

VII. Bibliografia

A

Abbas AK, Lichtman AH, Pober JS (1998). Anticuerpos y antígenos. A: Immunología celular y molecular. McGraw-Hill Interamericana, S.A.U, pp: 39–70.

Acheson DW, Luccioli S (2004). Microbial–gut interactions in health and disease. Mucosal immune responses. *Best Pract. Res. Clin. Gastroenterol.*, 18 (2): 387–404.

Alvarado F, Crane RK (1962). Phlorizin as a competitive inhibitor of the active transport of sugars by hamster small intestine, in vitro. *Biochim. Biophys. Acta.*, 56: 170–172.

Argenzio RA, Liacos JA, Levy ML, Meuten DJ, Lecce JG, Powell DW (1990). Villous atrophy, crypt hyperplasia, cellular infiltration, and impaired glucose–Na absorption in enteric cryptosporidiosis of pigs. *Gastroenterology*, 98 (5 Pt 1): 1129–1140.

Arthington JD, Jaynes CA, Tyler HD, Kapil S, Quigley JD (2002). The use of bovine serum protein as an oral support therapy following coronavirus challenge in calves. *J. Dairy Sci.*, 85 (5): 1249–1254.

Ayabe T, Satchell DP, Wilson CL, Parks WC, Selsted ME, Ouellette AJ (2000). Secretion of microbicidal α -defensins by intestinal Paneth cells in response to bacteria. *Nat. Immunol.*, 1 (2): 113–118.

B

Ballard ST, Hunter JH, Taylor AE (1995). Regulation of tight-junction permeability during nutrient absorption across the intestinal epithelium. *Annu. Rev. Nutr.*, 15: 35–55.

Baner LJ, Goldfinger LE, Jones JCR, Green KJ (2002). Desmosomes and hemidesmosomes. A: Cell adhesion. Beckerle MC, Ed. Oxford University Press, New York, pp: 324–368.

Beagley KW, Fujihashi K, Lagoo AS, Lagoo-Deenadayalan S, Black CA, Murray AM, Sharmanov AT, Yamamoto M, McGhee JR, Elson CO, et al. (1995). Differences in intraepithelial lymphocyte T cell subsets isolated from murine small versus large intestine. *J. Immunol.*, 154 (11): 5611–5619.

Benjamin MA, Lu J, Donnelly G, Dureja P, McKay DM (1998). Changes in murine jejunal morphology evoked by the bacterial superantigen *Staphylococcus aureus* enterotoxin B are mediated by CD4 $^{+}$ T cells. *Infect. Immun.*, 66 (5): 2193–2199.

Bibliografia

- Bergström JR, Nelsen JL, Tokach MD, Goodband RD, Dritz SS, Owen KQ, Nessmith WB Jr (1997). Evaluation of spray-dried animal plasma and select menhaden fish meal in transition diets of pigs weaned at 12 to 14 days of age and reared in different production systems. *J. Anim. Sci.*, 75 (11): 3004–3009.
- Berman ME, Muller WA (1995). Ligation of platelet/endothelial cell adhesion molecule 1 (PECAM-1/CD31) on monocytes and neutrophils increases binding capacity of leukocyte CR3 (CD11b/CD18). *J. Immunol.*, 154: 299–307.
- Bevins CL, Martin-Porter E, Ganz T (1999). Defensins and innate host defence of the gastrointestinal tract. *Gut*, 45 (6): 911–915.
- Blixt A, Jonsson P, Braide M, Bagge U (1985). Microscopic studies on the influence of erythrocyte concentration on the post-junctional radial distribution of leukocytes at small venular junctions. *Int. J. Microcirc. Clin. Exp.*, 4: 141–156.
- Boismenu R, Havran WL (1994). Modulation of epithelial cell growth by intraepithelial $\gamma\delta$ T cells. *Science*, 266 (5188): 1253–1255.
- Borg BS, Campbell JM, Russel LE, Rodríguez C, Ródenas J (2002). Evaluation of the chemical and biological characteristics of spray-dried plasma protein collected from various locations around the world. *Am. Assoc. Swine Vet.*, 97–100.
- Boshuizen JA, Reimerink JH, Korteland-van Male AM, van Ham VJ, Koopmans MP, Buller HA, Dekker J, Einerhand AW (2003). Changes in small intestinal homeostasis, morphology, and gene expression during rotavirus infection of infant mice. *J. Virol.*, 77 (24): 13005–13016.
- Bosi P, Casini L, Finamore A, Cremokolini C, Merialdi G, Trevisi P, Nobili F, Mengheri E (2004). Spray-dried plasma improves growth performance and reduces inflammatory status of weaned pigs challenged with enterotoxigenic *Escherichia coli* K88. *J. Anim. Sci.*, 82 (6): 1764–1772.
- Bradford MM (1976). A rapid and sensitive method for the quantitation of microgram quantities of protein utilizing the principle of protein-dye binding. *Anal. Biochem.*, 72: 248–254.
- Bradley PP, Priebat DA, Christensen RD, Rothstein G (1982). Measurement of cutaneous inflammation: estimation of neutrophil content with an enzyme marker. *J. Invest. Dermatol.*, 78 (3): 206–209.

Brandtzaeg P, Prydz H (1984). Direct evidence for an integrated function of J chain and secretory component in epithelial transport of immunoglobulins. *Nature*, 311: 71–73.

Brandtzaeg P (2002). Current understanding of gastrointestinal immunoregulation and its relation to food allergy. *Ann. N. Y. Acad. Sci.*, 964: 13–45.

Bray MA, Ford-Hutchinson AW, Smith MJ (1981). Leukotriene B4: an inflammatory mediator in vivo. *Prostaglandins*, 22: 213–222.

