

HAL
open science

Détection moléculaire et caractérisation de virus respiratoires du canard par une approche de séquençage à haut débit

Etienne Liais, Guillaume Croville, Jérôme J. Mariette, Christophe C. Klopp, Cécile Donnadiou, Jérôme Lluch, Fabien Lagoutte, Mariette Ducatez, Christelle Camus-Bouclainville, Jean-Luc Guérin

► To cite this version:

Etienne Liais, Guillaume Croville, Jérôme J. Mariette, Christophe C. Klopp, Cécile Donnadiou, et al.. Détection moléculaire et caractérisation de virus respiratoires du canard par une approche de séquençage à haut débit. Journée SEVAB, Nov 2012, Toulouse, France. hal-01191337

HAL Id: hal-01191337

<https://hal.science/hal-01191337>

Submitted on 6 Jun 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

