

ERRATUM

J. Milk Sci. Biotechnol. 2018;36(2):73-80
pISSN 2384-0269 eISSN 2508-3635

Erratum to: 치즈 물성의 객관적 측정을 위한 고찰

이미령*

대구대학교 식품영양학과

Erratum to: Objective Measurements of Textural and Rheological Properties of Cheese

Mee-Ryung Lee*

Dept. of Food Science and Human Nutrition, College of Engineering,
Daegu University, Gyeongsan, Korea

Journal of Milk Science and Biotechnology(36권 2호 pp 73~80)에 출간된 상기논문의 내용 중 오류가 있어 아래와 같이 정정함을 알려드립니다. 독자들에게 불편을 드린 점 양해해 주시기 바랍니다.

제 36권 2호 논문 내 Acknowledgement 부분 추가 삽입

〈추가 삽입〉

Acknowledgement

This review was written based on a dissertation, "Understanding calcium equilibrium in cheese during ripening and its effects on functional properties of cheese", 2007 and a review, "major rheological and sensory analysis to determine the textural properties of cheeses", 2013, Journal of Agriculture and Life Science.

*Corresponding author :

Mee-Ryung Lee
Dept. of Food Science and
Human Nutrition College of Engineering,
Daegu University, Gyeongsan, Korea.
Tel : +82-53-850-6837
Fax : +82-53-850-6839
E-mail : mrlee@daegu.ac.kr

Copyright © 2018 Korean Society of Milk
Science and Biotechnology.

This is an Open Access article distributed
under the terms of the Creative Commons
Attribution Non-Commercial License ([http://
creativecommons.org/licenses/by-nc/3.0](http://creativecommons.org/licenses/by-nc/3.0))
which permits unrestricted non-commercial
use, distribution, and reproduction in any
medium, provided the original work is
properly cited.

ORCID

Mee-Ryung Lee
0000-0003-4688-7316