

Zurich Open Repository and Archive

University of Zurich Main Library Strickhofstrasse 39 CH-8057 Zurich www.zora.uzh.ch

Year: 2015

Changes in milk L-lactate, lactate dehydrogenase, serum albumin, and IgG during milk ejection and their association with somatic cell count

Lehmann, M; Wall, S K; Wellnitz, O; Bruckmaier, R M

Abstract: In both conventional and automatic milking systems (AMS), sensitive and reliable mastitis detection is important for profitable milk production. Mastitis detection parameters must be able to detect mastitis when the somatic cell count (SCC) is only slightly elevated. Owing to the pre-milking teat cleaning process in AMS, sampling cannot take place before the occurrence of alveolar milk ejection and importantly, this can affect the ability of parameters to detect mastitis. The aim of the present study was to examine the effect of alveolar milk ejection on l-lactate, lactate dehydrogenase (LDH), serum albumin (SA) and immunoglobulin G (IgG) compared with SCC, a commonly used indicator of mastitis. In this experiment, milk samples were collected every 20 s from one quarter during a 120-s manual teat stimulation in ten cows. Samples were analysed for SCC, l-lactate, LDH, SA and IgG. Quarters were grouped by low ($<5 \cdot 0 \log 10 \text{ cells/ml}$), mid ($5 \cdot 0 - 5 \cdot 7 \log 10 \text{ cells/ml}$), and high ($>5 \cdot 7 \log 10 \text{ cells/ml}$), and high ($>5 \cdot 7 \log 10 \text{ cells/ml}$). log10 cells/ml) SCC using the sample at t=0 s. Neither l-lactate nor LDH could statistically differentiate between low and mid-SCC quarters, but there were a significant difference in levels between the high-SCC quarters and low and mid-SCC quarters. SA could not differentiate between the low and mid-SCC quarters, but the SA levels for the high SCC quarters remained statistically different compared with low and mid-SCC quarters throughout the experiment. IgG could statistically differentiate between low and mid-SCC, although the high-SCC quarters were not statistically different from the mid-SCC quarters after 60 s. In the high-SCC quarters, a decrease was shown in all parameters during milk ejection, after t=60 s. In conclusion, alveolar milk ejection reduces the effectiveness of detection parameters when compared with SCC. With the exception of IgG, the ability of other tested parameters was not satisfactory to differentiate between quarters with low to mid-SCC levels.

DOI: https://doi.org/10.1017/S002202991400065X

Posted at the Zurich Open Repository and Archive, University of Zurich ZORA URL: https://doi.org/10.5167/uzh-107140 Accepted Version

Originally published at:

Lehmann, M; Wall, S K; Wellnitz, O; Bruckmaier, R M (2015). Changes in milk L-lactate, lactate dehydrogenase, serum albumin, and IgG during milk ejection and their association with somatic cell count. Journal of Dairy Research, 82(02):129-134.

DOI: https://doi.org/10.1017/S002202991400065X

Changes in milk L-lactate, lactate dehydrogenase, serum albumin, and IgG during milk 1 2 ejection and their association with somatic cell count 3 Mirjam Lehmann*, Samantha K. Wall*, Olga Wellnitz, and Rupert M. Bruckmaier¹ 4 5 Veterinary Physiology, Vetsuisse Faculty University of Bern, Bremgartenstrasse 109a, CH-3001 Bern, Switzerland 6 7 *Authors contributed equally to this work. 8 9 10 11 ¹Corresponding author: Rupert M. Bruckmaier 12 Veterinary Physiology 13 Vetsuisse Faculty University of Bern 14 15 Bremgartenstrasse 109a 16 CH-3001 Bern Switzerland 17 Phone: +41 31 631 23 24 18 19 FAX: +41 31 631 26 40 E-mail: rupert.bruckmaier@vetsuisse.unibe.ch 20

