

8 Literaturverzeichnis

- Anderson, B. F., Baker, H. M., Norris, G. E., Rice, D. W., Baker, E. N. (1989)
Structure of human lactoferrin: crystallographic structure analysis and refinement at 2.8 Å resolution.
J. Mol. Biol. 209 (4), 711 – 734
- Anderson, B. F., Baker, H. M., Norris, G. E., Rumball, S. V., Baker, E. N. (1990)
Apolactoferrin structure demonstrates ligand – induced conformational change in transferrins.
Nature (London) 344, 784
- Arnheim, N., Hindenburg, A., Begg, G. S., Morgan, F. J. (1973)
Multiple genes for lysozyme in birds.
J. Biol. Chem. 248, 8036 – 8042
- Arnold, R. R., Brewer, M., Gauthier, J. J. (1980)
Bactericidal activity of human lactoferrin: sensitivity of a variety of microorganisms.
Infection and Immunity 28, 893 – 898
- Arnold, R. R., Cole, M. F., McGhee, J. R. (1977)
A bactericidal effect for human lactoferrin.
Science 197, 263 – 265
- Aslam, M., Hurley, W. L. (1997)
proteolysis of milk proteins during involution of the bovine mammary gland
J. Dairy Sci. 80, 2004 – 2010
- Attassi, M. Z., Habeeb, A. F. (1977)
Immunochemistry of proteind VIII. immunochemistry of lysozymes from various species amd other closely related proteins.
Plenum Press N. Y. —London 2, 237 – 259
- Barkema, H. W., Schukken, Y. H., Lam, T. J. G. M., Beiboer, M. L., Wilmink, H., Benedictus, G., Brand, A. (1998)
Incidence of clinical mastitis in dairy herds grouped in three categories by bulk milk somatic cell counts.
J. Dairy Sci. 81, 411 – 419

Barkema, H. W., Schukken, Y. H., Lam, T. J. G. M., Beiboer, M. L., Benedictus, G., Brand, A. (1999)

Management practices associated with the incidence rate of clinical mastitis.

J. Dairy Sci. 82, 1643 – 1654

Bellamy, W., Takase, M., Wakabayashi, H., Kawase, K., Tomita, M. (1992)

Antibacterial spectrum of lactoferricin B, a potent bactericidal peptide derived from the N – terminal region of bovine lactoferrin.

J. Applied Bacteriology 73, 472 – 479

Beumer, R., Noomen, A., Marijs, J., Kampelmacher, E., (1985)

Antibacterial action of the lactoperoxidase on *Campylobacter jejuni* in cow's milk.

Neth. Milk. Dairy J. 39, 107 – 114

Bibi, W., Bachmann, M. R., (1997)

The fate of thiocyanate in the lactating bovine.

Milchwissenschaft 52 (1), 8 – 10

Bishop, J. G., Schanbacher, F. L., Ferguson, L. C., Smith, K. L. (1976)

In vitro growth inhibition of mastitis – causing coliform bacteria by bovine apo – lactoferrin and reversal of inhibition by citrate and high concentrations of apo – lactoferrin.

Infection and Immunity 14, 911 – 918

Björck, L., (1978)

Antibacterial effect of the lactoperoxidase system on psychrotrophic bacteria in milk.

J. Dairy Res. 45, 109 – 118

Björck, L., (1992)

Lactoperoxidase

Kapitel 8.5 in Fox, P.F. advanced dairy chemistry volume 1 proteins, 332 – 338

Björck, L., Claesson, O., (1980)

Correlation between concentration of hypothiocyanate and antibacterial effect of the lactoperoxidase system against *Escherichia coli*.

J. Dairy Sci. 63, 919 – 922

Literaturverzeichnis

Björck, L., Mullan, W. M. A (1993)

Determination of indigenous antimicrobial proteins of milk.

Bulletin of the IDF 284, 29 – 31

Björck, L., Rosen, C. G., Marshall, V. M., Reiter, B., (1975)

Antibacterial activity of the lactoperoxidase system in milk against pseudomonads and other gram – negative bacteria.

Appl. Microbiol. 30, 199 – 204

Blake, C. C., Johnson, L. N., Mair, G. A., North, A. C., Phillips, D. C., Sarma, V. R. (1967)

Crystallographic studies of the activity of hen egg-white lysozyme.

Proc. R. Soc. Lond. B Biol Sci. 167 (9), 378 - 88

Blake, C. C., Koenig, D. F., Mair, G. A., North, A. C. T., Phillips, D. C., Sarma, V. R. (1965)

Structure of hen egg – white lysozyme.

Nature 206, 757 – 761

Bleckmann, E., Hoedemaker, M. (1996)

Möglichkeiten und Grenzen der bakteriologischen Untersuchung von Milchproben in der Tierarztpraxis.

Praktische Tierarzt 77, Sondernummer, 22-23

Boulangé, M., (1959)

Fluctuation saisonnière du taux des thiocyanates dans le lait frais de vache.

C. R. Soc. Biol. 153, 2019 – 2020

Bour, Roger (1995)

Analyse der Eutergesundheit in mittelgroßen Milchkuhbetrieben unter besonderer Berücksichtigung des Beratungserfolges.

Gießen, Diss.

Brown, R. W., Mickelson, M. N., (1979)

Llactoperoxidase, thiocyanate, and free cystine in bovine mammary secretions in early dry period and at the start of lactation and their effect on streptococcus agalactiae growth.

Am. J. Vet. Res. 40, 250 – 255

BTK (2000)

Leitlinien für den sorgfältigen Umgang mit antimikrobielle wirksamen Tierarzneimitteln.

Deutsches Tierärzteblatt 48

Bügener, B. (1982)

Untersuchungen über die quantitativen Veränderungen von Lactoferrin, Lysozym und der Immunglobulinfraktionen im Blut und in der Milch von Sauen sowie im Blut ihrer Ferkel.
Gießen, Univ., Vet. Med. Fak., Diss.

