[image: image1.png]

Bibliographie

· Sites Internet :

http://www.ac-versailles.fr/default.asp

http://fr.ekopedia.org/Yaourt

http://www.servicevie.com/01Alimentation/

http://www.futura-sciences.com/

http://www.recettes-et-terroirs.com/produit_detail-13-763-1.html

http://fr.wikipedia.org/

http://vedaveda.com/francais/protege/base/0003.html

http://www.yoplait.fr/

http://www.accessexcellence.org/

http://www.ac-grenoble.fr/admin/index.htm

http://www.bioltrop.org/00-entete/frames.htm

http://www.mymerhaba.com/fr/main/content.asp_Q_id_E_2318

http://www.doctissimo.fr/html/nutrition/nutrition.htm

http://www.cniel.com/Publicat/SYNDIFRAIS/YLF.html

http://www.chu-rouen.fr/ssf/prod/probiotiques.html

· Ouvrages :

– Les probiotiques c'est magique ! Danièle Festy. Leduc.S Editions.

– Bactéries lactiques et probiotiques. François-Marie Luquet et Georges Corrieu. Éditions TEC & DOC - Lavoisier.
PAGE
1
© Mohamed RIGHI, Microorganismes en action : le yaourt, PISTES, FSE, Université Laval, 2006.

