

REMOVED: Advantages of the Application of Ceramic Membranes in Recovery of Microbial Fermentation Products

J.A. Vente*, E. van de Sandt

DSM Food Specialties, The Netherlands

This article has been removed: please see Elsevier Policy on Article Withdrawal (<http://www.elsevier.com/locate/withdrawalpolicy>).

This article has been removed at the request of the Executive Publisher.

This article has been removed because it was published without the permission of the author(s).

* Corresponding author.