ERRATA:

THE 2-SELMER GROUP OF A NUMBER FIELD AND HEURISTICS FOR NARROW CLASS GROUPS AND SIGNATURE RANKS OF UNITS

DAVID S. DUMMIT AND JOHN VOIGHT (APPENDIX WITH RICHARD FOOTE)

This note gives some errata for the article The 2-Selmer group of a number field and heuristics for narrow class groups and signature ranks of units [1].

(1) In the diagram before Lemma 2.12, the rows/columns are not exact. Replace "The following diagram is commutative, with exact rows and columns" with "Then the homomorphism $\alpha \mapsto (\alpha)$ from K^* to P_K above induces a homomorphism taking $E_K K^{*+}$ to P_K^+ , and these homomorphisms, together with several natural inclusions, give the following diagram".

References

 David S. Dummit and John Voight, The 2-Selmer group of a number field and heuristics for narrow class groups and signature ranks of units, appendix with Richard Foote, to appear in Proc. London Math. Soc.

Date: December 14, 2018.