
Erratum

Quantum Mechanics as a Matrix Symplectic Geometry

A. E. F. Djemai

The following corrections should be made to the above article that was published in *International Journal of Theoretical Physics*, **35**, 519–556 (1996).

The top of page 548 should read:

It follows that the quantities $S_{mn}^{\vec{p}}$ are given by:

$$S_{mn}^{\vec{p}} = \exp[i\alpha_2(\vec{m} + \vec{n}, \vec{p})] \cos[i\alpha_2(\vec{m}, \vec{n})] Y_{m+\vec{n}-\vec{p}} - \delta_{m+\vec{n},0} Y_{-\vec{p}} \quad (149)$$

Finally, we have the following multiplication law:

$$\begin{aligned} Y_{\vec{m}} \cdot Y_{\vec{n}} &= \exp[i\alpha_2(\vec{n}, \vec{m})] Y_{\vec{m}+\vec{n}} \\ &= K_{\vec{m}\vec{n}}^{-1} + (S_{mn}^{\vec{p}} + 1/2C_{mn}^{\vec{p}}) Y_{\vec{p}} \end{aligned} \quad (150)$$