Références bibliographiques
[bookmark: _GoBack]Références bibliographiques
ABDEL GHANI A. and HAFEZ S.S., 1995. GC-MS analysis and antimicrobial activity of volatile oil of Pituranthos tortuosus (Desf.). Qatar Univ. Sci. J. 15 (1): 23-26.
ABU-LEHIA I.H., 1987. Composition of camel milk. Milchwissenschaft. 42(6): 368-371.
AGUE K.M., 1998. Etude de la filière du lait de chamelle (Camelus dromedarius) en Mauritanie. Thèse pour obtenir le grade de docteur vétérinaire. Université CHEIKH ANTA DIOP – DAKAR. 95 pages.
AL HAJ O.A. et AL KANHAL H. A., 2010. Compositional, technological and nutritional aspects of dromedary camel milk. International Dairy Journal A review. xxx 1-11.
ALAIS C., 1984. Science du lait, principes des techniques laitières. Société d’édition et de promotions agro-alimentaires, industrielles et commerciales. 4ème édition. Sépaic, Paris. 610 pages.
ALAIS C., LINDEN G. et MICLO L., 2004. Biochimie alimentaire. Dunod. 250 pages.
ALLOUI-LOMBARKIA O., GHENNAM E-H., BACHA A. et ABEDEDDAIM M., 2007. Caractéristiques physico-chimiques et biochimiques du lait de chamelle et séparation de ses protéines par électrophorèse sur gel de polyacrylamide. Renc. Rech. Ruminants. 14: 108-108.
AL-MOHIZEA I.S., 1986. Microbial quality of camel’s raw milk in Riyadh Markets. Egyptian. J. Dairy Sci. 14 (2): 173-180.
AMARTI F., SATRANI B., GHANMI M., FARAH A., AAFI A., AARAB L., EL AJJOURI M. et CHAOUCH A., 2010. Composition chimique et activité antimicrobienne des huiles essentielles de Thymus algeriensis Boiss. & Reut. et Thymus ciliatus (Desf.) Benth. du Maroc. Biotechnol. Agron. Soc. Environ. 14(1): 141-148.
Annuaire statistique des services statistiques de la Direction des Services Agricoles de la Wilaya de Ghardaïa, les éditions 2006-2011.
ARKOUN M., 1982. Études de Linguistique Arabe. E.J. Brill Publishers. Leiden, Netherlands. 401 pages.
BEG O.U., VON BAHR-LINSTROM H., ZAIDI Z.H. and JORNVALL H., 1987. Characterization of and heterogenous camel milk whey non-casein pro-portein.Fed. European Bioch. Society Letters. 2: 270-274.
BELHADIA M., SAADOUD M. YAKHLEF H. et BOURBOUZE A., 2009. La production laitière bovine en Algérie : Capacité de production et typologie des exploitations des plaines du Moyen Cheliff. Revue Nature et Technologie. 01: 54- 62.
BELLAKHDAR J., 1997. La pharmacopée marocaine traditionnelle : Médecine arabe ancienne et savoirs populaires, Ed. Ibis Press, Paris, 764p.
BEN AISSA., 1989. Le dromadaire en Algérie. CIHEAM, Options Méditerranéennes, Série Séminaires. 2 : 19-28.
BENABID A., 2000. Flore et écosystèmes du Maroc. Evaluation et préservation de la biodiversité. Editions Ibis Press. 359 pages.
BENGOUMI M. et FAYE B., 2002. Adaptation du dromadaire à la déshydratation. Sécheresse. 13 (2):121-129.
BENGOUMI M., FAYE B. et TRESSOL J.C., 1998. Composition minérale du lait de chamelle du Sud marocain. Congrès Dromadaires et chameaux, animaux laitiers. Colloque, Nouakchott, Mauritanie. (24/10/1994). 31:145-149.
BENISTION N.T. et BENISTION W.S., 1984. Fleurs d’Algérie. Ed. Entreprise nationale du livre, Alger. 359 pages.
BENKERROUM N., BOUGHDADI A., BENNANI N. and HIDANE K., 2003. Microbiological quality assessment of Moroccan camel’s milk and identification of predominating lactic acid bacteria. World Journal of Microbiology and Biotechnology 19: 645–648.
BERNARD B., 1997. Plantes et champignons: Dictionnaire. Editions Scientifiques, Techniques et Médicales, 1ère édition. Paris. 875 pages.
BILLON P., MENARD J.L., BERNY F. et GAUDIN V., 2001. La détection des mammites par la mesure de la conductivité électrique du lait. Bulletin des G.T.V. 12: 35-39.
BIZIMANA N., 1994. Traditional veterinary practice in Africa. Deutsche Gesellschaft für Technische Zusammenarbeit, Germany. 917 pages.
BONNEFOY C., GUILLET F., LEYRAL G. et VERNE-BOURDAIS E., 2002. Microbiologie et qualité dans les industries agroalimentaires. Edition doin CRDP d’Aquitaine, Paris. 245 pages.
BOURGEOIS C.M., 1980. Technique d’analyse et de contrôle dans les industries agro-alimentaires -3- Le contrôle microbiologique. Technique et documentation. Lavoisier, Paris, France. 384 pages.
BOURKHISS B., OUHSSINE M., HNACH M., BOURKHISS M, SATRANI B. et FARAH A., 2007. composition chimique et bioactivité de l’huile essentielle des rameaux de Tetraclinis articulata. Bull. Soc. Pharm. Bordeaux. 146 : 75-84.
BRANGER A., RICHER M.M. and ROUSTEL S., 2007. Alimentation, sécurité et contrôles microbiologiques. Edicagri Edition. Dijon, France. 203 pages.
