

Quasars and Low Surface Brightness Galaxies as Probes of Dark Matter

Erik Zackrisson

ERRATA

Table 1: Errata list.

Location	Correction
Spikblad	Polhemssalen \Rightarrow Polhemsalen
Summary, page v	optical long-term \Rightarrow long-term optical
Summary, page 3	as the ray crossed \Rightarrow as its ray grazed
Summary, page 24 (twice)	reflectance \Rightarrow reflection
Summary, page 33	$z \approx 2-3 \Rightarrow z \approx 2-4$
Summary, page 34	the latter variations \Rightarrow these variations
Summary, page 34	hoever are \Rightarrow are however
Summary, page 37	by fast rise \Rightarrow by a fast rise
Summary, page 44	$10^{12}-10^{14}$ m $\Rightarrow 10^{12}-3 \times 10^{13}$ m
Summary, page 56	disk by \Rightarrow disk is given by
Summary, page 69	ett par procent \Rightarrow några få procent
Summary, page 69	välkända astronomiska objekt \Rightarrow välkända typer av astronomiska objekt
Summary, page 69	både vår och andra \Rightarrow både vår egen och andra
Paper I, page 26, column 2, paragraph 1	higher angular size distance \Rightarrow higher light travel time distance
Paper V, page 8, equation 4 (printed version only)	Line should not be dashed