Bullen, J. J., Rogers, H. J., Griffiths, E. (1978)

Role of iron in bacterial infection.

Curr. Top. Microbiol. Immunol. 80, 1 – 35

Byrne, W. J., Ball, H. J., Brice, N., McCormack, R., Baker, S. E., Ayling, R. D., Nicholas, R. A. J. (2000)

Application of an indirect ELISA to milk samples to identify cows with *Mycoplasma bovis* mastitis.

Veterinary Record, 146, 368 – 369

Cai, T., Weston, P. G., Lund, L. A., Brodie, B., McKenna, D. J., Wagner, D. C. (1994)

Association between neutrophil functions and periparturient disorders in cows.

Am. J. Vet. Res. 55, 934 – 943

Cals, M. M., Mailliart, P., Brignon, G., Anglade, P., Dumas, B. R., (1991)

Primary structure of bovine lactoperoxidase, a fourth member of a mammalian heme peroxidase family.

Eur. J. Biochem. 198 (3), 733 – 739

Carlsson, A., Björck, A., Persson, K. (1989)

Lactoferrin and lysozyme in milk during acute mastitis and their inhibitory effect in delvotest p. J. Dairy Sci. 72, 3166 – 3175

Chamings, R. J. (1984)

The effect of not treating mild cases of clinical mastitis in a dairy herd.

Vet. Rec. 115, 499 – 500

Literaturverzeichnis

- Cisiani, G., Veraldo, P. E., Etimiandi, C., Sessarego, F., Satta, M. (1981)
Lysozyme inhibits the synchyrogenic activity of herpes simplex virus m. p. durrent chemotherapie
and immunotherapy.
Proc. 12th Int. Congress of Chemotherapie, Florence, 19 - 24
- Cohn, Z. A., Wiener, E. (1963)
The particulate hydrolases of macrophages.
J. exp. Med. 118, 991 – 1008
- Degorski, A., und Lechowski, R. (1982)
Relationship of serum lysozyme activity to peripherral leukocyte count in calves.
Zbl. Vet. Med. B, 29, 320 – 323
- Desmazeaud, M. (1993):
Determination of indigenous antimicrobial proteins of milk.
Bulletin of the IDF 284, 3 Lactoferrin, 31 – 32
- Dinsmore, R. P., English, P. B., Gonzales, R. N., Sears, P. M. (1992)
Use of augmented cultural techniques in the diagnosis of the bacterial cause of clinical bovine
mastitis.
J. Dairy Sci. 75, 2706 – 2712
- Dionysius, D. A., Grieve, P. A., Milne, J. M. (1993)
Forms of lactoferrin: their antibacterial effect on enterotoxigenic Escherichia coli.
J. Dairy Sci. 76, 2597 – 2606
- Dionysius, D. A., Milne, J. M. (1997)
Antibacterial peptides of bovine lactoferrin: purification and characterization.
J. Dairy Sci. 80, 667 – 674
- Dobson, D. E., Prager, E. M., Wilson, A. C. (1984)
Stomach lysozymes of ruminants.
J. Biol. Chem. 259, 11607 – 11616
- Donaldson, D. M., Roberts, R. R., Larsen, H. S., und Tew, J. G. (1974)
Interrelationship between serum beta – lysin, lysozyme, and the antibody – complement system
in killing Escherichia coli.
Infection and Immunity 10, 657 – 666

Dull, T. J., Uyeda, C., Strosberg, A. D., Nedwin, G., Seilhamer, J. J., (1990)
Molecular cloning of cDNAs encoding bovine and human lactoperoxidase.
DNA Cell. Biol. 9 (7), 499 – 509

DVG Leitlinien zur Bekämpfung der Mastitis des Rindes als Herdenproblem
Fachgruppe „Milchhygiene“, Deutsche Veterinärmedizinische Gesellschaft e. V., 1994
Kiel, November 1994

Eberhardt, R. J. (1984)
Coliform mastitis.
Vet. Clin. North Am.: Large Anim. Pract. 6, 287 – 300

Ehinger, A. M., Kietzmann, M. (1999)
Untersuchungen zur Gewebsverteilung von Oxacillin und Ampicillin am perfundierten
Rindereuter.
In: Trends in der Milchproduktion – Wandel in der Mastitisbekämpfung
Arbeitskreis Eutergesundheit, Deutsche Veterinärmedizinische Gesellschaft e. V.,
Hannover, Mai 1999, 37 – 45

Eitenmiller, R. R., Friend, B. A., Shahani, K. M. (1976)
Relationship between composition and stability of bovine milk lysozyme.
J. Dairy Sci. 59, 834 – 839

Ekstrand, B. (1989)
Antimicrobial factors in milk – a review.
Food biotechnology 3 (2), 105 – 126

Elbers, A. R. W., Miltenburg, J. D., Lange de, D., Crauwels, A. P. P., Barkema, H. W.,
Schukken, Y. H. (1998)
Risk factors for clinical mastitis in a random sample of dairy herds from the southern part of the
Netherlands.
J. Dairy Sci. 81, 420 – 426

Ellison, R. T., III, Giehl, T. J. (1991)
Killing of gram – negative bacteria by lactoferrin and lysozyme.
J. Clin. Invest. 88, 1080 – 1091

Literaturverzeichnis

Ellison, R. T., III, Giehl, T. J., LaForce, F. M. (1988)

Damage of the outer membrane of enteric gram – negative bacteria by lactoferrin and transferring.

Infection and Immunity 56, 2774 – 2781

Ellison, R. T., III, LaForce, F. M, Giehl, T. J., Boose, D. S., Dunn, B. E. (1990a)

Lactoferrin and transferrin damage of the gram - negative outer membrane is modulated by Ca^{2+} and Mg^{2+} .

