

HAL
open science

Potentiel de la chromatographie liquide haute performance dénaturante (D-HPLC) en écologie bactérienne des produits laitiers

Marina Aigle, Agnès Delacroix-Buchet, Jean-Claude Ogier

► To cite this version:

Marina Aigle, Agnès Delacroix-Buchet, Jean-Claude Ogier. Potentiel de la chromatographie liquide haute performance dénaturante (D-HPLC) en écologie bactérienne des produits laitiers. Colloque Club des Bactéries Lactiques, 2007, Rennes, France. hal-03164499

HAL Id: hal-03164499

<https://hal.science/hal-03164499>

Submitted on 10 Mar 2021

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.

