ERRATA: $QUADRATIC\ FORMS\ THAT\ REPRESENT$ $ALMOST\ THE\ SAME\ PRIMES$

JOHN VOIGHT

This note gives errata for the article Quadratic forms that represent almost the same primes [1]. The author would like to thank Hans Parshall.

- (1) Table 13: Table 13 contains the duplicate entry 6820, one of which should be replaced by 7035.
- (2) Appendix: There is a stray comma in the last paragraph, and it should read just $c \in \{-1, \pm 3\}$.

References

[1] John Voight, Quadratic forms that represent almost the same primes, Math. Comp. **76** (2007), 1589–1617.

Date: July 19, 2018.