J. Gen. Microbiol. 136, 1437 - 1446

Ellison, R. T., III, Luo, Q., Reller, L. B. (1990b)

Iron – binding proteins enhance the activity of cefotaxime against Escherichia coli.

J. Antimicrob. Chemother. 25, 479 – 481

Erhardt, G., Meyer, F., Senft, B. (1981)

Growth inhibition of staphylococcus aureus after experimental infection of the udder by high and low concentration of lactoferrin and lysozyme in milk.

Acta Microbiol. Pol. 30 (3), 239 – 246

Erskine, R. J., Eberhart, R. J., Hutchinson, L. J., Spencer, S. B., Campbell, B. S. (1988)

Incidence and types of clinical mastitis in dairy herds with high and low somatic cell counts.

J. Am. Vet. Med. Assoc. 192 (6) ,761 – 765

EU-Commission (1994a)

Guidelines for the testing of medicinal products. Vol. VII, Sept. 1994

In: Local tolerance of intrammary preparations in cows, 141 – 143

EU-Commission (1994b)

Veterinary Medicinal Products administered via the teat duct to lactating cows for the treatment of clinical mastitis. Vol. VII, Sept. 1994

In: Local tolerance of intrammary preparations in cows, 141 – 143

Fabre, J. M., Morvan, H., Lebreux, B., Houffschmitt, P., Berthelot, X. (1997)

Estimation of the frequency of pathogens causing mastitis in France. part 1. clinical mastitis.

Bulletin des G. T. V. 3, 17 – 23

- Farid, A., Selim, S. A., Abdel-Ghani, M., Ismail, M. (1984)
Diagnosis of bovine subclinical mastitis by determination of lysozyme level in milk.
Arch. Exper. Vet. Med. 38 (6), 857 – 862
- FEDESA (1993)
EU guideline on the "Good Clinical Practice for the Conduct of Clinical Trials for Veterinary Medicinal Products (GCPV)"
- Finkelstein, R. A., Sciortino, C. V., McIntosh, M. A. (1983)
The role of iron in microbe – host interactions.
Rev. Infect. Dis. 5, 759 – 777
- Fleming, A., (1922)
On remarkable bacteriolytic element found in tissues and secretions.
Proc. Roy. Soc., London, Series B 93, 306
- Fox, P.F. (1992)
advanced dairy chemistry volume 1 proteins
- Ganz, T., Selsted, M. E., Lehrer, R. I. (1990)
Defensins
Europ. J. Haematol. 44, 1 – 8
- Glynn, A. A. (1969)
The complement lysozyme sequence in immune bacteriolysis.
Immunology 16, 463 – 471
- Glynn, A. A., Milne, C. M. (1967)
A kinetic study of the bacteriolytic and bactericidal action of human serum.
Immunology 12, 639 – 653
- Glynn, A. A., Parkman, R. (1964)
Studies with an antibody to rat lysozyme.
Immunology 7, 724 – 729

Literaturverzeichnis

Goldbach, W., Herzog, R. (1962)

Beitrag zur Bestimmung von Lysozymen in Gegenwart anderer spezifisch wirksamer Substanzen.

Z. allg. Mikrobiologie. 2, 185

Gonzalez, R. N., Sears, P. M., Merrill, R. A., Hayes, G. L. (1992)

Mastitis due to mycoplasma in the State of New York during the period 1972-1990.

Cornell Veterinarian, 82 (1), 29 – 40

Gordon, L. I., Douglas, S. D., Kay, N. E., Yamada, O., Osserman, E. F., Jacob, H.S. (1979)

Modulation of neutrophil function by lysozyme. Potential negative feedback system of inflammation.

J. Clin. Invest. 64 (1), 226 – 232

Gordon, S., Todd, J., Cohn, Z. A. (1974)

In vitro synthesis and secretion of lysozyme by mononuclear phagocytes.

J. exp. Med. 139, 1228 – 1248

Götze, P. (1977)

Variation des Lysozymgehaltes im Blut und in der Milch von gesunden und euterkranken Kühen.

München, Diss.

Götze, P., Meyer, J., Buschmann, H. (1977)

Untersuchungen über den Lysozymgehalt im Blut und in der Milch von gesunden und euterkranken Rindern.

Zbl. Vet. Med. B (24), 560 – 568

Goudswaard, J., Bakker – de Koff, E. C., Ravenwaaij – Kraan, H. P. M. van (1978)

Lysozyme and its presence in bovine milk and serum.

Tijdschr. Diergeneesk 103, 445 – 450

Grossgebauer, K., Langmaack, H. (1968)

Lysozyme – Ergebnisse und Probleme

Klin. Wschr. 46, 1121

Grossgebauer, K., Schmidt, B., Langmaack, H. (1968)

Lysozyme production as an aid for identification of potentially pathogenic strains of staphylococci.

Applied Microbiology 16, 1745 – 1747

Groves, M. L. (1971)

Minor milk proteins and enzymes.

in McKenzie, H. A. (ed.) milk proteins – chemistry and molecular biology, vol. II, Academic Press, New York and London, 367

Grün, E. (1984a)

Die Bedeutung des Laktoperoxidase – Thiozyanat – Peroxid – Systems für die Bakterizidie der Kuhmilch.

Mh. Vet. – Med. 39, 693 – 698

Grün, E. (1984b)

Die Bedeutung des Laktoperoxidase – Thiozyanat – Peroxid – Systems für die Erhaltung der Gesundheit des Euters und des Kalbes.

Mh. Vet. – Med. 39, 698 – 700

Grün, E. (1985)

Die physiologische und diagnostische Bedeutung des Lysozys in der Kuhmilch.

Allergie und Immunologie 31, 3 – 15

Guterbock, W. M., van Eenennaam, A. L., Anderson, R. J., Gardner, I. A., Cullor, J. S.