BRODY T., 1999. Calcium and Phosphate: Nutritional biochemistry, 2nd edition, pp: 761–794. Academic Press, Boston, Massachusetts.
CAJA G. and BOCQUIER F., 2000. Effect of nutrition on the composition of sheep's milk. Options Mediterraneennes. 52: 59-74.
CHAIBOU M., 2005. Productivité zootechnique du désert: le cas du bassin laitier d’Agadez au Niger. Thèse de Doctorat. Université de Montpellier II. 279 pages.
CHEHMA A., 2004. Productivité pastorale et productivité laitière en Algérie". « lait de chamelle pour l’Afrique ». Atelier sur la filière laitière camelin en Afrique. Comptes rendus de la FAO, Niamey.
CHEHMA A., 2005. Etude floristique et nutritive des parcours camelins du sahara septentrional Algérien, cas des régions de Ouargla et Ghardaïa. Thèse de Doctorat. Université de Annaba, Algérie. 178 pages.
CONTI A., GODOVAC-ZIMMERMANN J., NAPOLITANO L. and LIBERATORI J., 1985. Identification and characterization of two lactalbumins from Somali camel milk. Milchwissennschaft. 40: 673-675.
CORRY J.E.L., CURTIS G.D.W. and BAIRD R.M., 2003. Handbook of culture media for food microbiology, Progress in indistrial microbiology, Volume 37. Elsevier Science B.V. 678 pages.
COUBRONNE C., 1980. Variation de quelques paramètres biochimiques du lait en relation avec l’alimentation des vaches laitières, étude dans deux élevages. Thèse de doctorat vétérinaire. Ecole nationale vétérinaire d’Alfort, France.
COUPLAN F., 2009. Le régal végétal: Plantes sauvages comestibles. Editions Sang de la terre, 1ère édition, Paris. La page 451. Nombre totale des pages : 527 pages.
CUQ J-L., 2007. Microbiologie alimentaire ; contrôle microbiologique des aliments-Manuel technique. Polytech Département STIA., Université Montpellier II. 133 pages.
DAHIA M., 2009. Les plantes médicinales des régions de Djelfa, Bou saâda et M’sila. Etude de Pituranthos : espèces, composition chimique, activité biologique et cytotoxicité des huiles essentielles de ses tiges. Thèse de Doctorat. Université Ferhat Abbas, Sétif, Algérie. 122 pages.
DAHIA M., LAOUER H., CHAKER A. N., PRADO S., MEIERHENRICH U. J. and BALDOVINI N., 2007. Chemical composition and antibacterial activity of Pituranthos chloranthus volatile oil. Natural Product Communications (NPC). 2 (11): 1159-1162.
DAHIA M., LAOUER H., CHAKER A.N., PRADO S., MEIERHENRICH U.J. et BALDOVINI N., 2007. Chemical composition and antibacterial activity of Pituranthos chloranthus Volatile Oil, NPC, 2(11): 1159-1162.
DE CANDOLLE M.A.P., 1828. Collection de mémoires pour servir à l'histoire du règne végétal, Volumes 1 à 5. La Société de physique et d'histoire naturelle de Genève. Mémoire V pp12 : 99 pages.
DELABY L. et PEYRAUD J-L., 1994. Influence de la nature du concentre énergétique sur les performances des vaches laitières au pâturage. Renc. Rech. Ruminants. 1: 113-116.
DELL'ORTO V., CATTANEO D., BERETTA E., BALDI A. and SAVOINI G., 2001. Effects of trace element supplementation on milk yield and composition in camels. International Dairy Journal 10(2000): 873-879.
DEREJE M. and UDÉN P., 2005. The browsing dromedary camel. II. Effect of protein and energy supplementation on milk yield. Animal Feed Science and Technology. 121: 309-317.
DJERMOUN A. et CHEHAT F., 2012. Le développement de la filière lait en Algérie: de l’autosuffisance à la dépendance. Livestock Research for Rural Development. Volume : 24, Article : 22.
DORTU C. et THONART P., 2009. Les bactériocines des bactéries lactiques : caractéristiques et intérêts pour la bioconservation des produits alimentaires. Biotechnol. Agron. Soc. Environ. 13(1) : 143-154.
DOWNES F.P. and ITO K., 2001. Compendium of methods for the microbiological examination of foods, 4th ed. American Public Health Association, Washington, D.C.
DWORKIN M., FALKOW S., ROSENBERG E., SCHLEIFER K.H. and STACKEBRANDT E., 2006. The Prokaryotes: Bacteria: Firmicutes, Cyanobacteria. Edition of Springer Science and Business Media, LLC, 3rd edition. 1140 pages.
DZUONG N.D., 1976 - Contribution à l'étude des composées terpéniques des divers végétaux et en particulier de Pituranthos rohlfsianus (Dur. et Barr.), de Pituranthos chloranthus (Benth. et Hook.) et de Teucrium polium (L.). Thèse Doct. D'état, Fac. Pharm. Marseille, pp. 55-63.
EBERLEIN V., 2007. Hygienic status of camel milk in Dubai (United Arab Emirates) under two different milking management systems. Thesis of doctora in Veterinary Medicine, the Veterinary Faculty Ludwig-Maximilians München University.
