Correction to “Topographically induced height errors in predicted atmospheric loading effects”

Authors:
T. van Dam\textsuperscript{1}
Z. Altamimi\textsuperscript{2}
X. Collilieux\textsuperscript{2}
J. Ray\textsuperscript{3}

Figure 1 presented in the paper “Topographically induced height errors in predicted atmospheric loading effects” by van Dam et al., (Journal of Geophysical Research, VOL. 115, B07415, doi:10.1029/2009JB006810) is incorrect. The correct image is presented here. The corrected image does not alter the conclusion presented in the original paper.

\[\text{Faculté des Sciences, de la Technologie et de la Communication, University of Luxembourg, Luxembourg, Luxembourg}\]
\[\text{Laboratoire de Recherche en Géodésie, Institut Géographique National, Marne-La-Vallée, France}\]
\[\text{NOAA National Geodetic Survey, Silver Spring, Maryland, USA}\]