Holmberg, C. A. (1993)

Efficacy of intramammary antibiotic therapy for treatment of clinical mastitis caused by environmental pathogens.

J. Dairy Sci. 76, 3437 – 3444

Hamann, J. (1992)

Möglichkeiten und Grenzen der antibiotischen Mastitistherapie.

Tagungsbericht „Aktuelles zur Mastitis und Milchqualität“

Vet. Med. Fakultät, Humboldt Universität zu Berlin, Februar 1992, 104 – 114

Literaturverzeichnis

- Hanley, J. A., Lippmann – Hand, A., (1983)
If nothing goes wrong, is everything all right? interpreting zero numerators.
J. Am. Med. Assoc. 249, 1743 – 1745
- Harmon, R. J., Newbould, F. H. S. (1980)
Neutrophil leukocyte as a source of lactoferrin in bovine milk.
Am. J. Vet. Res. 41, 1603 - 1606
- Harmon, R. J., Schanbacher, F. L., Ferguson, L. C., Smith, K. L. (1975)
Concentration of lactoferrin in milk of normal lactating cows and changes occurring during mastitis.
Am. J. Vet. Res. 36 (7), 1001 – 1007
- Harmon, R. J., Schanbacher, F. L., Ferguson, L. C., Smith, K. L. (1976)
Changes in lactoferrin, immunoglobulin G, bovine serum albumin, and α - lactalbumin during acute experimental and natural coliform mastitis in cows.
Infection and Immunity 13, 533 – 542
- Hatzipanagiotou, A., Rieland, E., Enbergs, H. (1998)
Zur Lysozymaktivität in der Milch von Folgenstuten im Verlaufe der Laktation.
Dtsch. tierärztl. Wschr. 105, 148 – 152
- Heeschen, W., Wernery, H., Tolle, A., Korhonen, H. (1974)
Zur spezifischen und unspezifischen Infektionsabwehr der bovinen Milchdrüse.
Zbl. Bakt. Hyg., I. Abt. Orig. A 227, 236 – 348
- Hill, A. W. (1981)
Factors influencing the outcome of Escherichia coli mastitis in the dairy cow.
Res. Vet. Sci. 31, 107 – 112
- Hill, A. W., Shears, A. L., Hibbitt, K. G. (1978)
The elimination of serum resistant Escherichia coli from experimentally infected single mammary glands on healthy cows.
Res. in Vet. Sci. 25, 89 – 93

Hill, I. R., und Porter, P. (1974)

Studies of bactericidal activity to Escherichia coli of porcine serum and colostral

immunoglobulins and the role of lysozyme with secretory IgA.

Immunology 26, 1239 – 1250

Hoogendorn, H., Piessens, J. P., Scholtes, W., Stoddard, L. A., (1977)

Hypothiozyanate ion: the inhibitors formed by the system lactoperoxidase – thiocyanate – hydrogen peroxide.

Caries Res. 11, 77

Hui, Y.H. (1993)

dairy science and technology handbook volume 2 product manufacturing

Hurley, W. L. (1989)

Mammary gland function during involution.

J. Dairy Sci. 72 (6), 1637 – 1646

International Dairy Federation (1999)

Bulletin of the IDF 338

Ito, Y., Yamada, H., Nakamura, M., Yoshikawa, A., Ueda, T., Imoto, T. (1993)

The primary structures and properties of non-stomach lysozymes of sheep and cow, and implication for functional divergence of lysozyme.

Eur. J. Biochem. 213, 649 – 658

Johannsen, L. (1986)

Über den Einfluß der O – Acetylierung des Mureins von Staph. aureus auf die Abbaubarkeit bakterieller Zellwände durch zellwandlytische Enzymsysteme.

Berlin, FU, Diss.

Jolles, P. (1976)

A possible physiological function of lysozyme.

Biomedicine 25 (8), 275 – 276

Jolles, P., (1964)

Neuere Untersuchungen an Lysozymen.

Angew. Chem. 76, 20 – 28

Literaturverzeichnis

Jolles, P., Jolles, J. (1984)

What's new in lysozyme research?

Mol. Cell. Bioch. 63, 165 – 189

Jones, E. M., Smart, A., Bloomberg, G., Burgess, L., Millar, M. R. (1994)

Lactoferricin, a new antimicrobial peptide.

J. Applied Bacteriology 77, 208 – 214

Kaltenböck, B. (1986)

Chlamydien - oder Mykoplasmen – ähnliche Keime als Mastitiserreger beim Rind.

Tierärztliche Umschau 41, 613 – 625

Kangumba, J. G. K., Venter, E. H., Coetzer, J. A. W., (1997)

The effect of activation of the lactoperoxidase system and souring on certain potential human pathogens in cows' milk.

J. S. Afr. Vet. Assoc. 68 (4), 130 – 136

Kiermeier, F., Kaiser, C., (1960)

Verteilung der Lactoperoxidaseaktivität in Kuhmilch und Abhängigkeit von biologischen Einflüssen.

Z. Lebensm. – Unters. Forsch. 112, 481 – 498

Klockars, M., und Roberts, P. (1976)

Stimulation of phagocytosis by human lysozyme.

Acta haemat. 55, 289 – 295

Korhonen, H. (1973)

Untersuchungen zur Bakterizidie der Milch und Immunisierung der bovinen Milchdrüse.

Helsinki, Univ., Vet. Med. Fak., Diss.

Korhonen, H., (1980)

A new method for preserving raw milk.

World anim. rev. 35, 23 – 29

Kossaibati, M. A., Esslemont, R. J. (1997)

The cost of production diseases in dairy herds in England.

The Veterinary Journal 154, 41 – 51

KUNDRAT

Rückstandstest zum qualitativen Nachweis von Rückständen an Antibiotika, Sulfonamiden und anderen Chemotherapeutika in Fleisch und anderen vom Tier stammenden Nahrungsmitteln.
In: Amtliche Sammlung von Untersuchungsverfahren (ASU) nach §35 LMBG L 01.00-6

Lange, J., Bl eckmann, E. (1999)

Erregerspektrum und Antibiotikaresistenz bei katarrhalischen Mastitiden des Rindes.