EL ZINEY M.G. and AL-TURKI A.I., 2007. Microbiological quality and safety assessment of camel milk (Camelus dromedaries) in Saudi Arabia (Qassim region). Applied ecology and environmental research. 5(2): 115-122.
EL ZUBEIR I.E.M. and IBRAHIUM M.I., 2009. Effect of pasteurization of milk on the keeping quality of fermented camel milk (Gariss) in Sudan. Livestock Research for Rural Development. Volume: 21, Article: 19.
EL ZUBEIR I.E.M., and HASSAN A,K., 2006. Improvement of the shelf life of camel milk using lactoperoxidase enzyme system. The 4th Conference on: Scientific Research Outlook and Technology Development in the Arab World, ASTF, Dec. 11-14- 2006. Damascus, Syrian Arab Republic.
EL-AGAMY E. I., 1994. Camel colostrum. I. Physicochemical and microbiological study. Alex. Sci. Exch. 15(2): 209–217.
EL-AGAMY E.I. and NAWAR M.A., 2000. Nutritive and immunological values of camel milk: A comparative study with milk of other species. In: 2nd International Camelid Conference. Agroeconomics of Camelid Farming, Almaty, Kazakhstan, 8-12 September.
EL-AGAMY E.I., RUPPANNER R., ISMAIL A., CHAMPAGNE CP. and ASSAF R., 1992. Antibacterial and antiviral activity of camel milk protective proteins. Journal of Dairy Research 59: 169-175.
EL-AGAMY I. E., 2006. Camel Milk. Handbook of Milk of Non-Bovine Mammals. Edited by Young W. Park and George F.W. Haenlein. Blackwell Publishing Professional. USA. 449 pages.
EL-AGAMY I. E., 2009. Camel Milk. Handbook of Bioactive Components in Milk and Dairy Products. Edited by Young W. Park, Ph.D. Wiley-Blackwell. 440 pages.
ELAMIN F.M. and WILCOX C.J., 1992. Milk Composition of Majaheim Camels. Journal of Dairy Science. 75(11): 3155–3157.
El-Hatmi H., Khorchani T., Hammadi M., Abdennebi M. and Attia H., 2003. Production et composition du lait de chamelle élevée dans le sud Tunisien. Prospects for a Sustainable Dairy Sector in the Mediterranean, Proceedings of the joint European Association for Animal Production, Food and Agriculture Organization of the United Nations. EAAP Publication N° 99.2003. pp. 62-68.
ELLOUZE S. et KAMOUN M., 1989. Évolution de la composition du lait de dromadaire en fonction du stade de la lactation. CIHEAM - Options Méditerranéennes. Série Séminaires. 06: 307-311.
FAO, 1995. Le lait et les produits laitiers dans la nutrition humaine. Collection FAO : Alimentation et nutrition n° 28.
FAO, 2004. The State of Food Insecurity in the World. Food and Agriculture Organization of the United Nations, Rome, Italy.
FAO, 2008. The state of food and agriculture. Food and Agriculture Organization of the United Nations, Rome, Italy.
FAO, site internet: " faostat.fao.org"- site officiel des statistiques agricoles de l'organisation des nations unies pour l'alimentation et l'agriculture.
FAO, Statistical Yearbook. Table A9 and table B12, 2010.
FARAH Z. and RUEGG M., 1991. The creaming properties and size distribution of fat globules in camel milk. J. Dairy Sci. 74: 2901-2904.
FARAH Z. and RÜEGG M.W., 1989. The size distribution of casein micelles in camel milk. Food microstructure, 8: 211-216.
FARAH Z., 1986. Effect of heat treatment on whey proteins of camel milk. Milchwissennschaft. 42: 689-692.
FARAH Z., 1993. A review article. Composition and characteristics of camel milk. J. Dairy Research. 60: 603-626.
FARAH Z., 2004. Camel sa milk animal. Milk and meat from the camel: handbook on products and processing. Abdurahman vdf Hochschulverlag AG. Germany. pp. 25-27.
FARAH Z., MOLLET M., YOUNAN M. and DAHIR R., 2006. Camel dairy in Somalia: Limiting factors and development potential. Livestock Science 110: 187–191.
FARAH Z., RETTENMAIER R. and ATKINS D. 1992. Vitamin content of camel milk. Internat.J.Vit.Nutr. Res. 62: 30-33.
FAYE B. et TISSERAND J.L., 1989. Problèmes de la détermination de la valeur alimentaire des fourrages prélevés par le dromadaire. CIHEAM. Options Méditerranéennes - Série Séminaires, 2: 61-65.
FAYE B., 1997. Guide d’élevage du dromadaire. Edition CIRAD-EMVT, Montpellier, (1997), 126p.
FAYE B., 2003. Performances et productivité laitière de la chamelle: les données de la littérature. « lait de chamelle pour l’Afrique ». Atelier sur la filière laitière camelin en Afrique. Comptes rendus de la FAO, Niamey. pp. 7-15.
FAYE B., GRECH S. et KORCHANI T., 2004. Le dromadaire, entre féralisation et intensification. Anthropozoologica. 39 (2) : 7-14.
