Validation of fatty acid predictions in milk using mid-infrared spectrometry across cattle breeds.
M.H.T. Maurice – Van Eijndhoven1,2,a, H. Soyeurt3,4, F. Dehareng5, and M.P.L. Calus1
1Animal Breeding and Genomics Centre, Wageningen UR Livestock Research, P.O. Box 65, 8200 AB Lelystad, The Netherlands
2Animal Breeding and Genomics Centre, Wageningen University, P.O. Box 338, 6700 AH Wageningen, The Netherlands 
3Animal Science Unit, Gembloux Agro-Bio Tech, University of Liège, 5030 Gembloux, Belgium 
4National Fund for Scientific Research, 1000 Brussels, Belgium
5Valorisation of Agricultural Products, Walloon Agricultural Research Centre, 5030 Gembloux, Belgium