Bruewer M, Luegering A, Kucharzik T, Parkos CA, Madara JL, Hopkins AM, Nusrat A (2003). Proinflammatory cytokines disrupt epithelial barrier function by apoptosis-independent mechanisms. *J. Immunol.*, 171 (11): 6164–6172.

Burant CF, Takeda J, Brot-Laroche E, Bell GI, Davidson NO (1992). Fructose transporter in human spermatozoa and small intestine is GLUT5. *J. Biol. Chem.*, 267 (21): 14523–14526.

C

Capet C, Kapel N, Huneau JF, Magne D, Laikuen R, Tricottet V, Benhamou Y, Tome D, Gobert JG (1999). Cryptosporidium parvum infection in suckling rats: impairment of mucosal permeability and Na⁺-glucose cotransport. *Exp. Parasitol.*, 91 (2): 119–125.

Carlos TM, Harlan JM (1990). Membrane proteins involved in phagocyte adherence to endothelium. *Immunol. Rev.*, 114: 5–28.

Carroll JA, Touchette KJ, Matteri RL, Dyer CJ, Allee GL (2002). Effect of spray-dried plasma and lipopolysaccharide exposure on weaned pigs: II. Effects on the hypothalamic-pituitary-adrenal axis of weaned pigs. *J. Anim. Sci.*, 80 (2): 502–509.

Ceppek KL, Shaw SK, Parker CM, Russell GJ, Morrow JS, Rimm DL, Brenner MB (1994). Adhesion between epithelial cells and T lymphocytes mediated by E-cadherin and the $\alpha_E\beta_7$ integrin. *Nature*, 372 (6502): 190–193.

Chadburn A (2000). The spleen: anatomy and anatomical function. *Semin. Hematol.*, 37 (1 Suppl 1): 13–21.

Champagne E, Hucheng A, Sevin J, Casteran N, Rubin B (1993). An alternative method for T-cell receptor repertoire analysis: clustering of human V-beta subfamilies selected in responses to staphylococcal enterotoxins B and E. *Mol. Immunol.*, 30 (10): 877–886.

Chen ML, Pothoulakis C, LaMont JT (2002). Protein kinase C signaling regulates ZO-1 translocation and increased paracellular flux of T84 colonocytes exposed to Clostridium difficile toxin A. *J. Biol. Chem.*, 277 (6): 4247–4254.

Cheroutre H (2004). Starting at the beginning: new perspectives on the biology of mucosal T cells. *Annu. Rev. Immunol.*, 22: 217–246.

Chesson A (1994). Probiotics and other intestinal mediators. A: Principles of Pig Science. Cole DJA, Wiseman J, Varley MA, Eds. Nottingham University Press, Nottingham, pp: 197–214.

Coffey RD, Cromwell GL (1995). The impact of environment and antimicrobial agents on the growth response of early-weaned pigs to spray-dried porcine plasma. *J. Anim. Sci.*, 73 (9): 2532–2539.

Coffey RD, Cromwell GL (2001). Use of spray-dried animal plasma in diets for weanling pigs. *Pig News Info.*, 22 (2): 39N–48N.

Colas B, Maroux S (1980). Simultaneous isolation of brush border and basolateral membrane from rabbit enterocytes. Presence of brush border hydrolases in the basolateral membrane of rabbit enterocytes. *Biochim. Biophys. Acta*, 600 (2): 406–420.

Crane RK (1962). Hypothesis for mechanism of intestinal active transport of sugars. *Fed. Proc.*, 21: 891–895.

Cummins AG, Thompson FM (1997). Postnatal changes in mucosal immune response: a physiological perspective of breast feeding and weaning. *Immunol. Cell Biol.*, 75 (5): 419–429.

D

Davis ME, Maxwell CV, Erf GF, Brown DC, Wistuba TJ (2004). Dietary supplementation with phosphorylated mannans improves growth response and modulates immune function of weanling pigs. *J. Anim. Sci.*, 82 (6): 1882–1891.

Davies DE, Wicks J, Powell RM, Puddicombe SM, Holgate ST (2003). Airway remodeling in asthma: new insights. *J. Allergy Clin. Immunol.*, 111: 215–225.

Decker T, Stockinger S, Karaghiosoff M, Muller M, Kovarik P (2002). IFNs and STATs in innate immunity to microorganisms. *J. Clin. Invest.*, 109 (10): 1271–1277.

- Del Maschio A, Zanetti A, Corada M et al (1996). Polymorphonuclear leukocyte adhesion triggers the disorganization of endothelial cell-to-cell adherens junctions. *J. Cell Biol.*, *135*: 497-510.
- Demas GE, Chefer V, Talan MI, Nelson RJ (1997). Metabolic costs of mounting an antigen-stimulated immune response in adult and aged C57BL/6J mice. *Am. J. Physiol.*, *273* (5 Pt 2): R1631-R1637.
- DeMeo MT, Mutlu EA, Keshavarzian A, Tobin MC (2002). Intestinal permeation and gastrointestinal disease. *J. Clin. Gastroenterol.*, *34* (4): 385-396.
- Demling RH, Harms B, Kramer G, Gunther R (1982). Acute versus sustained hypoproteinemia and posttraumatic pulmonary edema. *Surgery*, *92*: 79-86.
- Denzlinger C, Rapp S, Hagmann W, Keppler D (1985). Leukotrienes as mediators in tissue trauma. *Science*, *230* (4723): 330-332.
- Deprez P, Van den Hende C, Muylle E, Oyaert W (1986). The influence of the administration of sow's milk on the post-weaning excretion of hemolytic *E. coli* in the pig. *Vet. Res. Commun.*, *10* (6): 469-478.
- Dewey KG, Heinig MJ, Nommsen-Rivers LA (1995). Differences in morbidity between breast-fed and formula-fed infants. *J. Pediatr.*, *126* (5 Pt 1): 696-702.
- Didierlaurent A, Sirard JC, Kraehenbuhl JP, Neutra MR (2002). How the gut senses its content. *Cell. Microbiol.*, *4* (2): 61-72.
- Dignass AU, Podolsky DK (1993). Cytokine modulation of intestinal epithelial cell restitution: central role of transforming growth factor beta. *Gastroenterology*, *105* (5): 1323-1332.
- D'Orazio JA, Burke GW, Stein-Streilein J (1995). Staphylococcal enterotoxin B activates purified NK cells to secrete IFN- γ but requires T lymphocytes to augment NK cytotoxicity. *J. Immunol.*, *154* (3): 1014-1023.
- D'Orazio JA, Stein-Streilein J (1996). Human natural killer (NK) cells present staphylococcal enterotoxin B (SEB) to T lymphocytes. *Clin. Exp. Immunol.*, *104* (2): 366-373.
- Dunlop RH, McEwen SA, Meek AH, Clarke RC, Black WD, Friendship RM (1998). Associations among antimicrobial drug treatments and antimicrobial resistance of fecal Escherichia coli