SUMMARY

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

In both conventional and automatic milking systems (AMS), sensitive and reliable mastitis detection is important for profitable milk production. Mastitis detection parameters must be able to detect mastitis when the somatic cell count (SCC) is only slightly elevated. Due to the pre-milking teat cleaning process in AMS, sampling cannot take place before the occurrence of alveolar milk ejection and importantly, this can affect the ability of parameters to detect mastitis. The aim of the present study was to examine the effect of alveolar milk ejection on Llactate, lactate dehydrogenase (LDH), serum albumin (SA), and immunoglobulin G (IgG) compared to SCC, a commonly used indicator of mastitis. In this experiment, milk samples were collected every 20s from one quarter during a 120s manual teat stimulation in ten cows. Samples were analyzed for SCC, L-lactate, LDH, SA, and IgG. Quarters were grouped by low (<5.0 log10 cells/mL), mid (5.0-5.7 log10 cells/mL), and high (>5.7 log10 cells/mL) SCC using the sample at t=0s. Neither L-lactate nor LDH could statistically differentiate between low and mid SCC quarters, but there were a significant difference in levels between the high SCC quarters and low and mid SCC quarters. SA could not differentiate between the low and mid SCC quarters, but the SA levels for the high SCC quarters remained statistically different compared to low and mid SCC quarters throughout the experiment. IgG could statistically differentiate between low and mid SCC, although the high SCC quarters were not statistically different from the mid SCC quarters after 60s. In the high SCC quarters, a decrease was shown in all parameters during milk ejection, after t=60s. In conclusion, alveolar milk ejection reduces the effectiveness of detection parameters when compared to SCC. With the exception of IgG, the ability of other tested parameters was not satisfactory to differentiate between quarters with low to mid SCC levels.

44

43

Key words: mastitis indicator, L-lactate, LDH, SA, IgG, alveolar milk ejection

46

45

Early detection of mastitis is essential to allow for separation of milk from infected quarters, to improve the cure rate of mastitis treatment, and to minimize economic losses (Milner et al., 1997). In conventional milking systems, clinical mastitis cases can be detected by the milker via milk clots in foremilk, signs of udder inflammation, and increased somatic cell count (SCC). Cows with subclinical mastitis can exhibit an elevated SCC, but may not be detected by the milker due to lack of clinical symptoms mentioned above. Nonetheless, both types of mastitis can be detected by the California Mastitis Test (Schalm & Noorlander, 1957). In conventional systems, milkers can also obtain strict foremilk samples (i.e. before alveolar milk ejection), but in automatic milking systems (AMS) this is not possible due to teat cleaning and cup placement. The effects of alveolar milk ejection are particularly important in evaluating mastitis indicators in AMS, because udder health is controlled without interference by the milker. Parameters must be reliable enough to detect not only clinical mastitis where there is a substantial increase in SCC, but also subclinical mastitis when SCC is slightly elevated. It is, therefore, important to test parameters against varying SCC levels to examine if these detection parameters can be useful in AMS. Currently, automatic measurement of electrical conductivity, milk color, milk temperature, milk yield, or a multi-variate approach of several parameters are often used for monitoring udder health in AMS (Hovinen & Pyörälä, 2010). However, the use of some of these parameters including electrical conductivity and milk color are insufficient, (Biggadike et al., 2002, Hovinen et al., 2006) and various other novel parameters have been tested. The concentration of a number of milk constituents differs between milk fractions. In particular, milk composition in dairy cows differs between cisternal and alveolar milk (Ontsouka et al., 2003; Bruckmaier et al., 2004). The cisternal milk is immediately available for milk removal, whereas the alveolar milk fraction is only available in response to the release of oxytocin, i.e. after the occurrence of alveolar milk ejection (Bruckmaier & Blum, 1998). The time between the first contact with the udder and the start of milk ejection is