FAYE B., JOUANY J.P., CHACORNAC J.P. et RATOVONANAHARY M., 1995. L'élevage des grands camélidés: analyse des initiatives réalisées en France. INRA prod. Anim. 8(1): 3-17.
FAYE B., SAINT-MARTIN G., BONNET P., BENGOUMI M. et DIA M.L., 1997. Guide de l'élevage du dromadaire. CIRAD-EMVT, Montpellier, première édition, 126 p.
FILIPOVITCH D.J., 1954. Etude sur les variations de la densité du lait de mélange, Le lait. 34 : 129-132.
FRANSSON G-B. and LÖNNERDAL B., 1983. Distribution of Trace Elements and Minerals in Human and Cow's Milk. Pediatric Research. 17: 912-915.
GAST M., MAUBOI J.L. et ADDA, J., 1969. Le Lait et les Produits Laitiers en Ahaggar. Arts et Metiers Graphiques, Paris. 72 pages.
GAVRILOVIC M., MAGINOT M-J. et WALLACH J., 1996. Manipulations d'analyse biochimique. Doin éditeurs 3éme édition, Paris. 453 pages.
GORBAN A.M.S. and IZZELDIN O.M., 1997. Mineral content of camel milk and colostrum. J. Dairy Techn. 64: 471-474.
GORBAN A.S. and IZZELDIN O.M., 2001. Fatty acids and lipids of camel milk and colostrum. International Journal of Food Sciences and Nutrition 52: 283–287.
GUIRAUD J-P., 1998. Microbiologie alimentaire. Dunod. 652 p.
GWIDA M., EL-GOHARY A., MELZER F., KHAN I., RÖSLER U. and NEUBAUER H., 2011. Brucellosis in camels. Res. Vet. Sci. doi:10.1016/j.rvsc.2011.05.002.
HADDAD I., MOZZON M., STRABBIOLI R. and FREGA N.G., 2010. Stereospecific analysis of triacylglycerols in camel (Camelus dromedarius) milk fat. International Dairy Journal. doi: 10.1016/j.idairyj.2010.06.006.
HAMANN J. and ZECCONI A., 1998. Evaluation of the electrical conductivity of milk as a mastitis indicator. Bulletin of the International Dairy Federation, Brussels, Belgium. 334: 5-26.
HARBORNE J.B., 1993. Introduction to ecological biochemistry. Elsevier Academic press, 4th edition, USA. Page 169. Nombre total des pages de l'ouvrage: 318 pages.
HASSAN A.H., HAGRASS A.I., SORYAL K.A. and EL-SHABRAWY S.A., 1987. Physicochemical properties of camel milk during lactation period in Egypt. Egyptian Journal of Food Science 15 (1): 1 – 14.
HASSOUNA M. et MASRAR F., 1995. Evolution de la flore microbienne et des principales caractéristiques physico-chimiques au cours de la maturation du fromage industriel tunisien à pâte pressée cuite de type gruyère. Industries alimentaires et agricoles. 112 (12) : 911-922.
HURTAUD C., DELABY L. et PEYRAUD J-L., 2002. Evolution de la composition du lait et des propriétés du beurre pendant la transition entre l’alimentation hivernale et le pâturage. Le congrès « Multi-function Grasslands » de l’European Grassland Federation à la Rochelle, France, du 27 au 30 mai 2002.
INDRA R. and ERDENEBAATAR B., 1994. Camel’s milk processing and its consumption patterns in Mongolia. In: P. Bonnet (ed.). Proc.Workshop Dromedaries and Camels as Milking Animals, Nouakchott, Mauritania, 24–26 October, p. 257–261.
IUCN International Union for Conservation of Nature and Natural Resources. 2005. A Guide to Medicinal Plants in North Africa. Ed. IUCN Centre for Mediterranean cooperation, Malaga, Spain.
JANZEKOVIC M., BRUS M., MURSEC B., VINIS P., STAJNKO D. and CUS F., 2009. Mastitis detection based on electric conductivity of milk. Journal of Achievements in Materials and Manufacturing Engineering. 34 (1): 39-46.
JENSEN R.G., 1995. Handbook of Milk Composition. 1st edition, Academic press. California. USA. 919 pages.
KACEM M., ZADI-KARAM H. et KARAM N-E., 2002. Bactéries lactiques isolées de lait de vaches, de brebis et de chèvres de l’Ouest Algérien. Renc. Rech. Ruminants. 9: 375-375.
KAMOUN M., 1995. Le lait de dromadaire : production, aspects qualitatifs et aptitude à la transformation. Options Mediterraneennes, 13: 81-103.
KANE Y., ALAMBEDJI-BADA R., AHMED M.O., DIOP A., DIALLO B.C., KABORET Y. et ABIOLA F.A., 2003. Dépistage de mammites subcliniques chez la chamelle en lactation à Nouakchott (Mauritanie). « Lait de chamelle pour l’Afrique ». Atelier sur la filière laitière camelin en Afrique. Comptes rendus de la FAO, Niamey. pp. 147-156.
KARRAY N., LOPEZ C., OLLIVION M. et ATTIA, H. 2005. La matière grasse du lait de dromadaire: composition, microstructure et polymorphisme. Fondamental, 12 : 439–446.
KARUE C.N., 1998. The dairy characteristics of the Kenyan camel. Dromedaries and Camels, Milking animals. Actes du colloque, 24-26 octobre 1994, Nouakchott, Mouritanie. Edition par Bonnet P, CIRAD, Montrpellier, France. pp. 55-60.