of swine on 34 farrow-to-finish farms in Ontario, Canada. *Prev. Vet. Med.*, 34 (4): 283–305.

E

Eckmann L, Stenson WF, Savidge TC, Lowe DC, Barrett KE, Fierer J, Smith JR, Kagnoff MF (1997). Role of intestinal epithelial cells in the host secretory response to infection by invasive bacteria. *J. Clin. Invest.*, 100: 296–300.

Elphick GF, Greenwood BN, Campisi J, Fleshner M (2003). Increased serum IgM in voluntary physically active rats: a potential role for B-1 cells. *J. Appl. Physiol.*, 94 (2): 660–667.

Engvall E, Perlman P (1971). Enzyme-linked immunosorbent assay (ELISA). Quantitative assay of immunoglobulin G. *Immunochemistry*, 8 (9): 871–874.

F

Fagarasan S, Honjo T (2004). Regulation of IgA synthesis at mucosal surfaces. *Curr. Opin. Immunol.*, 16 (3): 277–283.

Farhadi A, Banan A, Fields J, Keshavarzian A (2003). Intestinal barrier: an interface between health and disease. *J. Gastroenterol. Hepatol.*, 18 (5): 479–497.

Fairhurst RM, Wang CX, Sieling PA, Modlin RL, Braun J (1998). CD1-restricted T cells and resistance to polysaccharide-encapsulated bacteria. *Immunol. Today*, 19 (6): 257–259.

Farquhar MG, Palade GE (1963). Junctional complexes in various epithelia. *J. Cell Biol.*, 17: 375–412.

Farstad IN, Halstensen TS, Fausa O, Brandtzaeg P (1994). Heterogeneity of M-cell-associated B and T cells in human Peyer's patches. *Immunology*, 83 (3): 457–464.

Fedorak RN, Haeberlin B, Empey LR, Cui N, Nolen H 3rd, Jewell LD, Friend DR (1995). Colonic delivery of dexamethasone from a prodrug accelerates healing of colitis in rats without adrenal suppression. *Gastroenterology*, 108 (6): 1688–1699.

Ferraris RP (2001). Dietary and developmental regulation of intestinal sugar transport. *Biochem. J.*, 360 (Pt 2): 265–276.

Ferraris RP, Yasharpour S, Lloyd KC, Mirzayan R, Diamond JM (1990). Luminal glucose concentrations in the gut under normal conditions. *Am. J. Physiol.*, 259 (5 Pt 1): G822-G837.

Fey PD, Safranek TJ, Rupp ME, Dunne EF, Ribot E, Iwen PC, Bradford PA, Angulo FJ, Hinrichs SH (2000). Ceftriaxone-resistant salmonella infection acquired by a child from cattle. *N. Engl. J. Med.*, 342 (17): 1242-1249.

Field M (2003). Intestinal ion transport and the pathophysiology of diarrhea. *J. Clin. Invest.*, 111: 931-943.

Franco-Penteado CF, Desouza I, Teixeira SA, Ribeiro-DaSilva G, De Nucci G, Antunes E (2001). Role of nitric oxide on the increased vascular permeability and neutrophil accumulation induced by staphylococcal enterotoxin B into the mouse paw. *Biochem. Pharmacol.*, 61 (10): 1305-1311.

Friedl HP, Till GO, Trentz O, Ward PA (1989). Roles of histamine, complement and xanthine oxidase in thermal injury of skin. *Am. J. Pathol.*, 135: 203-217.

Fubara ES, Freter R (1973). Protection against enteric bacterial infection by secretory IgA antibodies. *J. Immunol.*, 111 (2): 395-403.

Fujioka H, Emancipator SN, Aikawa M, Huang DS, Blatnik F, Karban T, DeFife K, Mazanec MB (1998). Immunocytochemical colocalization of specific immunoglobulin A with sendai virus protein in infected polarized epithelium. *J. Exp. Med.*, 188 (7): 1223-1229.

G

Gatnau R, Paul PS, Zimmerman DR (1989). Spray dried porcine plasma as a source of immunoglobulins for newborn piglets. *J. Anim. Sci.*, 67 (Suppl. 1): 244 (abs).

Garriga C, Rovira N, Moretó M, Planas JM (1999). Expression of Na⁺-D-glucose cotransporter in brush-border membrane of the chicken intestine. *Am. J. Physiol. Regul. Integr. Comp. Physiol.*, 276 (2 Pt 2): R627-R631.

Glass RI, Svennerholm AM, Stoll BJ, Khan MR, Hossain KM, Huq MI, Holmgren J (1983). Protection against cholera in breast-fed children by antibodies in breast milk. *N. Engl. J. Med.*, 308 (23): 1389-1392.

Goodgame RW (1996). Understanding intestinal spore-forming protozoa: cryptosporidia, microsporidia, isospora, and cyclospora. *Ann. Intern. Med.*, 124 (4): 429-441.