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

72

reported to be 50–100s as a function of the degree of udder filling (Bruckmaier & Hilger, 73 74 2001). The decline of physicochemical mastitis indicators such as electrical conductivity and milk electrolytes during alveolar milk ejection, concomitantly with a reduced difference of 75 these parameters and loss of statistical significance between groups has been shown before 76 (Bruckmaier et al., 2004). This is also true for SCC to a lesser extent (Sarikaya & 77 Bruckmaier, 2006) likely because an elevation of SCC follows more of an exponential than a 78 79 linear curve. Therefore, an elevation of SCC still remains visible even if diluted with milk that has low cell content. 80 Only a few reports are available on the potential mastitis indicator L-lactate (hereafter referred 81 82 to as lactate) in the milk of dairy cows. Lactate is the conjugate base of lactic acid and its concentration in raw milk is approximately 0.1 mmol/L (Morr et al., 1957). Davis et al. 83 (2004) found an increase in milk lactate concentration in the foremilk of dairy cows during 84 85 mastitis and concluded that milk lactate can serve as an indicator of clinical and subclinical mastitis. 86 Lactate dehydrogenase (LDH) has repeatedly been discussed as another indicator of mastitis 87 (Chagunda et al., 2006; Hiss et al., 2007). The origin of LDH in milk is often attributed to 88 leukocytes (Kato et al., 1989) and mammary epithelial cells (Bogin et al., 1977). During 89 90 mastitis, the blood milk barrier is compromised and becomes leaky. This allows for paracellular transport of blood components into the milk and vice versa. Symons & Wright 91 (1974) discussed that LDH originates from the blood and is an indicator of increasing 92 permeability of the blood milk barrier. This hypothesis was confirmed in our recent study 93 (Lehmann et al., 2013). 94 95 Two other components that can be used as indicators of blood milk barrier permeability and mastitis are serum albumin (SA) and immunoglobulin G (IgG). SA is a ubiquitous blood 96 constituent that increases in milk when the blood milk barrier is compromised (Stelwagen et 97 al., 1994). During an infection, IgG2 is the most important immunoglobulin in bovine milk 98

and it plays an important role in udder defense against mastitis (Burton and Erksine, 2003). During an immune response to mastitis, there is an increase in IgG in the milk due to passive transfer through the leaky blood milk barrier. The objective of the present study was to evaluate milk lactate, LDH activity, SA, and IgG concentrations compared to low, mid, and high SCC levels. Special emphasis was put on the influence of alveolar milk ejection on these parameters for the possible application in AMS, since teat cleaning in AMS induces milk ejection before foremilk can be sampled (Dzidic et al., 2004a; Dzidic et al., 2004b).

MATERIALS AND METHODS

Animals and milking management

Ten Holstein cows with a daily milk yield of 32.3 ± 1.9 kg were used in this experiment. They were kept in free stall housing and were milked in a milking parlor at 05.00 and 16.00. Cows were 65-199 days in milk and in their first to sixth lactation.

Experimental design

Repeated milk sampling was carried out during pre-stimulation in ten cows. The manual stimulation time was 120s and included all teats. Milk samples (~6 mL) were collected from the start until the end of stimulation from one single quarter at 20s intervals, while the other quarters were continuously stimulated. Therefore, seven consecutive milk samples were taken. The udder was not touched before the start of sampling and stimulation. The procedure was repeated at four milkings per cow and every quarter was sampled only once. Four quarters were excluded from the experiment, thus 36 quarters were used.

Sample analysis

Milk SCC was determined immediately after sampling by using a DeLaval cell counter, and