KHASKHELI M., ARAIN M.A., CHAUDHRY S., SOOMRO A.H. and QURESHI T.A., 2005. Physico-Chemical Quality of Camel Milk. J. Agri. Soc. Sci. 1(2): 164-166.
KHASMI M., RIAD F., SAFWATE A., HIDANE K., FAYE B., DAVICCO M.J., COXAM V. and BARLET J.P., 2001. Postpartum evolution of mammary secretion of minerals and 25-Hydroxyvitamin-D in lactating camels (Camelus dromedarius). Journal of Camel Practice and Research 8(2): 131-135.
KONUSPAYEVA G., 2007. Variabilité physico-chimique et biochimique du lait des grands camélidés (Camelus bactrianus, Camelus dromedarius et hybrides) au Kazakhstan. Thèse de Doctorat en vétérinaire. Université Montpellier II. France. 255 pages.
LABIOUI H., ELMOUALDI L., BENZAKOUR A., EL YACHIOUI M., BERNY E. et OUHSSINE M., 2009. Etude physicochimique et microbiologique de laits crus. Bull. Soc. Pharm. Bordeaux. 148 : 7-16.
LANDAIS E., 1987. Recherche sur les systèmes d’élevage. Questions et perspectives. Document de travail de l’INRA-SAD : 68 pages.
LARPENT J.P., COPIN M.P., GERMONVILLE A., JACQUET M. et THETAS J.L., 1997. Microbiologie du lait et des produits laitiers ; in : « Microbiologie alimentaire ». ed. Larpent, Tec. Doc., 1ère Ed., Lavoisier, Paris. 333 pages.
LARSSON-RAZNIKIEWIEZ M. and MOHAMED M.A, 1986. Analysis of the casein content in camel (Camelus dromedarius) milk. Swedish J. Agric. Res. 16: 13-18.
LE JAOUEN J.C., 1999. Reproduction et traitement lumineux. Chèvre. 230 : 27-29.
LEMOINE C., 2004. Les fleurs des montagnes. Editions Jean-paul Gisserot, 1ère édition. Paris. 30 pages.
LEYRAL G. et VIERLING E., 2007. Microbiologie et toxicologie des aliments: hygiène et sécurité alimentaires. Edition doin CRDP d’Aquitaine, Paris. 4ème edition. 287 pages.
LOWRY O.H., ROSEBROUGH N.J., FARR A.L. and RANDALL R.J., 1951. Protein measurement with Folin phenol reagent. Journal of Biochemestry. 193 (1) : 265-275.
M.A.D.R 2006, Ministère de l'Agriculture et du Développement Rurale, Direction des Statistiques Agricoles et des Systèmes d’Information. Rapport sur la situation du secteur agricole, 2006.
MAL G., SUCHITRA SENA D. and SAHANI M.S., 2007. Changes in chemical and macro-minerals content of dromedary milk during lactation. Journal of Camel Practice and Research 14(2): 195-197.
MALE M., VIAS F.S.G. et BENGOUMI M., 2003. Contrôle enzymatique de la pasteurisation du lait de chamelle et mise au point d’un test pratique. « lait de chamelle pour l’Afrique ». Atelier sur la filière laitière camelin en Afrique. Comptes rendus de la FAO, Niamey. pp. 101-111.
MARCHAL N., BOURDON J.L. et RICHARD C.L., 1987. Les milieux de culture ; pour l’isolement et l’identification biochimique des bactéries. 3ème Ed., Doin, CRDP d’Aquitaine, Paris. 505 pages.
MARTINET J. et HOUDEBINE L.M., 1993. Biologie de la lactation. Edition INSERM et INRA. Paris. 587 pages.
MATHIEU J., 1998. Initiation à la physico-chimie du lait. Ed. Technique et documentation. Lavoisier, Paris, France. 220 pages.
MEILOUD G. M., OULD BOURAYA I.N., SAMB A. and HOUMEIDA A., 2011. Composition of Mauritanian camel milk: results of first study. Int. J. Agric. Biol. 13 (1): 145-147.
MOSLAH M., 1998. La production laitière du dromadaire en Tunisie. Actes du colloque “Dromadaires et chameaux, animaux laitiers”, 24-26 octobre 1994, Nouakchott, Mauritanie ; pp : 61-65.
MOUSTAFA S.I., AHMED A.H., SAAD N.M. and MAHMOUD Y.H., 2000. Quality evaluation of camels’ milk in New Valley Governorate, Egypt. J. Agric. Res., 78 (1): 241-248.
 NARJISSE H., 1989. Nutrition et production laitière chez le dromadaire. CIHEAM. Options Méditerranéennes - Série Séminaires, 2: 163-166.
NEFFATI A., BOUHLEL I., BEN SGHAIER M., BOUBAKER J., LIMEM I., KILANI S., SKANDRANI I., BHOURI W., LE DAUPHIN J., BARILLIER D., MOSRATI R., CHEKIR-GHEDIRA L. and GHEDIRA K., 2009. Antigenotoxic and antioxidant activities of Pituranthos chloranthus essential oils. Environmental Toxicology and Pharmacology, 27(2): 187-194.
NORBERG E., 2005. Electrical conductivity of milk as a phenotypic and genetic indicator of bovine mastitis: A review, Livestock Production Science. 96: 129-139.
O’MAHONY F. et PETERS K.J., 1987. Technique de traitement du lait adaptée aux petites exploitations de l’Afrique subsaharienne. Bulletin du Centre International pour l'Elevage en Afrique (CIPEA), Ethiopie. 27 : 2-18.
OMER R.H. and ELTINAY A.H., 2009. Changes in chemical composition of camel’s raw milk during storage. Pakistan Journal of Nutrition. 8(5): 607-610.