Praktische Tierarzt 80 (9), 807 – 812

Leigh, J. A., Field, T. R., Williams, M. R., (1990)

Two strains of *Streptococcus uberis*, of differing ability to cause clinical mastitis, differ in their ability to resist some host defence factors.

Research in Veterinary Science 49, 85 – 87

Leive, L. (1974)

The barrier function of the gram – negative envelope.

Ann. NY Acad. Sci. 235, 109 – 127

Lie, O., Solbu, H., und Syed, M. (1986a)

A genetic association between bovine serum and colostrum lysozyme levels.

Animal Genetics 17, 39 – 45

Lie, O., Syed, M. (1986)

Some properties of the lysozymes in serum and colostrums from cows with high and low lytic power against *Micrococcus lysodeicticus*.

Animal Genetics 17, 47 – 59

Lie, O., Syed, M., und Solbu, H. (1986b)

Improved agar plate assays of bovine lysozyme and haemolytic complement activity.

Acta vet. scand. 27, 23 – 32

Löscher, W., Ungemach, F. R., Kroker, R. (1994)

Grundlage der Pharmakotherapie bei Haus- und Nutztieren

Verlag Paul Parey, Berlin/ Hamburg

Lotthammer, K. H., Klarmann, D. (1999)

Auswertungen von Resistenzbestimmungen in einem Gebiet mit intensiver Tierproduktion.

Tierärztl. Praxis 27, 324 - 328

Literaturverzeichnis

Lunau, M. (1991)

Zur Bedeutung des Lysozyms im Abwehrsystem des Färseneuters.

Berlin, Humboldt – Univ., Diss.

Mallard, B. A., Dekkers, J. C. M., Ireland, M. J., Leslie, K. E., Sharif, S., Lacey Vankampen, C., Wagter, L. C., Wilkie, B. N. (1998)

Alteration in immune responsiveness during the peripartum period and its ramification on dairy cow and calf health.

J. Dairy Sci. 81, 585 – 595

Mallard, B. A., Wagter, L. C., Ireland, M. J., Dekkers, J. C. M. (1997)

Effects of growth hormone, insulin-like growth factor I, and cortisol on periparturient antibody response profiles of dairy cattle.

Vet. Immunol. Immunopathol. 60, 61 – 76

Marquis, G., Montplasier, S., Gason, S., Strykowski, H., Auger, P. (1982)

Fungitoxicity of muramidase, ultrastructural damage of *Candida albicans*.

Lab. Inv. 46, 627 - 636

Masson, P. L., Heremans, J. F., Dive, C. (1966)

An iron – binding protein common to many external secretions.

Clin. Chim. Acta 14, 735 – 739

Masson, P. L., Heremans, J. F., Schonne, E. (1969)

Lactoferrin, an iron – binding protein in neutrophilic leucocytes.

J. exp. Med. 130, 643 – 658

Matzke, P., Holzer, A., Deneke, J. (1992)

Ein Beitrag zum Einfluss von Umweltfaktoren auf das Vorkommen von Eutererkrankungen.

Tierärztl. Praxis 20, 21 – 32

McKenzie, H. A., White Jr., F. H. (1986)

Determination of lysozyme activity at low levels with emphasis on the milk enzyme.

Analytical Biochemistry 157, 367 – 372

Meisel, H. (1990)

Enzyme – immunoassay (ELISA) using IgY antibodies against lactoferrin.

Milchwissenschaft 45 (8), 510 – 512

Merck, C. C. (2000)

Mastitis des Rindes

In: Handlexikon der tierärztlichen Praxis, Band V Stand 2000,

Gustav Fischer Verlag, Jena, 568f – 568x

Meyer, F., Erhardt, G., und Senft, B. (1981)

Umweltbedingte und genetische Aspekte des Lysozym in der Kuhmilch.

Züchtungskunde 53 (1), 17 – 27

Meyer, F., Erhardt, G., und Senft, B. (1988)

Zusammenhänge zwischen Parametern des Abwehrsystems, Sekretionsstörungen und der Milchleistung bei Rindern.

Dtsch. tierärztl. Wschr. 95, 159 – 162

Meyer, F., und Senft, B. (1979)

Untersuchungen über Konzentrationsveränderungen der Molkenproteine Lactoferrin, Blut – Serum – Albumin und Lysozym im Verlauf des Milchentzuges.

Milchwissenschaft 34 (2), 74 – 77

Miltenburg, J. D., Lange, D. de, Crauwels, A. P. P., Bongers, J. H., Tielen, M. J. M., Schukken, Y. H., Elbers, A. R. W. (1996)

Incidence of clinical mastitis in dairy cows in a random sample of dairy herds in the southern Netherlands.

Vet. Rec. 139, 204 – 207

Morin, D. E., Constable, P. D. (1998)

Characteristics of cows with clinical mastitis and no bacteria isolated from milk.

AACV, Sydney, 237 – 241

Morin, D.E.; Shanks, R.D.; McCoy, G.C. (1998)

Comparison of antibiotic administration in conjunction with supportive measures versus supportive measures alone for treatment of dairy cows with clinical mastitis.

J. Am. Vet. Med. Assoc. 213, 676 – 684

Literaturverzeichnis

Müller, G. (1972)

Untersuchungen über die biologische Variabilität der Streptokokken der serologischen Gruppe B (Streptococcus agalactiae) für die Diagnostik und das Infektionsgeschehen.

Diss. B Jena

Müller, G., Schulze, F., Erler, W., Jacob, B. (1990)

Untersuchungen über Lysozym beim Kalb.