samples were frozen at -20°C for further analyses. Lactate concentrations were measured enzymatically in raw milk using a prototype of Lact-Sens-PoC (Foerster-Technik GmbH, Gerwigstrasse 25, D-78234, Engen, Germany). The coefficient of variation of this method was 6.2% and the minimum detectable concentration was 0.01 mmol/L. To validate the measuring technique, lactate values in milk, measured by Lact-Sens-PoC, were compared with lactate values measured in milk serum (milk serum was isolated by a two-step centrifugation procedure at 4,000 x g for 15 min and at 14,000 x g for 30 min) using the test kit Lactate PAP (bioMérieux, Marcy l'Etoile, F-69280, France) and an automated analyzer (COBAS MIRA, Roche Diagnostics, Grenzacherstrasse 124, CH-4070, Basel, Switzerland). LDH activity was measured in milk serum (prepared as described above) using the test kit LDH IFCC (Axon Lab AG, Täferstrasse 15, CH-5405, Baden, Switzerland) and an automated analyzer (COBAS MIRA, Roche Diagnostics, Grenzacherstrasse 124, CH-4070, Basel, Switzerland) according to manufacturer's instructions. Minimum detectable activity was 5 U/L. Serum albumin and total IgG were measured in milk serum by ELISA using a commercial kit (Bethyl Laboratories, Montgomery, TX, USA) according to the manufacturer's instructions. A slight modification of the protocol was used for IgG as samples were blocked in 5% fish skin gelatin (Sigma-Aldrich, St. Louis, MO, USA) diluted in double distilled water. Samples were diluted in wash buffer (50mM Tris, 0.14M NaCl, 0.05% Tween 20, adjusted to pH 8.0) to ensure the samples were in range of the standards. Absorbance measurements were read on the Synergy Mx plate reader (Bio Tec Instruments, Winooski, VT, USA). The inter and intra assay coefficients of variation were ~4 and ~5% for SA and ~3 and ~8% for IgG. The minimum detectable concentration was 6.25 ng/ml for SA and 9.375 ng/ml for IgG.

148

149

150

125

126

127

128

129

130

131

132

133

134

135

136

137

138

139

140

141

142

143

144

145

146

147

Statistical analysis

Results are presented as means±SEM. Somatic cell count is presented and statistically

evaluated at a logarithmic scale (\log_{10}) to ensure normal distribution. Results were tested for significance (P<0.05) using the repeated measures analysis of the MIXED procedure of SAS (SAS Institute Inc., 2002-2008, Release 9.2 Cary, NC, USA). For this experiment, quarters were classified based on the SCC of the first sample obtained at t=0s. Three groups were used: SCC < 5.0 \log_{10} cells/ml (SCC I), 5.0 – 5.7 \log_{10} cells/ml (SCC II) and > 5.7 \log_{10} cells/ml (SCC III). The model included the SCC group and the time of sampling as fixed effects and the animal was considered as a repeated factor. Lactate, LDH, IgG, and SA were the dependent variables.

RESULTS

SCC

Results are presented as means \pm SEM. In the first sample (t=0s), mean SCC was 4.57 \pm 0.07, 5.50 \pm 0.05, and 6.08 \pm 0.09 log₁₀ cells/mL in SCC I (n=14 samples), SCC II (n=12 samples), and SCC III (n=10 samples), respectively. SCC decreased within 120s and was significantly lower at 80s, 100s, and 120s than at the start of sampling (t=0s) in SCC II quarters and at 100s and 120s in SCC III quarters. The SCC group differences between SCC I, SCC II, and SCC III quarters remained significant throughout the entire 120s sampling period (figure 1a).

Lactate

From 0 to 60s and from 0 to 80s, the lactate concentration in SCC III quarters was significantly higher than in SCC II and SCC I quarters, respectively. Lactate concentrations did not differ significantly between SCC I and SCC II quarters at any time-point. A decrease of lactate occurred between 40 and 100s of sampling in both the SCC II and SCC III quarters. In SCC III and SCC II quarters, lactate was significantly lower at t=120s than at t=0s. The difference of lactate concentrations between SCC III and SCC I quarters were no longer significant from t=100s, i.e., lactate concentrations were similar in SCC III, SCC II and SCC I

quarters 100s after the start of sampling (figure 1b).

LDH

Lactate dehydrogenase activity in SCC III quarters was significantly higher than in SCC II and SCC I quarters from 0 to 80s and from 0 to 100s, respectively. LDH activity did not differ significantly between SCC I and SCC II quarters during the entire sampling period. Between 60 and 100s a decrease of LDH activity in SCC II and SCC III quarters was detected. In SCC II quarters, LDH activity was significantly lower at 100 and 120s than at t=0s. The difference of LDH activity between SCC III and SCC I quarters was no longer significant from t=120s, i.e. 120s after the start of sampling LDH activity was similar in SCC III, SCC II and SCC I quarters (figure 1c).