Gottardi CJ, Niessen CM, Gumbiner BM (2002). The adherens junction. A: Cell adhesion. Beckerle MC, Ed. Oxford University Press, New York, pp: 259–287.

Greger R, Bleich M, Riedemann N, van Driessche W, Ecke D, Warth R (1997). The role of K⁺ channels in colonic Cl⁻ secretion. *Comp. Biochem. Physiol. A Physiol.*, 118 (2): 271–275.

Gryglewski A, Szczepanik M, Majcher P, Popiela T, Ptak W (1997). Different patterns of γδ and αβ T cell redistribution in the mouse after partial gastrectomy. *J. Surg. Res.*, 73 (2): 137–142.

Guy-Grand D, Cerf-Bensussan N, Malissen B, Malassis-Seris M, Briottet C, Vassalli P (1991). Two gut intraepithelial CD8⁺ lymphocyte populations with different T cell receptors: a role for the gut epithelium in T cell differentiation. *J. Exp. Med.*, 173 (2): 471–481.

H

Hamada H, Hiroi T, Nishiyama Y, Takahashi H, Masunaga Y, Hachimura S, Kaminogawa S, Takahashi-Iwanaga H, Iwanaga T, Kiyono H, Yamamoto H, Ishikawa H (2002). Identification of multiple isolated lymphoid follicles on the antimesenteric wall of the mouse small intestine. *J. Immunol.*, 168 (1): 57–64.

Hanson LA (1999). Human milk and host defence: immediate and long-term effects. *Acta Paediatr. Suppl.*, 88 (430): 42–46.

Heinrichs AJ, Wells SJ, Losinger WC (1995). A study of the use of milk replacers for dairy calves in the United States. *J. Dairy Sci.*, 78 (12): 2831–2837.

Herías MV, Hessle C, Telemo E, Midtvedt T, Hanson LA, Wold AE (1999). Immunomodulatory effects of Lactobacillus plantarum colonizing the intestine of gnotobiotic rats. *Clin. Exp. Immunol.*, 116 (2): 283–290.

Hershberg RM, Mayer LF (2000). Antigen processing and presentation by intestinal epithelial cells – polarity and complexity. *Immunol. Today*, 21 (3): 123–128.

Higgins JM, Mandelbrot DA, Shaw SK, Russell GJ, Murphy EA, Chen YT, Nelson WJ, Parker CM, Brenner MB (1998). Direct and regulated interaction of integrin α_Eβ₇ with E-cadherin. *J. Cell Biol.*, 140 (1): 197–210.

Hill BD, Corney BG, Wagner TM (1996). Importance of *Staphylococcus hyicus* ssp *hyicus* as a cause of arthritis in pigs up to 12 weeks of age. *Aust. Vet. J.*, 73 (5): 179–181.

- Hopfer U, Nelson K, Perrotto J, Isselbacher KJ (1973). Glucose transport in isolated brush border membrane from rat small intestine. *J. Biol. Chem.*, 248 (1): 25–32.
- Hosono A, Ozawa A, Kato R, Ohnishi Y, Nakanishi Y, Kimura T, Nakamura R (2003). Dietary fructooligosacarids induce immunoregulation of intestinal IgA secretion by murine Peyer's patch cells. *Biosci. Biotechnol. Biochem.*, 67 (4): 758–764.
- Howell NK, Lawrie RA (1983). Functional aspects of blood plasma proteins. I. Separation and characterisation. *J. Food Technol.*, 18: 747–762.
- Huang W, Koller LD (1998). Superantigen activation and kinetics of cytokines in the Long-Evans rat. *Immunology*, 95 (3): 331–338.
- Huber O (2003). Structure and function of desmosomal proteins and their role in development and disease. *Cell. Mol. Life Sci.*, 60: 1872–1890.
- Hunt E, Fu Q, Armstrong MU, Rennix DK, Webster DW, Galanko JA, Chen W, Weaver EM, Argenzio RA, Rhoads JM (2002). Oral bovine serum concentrate improves cryptosporidial enteritis in calves. *Pediatr. Res.*, 51 (3): 370–376.
- Husband AJ, Gleeson M (1996). Ontogeny of mucosal immunity—environmental and behavioral influences. *Brain Behav. Immun.*, 10 (3): 188–204.
- Hyde R, Taylor PM, Hundal HS (2003). Amino acid transporters: roles in amino acid sensing and signalling in animal cells. *Biochem. J.*, 373: 1–18.
- Iijima H, Takahashi I, Kiyono H (2001). Mucosal immune network in the gut for the control of infectious diseases. *Rev. Med. Virol.*, 11: 117–33.
- Imamura Y, Itoh M, Maeno Y, Tsukita S, Nagafuchi A (1999). Functional domains of α -catenin required for the strong state of cadherin-based cell adhesion. *J. Cell. Biol.*, 144(6): 1311–1322.
- Insoft RM, Sanderson IR, Walker WA (1996). Development of immune function in the intestine and its role in neonatal diseases. *Pediatr. Clin. North Am.*, 43 (2): 551–571.
- Isolauri E, Sutas Y, Kankaanpaa P, Arvilommi H, Salminen S (2001). Probiotics: effects on immunity. *Am. J. Clin. Nutr.*, 73 (2 Suppl): 444S–450S.

J

Janeway CA, Travers P, Walport M, Capra JD (2000). Reconocimiento del antígeno por parte de los linfocitos T. A: Immunobiología: El sistema inmunitario en condiciones de salud y enfermedad. Masson, S.A. Ed. pp.: 115–162.

Jiang WG, Bryce RP, Horrobin DF, Mansel RE (1998). Regulation of tight junction permeability and occludin expression by polyunsaturated fatty acids. *Biochem. Biophys. Res. Commun.*, 244 (2): 414–420.

