

HAL
open science

Caractérisation phénotypique et moléculaire d'isolats urinaires de *Pseudomonas aeruginosa*

A Cottalorda, S Dahyot, J Lebeurre, A Soares, M Réveillon, F Croustillères,
E Jumas-Bilak, M. Pestel-Caron

► **To cite this version:**

A Cottalorda, S Dahyot, J Lebeurre, A Soares, M Réveillon, et al.. Caractérisation phénotypique et moléculaire d'isolats urinaires de *Pseudomonas aeruginosa*. RICAI 2017, Dec 2017, Paris, France. hal-02269321

HAL Id: hal-02269321

<https://normandie-univ.hal.science/hal-02269321v1>

Submitted on 22 Aug 2019

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.

