


ERRATUM

Erratum to: 우유의 열처리가 우유품질과 영양가에 미치는 영향: II. 열처리에 의한 우유의 미생물 사멸효과


김광현 · 박대은 · 오세종*

전남대학교 동물자원학부

Erratum to: Effects of Heat Treatment on the Nutritional Quality of Milk: II. Destruction of Microorganisms in Milk by Heat Treatment

Kwang-Hyun Kim, Dae Eun Park, and Sejong Oh*

Division of Animal Science, Chonnam National University, Gwangju, Korea


*Corresponding author :

Sejong Oh
Division of Animal Science, Chonnam
National University, Gwangju, Korea.
Tel : +82-62-530-2116
Fax : +82-62-530-2129
E-mail : soh@chonnam.ac.kr

Copyright © 2019 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>) which permits unrestricted non-commercial use, distribution, and reproduction in any medium, provided the original work is properly cited.

ORCID

Sejong Oh
0000-0002-5870-3038

Journal of Milk Science and Biotechnology(35권 1호 pp 55~72)에 출간된 상기논문의 내용 중 오류가 있어 아래와 같이 정정함을 알려드립니다. 독자들에게 불편을 드린 점 양해해 주시기 바랍니다.

제35권 1호 논문 내 Acknowledgement를 삽입합니다.

Acknowledgement

This work was supported by the Basic Science Research Program through the National Research Foundation of Korea (NRF) funded by the Ministry of Education, Science, and Technology (NRF-2016R1A2B4007519).

References

- Kim, K.H., Park, D. E. and Oh, S. 2017. Effects of heat treatment on the nutritional quality of milk: II. Destruction of microorganisms in milk by heat treatment. J. Milk Sci. Biotechnol. 35:55-72.