

CORRIGENDUM

ATSUHIRO TAKAHASHI

Institute for Space-Earth Environmental Research, Nagoya University, Nagoya, Japan

TOMO'OMI KUMAGAI

Institute for Space-Earth Environmental Research, Nagoya University, Nagoya, and Graduate School of Agricultural and Life Sciences, University of Tokyo, Tokyo, Japan

HIRONARI KANAMORI, HATSUKI FUJINAMI, AND TETSUYA HIYAMA

Institute for Space-Earth Environmental Research, Nagoya University, Nagoya, Japan

MASAYUKI HARA

Center for Environmental Science in Saitama, Kazo, Saitama, Japan

(Manuscript received and in final form 29 November 2018)

In [Takahashi et al. \(2017\)](#), we have noticed a mistake in [Fig. 10](#). The legend for dP and dE embedded in [Fig. 10a](#) was incorrect, which had a large impact on the interpretation of the figure. The corrected figure appears below. We regret any inconvenience this may have caused.

REFERENCE

Takahashi, A., T. Kumagai, H. Kanamori, H. Fujinami, T. Hiyama, and M. Hara, 2017: Impact of tropical deforestation and forest degradation on precipitation over Borneo Island. *J. Hydrometeor.*, **18**, 2907–2922, <https://doi.org/10.1175/JHM-D-17-0008.1>.

Corresponding author: Masayuki Hara, hara.masayuki@pref.saitama.lg.jp

DOI: 10.1175/JHM-D-18-0183.1

© 2019 American Meteorological Society. For information regarding reuse of this content and general copyright information, consult the [AMS Copyright Policy](#) (www.ametsoc.org/PUBSReuseLicenses).

FIG. 10. Differences in evapotranspiration dE , precipitation dP , sensible heat flux $dSHF$, horizontal wind velocity dU , horizontal water vapor flux divergence dQ_{div} , and convective available potential energy $dCAPE$ between each experiment (0.2Gcmax, Barren-1, and Barren-2) and Control. The $dCAPE$, dQ_{div} , and dU were simulated at 850 hPa. (a) Direct effect due to the simulation setup, that is, dE , dP , $dSHF$. (b) Effect of feedback processes, that is dU , dQ_{div} , and $dCAPE$. The error bars indicate standard errors calculated from the day-to-day variability.