

Publication Year	2019
Acceptance in OA@INAF	2020-12-04T08:31:00Z
Title	Erratum: He-accreting WD: Nucleosynthesis in the extreme binary system (1.02 ± 0.30) M&
Authors	PIERSANTI, Luciano; Yungelson, Lev R.; CRISTALLO, Sergio; Tornambé, Amedeo
DOI	10.1093/mnras/stz929
Handle	http://hdl.handle.net/20.500.12386/28672
Journal	MONTHLY NOTICES OF THE ROYAL ASTRONOMICAL SOCIETY
Number	486

Erratum: He-accreting WD: Nucleosynthesis in the extreme binary system (1.02 + 0.30) M_⊙

by Luciano Piersanti ^{1,2}★ Lev R. Yungelson,³ Sergio Cristallo^{1,2}
and Amedeo Tornambé⁴

¹INAF - Osservatorio Astronomico d'Abruzzo, via Mentore Maggini, snc, 64100 Teramo, IT

²INFN - Sezione di Perugia, Via A. Pascoli snc, 06123 Perugia, IT

³Institute of Astronomy of the Russian Academy of Sciences, 48 Pyatnitskaya Str., 119017 Moscow, Russia

⁴INAF-Osservatorio Astronomico di Roma, via Frascati, 33, 00040 Monte Porzio Catone, IT

Key words: errata, addenda – accretion – binaries: general – supernovae: general – nucleosynthesis.

A sentence was erroneously removed from the caption to figure 13 of Piersanti et al. (2019). The caption should read:

Figure 13. Elemental enhancement factor Ψ in the matter ejected during the 38th, 67th, 76th, and 87th RLOF episodes, as labelled. The bottom panel shows the same quantity for the total mass ejected during the SF accretion regime. The enhancement factors for C ($Z = 6$), N ($Z = 7$), and O ($Z = 7$) have been computed with respect to the scaled-solar value in order to display the contribution of

S102 + 030 system to the enrichment of interstellar medium. For elements heavier than O, the number abundance N_{el} in the accreted matter coincides with the scaled-solar one, as during the evolution of the donor they were not involved in nuclear processes.

REFERENCES

Piersanti L., Yungelson L. R., Cristallo S., Tornambé A., 2019, *MNRAS*, 484, 950

* E-mail: luciano.piersanti@inaf.it

This paper has been typeset from a $\text{\TeX}/\text{\LaTeX}$ file prepared by the author.