

Erratum

Microbiol. Biotechnol. Lett. (2015), 43(4), 367-372
http://dx.doi.org/10.4014/mbl.1511.11009
pISSN 1598-642X eISSN 2234-7305

Erratum to: 천문동 추출물의 호흡기 세균에 대한 항균활성 및 항산화 (Antimicrobial Activity against Respiratory Bacteria by *Asparagus Cochinchinensis* Extracts and its Antioxidant Capacity)

정민기(Min-Gi Jung)¹, 김수인(Su-In Kim)¹, 정해진(Hae-Jin Jeong)¹, 이충렬(Chung-Yeol Lee)²,
손홍주(Hong-Joo Son)¹, 황대연(Dae-Youn Hwang)¹, 이희섭(Hee-sup Lee)¹, 김동섭(Dong-Seob Kim)^{1*}

¹부산대학교 식품공학과(Department of Food Science & Technology, Pusan National University, Miryang 627-706, Republic of Korea)

²(주)강림오가닉(Kanglim Organic Co., Ltd., Miryang 627-881, Republic of Korea)

본 학회 국문 학술지인 한국미생물·생명공학회지(43권 4호 367-372)에 출간된 상기 논문의 Table 1과 Table 2의 설명 중 일부(+; 0.6-0.7 mm, ++; 0.7-0.8 mm, +++; 0.8-0.9 mm)를 아래와 같이 정정함을 알려 드립니다. 독자들에게 불편을 드린 점 양해해 주시기 바랍니다.

This erratum is being published to correct the numbers in the legend of tables 1 and 2 in the above manuscript by Jung *et al.* that was published in Microbiology and Biotechnology Letters (2015, 43: 367-372). In the legend of tables 1 and 2, +; 0.6-0.7 mm, ++; 0.7-0.8 mm, +++; 0.8-0.9 mm should appear as shown below.

Table 1: +; 6-7 mm, ++; 7-8 mm, +++; 8-9 mm

Table 2: +; 6-7 mm, ++; 7-8 mm, +++; 8-9 mm