Jiang R, Chang X, Stoll B, Ellis KJ, Shypailo RJ, Weaver E, Campbell J, Burrin DG (2000). Dietary plasma protein is used more efficiently than extruded soy protein for lean tissue growth in early-weaned pigs. *J. Nutr.*, 130 (8): 2016–2019.

Jullien D, Stenger S, Ernst WA, Modlin RL (1997). CD1 presentation of microbial nonpeptide antigens to T cells. *J. Clin. Invest.*, 99 (9): 2071–2074.

K

Kaetzel CS, Robinson JK, Chintalacharuvu KR, Vaerman JP, Lamm ME (1991). The polymeric immunoglobulin receptor (secretory component) mediates transport of immune complexes across epithelial cells: a local defense function for IgA. *Proc. Natl. Acad. Sci. U. S. A.*, 88 (19): 8796–8800.

Kats LJ, Nelissen JL, Tokach MD, Goodband RD, Hansen JA, Laurin JL (1994). The effect of spray-dried porcine plasma on growth performance in the early-weaned pig. *J. Anim. Sci.*, 72 (8): 2075–2081.

Kazi N, Fields JZ, Sedghi S, Kottapalli V, Eiznhamer D, Winship D, Keshavarzian A (1995). Modulation of neutrophil function by novel colonic factors: possible role in the pathophysiology of ulcerative colitis. *J. Lab. Clin. Med.*, 126 (1): 70–80.

Kellett GL (2001). The facilitated component of intestinal glucose absorption. *J. Physiol.*, 531 (Pt 3): 585–595.

Kelsall BL, Strober W (1996). Distinct populations of dendritic cells are present in the subepithelial dome and T cell regions of the murine Peyer's patch. *J. Exp. Med.*, 183 (1): 237–247.

Kelsall B, Strober W (1999). Gut-associated lymphoid tissue, antigen handling and T-lymphocyte responses A: Mucosal Immunology. Ogra PL, Mestecky J, Lamm ME, Strober W, Bienenstock J, McGhee JR eds. Academic Press, London, pp: 225–240 .

Kelly D, Coutts AG (2000). Early nutrition and the development of immune function in the neonate. *Proc. Nutr. Soc.*, 59 (2): 177–185.

Kimmich GA, Randles J (1975). A Na^+ -independent, phloretin-sensitive monosaccharide transport system in isolated intestinal epithelial cells. *J. Membr. Biol.*, 23 (1): 57–76.

Kimmich GA, Randles J (1979). Energetics of sugar transport by isolated intestinal epithelial cells: effects of cytochalasin B. *Am. J. Physiol.*, 237 (1): C56–C63.

Kimmich GA (1981). Intestinal absorption of sugar. A: Physiology of the gastrointestinal tract. Johson LR eds. Raven Press, New York, pp: 1489–1497.

King LS, Agre P (1996). Pathophysiology of the aquaporin water channels. *Annu. Rev. Physiol.*, 58: 619–648.

Kiyono H, Fukuyama S (2004). NALT- versus Peyer's-patch-mediated mucosal immunity. *Nat. Rev. Immunol.*, 4 (9): 699–710.

Kobielak A, Fuchs E (2004). Alpha-catenin: at the junction of intercellular adhesion and actin dynamics. *Nat. Rev. Mol. Cell. Biol.*, 5 (8): 614–625.

Kovarik J, Siegrist CA (1998). Immunity in early life. *Immunol. Today*, 19 (4): 150–152.

Kroese FGM (1998). Immunology of the rat. A: Handbook of Vertebrate Immunology. Pastoret PP, Griebel P, Bazin H, Govaerts A eds. Academic Press, San Diego, pp: 137–222.

L

Lamm ME, Phillips-Quagliata JM (2002). Origin and homing of intestinal IgA antibody-secreting cells. *J. Exp. Med.*, 195(2):F5–8.

Lange S, Delbro DS, Jennische E (1994). Evans blue permeation of intestinal mucosa in the rat. *Scand. J. Gastroenterol.*, 29 (1): 38–46.

Lange S, Delbro DS (1995). Adrenoceptor-mediated modulation of Evans blue dye permeation of rat small intestine. *Dig. Dis. Sci.*, 40 (12): 2623–2629.

Leatherbarrow RJ (1987). Enzfitter. Elsevier Biosoft, Cambridge.

Lechler RI, Garden OA, Turka LA (2003). The complementary roles of deletion and regulation in transplantation tolerance. *Nat. Rev. Immunol.*, 3 (2): 147–158.

Lee Y-Z, Sim JS, Al-Mashikhi S, Nakai S (1988). Separation of immunoglobulins from bovine blood by polyphosphate precipitation and chromatography. *J. Agr. Food Chem.*, 36: 922–928.

Liew FY (2003). The role of innate cytokines in inflammatory response. *Immunol. Lett.*, 85 (2): 131–134.

Litton MJ, Sander B, Murphy E, O'Garra A, Abrams JS (1994). Early expression of cytokines in lymph nodes after treatment in vivo with *Staphylococcus enterotoxin B*. *J. Immunol. Methods*, 175: 47–58.

Lu J, Philpott DJ, Saunders PR, Perdue MH, Yang PC, McKay DM (1998). Epithelial ion transport and barrier abnormalities evoked by superantigen-activated immune cells are inhibited by interleukin-10 but not interleukin-4. *J. Pharmacol. Exp. Ther.*, 287 (1): 128–136.

Lyscom N, Brueton MJ (1982). Intraepithelial, lamina propria and Peyer's patch lymphocytes of the rat small intestine: isolation and characterization in terms of immunoglobulin markers and receptors for monoclonal antibodies. *Immunology*, 45 (4): 775–783.

M

Ma TY, Iwamoto GK, Hoa NT, Akotia V, Pedram A, Boivin MA Said HM (2004). TNF- α -induced increase in intestinal epithelial tight junction permeability requires NF-kappa B activation. *Am. J. Physiol. Gastrointest. Liver Physiol.*, 286(3): G367–G376.