Arch. exper. Vet. med. 44 (6), 793 – 801

Mylllys, V., Asplund, K., Brofeldt, E., Hirvela-Koski, V., Honkanen-Buzalski, T., Junntila, J., Kulkas, L., Myllykangas, O., Niskanen, M., Saloniemi, H., Sandholm, M., Saranpaa, T. (1998)

Bovine mastitis in Finland in 1988 and 1995 - changes in prevalence and antimicrobial resistance.

Acta Veterinaria Scandinavica 39, 119 – 126

National Mastitis Council (1987)

Negative cultures

In: Laboratory and field handbook on bovine mastitis, Hoard & Sons Co., Fort Atkinson, 145

Neumeister, H. (1989)

Untersuchungen zum Verhalten der Lysozymkonzentration im Blutserum von Saugferkeln unter Berücksichtigung endogener Faktoren sowie nach experimenteller Infektion und thermomotorischer Belastung im Schwimmtest.

Leipzig, Diss.

Nickerson, S. C. (1993)

Eliminating chronic *Staphylococcus aureus* mastitis.

Veterinary Medicine, 88 (4), 375 – 381

Nonnecke, B. J., Smith, K. L. (1984)

Inhibition of mastitic bacteria by bovine milk apo – lactoferrin evaluated by in vitro microassay of bacterial growth.

J. Dairy Sci. 67, 606 – 613

Ohno, N., und Morrison, D. C. (1988)

Lipopolysaccharide interaction with lysozyme.

The Journal of Biological Chemistry 264, 4434 – 4441

Osserman, E. F., Lawlor, D. P. (1966)

Serum and urinary lysozyme (muramidase) in monocytic and monomyelocytic leucemia.

J. exp. Med. 124, 921 – 951

Owens, W. E.; Ray, C. H.; Watts, J. L.; Yancy, R. J. (1997)

Comparison of success of antibiotic therapy during lactation and results of antimicrobial susceptibility test for bovine mastitis.

J. Dairy Sci. 80, 313 – 317

Padgett, G. A., Hirsch, J. G. (1967)

Lysozyme: its absence in tears and leukocytes of cattle.

Aust. J. exp. Biol. med. Sci. 45 (5), 569 – 570

Pearson, J. K. L., Mackie, D. P. (1979)

Factors associated with the occurrence, cause and outcome of clinical mastitis in dairy cattle.

Veterinary Record, 456 – 463

Pellegrini, A., Waiblinger, S., Fellenberg, R. von (1991)

Purification of equine neutrophil lysozyme and its antibacterial activity against gram – positive and gram – negative bacteria.

Vet. Res. Commun. 15, 427 – 435

Persson, K., Carlsson, A., Hambleton, C., und Guidry, A. J. (1992)

Immunoglobulins, lysozyme and lactoferrin in the teat and udder of the dry cow during endotoxin – induced inflammation.

J. Vet. Med. B 39, 165 – 174

Phillips, D.C. (1966)

The three-dimensional structure of an enzyme molecule.

Sci. Am. 215 (5), 78 - 90.

Pruitt, K. M., Kameau, D. N., Miller, K., Mansson – Rahemtulla, B., Rahemtulla, F., (1990)

Quantitative, standardised assays for determining the concentrations of bovine lactoperoxidase, human salivary peroxidase, and human myeloperoxidase.

Anal. Biochem. 191, 278 – 286

Literaturverzeichnis

Pyörälä, S., Syväjärvi, J. (1987)

Bovine acute mastitis: part I. clinical aspects and parameters of inflammation in mastitis caused by different pathogens.

J. Vet. Med. 34, 573 – 584

Querinjean, P., Masson, P. L., Heremans, J. F. (1971)

Molecular weight, single – chain structure and amino acids composition of human lactoferrin.

Eur. J. Biochem. 20, 420 – 425

Radostitis, O. M., Gay, C. C. Blood, D. C., Hinchcliff, K. W. (2000)

veterinary medicine ninth edition, W. B. Saunders Company Ltd., London

Radwan, Y. A., Elmarimi, A. A. (1987)

The use of lysoplate test in the diagnosis of subclinical mastitis.

Bull. Anim. Hlth. Prod. Afr. 35, 100 – 102

Rae, T. D., Goff, H. M., (1998)

The heme prosthetic group of lactoperoxidase.

J. Bio. Chem. 273, 27968 – 27977

Rainard, P. (1987)

Bacteriostatic activity of bovine lactoferrin in mastitic milk.

Vet. Microbiol. 13, 159 – 166

Reinhold, A. (1975)

Vergleichende Lysozymuntersuchungen in Milch.

Leipzig, Vet. Med., Diss.

Reiter, B., (1978a)

Review of non - specific antimicrobial factors in colostrums.

Ann. Rech. Vet. 9, 205 – 224

Reiter, B., (1978b)

Antimicrobial systems in milk.

J. Dairy Res. 45, 131

Reiter, B., Härnulv, B. G., (1982)

Lactoperoxidase/thiozyanate/hydrogen peroxide – a natural antibacterial system.

Kieler Milchwirtschaftliche Forschungsberichte 34 (1), 50 – 53

Reiter, B., Marshall, V. M. E., Björck, L., Rosen, C. – G., (1976)

Nonspecific bactericidal activity of the lactoperoxidase – thiocyanate – hydrogen peroxide system of milk against Escherichia coli and some gram – negative pathogens.

Infection and Immunity 13, 800 – 807

Rejman, J. J., Hurley, W. L., Bahr, J. M. (1989)

Enzyme – linked immunosorbent assays of bovine lactoferrin and a 39 – kilodalton protein found in mammary secretions during involution.

J. Dairy. Sci. 72, 555 – 560

Robinson, T. C., Harwood, D. G. (1998)

Mastitis in a dairy herd associated with Corynebacterium bovis.

Vet. Record 143 (5), 147

Ronsholt, L., Basse, A. (1981)

Bovine mastitis induced by a common intestinal chlamydia psittaci strain.

