

PARIS | Metagenomic analysis Group

5^{ème}
Edition

02 Février 2018

de 14h à 17h à **CentraleSupélec**

ShowRoom / Bâtiment Bouygues

MICS, CentraleSupélec, Gif sur Yvette

Ami Bhatt
Stanford
University
(by video)

De novo assembly of microbial genomes from human gut metagenomes using barcoded short read sequences

Florian
Plaza Onate
INRA MGP
Enterome

Abundance-based reconstitution of microbial pan-genomes from whole-metagenome shotgun sequencing data

Visconti/
Falchi
KCL

YAMP: a framework enabling reproducibility in metagenomics research

William
Farin
Enterome

LRYGB profoundly changes gut microbiota compared to LSG: a metagenomic comparative analysis

Inscription gratuite par email

Contact: frederic.magoules@centralesupelec.fr

sponsorisé par :

Luxia
Scientific