MacLennan IC, Gulbranson-Judge A, Toellner KM, Casamayor-Palleja M, Chan E, Sze DM, Luther SA, Orbea HA (1997). The changing preference of T and B cells for partners as T-dependent antibody responses develop. *Immunol. Rev.*, 156: 53–66.

Macpherson AJ, Gatto D, Sainsbury E, Harriman GR, Hengartner H, Zinkernagel RM (2000). A primitive T cell-independent mechanism of intestinal mucosal IgA responses to commensal bacteria. *Science*, 288 (5474): 2222–2226.

Mall M, Bleich M, Greger R, Schreiber R, Kunzelmann K (1998). The amiloride-inhibitable Na $^+$ conductance is reduced by the cystic fibrosis transmembrane conductance regulator in normal but not in cystic fibrosis airways. *J. Clin. Invest.*, 102 (1): 15–21.

- Maloy KJ, Powrie F (2001). Regulatory T cells in the control of immune pathology. *Nat. Immunol.*, 2 (9): 816–822.
- Markowska-Daniel I, Szczotka A, Bednarek D, Pejsak Z (2003). Preliminary study of the influence of plasma proteins on immunological and production parameters in pigs. *Pol. J. Vet. Sci.*, 6 (4): 275–277 (Abs.).
- Maslinska D, Gajewski M (1998). Some aspects of the inflammatory process. *Folia Neuropathol.*, 36 (4): 199–204.
- Matter K, Balda MS (2003). Signalling to and from tight junctions. *Nat. Rev. Mol. Cell Biol.*, 4 (3): 225–236.
- Mazanec MB, Kaetzel CS, Lamm ME, Fletcher D, Nedrud JG (1992). Intracellular neutralization of virus by immunoglobulin A antibodies. *Proc. Natl. Acad. Sci. U. S. A.*, 89 (15): 6901–6905.
- McIntyre TM, Strober W (1999). Gut-associated lymphoid tissue, Regulation of IgA B-cell development. In: Mucosal Immunology. Ogra PL, Mestecky J, Lamm ME, Strober W, Bienenstock J, McGhee JR eds. Academic Press, London, pp: 319–356 .
- McKay DM, Benjamin M, Lu J (1998). CD4+ T cells mediated superantigen-induced abnormalities in murine jejunal ion transport. *Am. J. Physiol.*, 275 (1 Pt 1): G29–G38.
- McKay DM, Baird AW (1999). Cytokine regulation of epithelial permeability and ion transport. *Gut*, 44: 283–289.
- McKay DM (2001). Bacterial superantigens: provateurs of gut dysfunction and inflammation? *Trends Immunol.*, 22 (9): 497–501.
- Meinild A, Klaerke DA, Loo DD, Wright EM, Zeuthen T (1998). The human Na⁺-glucose cotransporter is a molecular water pump. *J. Physiol.*, 508 (Pt 1): 15–21.
- Menne E, Guggenbuhl N, Roberfroid M (2000). Fn-type chicory inulin hydrolysate has a prebiotic effect in humans. *J. Nutr.*, 130 (5): 1197–1199.
- Messer M, Dahlqvist A (1966). A one-step ultramicro method for the assay of intestinal disaccharidases. *Anal. Biochem.*, 14 (3): 376–392.
- Milks LC, Conyers GP, Cramer EB (1986). The effect of neutrophil migration on epithelial permeability. *J. Cell Biol.*, 103 (6 Pt 2): 2729–2738.

Morrill JL, Morrill JM, Feyerherm AM, Lester JF (1995). Plasma proteins and a probiotic as ingredients in milk replacer. *J. Dairy Sci.*, 78 (4): 902–907.

Moulding DA, Walter C, Hart CA, Edwards SW (1999). Effects of staphylococcal enterotoxins on human neutrophil functions and apoptosis. *Infect. Immun.*, 67 (5): 2312–2318.

Mouricout M, Petit JM, Carias JR, Julien R (1990). Glycoprotein glycans that inhibit adhesion of *Escherichia coli* mediated by K99 fimbriae: treatment of experimental colibacillosis. *Infect. Immun.*, 58 (1): 98–106.

Mowat AM (2003). Anatomical basis of tolerance and immunity to intestinal antigens. *Nat. Rev. Immunol.*, 3 (4): 331–341.

Müller-Alouf H, Carnoy C, Simonet M, Alouf JE (2001). Superantigen bacterial toxins: state of art. *Toxicon*, 39: 1691–1701.

Murer H, Hopfer U (1977). The functional polarity of the intestinal epithelial cell: studies with isolated plasma membrane vesicles. A: Intestinal permeation. Kramer M, Lauterbach F eds. Amsterdam, pp: 294–312.

N

National Research Council (1995). Nutrient requirements of laboratory animals. 4th rev. ed. National Academy Press, Washington, D.C.

Newburg DS, Pickering LK, McCluer RH, Cleary TG (1990). Fucosylated oligosaccharides of human milk protect suckling mice from heat-stable enterotoxin of *Escherichia coli*. *J. Infect. Dis.*, 162 (5): 1075–1080.

Nieset JE, Redfield AR, Jin F, Knudsen KA, Johnson KR, Wheelock MJ (1997). Characterization of the interactions of α -catenin with α -actinin and β -catenin/plakoglobin. *J. Cell Sci.*, 110 (Pt 8): 1013–1022.

Nöel C, Florquin S, Goldman M, Braun MY (2001). Chronic exposure to superantigen induces regulatory CD4 $^{+}$ T cells with IL-10-mediated suppressive activity. *Int. Immunol.*, 13 (4): 431–439.

Nollet H, Deprez P, Van Driessche E, Muylle E (1999a). Protection of just weaned pigs against infection with F18 $^{+}$ *Escherichia coli* by non-immune plasma powder. *Vet. Microbiol.*, 65 (1): 37–45.