Acta. vet. scan. 22 (1), 9 – 22

Sanchez, L., Aranda, P., Perez, D. und Calvo, M. (1988):

Concentration of lactoferrin and transferring throughout lactation in cow's colostrum and milk.

Biol. Chem. Hoppe-Seyler, Vol. 369, pp. 1005 – 1008

Sandholm, M., Ali – Vehmas, T., Kaartinen, L., Junnila, M., (1988)

Glucose oxidase (GOD) as a source of hydrogen peroxide for the lactoperoxidase (LPO) system in milk: antibacterial effect of the GOD – LPO system against mastitis pathogens.

J. Vet. Med. 35, 346 – 352

Sargeant, J. M., Scott, H. M., Leslie, K. E., Ireland, M. J., Bashiri, A. (1998)

Clinical mastitis in dairy cattle in Ontario: frequency of occurrence and bacteriological isolates.

Can. Vet. J. 39 (1), 33 – 38

Literaturverzeichnis

- Schiffmann, A. P., Schutz, M., Wiesner, H. U. (1992)
False negative and positive results in testing for inhibitory substances in milk. 2. Factors influencing the brilliant black reduction test (BRT).
Milchwissenschaft 47, 770 – 772
- Schukken, Y. H., Barkema, H. W., Lam, T. J. G. M. (1998)
Udder health programs: present state and future perspectives.
AACV, Sydney, 225 – 229
- Schukken, Y. H., Grommers, F. J., Geer, D. van de, Brand, A. (1989)
Incidence of clinical mastitis on farms with low somatic cell count in bulk milk.
Vet. Record, July 15, 60 - 63
- Schukken, Y. H., Grommers, F. J., Geer, D. van de, Erb, H. N., Brand, A. (1990)
Risk factors for clinical mastitis in herds with a low bulk milk somatic cell count: 1. data and risk factors in all cases.
J. Dairy Sci. 73, 3463 – 3471
- Schultze, W. D., Thompson, P. D., Bright, S. A. (1978)
Inflammatory response of the bovine mammary gland to an irritant in the streak canal.
Am. J. Vet. Res. 39, 785 – 790
- Schulze, F., Müller, G. (1980)
Untersuchungen zum Durchfall junger Kälber.
Arch. exper. Vet. med. 35, 525 – 533
- Schumacher, H. (1958)
Neue Erkenntnisse über die Biochemie des Lysozyms und ihre klinische Bedeutung.
Fortschr. Augenheilkunde 8, 142
- Senft, B., Meyer, F., Erhardt, G., (1981)
Genetic aspects of the bacteriostatic acting whey proteins lactoferrin and lysozyme.
Proc. Int. Conf. Jablonna, 441
Conference on resistance factors and genetic aspects of mastitis control, Jablonna, 2nd-5th October 1980. 1980, 340-357; Library: Central Vet. Lab., Weybridge; 22 ref.

- Shahani, K. M., Chandan, R. C., Kelly, P. L., MacQuiddy, E. L. Sr. (1962)
Determination of lysozyme in milk and factors affecting its concentration and properties.
XVI Int. Dairy Congr., Copenhagen C, 285 - 294
- Shindler, J. S., Childs, R. E., Bardsley, W. G. (1976)
Peroxidase from human cervical mucus.
Eur. J. Biochem. 65, 325 – 331
- Shpigel, N. Y., Winkler, M., Ziv, G., Saran, A. (1998)
Clinical, bacteriological and epidemiological aspects of clinical mastitis in Israeli dairy herds.
Preventive Vet. Med. 35, 1 – 9
- Smith, K. L., Hogan, J. S. (1993)
Environmental mastitis.
Vet. Clin. North Am., Food Anim. Pract. 9(3), 489 – 498
- Smith, K. L., Hogan, J. S. (1995)
Epidemiology of mastitis.
Proceedings of the third IDF International Mastitis Seminar, Tel – Aviv, Israel, S6, 3 – 13
- Smith, K. L., Todhunter, D. A., Schoenberger, P. S. (1985)
Environmental mastitis: cause, prevalence, prevention.
J. Dairy Sci. 68, 1531 – 1553
- Sobiraj, A., Kron, A., Schollmeyer, U., Failing, K. (1997)
Bundesweite Untersuchung zur Erregerverteilung und In-vitro-Resistenz euterpathogener Bakterien in der Milch von Kühen mit subklinischer Mastitis.
Tierärztl. Praxis 25, 108 – 115
- Sol, J., Sampimon, O. C., Barkema, H. W., Schukken, Y. H. (2000)
Factors associated with cure after therapy of clinical mastitis caused by *Staphylococcus aureus*.
J. Dairy Sci. 83, 278 – 284
- Steinhoff, U. M., Senft, B., Seyfert, H. – M. (1994)
Lysozyme – encoding bovine cDNAs from neutrophile granulocytes and mammary gland are derived from a different gene than stomach lysozymes.
Gene 43, 271 – 276

