

ERRATUM ON “CRITICAL POINT THEORY FOR
NONSMOOTH ENERGY FUNCTIONALS AND APPLICATIONS”
ACTA MATH. UNIV. COMENIANAE LXXI 2(2002)

N. HALIDIAS

In order to correct our results we must make a change in hypothesis $H(f)_2$. We must assume moreover that $f(\cdot)$ is increasing.

Then, Theorem 4 becomes true because in Theorem 3 we have not used that f is nonincreasing in order to prove that $c = \inf_{x \in W^{1,p}(Z)} R(x)$ is a critical value.

Acknowledgment. The author would like to thank Professor J.-N. Corvellec for helpful comments on [1].

REFERENCES

1. Nikolaos Halidias *Critical point theory for nonsmooth energy functionals and applications* Acta Math. Univ. Comenianae LXXI 2 (2002), 147–155

N. Halidias, University of the Aegean, Department of Statistics and Actuarial Science, Karlovassi, 83200 Samos , Greece, *e-mail*: nick@aegean.gr

Received August 21, 2004.

2000 *Mathematics Subject Classification*. Primary 35J25, 35J60 .