Serum Albumin

Serum albumin concentration was significantly higher in the SCC III quarters than in the SCC I and SCC II quarters throughout the entire sampling period. The SA concentration was higher in the SCC II quarters compared to the SCC I quarters only at 20s and 40s. In SCC III quarters, SA concentration was significantly lower at 120s than t=0s. There were no significant decreases in SA concentration in the SCC I and SCC II quarters (figure 1d).

IgG

Total IgG concentration was significantly higher in SCC II quarters than SCC I quarters throughout the entire sampling. SCC III quarters were significantly higher than SCC I throughout the experiment, but only significantly higher than SCC II quarters from t=0s to t=60s. There was a significant decrease in IgG concentration at t=120s compared to t=0s in SCC III quarters. There were no significant decreases in IgG concentration in both the SCC I and SCC II quarters throughout the experiment (figure 1e).

DISCUSSION

203

204 The most widely accepted indicator of mammary inflammation is the SCC (Harmon, 1994), although recommended SCC thresholds are different among authors. According to Hillerton 205 206 (1999), a SCC threshold of 100,000 cells/mL was used to define mastitis, i.e. a quarter was classified as healthy when the milk SCC was < 100,000 cells/mL, whereas an unhealthy 207 208 quarter was defined when the milk SCC was > 100,000 cells/mL. In addition, two less rigid 209 definitions of mastitis with SCC thresholds of 200,000 and 500,000 cells/mL have been considered (Smith, 1996; IDF, 1971). For adequate mastitis detection in AMS, mastitis 210 indicators should be highly effective at SCC levels around 100,000 cells/mL. For the purpose 211 212 of this study, samples were grouped into SCC I (SCC < 5.0 log₁₀ cells/ml), SCC II (SCC 5.0 – 5.7 \log_{10} cells/ml) and SCC III (SCC > 5.7 \log_{10} cells/ml). 213 In the present study, IgG concentration could successfully differentiate between the SCC I 214 215 and SCC II quarters and also between SCC II and SCC III until t=60s. The reason that this specific parameter can detect a slightly elevated SCC throughout the 120s sampling period is 216 217 unknown, although it is important to note that IgG is the only studied parameter with a known immune function. Specifically, IgG2 is the major opsonization protein for neutrophil 218 219 phagocytosis in the udder. As previously stated, during mastitis the blood milk barrier loses 220 integrity and becomes open allowing IgG to enter the milk (Burton and Erksine, 2003). Since IgG can detect slightly elevated SCC before and after milk ejection which is essential for its 221 use in AMS, it could be suitable for use as a mastitis indicator. More studies of this nature 222 223 either with manual stimulation or sampling in AMS are needed to examine the use of IgG. Lactate and LDH activity could not significantly differentiate between low SCC (SCC I) and 224 225 slightly increased SCC (SCC II). This is indicative that neither lactate nor LDH would be suitable to identify mastitis with a slightly elevated SCC in conventional or AMS systems, 226 even before alveolar milk ejection. Both of these parameters could identify the high SCC 227 quarters (when SCC is \geq 500,000 cells/ml), until t=100s for lactate and t=120s for LDH. It is 228