Literaturverzeichnis

- Stelzner, A., Klein, U., Klein, Y. – M., Holtz, H. (1982)
Zur Optimierung des Lysozym – Nachweises: Vergleichende Untersuchungen zur Präparation
des Testkeimes *Micrococcus luteus* (*M. lysodeikticus* Fleming).
Zbl. Bakt. Hyg., I. Abt. Orig. A 253, 253 – 264
- Stöber und Grunert (1990)
In: G. Rosenberger (Hrsg.) "Die klinische Untersuchung des Rindes", Parey Verlag, Berlin/
Hamburg
- Strominger, J. L., Tipper, D. J. (1974)
Structure of the bacterial wall.
In: Ossermann, E., Canfield, R. E., Beyckok, S. (Hrsg.): Lysozyme. N. Y., London, Academic
Press, 335
- Tenovuo, J., Moldoveanu, Z., Mestecky, J., Pruitt, K. M., Rahemtulla, B. – M., (1982)
Interaction of specific and innate factors of immunity: IgA enhances the antimicrobial effect of
the lactoperoxidase system against *Streptococcus mutans*.
Journal of Immunology 128, 726 – 731
- Thomas, E., L., Aune, T. M., (1978)
Lactoperoxidase, peroxide, thiocyanate antimicrobial system: correlation of sulphydryl oxidation
with antimicrobial action.
Infection and Immunity 20, 456 – 463
- Tomita, M., Bellamy, W., Takase, M., Yamauchi, K., Wakabayashi, H., Kawase, K. (1991)
Potent antibacterial peptides generated by pepsin digestion of bovine lactoferrin.
J. Dairy Sci. 74, 4137 – 4142
- Trolldenier, H. (1999)
Zur Resistenzproblematik in der Veterinärmedizin - Übersicht aus bundesweit erfassten Daten.
Tierärztl. Praxis 27, 317 - 323
- Vakil, J. R., Chandan, R. C., Parry, R. M., und Shahani, K. M. (1969)
Susceptibility of several microorganisms to milk lysozymes.
J. Dairy Sci. 52, 1192 – 1197

- Verhamme, I., Storck, J., Racelli, L., Lauwers, A. (1988)
lysozyme (N – acetylmuramyl b (1 - 4) glycanohydrolase EC 3.2.1.17) part one: Properties,
Therapeutic and clinical importance of hen – egg – white lysozyme assay methods.
International Pharmacy Journal 2, 4, 129 – 132
- Virtanen, A. I., (1961)
Über die Chemie der Brassica – Faktoren, ihre Wirkung auf die Funktion der Schilddrüse und ihr
Übergehen in die Milch.
Experientia 17, 241 - 252
- Vobis, V., Grün, E., Thürkow, B., Kramer, A., (1995)
Lactoperoxidase – Aktivität und Thiozyanat – Gehalt der Milch bei euterkranken Kühen in
unterschiedlichen Laktationsstadien.
Berl. Münch. Tierärztl. Wschr. 108 (3), 88 – 92
- Wagter, L. C., Mallard, B. A., Dekkers, J. C. M., Leslie, K. E., Wilkie, B. N. (1996)
Characterization of immune responsiveness and disease occurrence during the peripartum period.
J. Dairy Sci. 79 (Suppl. 1), 119
- Wang, H., Hurley, W. L. (1998)
Identification of lactoferrin complexes in bovine mammary secretions during mammary gland
involution.
J. Dairy Sci. 81 (7), 1896 – 1903
- Weaver, G. L., und Kroger, M. (1978)
Lysozyme activity of high – leucocyte – count milk and the effect of heat and potassium
dichromate on lysozyme activity.
J. Dairy Sci. 61, 1089 – 1092
- Weiner, R. E., Szuchet, S. (1975)
The molecular weight of bovine lactoferrin.
Biochim. biophys. Acta 393, 403 – 422
- Wendt, K., Bostedt, H., Mielke, H., Fuchs, H. W. (1994)
In: Euter- und Gesäugekrankheiten
Gustav Fischer Verlag, Jena, Stuttgart

Literaturverzeichnis

White, M. E., Montgomery, M. E. (1987)

The resemblance of clinical attributes between mastitic cows with no growth on bacterial milk cultures and those with gram – positive bacteria cultured.

Can. J. Vet. Res. 51, 181 – 184

Wilson, C. D., Westgarth, D. R., Kingwill, R. G., Griffin, T. K., Neave, F. K., Dodd, F. H. (1972)

The effect of infusion of sodium cloxacillin in all infected quarters of lactating cows in sixteen herds.

Br. vet. J. 128, 71

Wilson, D. J., Garrison, L. L., Case, K. L., Gozales, R. N. (1998)

Evaluation of 9 treatments, including no treatment, for efficacy against 21 different bovine mastitis pathogens.

The Bovine Proceedings 31, 213 – 215

Wüthrich, S., Richterich, R., Hostettler, H., (1964)

Enzyme in Kuhmilch und Frauenmilch.

Z. Lebensm. – Unters. Forsch. 124, 336 - 344

Yamauchi, K., Tomita, M., Giehl, T. J., Ellison, R. T., III (1993)

Antibacterial activity of lactoferrin and a pepsin-derived lactoferrin peptide fragment.

Infect. Immun. 61, 719 - 728

Ye, X., Yoshida, S. (1995)

Lactoperoxidase and lactoferrin: changes in post partum milk during bovine lactational disorders.

Milchwissenschaft 50 (2), 67 – 71

Zajak, M., Björck, L., Claesson, O., (1981)

Antibacterial effect of the lactoperoxidase system against *Bacillus cereus*.

Milchwissenschaft 36, 417 – 418

Zipperle, G. F., John, W. (1984)

Glucosamine substitution and muramidase susceptibility in *Bacillus anthracis*.

Canad. J. Microb. 30, 553

Zorah, K. T., Daniel, R. C. W., Frost, A. J. (1993)

Detection of bacterial antigens in milk samples from clinical cases of bovine mastitis in which culture is negative.

Vet. Record 132, 208 - 210

Zörkler, A., Schulz, J., Bergmann, A. (1982)

Zur Bedeutung des Lysozymgehaltes der Kuhmilch für die Mastitisdiagnostik.

Wiss. Z. Karl – Marx – Univ. Leipzig, Math. – Naturwiss. R. 31, 399 – 414

Zschöck, M. (1999)

Aktuelle Aspekte zur Diagnostik von Mastitiserreger – Stand und Entwicklungstendenzen-

In: Trends in der Milchproduktion – Wandel in der Mastitisbekämpfung

Arbeitskreis Eutergesundheit, Deutsche Veterinärmedizinische Gesellschaft e. V.,

Hannover, Mai 1999, 37 – 45