Nollet H, Laevens H, Deprez P, Sanchez R, Van Driessche E, Muylle E (1999b). The use of non-immune plasma powder in the prophylaxis of neonatal *Escherichia coli* diarrhoea in calves. *J. Vet. Med.*, 46 (3): 185–196.

Nusrat A, Turner JR, Madara JL (2000). Molecular physiology and pathophysiology of tight junctions IV. Regulation of tight junctions by extracellular stimuli: nutrients, cytokines, and immune cells. *Am. J. Physiol.*, 279 (5): G851-G857.

O

Okamoto S, Kawabata S, Nakagawa I, Hamada S (2001). Administration of superantigens protects mice from lethal *Listeria monocytogenes* infection by enhancing cytotoxic T cells. *Infect. Immun.*, 69 (11): 6633-6642.

O'Loughlin EV, Pai CH, Hardin JA, Gall DG (1988). Colonic function in acute *Yersinia enterocolitica* infection in rabbits. *Clin. Invest. Med.*, 11 (5): 366–372.

Onai H, Kudo S (2001). Suppression of superantigen-induced lung injury and vasculitis by preadministration of human urinary trypsin inhibitor. *Eur. J. Clin. Invest.*, 31: 272–280.

Osek J (1999). Prevalence of virulence factors of *Escherichia coli* strains isolated from diarrheic and healthy piglets after weaning. *Vet. Microbiol.*, 68 (3–4): 209–217.

P

Pachá J (2000). Development of intestinal transport function in mammals. *Physiol. Rev.*, 80: 1633-1667.

Palacín M, Estévez R, Bertran J, Zorzano A (1998). Molecular biology of mammalian plasma membrane amino acid transporters. *Physiol. Rev.*, 78 (4): 969–1054.

Paul WE, Seder RA (1994). Lymphocyte responses and cytokines. *Cell*, 76 (2): 241–251.

Penttila IA, Flesch IE, McCue AL, Powell BC, Zhou FH, Read LC, Zola H (2003). Maternal milk regulation of cell infiltration and interleukin 18 in the intestine of suckling rat pups. *Gut*, 52 (11): 1579–1586.

Pié S, Lallès JP, Blazy F, Laffitte J, Sèze B, Oswald IP (2004). Weaning is associated with an upregulation of expression of inflammatory cytokines in the intestine of piglets. *J. Nutr.*, 134 (3): 641–647.

Pineda M, Fernandez E, Torrents D, Estevez R, Lopez C, Camps M, Lloberas J, Zorzano A, Palacin M (1999). Identification of a membrane protein, LAT-2, that Co-expresses with 4F2 heavy chain, an L-type amino acid transport activity with broad specificity for small and large zwitterionic amino acids. *J. Biol. Chem.*, 274 (28): 19738–19744.

Planchon SM, Martins CA, Guerrant RL, Roche JK (1994). Regulation of intestinal epithelial barrier function by TGF-beta 1. Evidence for its role in abrogating the effect of a T cell cytokine. *J. Immunol.*, 153 (12): 5730–5739.

Pluske JR, Hmpson DJ, Williams IH (1997). Factors influencing the structure and function of the small intestine in the weaned pigs: a review. *Livest. Prod. Sci.*, 51: 215–236.

Q

Quigley JD 3rd, Wallis LB, Dowlen HH, Heitmann RN (1992). Sodium bicarbonate and yeast culture effects on ruminal fermentation, growth, and intake in dairy calves. *J. Dairy Sci.*, 75 (12): 3531–3538.

Quigley JD 3rd, Drew MD (2000). Effcets of oral antibiotics or bovine plasma on survival, health and growth in dairy calves challenged with Escherichia coli. *Food Agric. Immunol.*, 12: 311–318.

Quigley JD 3rd, Wolfe TM (2003). Effects of spray-dried animal plasma in claf milk replacer on helath and growth of dairy calves. *J. Dairy Sci.*, 86 (2): 586–592.

R

Rajendran VM, Binder HJ (1990). Characterization of Na-H exchange in apical membrane vesicles of rat colon. *J. Biol. Chem.*, 265 (15): 8408–8414.

Rajendran VM, Geibel J, Binder HJ (1995). Chloride-dependent Na-H exchange. A novel mechanism of sodium transport in colonic crypts. *J. Biol. Chem.*, 270 (19): 11051–11054.

Rajendran VM, Geibel J, Binder HJ (1999). Role of Cl channels in Cl-dependent Na/H exchange. *Am. J. Physiol.*, 276 (1 Pt 1): G73–G78.

Rajendran VM, Black J, Ardito TA, Sangan P, Alper SL, Schweinfest C, Kashgarian M, Binder HJ (2000). Regulation of DRA and AE1 in rat colon by dietary Na depletion. *Am. J. Physiol. Gastrointest. Liver Physiol.*, 279 (5): G931–G942.

Ray EC, Avissar NE, Sax HC (2002). Growth factor regulation of enterocyte nutrient transport during intestinal adaptation. *Am. J. Surg.*, 183: 361–371.

Rescigno M, Urbano M, Valzasina B, Francolini M, Rotta G, Bonasio R, Granucci F, Kraehenbuhl JP, Ricciardi-Castagnoli P (2001). Dendritic cells express tight junction proteins and penetrate gut epithelial monolayers to sample bacteria. *Nat. Immunol.*, 2 (4): 361–367.

Ringler DH, Dabich L (1979). Haematology and clinical biochemistry. A: The Laboratory Rat, Vol. I. Baker HJ, Lindsey JR, Weisbroth SH eds. Academic Press, New York, pp: 105–122

Rodríguez-Palmero M, Pelegrí C, Ferri MJ, Castell M, Franch A, Castellote C (1999). Alterations of lymphocyte populations in lymph nodes but not in spleen during the latency period of adjuvant arthritis. *Inflammation*, 23 (2): 153–165.