possible that these parameters could distinguish a quarter with substantially elevated SCC in 229 230 AMS. Serum albumin is a ubiquitous blood protein that could be used as an indirect mastitis 231 indicator, although this parameter has not yet been studied in AMS. SA concentration could 232 not be used to distinguish between SCC I and SCC II (with the only statistically significant 233 differences at t=20 and 40s) after milk ejection, although it could differentiate high SCC 234 235 quarters at all time-points. This again demonstrates that this parameter could be used to detect quarters with high SCC, but not in quarters that are only slightly elevated. 236 Somatic cell count, LDH activity, and concentrations of lactate, SA, and IgG decreased 237 238 during the sampling period but they did not change before 60s after the start of udder 239 stimulation. In a similar experiment by Bruckmaier et al. (2004), a decrease of the electrical conductivity after 60s was shown when different parameters were measured. It is clear that 240 241 the continuous teat stimulation induced alveolar milk ejection after approximately 60s, and caused a mixture of alveolar and cisternal milk. This fact needs to be considered in case of 242 243 foremilk sampling for measurements, i.e. foremilk can only be expected to be cisternal milk until about 40s from the first contact with the udder (Bruckmaier & Hilger, 2001). 244 The reason for higher SCC, lactate, SA, IgG and LDH concentrations in cisternal milk 245 246 compared to alveolar milk is still not known. It is possible that the blood milk barrier is regulated differently in the teat end compared to the rest of the mammary gland. Nickerson & 247 Pankey (1983) suggested that cells are recruited in the Furstenberg's rosette area to serve as 248 249 protection against invading pathogens. It is also possible that during milk let down, the composition of milk changes while travelling through the milk ducts reducing the 250 concentration of SA, IgG, lactate, and LDH in alveolar milk. 251 In conclusion, IgG could detect a slightly elevated SCC both before and after alveolar milk 252 ejection whereas ability of lactate, LDH, and SA for detecting quarters with only a slightly 253 increased SCC was not satisfactory even in milk samples of the cisternal fraction. LDH 254

255	activity, and the concentration of lactate and SA are usable parameters in detecting only
256	quarters with high SCC in strict foremilk samples, however in AMS it seems to be almost
257	impossible to collect milk samples before the occurrence of alveolar milk ejection. More
258	studies need to be conducted to examine the use of these parameters in AMS.
259	
260	We would like to thank Foerster-Technik, Engen, Germany for providing the device to
261	measure lactate, and especially Mr. Thomas Foerster and Mr. Markus Huetter for their
262	scientific input. The technical assistance of Mme Yolande Zbinden, Veterinary Physiology, is
263	gratefully acknowledged.
264	
265	References
266	Biggadike HJ, Ohnstad I, Laven RA & Hillerton JE 2002 Evaluation of measurements of
200	
267	the conductivity of quarter milk samples for the early diagnosis of mastitis. Veterinary
268	Record 150 655-658
269	Bogin E, Ziv G, Avidar J, Rivertz B, Gordin S & Saran A 1977 Distribution of lactate
270	dehydrogenase isoenzymes in normal and inflamed bovine udders and milk. Research
271	in Veterinary Science 22 198-200
272	Bruckmaier RM & Blum JW 1998 Oxytocin release and milk removal in ruminants.
273	Journal of Dairy Science 81 939-949
274	Bruckmaier RM & Hilger M 2001 Milk ejection in dairy cows at different degrees of udder
275	filling. Journal of Dairy Research 68 369-376
276	Bruckmaier RM, Weiss D, Wiedemann M, Schmitz S & Wendl G 2004 Changes of
277	physicochemical indicators during mastitis and the effects of milk ejection on their
278	sensitivity. Journal of Dairy Research 71 316-321

279	Burton JL & Erksine RJ 2003 Immunity and mastitis. Some new ideas for an old disease.
280	Veterinary Clinics of North America Food Animal Practice 19 1-45
281	Chagunda MGG, Larsen T, Bjerring M & Ingvartsen KL 2006 L-lactate dehydrogenase
282	and N-acetyl-beta D-glucosaminidase activities in bovine milk as indicators of non-
283	specific mastitis. Journal of Dairy Research 73 431-440
284	Davis SR, Farr VC, Prosser CG, Nicholas GD, Turner S, Lee J & Hart AL 2004 Milk L-
285	lactate concentration is increased during mastitis. Journal of Dairy Research 71 175-
286	181
287	Dzidic A, Macuhova J & Bruckmaier RM 2004a Effects of cleaning duration and water
288	temperature on oxytocin release and milk removal in an automatic milking system.
289	Journal of Dairy Science 87 4163-4169
290	Dzidic A, Weiss D & Bruckmaier RM 2004b Oxytocin release, milk ejection and milking
291	characteristics in a single stall automatic milking system. Livestock Production Science
292	86 61-68
293	Harmon RJ 1994 Physiology of mastitis and factors affecting somatic cell counts. Journal of
294	Dairy Science 77 2103-2112
295	Hillerton JE 1999 Redefining mastitis based on somatic cell count. IDF Bulletin 345 4-6
296	Hiss S, Mueller U, Neu-Zahren A & Sauerwein H 2007 Haptoglobin and lactate
297	dehydrogenase measurements in milk for the identification of subclinically diseased
298	udder quarters. Veterinary Medicine-Czech 52 245-252
299	Hovinen M, Aisla A-M & Pyörälä S 2006 Accuracy and reliability of mastitis detection with
300	electrical conductivity and milk colour measurement in automatic milking. Acta
301	Agriculturae Scandinavica, Section A 56 121-127
302	Hovinen M & Pyörälä S 2010 Invited Review: Udder health of dairy cows in automatic
303	milking. Journal of Dairy Science 94 547-562

