interiors – stars: evolution – errata, addenda

A table with the coupling factors and their uncertainties, computed as in Sect. 3 of the original paper, has been appended to the article as a CDS/VizieR document. This table downloadable at <http://vizier.u-strasbg.fr/viz-bin/VizieR?-source=J/A+A/600/A1> contains 5166 stars identified with their KIC numbers, coordinates, large separations $\Delta\nu$, period spacings $\Delta\Pi_1$, and seismic estimates of the mass.

[★] A table is only available at the CDS via anonymous ftp to cdsarc.u-strasbg.fr (130.79.128.5) or via <http://cdsarc.u-strasbg.fr/viz-bin/qcat?J/A+A/600/A1>