

Erratum

Journal of Microbiology (2014) Vol. 52, No. 2, pp. 169-178
Copyright © 2014, The Microbiological Society of Korea

DOI 10.1007/s12275-014-3045-0

Predictive Modelling of *Lactobacillus casei* KN291 Survival in Fermented Soy Beverage

**Zielińska Dorota^{1*}, Kołożyn-Krajewska Danuta¹,
Goryl Antoni², and Ilona Motyl³**

¹Department of Food Gastronomy and Food Hygiene, Faculty of Human Nutrition and Consumer Sciences,
Warsaw University of Life Sciences –SGGW, ul. Nowoursynowska 159c, 02-776 Warsaw, Poland

²Department of Econometrics and Operational Research, Cracow University of Economics ul. Rakowicka 27,
31-510 Cracow, Poland

³Institute of Fermentation Technology and Microbiology, Technical University in Łódź, ul. Wolczańska 171/173, Poland

In the article by Dorota *et al.* published in Journal of Microbiology 2014; 52, 169-179. First three authors' first name and last name has been changed. Corrected name is Dorota Zielińska, Danuta Kołożyn-Krajewska, Antoni Goryl.