

Erratum to: Limited-area atmospheric energetics: illustration on a simulation of the CRCM5 over eastern North America for December 2004

Marilys Clément¹ · Oumarou Nikiéma¹ · René Laprise¹

Published online: 20 March 2017
© Springer-Verlag Berlin Heidelberg 2017

Erratum to: Clim Dyn
DOI [10.1007/s00382-016-3198-0](https://doi.org/10.1007/s00382-016-3198-0)

In the original publication of the article, the author would like to correct the error in the figure caption 10. The correct figure caption should be “Fig. 10 Maps of time-averaged vertically integrated energy conversions of **a** time-mean into time variability available enthalpy CA, and **b** time-mean available enthalpy into time mean kinetic energy CTM”.

The online version of the original article can be found under doi:[10.1007/s00382-016-3198-0](https://doi.org/10.1007/s00382-016-3198-0).

✉ Marilys Clément
marilys.clement@gmail.com

¹ Département des sciences de la Terre et de l’atmosphère, Centre ESCER (Étude et Simulation du Climat à l’Échelle Régionale), UQÀM, Stn. Downtown, P.O. Box 8888, Montréal, QC H3C 3P8, Canada

Fig. 10 Maps of time-averaged vertically integrated energy conversions of **a** time-mean into time variability available enthalpy C_A , and **b** time-mean available enthalpy into time mean kinetic energy C_{TM}

