


Corrigendum to

“Airborne hydrogen cyanide measurements using a chemical ionisation mass spectrometer for the plume identification of biomass burning forest fires” published in Atmos. Chem. Phys., 13, 9217–9232, 2013

M. Le Breton¹, A. Bacak¹, J. B. A. Muller¹, S. J. O’Shea¹, P. Xiao², M. N. R. Ashfold², M. C. Cooke², R. Batt², D. E. Shallcross², D. E. Oram³, G. Forster⁴, S. J.-B. Bauguitte⁵, P. I. Palmer⁶, M. Parrington⁶, A. C. Lewis⁷, J. D. Lee⁷, and C. J. Percival¹

¹The Centre for Atmospheric Science, School of Earth, Atmospheric and Environmental Sciences, University of Manchester, Simon Building, Brunswick Street, Manchester, M13 9PL, UK

²School of Chemistry, University of Bristol, Cantock’s Close, Bristol, BS8 1TS, UK

³National Centre for Atmospheric Science, School of Environmental Sciences, University of East Anglia, Norwich, NR4 7TJ, UK

⁴School of Environmental Sciences, University of East Anglia, Norwich, NR4 7TJ, UK

⁵Facility for Airborne Atmospheric Measurements (FAAM), Building 125, Cranfield University, Cranfield, Bedford, MK43 0AL, UK

⁶School of GeoSciences, University of Edinburgh, Edinburgh, EH9 3JN, UK

⁷National Centre for Atmospheric Science (NCAS), Department of Chemistry, University of York, York, YO10 5DD, UK

Correspondence to: C. J. Percival (carl.percival@manchester.ac.uk)

In the manuscript “Airborne hydrogen cyanide measurements using a chemical ionisation mass spectrometer for the plume identification of biomass burning forest fires”, four authors were missing from the author list.

Please see the correct author list above.