OSMAN Y.A.H., YASEEN E.M. and FARAG M.M., 2009. Antimicrobial effect of some essential oils mixtures. Journal of applied sciences research. N° September: 1265-1276.
OULD AHMED M., 2009. Caractérisation de la population des dromadaires (Camelus dromedarius) en Tunisie. Thèse de Doctorat. Institut national agronomique de Tunisie. 172 pages.
OUSSALAH M., CAILLET S., SAUCIER L. and LACROIX M., 2007. Inhibitory effects of selected plant essential oils on four pathogen bacteria growth: E. coli O157:H7, Salmonella typhimurium, Staphylococcus aureus and Listeria monocytogenes. Food Control. 18 (5): 414-420.
OZENDA P., 1991-2004. Flore et végétation du Sahara. CNRS Editions, Paris. 662 Pages.
PACHOLEK X., VIAS G., FAYE B. et FAUGERE O., 2000. Elevage camelin au Niger, référentiel zootechnique et sanitaire. ONG KARKARA, Association nigérienne pour la dynamisation des initiatives locales, projet de renforcement institutionnel et technique de la filière cameline. 1ère édition. Niamey, Niger. 93 pages.
PARK Y.W. and HAENLEIN G.F.W., 2006. Overview of Milk of Non-Bovine Mammals. Handbook of Milk of Non-Bovine Mammals. Edited by Young W. Park and George F.W. Haenlein. Blackwell Publishing Professional. USA. 449 pages.
PARRAGUEZ V.H., THÉNOT M., LATORRE E., FERRANDO G. and RAGGI L.A., 2003. Milk composition in alpaca (Lama pacos): comparative study in two regions of Chile. Archivos de zootecnia. 52: 431-439.
PETSKO G.A. et RINGE D., 2008. Structure et fonction des protéines. De Boeck Supérieur, Paris. 212 pages.
PIRISI A., PIREDDA G., SCINTU M.F. and FOIS N., 2001. Effect of feeding diets on quality characteristics of milk and cheese produced from Sarda dairy ewes. CIHEAM - Options Méditerranéennes. Série A: 115-119.
PRESCOTT L., HARLEY J. and KLEIN D., 2002. Microbiology. McGraw-Hill Companies, Inc, 3rd edition. 1164 pages.
 PRESCOTT L.M., WILLEY J.M., HARLEY J.P., KLEIN D.A., SHERWOOD LM. et WOOLVERTON C.J., 2010. Microbiologie. Editions De Boeck Univerdité. 3ème edition. Bruxelles. 1216 pages.
RAGOT M., 2011. Produire du lait biologique: conversion et témoignages. Edition Educagri, 2ème edition, Paris. 352 pages.
RAMET J.P., 2001. The technology of making cheese from camel milk (Camelus dromedarius). FAO. Animal production and health. Paper 113.
REITER B., 1985. The biological significance and exploitation of the non-immunoglobulin protective proteins in milk: Lysozyme, lactoferrin, lactoperoxidase, xanthine oxidase. Bull. Intern. Dairy Fed. Nr. 191/1985.
RICHARD D., 1989. Ingestibilité et digestibilité des aliments par le dromadaire. CIHEAM. Options Méditerranéennes - Série Séminaires, 2: 55-59.
RIPINSKY M., 1983. Camel ancestry and domestication in Egypt and the Sahara. Archaeology, May-June: 21–27.
RODRÍGUEZ RODRÍGUEZ E.M., SANZ ALAEJOS M. and ROMERO C.D., 2001. Mineral Concentrations in Cow's Milk from the Canary Island. Journal of Food Composition and Analysis. 14(4): 419–430.
SANKHLA A.K., GUPTA M.P. AARTI S., and DASHORA P.K., 2000. Proximate composition and physico-chemical characteristics of camel milk produced in South Rajasthan. 53(1): 61-63.
SATRANI B., GHANMI M., FARAH A, AAFI A., FOUGRACH H., BOURKHISS B., BOUSTA D. et TALBI M., 2007. Composition chimique et activité antimicrobienne de l’huile essentielle de Cladanthus mixtus. Bull. Soc. Pharm. Bordeaux. 146 : 85-96.
SAWAYA W.N., KALIL J.K., AL-SHALHAT A. and AL-MOHAMED H., 1984. Chemical composition and nutritional quality of camel milk. J. Food Sci. 49: 744-747.
SBOUI A., EL-HATMI H., KHORCHANI T., DJEGHAM M. et BELHADJ O., 2008. Variations de la composition physicochimique du lait camelin du Sud tunisien sous l’effet du traitement thermique et de la congélation : comparaison avec le lait bovin. Microbiol. Hyg. 20 (57): 52-57.
SBOUI A., KHORCHANI T., DJEGHAM M. et BELHADJ O., 2009. Comparaison de la composition physicochimique du lait camelin et bovin du Sud tunisien; variation du pH et de l’acidité à différentes températures. Afrique Science 05(2): 293 – 304.
SCHUKKEN Y.H., FULTON C.D. and LESLIE K.E., 1992. Freezing point of bulk milk in Ontario: an observational study. Journal of food protection. 55(12): 995-998.
SCHULTZ M.M., HANSEN L.B., STEUERNALGEL G.R. and KUCK A.L., 1990. Variation of milk, fat, protein and somatic cells for dairy cattle. J.Dairy Sci. 73: 484-493.
SENOUSSI C., 2011. Les protéines sériques du lait camelin collecté dans trois régions du sud algérien : essais de séparation et caractérisation de la fraction protéase peptone. Thèse de Magistère. Université de Tizi Ouzou, Algérie. 76 pages.