304	IDF 1971 A monograph on bovine mastitis. International Dairy Federation Bull. Standard
305	No. 60. Brussels, Belgium.
306	Kato K, Mori K & Katoh N 1989 Contribution of leukocytes to the origin of lactate
307	dehydrogenase isozymes in milk of bovine mastitis. Journal of Veterinary Medical
308	Science-Japan 51 530-539
309	Lehmann M, Wellnitz O & Bruckmaier RM 2013 Concomitant lipopolysaccarhide-
310	induced transfer of blood-derived components including immunoglobulins into milk.
311	Journal of Dairy Science 96 889-896
312	Milner P, Page KL & Hillerton JE 1997 The effects of early antibiotic treatment following
313	diagnosis of mastitis detected by a change in the electrical conductivity of milk. Journal
314	of Dairy Science 80 859-863
315	Morr CV, Harper WJ & Gould IA 1957 Some organic acids in raw and heated skim milk.
316	Journal of Dairy Science 40 964-972
317	Nickerson SC & Pankey JW 1983 Cytologic observations of the bovine teat end. American
318	Journal of Veterinary Research 44 1433-1441
319	Ontsouka CE, Bruckmaier RM & Blum JW 2003 Fractionized milk composition during
320	removal of colostrum and mature milk. Journal of Dairy Science 86 2005-2011
321	Sarikama H & Bruckmaier RM 2006 Importance of the sampled milk fraction for the
322	prediction of total quarter somatic cell count. Journal of Dairy Science 86 4246-4250
323	Schalm OW & Noorlander DO 1957 Experiments and observations leading to the
324	development of the California mastitis test. Journal of the American Veterinary Medical
325	Association 130 199-204
326	Smith KL 1996 Standards for somatic cells in milk: Physiological and regulatory. In IDF
327	Mastitis Newsletter 144/21:7-9.

328	Stelwagen K, Politis I, White JH, Zavizion B, Prosser CG, Davis SR & Farr VC 1994
329	Effect of milking frequency and somatotropin on the activity of plasminogen activator,
330	plasminogen, and plasma in bovine milk. Journal of Dairy Science 77 3577-3583
331	Symons DBA & Wright LJ 1974 Changes in bovine mammary gland permeability after
332	intramammary exotoxin infusion. Journal of Comparative Pathology 84 9-17
333	

Figure legends

335

334

Figure 1 SCC (A), lactate (B), LDH (C), SA (D), and IgG (E) in the different milk 336 fractions, 0 to 120s after the first touch of the udder and start of stimulation; 337 results are presented as means±SEM; data are clustered according to the SCC of 338 the first sample (t=0s), ∇ < 5.0 log₁₀ cells/ml (SCC I), • 5.0-5.7 log₁₀ cells/ml 339 (SCC II), $\triangle > 5.7 \log_{10} \text{ cells/ml}$ (SCC III); n=10 cows; four milkings/cow; a,b,c: 340 means with different letters indicate differences between clusters within time 341 points (P<0.05); * indicates a significant (P<0.05) difference compared to the 342 sample t=0 s. 343

Figure 1

