

Optimization of 6-pentyl-alpha-pyrone, lytic enzymes, and spores production by *Trichoderma harzianum* in solid state culture

Rayhane Hamrouni, Josiane Molinet, Nathalie Dupuy, Ahmed Masmoudi, Sevastianos Roussos, Magali Claeys-Bruno

► To cite this version:

Rayhane Hamrouni, Josiane Molinet, Nathalie Dupuy, Ahmed Masmoudi, Sevastianos Roussos, et al.. Optimization of 6-pentyl-alpha-pyrone, lytic enzymes, and spores production by *Trichoderma harzianum* in solid state culture. *Chimométrie* 2018, Jan 2018, Paris, France. hal-01782461

HAL Id: hal-01782461

<https://hal.science/hal-01782461>

Submitted on 2 May 2018

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.