SERESINHE T., 2011. Effect of feeding regime on the nutritional status and purine derivative excretion of milking cows. Livestock Research for Rural Development. Volume: 23, Article: 129.
SHAMSIA S.M., 2009. Nutritional and therapeutic properties of camel and human milks. International Journal of Genetics and Molecular Biology. 1 (2): 52-58.
SHUIEP E.S., EL ZUBEIR I.E.M., EL OWNI O.A.O. and MUSA H.H., 2008. Influence of season and management on composition of raw camel (Camelus dromedarius) milk in Khartoum state, Sudan. Tropical and Subtropical Agroecosystems. 8 (1): 101-106.
SIBOUKEUR O., 2007. Etude du lait camelin collecté localement : caractéristiques physico-chimiques et microbiologiques ; aptitudes à la coagulation. Thèse de Doctorat. INA, Alger. Algérie. 127 pages.
SIMPSON G.G., 1945. The principles of classification and a classification of mammals. Bull. Amer. Mus. Nat. Hist. 85 :1–350.
SLAGHUIS B.A., 2001. The freezing point of authentic and original farm bulk tank milk in The Netherlands. International Dairy Journal. 11(3) :121-126.
SQUIRES E.J., 2010. Applied Animal Endocrinology. Modular texts. Library of Congress cataloging-in-publication data. 2nd edition. USA. 281 pages.
STAHL T., SALLMANN H.P., DUEHLMEIER R. and WERNERY., 2006. Selected vitamins and fatty acid patterns in dromedary milk and colostrum. Journal of camel practice and research. 13(1): 53-57.
STILES M.E. and HOLZAPFEL W., 1997. Lactic acid bacteria of foods and their current taxonomy. Int. J. Food Microbiol. 36(1) : 1-29.
TOURETTE I., 2002. Etude de l’influence des pratiques de traite et d’élevage sur la qualité sanitaire du lait de chamelle en république islamique de Mauritanie. Thèse de Doctorat en vétérinaire, l’école nationale vétérinaire de Toulouse, France.
TOURETTE I., MESSAD S. et FAYE B., 2003. Interaction entre les pratiques de la traite et la qualité sanitaires du lait de chamelle en Mauritanie. « lait de chamelle pour l’Afrique ». Atelier sur la filière laitière camelin en Afrique. Comptes rendus de la FAO, Niamey. pp.61-70.
TUTEJA F. C., DIXIT S. K., GHORUI S. K., DEEN A. and SAHANI M. S., 2003. Prevalence, characterisation and antibiotic sensitivity of intramammary infections in camel. J. Camel Pract. Res. 10, 69 – 77.
VÉRITÉ P., NACER A., KABOUCHE Z. and SEGUIN E., 2004. Composition of seeds and stems essential oils of Pituranthos scoparius (Coss. & Dur.) Schinz. Flavour and Fragrance Journal, 19 (6): 562–564.
VIERLING E., 2008. Aliments et boissons: filières et produits. Edition doin CRDP d’Aquitaine, 3ème édition. Paris. 277 pages.
VIGNOLA C.L., 2002. Science et technologie du lait. Presses internationale polytechnique Montréal, Québec. 600 pages.
WANGOH J., 1997. Chemical and Technological Properties of Camel (Camelus dromedarius) Milk. Diss. ETH Nr. 12295, Swiss Federal Institute of Technology, Zurich, Switzerland.
WILSON R.T., 1989. The nutritional requirements of camel. CIHEAM. Options Méditerranéennes - Série Séminaires, 2: 171-179.
WILSON R.T., 1989. The one-humped camel in the word. CIHEAM, Options Méditerranéennes -Série Séminaires. 2 :15-17.
WOLTER R., 1997. Alimentation de la vache laitière. France Agricole Editions. 3ème édition. France. 263 pages.
YAGIL R. and ETZION Z., 1980. Effect of drought condition on the quality of camel milk. Journal of Dairy Research. 47(2):159-166.
YANGUI T., BOUAZIZ M., DHOUIB A. and SAYADI S., 2008. Potential use of Tunisian Pituranthos chloranthus essential oils as a natural disinfectant. The Society for Applied Microbiology, Letters in Applied Microbiology 48: 112–117.
YENNEK N., 2010. Effets des facteurs d’élevage sur la production et la qualité du lait de vache en régions montagneuses. Mémoire en vue d’obtention du diplome de Magister en Agronomie. Université de Tizi Ouzou. 97 pages.
YOUNAN M., KENYANJUI M., WANGOH J., NGANGA A., FARAH Z., WASEM A., GALETTI V. and BORNSTEIN S., 2003. Camel milk hygiene and mastitis: Examples from Kenya and Somalia. « lait de chamelle pour l’Afrique ». Atelier sur la filière laitière camelin en Afrique. Comptes rendus de la FAO, Niamey. pp. 85-91.
ZIA-UR-RAHMAN. et HAQ I.U., 1998. Milk production potentiel of camels in punjab (pakistan). Actes du colloque “Dromadaires et chameaux, animaux laitiers”, 24-26 octobre 1994, Nouakchott, Mauritanie ; pp :107-109.
71

