RETRACTION NOTE

Retraction Note to: Effect of High Pressure Homogenization on the Physicochemical Properties of Natural Plant-based Model Emulsion Applicable for Dairy Products

Sung Hee Park¹, Sang-Gi Min², Yeon-Ji Jo^{2*}, and Ji-Yeon Chun^{3*}

¹Department of Marine Food Science and Technology, Gangneung-Wonju National University,
Gangneung 25457, Korea

²Department of Bioindustrial Technologies, Konkuk University, Seoul 05029, Korea

³Department of Food Bioengineering, Jeju National University, Jeju 63243, Korea

Retraction Note to: Korean J. Food Sci An (2015) 35:630-637 DOI 10.5851/kosfa.2015.35.5.630

This article has been retracted upon request of the Ethics Committee. The retraction has been made due to inappropriate authorship in this article. Editor-in-Chief has therefore determined that the articles failed to meet the ethical standards required by the Journal. The authors deeply apologize for any inconvenience this may have caused to the editorial staff and readers.

The online version of the original article can be found at http://dx.doi.org/10.5851/kosfa.2015.35.5.630

Yeon-Ji Jo, Department of Bioindustrial Technologies, Konkuk University, Seoul 05029, Korea. Tel: +82-2-450-3672, 3680, Fax: +82-2-455-1044, E-mail: whduswl86@naver.com

^{*}Corresponding authors: Ji-Yeon Chun, Department of Food Bioengineering, Jeju National University, Jeju 63243, Korea. Tel: +82-10-8707-4494, Fax: +82-64-754-2465, E-mail: cjswldus00 @naver.com