

ERRATUM: “A THREE PARSEC-SCALE JET-DRIVEN OUTFLOW FROM Sgr A*” (2012, *ApJL*, 758, L11)

F. YUSEF-ZADEH¹, R. ARENDT², H. BUSHOUSE³, W. COTTON⁴, D. HAGGARD¹, M. W. POUND⁵,
D. A. ROBERTS¹, M. ROYSTER¹, AND M. WARDLE⁶

¹ Department of Physics and Astronomy and Center for Interdisciplinary Exploration and Research in Astrophysics,
Northwestern University, Evanston, IL 60208, USA

² CREST/UMBC/NASA GSFC, Code 665, Greenbelt, MD 20771, USA

³ Space Telescope Science Institute, 3700 San Martin Drive, Baltimore, MD 21218, USA

⁴ National Radio Astronomy Observatory, Charlottesville, VA 22903, USA

⁵ University of Maryland, Department of Astronomy, MD 20742, USA

⁶ Department of Physics and Astronomy, Macquarie University, Sydney NSW 2109, Australia

Received 2013 October 9; published 2013 October 25

The coordinates of extended polarized sources P1 and P2 were not correctly stated but the positions shown on Figure 2 were correct. Here, we give approximate coordinates of all five extended polarized sources.

New polarized sources SgrA-P1 ($17^{\text{h}} 45^{\text{m}} 44^{\text{s}}.2$, $-28^{\circ} 59' 40''.3$), P2 ($17^{\text{h}} 45^{\text{m}} 41^{\text{s}}.6$, $-28^{\circ} 59' 33''.7$), P3 ($17^{\text{h}} 45^{\text{m}} 43^{\text{s}}.5$, $-29^{\circ} 00' 13''.0$) located $\sim 75''$, $45''$ and $60''$ NE of Sgr A* and P4 ($17^{\text{h}} 45^{\text{m}} 34^{\text{s}}.7$, $-29^{\circ} 01' 06''.0$) lying $75''$ SW of Sgr A* and P5 ($17^{\text{h}} 45^{\text{m}} 44.5^{\text{s}}.7$, $-29^{\circ} 00' 50''.0$).