Références bibliographiques

71

Références bibliographiques

ABDEL GHANI A. and HAFEZ S.S.,

1995.

GC

-

MS analysis and antimicrobial activity of

volatile oil of

Pituranthos tortuosus

(Desf.). Qatar Univ. Sci. J. 15 (1): 23

-

26.

ABU

-

LEHIA I.H.,

1987.

Composition of camel milk.

Milchwissenschaft.

42(6)

: 368

-

371.

AGUE K.M.,

1998.

Etude de la filière du lait de chamelle (

Camelus dromedarius

) en

Mauritanie.

Thèse pour obtenir le grade de docteur vétérinaire. Université CHEIKH ANTA

DIOP

–

DAKAR. 95 pages.

AL HAJ O.A. et AL KANHAL H. A.,

2010.

Compositional, technological and nutritional

aspects of dromedary camel milk.

International Dairy Journal A review. x

xx

1

-

11.

ALAIS C.,

1984.

Science du lait, principes des techniques laitières. Société d’édition et de

promotions agro

-

alimentaires, industrielles et commerciales. 4

ème

édition. Sépaic, Paris. 610

pages.

ALAIS C., LINDEN G.

et MICLO L

.,

2004.

Biochimie alimentaire. Dunod. 250 pages.

ALLOUI

-

LOMBA

RKIA O., GHENNAM E

-

H., BACHA A.

et ABEDEDDAIM M.,

2007.

Caractéristiques physico

-

chimiques et biochimiques du lait de chamelle et séparation de

ses protéines par électrophorèse sur gel de polyacrylamide.

Renc. Rech. Ruminants.

14

: 108

-

108.

AL

-

MOHIZEA I.S.

,

1986.

Microbial quality of camel’s raw milk in Riyadh Markets.

Egyptian. J. Dairy Sci.

14 (2)

: 173

-

180.

AMARTI F., SATRANI B., GHANMI M., FARAH A., A

AFI A., AARAB L., EL

AJJOURI M.

et CHAOUCH A.,

2010.

Composition chimique et activité antimicrobienne

des huiles

essentielles de

Thymus algeriensis

Boiss. & Reut. et

Thymus ciliatus

(Desf.) Benth.

du Maroc. Biotechnol. Agron. Soc. Environ.

14(1)

: 141

-

148.

Annuaire statistique des services statistiques de la Direction des Services Agricoles de la

Wilaya de Ghardaïa, les éditions 2006

-

2011.

ARKOUN M.,

1982.

Études de Linguistique Arabe.

E.J. Brill Publishers. Leiden,

Netherlands. 401 pages.

BEG O.U., VON BA

HR

-

LINSTROM H., ZAIDI Z.H. and JORNVALL H.,

1987.

Characterization of and heterogenous camel milk whey non

-

casein pro

-

portein.Fed. European

Bioch.

Society Letters. 2: 270

-

274.

BEL

HADIA M., SAADOUD M. YAKHLEF H.

et BOURBOUZE A.,

2009.

La production

laitière bovine en Algérie : Capacité de production et typologie des exploitations des plaines

du Moyen Cheliff. Revue Nature et Technologie.

01:

54

-

62.

BELLAKHDAR J.,

1997.

La pharmacopée marocaine traditionnelle

: Médecine arabe

ancienne et savoirs populaires, Ed. Ibis Press, Paris, 764p.

Références bibliographiques 71 Références bibliographiques ABDEL GHANI A. and HAFEZ S.S., 1995. GC - MS analysis and antimicrobial activity of volatile oil of Pituranthos tortuosus (Desf.). Qatar Univ. Sci. J. 15 (1): 23 - 26. ABU - LEHIA I.H., 1987. Composition of camel milk. Milchwissenschaft. 42(6) : 368 - 371. AGUE K.M., 1998. Etude de la filière du lait de chamelle (Camelus dromedarius) en Mauritanie. Thèse pour obtenir le grade de docteur vétérinaire. Université CHEIKH ANTA DIOP – DAKAR. 95 pages. AL HAJ O.A. et AL KANHAL H. A., 2010. Compositional, technological and nutritional aspects of dromedary camel milk. International Dairy Journal A review. x xx 1 - 11. ALAIS C., 1984. Science du lait, principes des techniques laitières. Société d’édition et de promotions agro - alimentaires, industrielles et commerciales. 4 ème édition. Sépaic, Paris. 610 pages. ALAIS C., LINDEN G. et MICLO L ., 2004. Biochimie alimentaire. Dunod. 250 pages. ALLOUI - LOMBA RKIA O., GHENNAM E - H., BACHA A. et ABEDEDDAIM M., 2007. Caractéristiques physico - chimiques et biochimiques du lait de chamelle et séparation de ses protéines par électrophorèse sur gel de polyacrylamide. Renc. Rech. Ruminants. 14 : 108 - 108. AL - MOHIZEA I.S. , 1986. Microbial quality of camel’s raw milk in Riyadh Markets. Egyptian. J. Dairy Sci. 14 (2) : 173 - 180. AMARTI F., SATRANI B., GHANMI M., FARAH A., A AFI A., AARAB L., EL AJJOURI M. et CHAOUCH A., 2010. Composition chimique et activité antimicrobienne des huiles essentielles de Thymus algeriensis Boiss. & Reut. et Thymus ciliatus (Desf.) Benth. du Maroc. Biotechnol. Agron. Soc. Environ. 14(1) : 141 - 148. Annuaire statistique des services statistiques de la Direction des Services Agricoles de la Wilaya de Ghardaïa, les éditions 2006 - 2011. ARKOUN M., 1982. Études de Linguistique Arabe. E.J. Brill Publishers. Leiden, Netherlands. 401 pages. BEG O.U., VON BA HR - LINSTROM H., ZAIDI Z.H. and JORNVALL H., 1987. Characterization of and heterogenous camel milk whey non - casein pro - portein.Fed. European Bioch. Society Letters. 2: 270 - 274. BEL HADIA M., SAADOUD M. YAKHLEF H. et BOURBOUZE A., 2009. La production laitière bovine en Algérie : Capacité de production et typologie des exploitations des plaines du Moyen Cheliff. Revue Nature et Technologie. 01: 54 - 62. BELLAKHDAR J., 1997. La pharmacopée marocaine traditionnelle : Médecine arabe ancienne et savoirs populaires, Ed. Ibis Press, Paris, 764p.