Roitt I, Brostoff J, Male D (1997). Inmunología. 3^a edició. Masson-Salvat Medicina. Barcelona.

Rojas AM, Devés R (1999). Mammalian amino acid transport system y+ revisited: specificity and cation dependence of the interaction with neutral amino acids. *J. Membr. Biol.*, 168 (2): 199–208.

Rojas R, Apodaca G (2002). Immunoglobulin transport across polarized epithelial cells. *Nat. Rev. Mol. Cell Biol.*, 3 (12): 944–955.

Rust CJ, Koning F (1993). $\gamma\delta$ T cell reactivity towards bacterial superantigens. *Semin. Immunol.*, 5 (1): 41–46.

Russell LE, Weaver EM (1996). Strategic application of blood proteins in feeding strategies for early weaned pigs and calves. *Amer. Assoc. Swine Vet.* 37–45.

Russell MW, Kilian M, Lamm ME (1999). Biological activities of IgA. A: Mucosal Immunology. Ogra PL, Mestecky J, Lamm ME, Strober W, Bienenstock J, McGhee JR eds. Academic Press, London, pp: 225–240 .

S

Sánchez R, Kanarek L, Koninkx J, Hendriks H, Lintermans P, Bertels A, Charlier G, Van Driessche E (1993). Inhibition of adhesion of enterotoxigenic Escherichia coli cells expressing F17 fimbriae to small intestinal mucus and brush-border membranes of young calves. *Microb. Pathog.*, 15 (6): 207–219.

Bibliografia

- Sarker SA, Gyr K (1992). Non-immunological defence mechanisms of the gut. *Gut*, 33 (7): 987-993.
- Satoh Y, Ishikawa K, Oomori Y, Takeda S, Ono K (1992). Bethanechol and a G-protein activator, NaF/AlCl₃, induce secretory response in Paneth cells of mouse intestine. *Cell Tissue Res.*, 269 (2): 213-220.
- Schlüter G, Diener M (1998). K⁺ and Cl⁻ conductances in the distal colon of the rat. *Gen Pharmacol.*, 31 (3): 337-342.
- Sekikawa S, Kawai Y, Fujiwara A, Takeda K, Tegoshi T, Uchikawa R, Yamada M, Arizono N (2003). Alterations in hexose, amino acid and peptide transporter expression in intestinal epithelial cells during *Nippostrongylus brasiliensis* infection in the rat. *Int. J. Parasitol.*, 33 (12): 1419-1426.
- Serizawa H, Miura S, Tashiro H, Imaeda H, Shiozaki H, Ohkubo N, Kimura H, Tanaka S, Tsuchiya M (1994). Alteration of mucosal immunity after long-term ingestion of an elemental diet in rats. *J. Parenter. Enteral Nutr.*, 18 (2): 141-147.
- Shanahan F (1994). The intestinal immune system. A: Physiology of the gastrointestinal tract. Johnson LR, Alpers DH, Christensen J, Jacobson ED, Walsh JH eds. Raven Press, New York, pp: 643-684.
- Shapiro HM (1995). The Coulter principle: electronic cell sizing. A: Practical Flow Cytometry, tercera Edición. Wiley-Liss Press, New York.
- Sherwood ER, Toliver-Kinsky T (2004). Mechanisms of the inflammatory response. *Best Pract. Res. Clin. Anaesthesiol.*, 18 (3): 385-405.
- Shiloh MU, Nathan CF (2000). Reactive nitrogen intermediates and the pathogenesis of *Salmonella* and mycobacteria. *Curr. Opin. Microbiol.*, 3 (1): 35-42.
- Simister NE, Rees AR (1985). Isolation and characterization of an Fc receptor from neonatal rat small intestine. *Eur. J. Immunol.*, 15 (7): 733-738.
- Sonoda N, Furuse M, Sasaki H, Yonemura S, Katahira J, Horiguchi Y, Tsukita S (1999). Clostridium perfringens enterotoxin fragment removes specific claudins from tight junction strands: Evidence for direct involvement of claudins in tight junction barrier. *J. Cell Biol.*, 147 (1): 195-204.

- Specian RD, Oliver MG (1991). Functional biology of intestinal goblet cells. *Am. J. Physiol.*, 260 (2 Pt 1): C183-C193.
- Spencer J, Finn T, Isaacson PG (1986). Human Peyer's patches: an immunohistochemical study. *Gut*, 27 (4): 405-410.
- Spencer JD, Touchette KJ, Liu H, Allee GL, Newcomb MD, Kerley MS, Pace LW (1997). Effect of spray-dried plasma and fructooligosaccharide on nursery pig performance and small intestinal morphology of weaned pigs. *J. Anim. Sci.*, 75 (Suppl. 1): 199 (Abs).
- Spiekermann GM, Nagler-Anderson C (1998). Oral administration of the bacterial superantigen staphylococcal enterotoxin B induces activation and cytokine production by T cells in murine gut-associated lymphoid tissue. *J. Immunol.*, 161 (11): 5825-5831.
- Splittstoesser WD, Schuff-Werner P (2002). Oxidative stress in phagocytes—the enemy within. *Microsc. Res. Tech.*, 57: 441-455.
- Stelwagen K, McFadden HA, Demmer J (1999). Prolactin, alone or in combination with glucocorticoids, enhances tight junction formation and expression of the tight junction protein occludin in mammary cells. *Mol. Cell. Endocrinol.*, 156 (1-2): 55-61.
- Stojadinovic A, Kiang J, Goldhill J, Matin D, Smallridge R, Galloway R, Shea-Donohue T (1997). Induction of the heat shock response prevents tissue injury during acute inflammation of the rat ileum. *Crit. Care Med.*, 25 (2): 309-317.
- Sundaram U, Wisel S, Rajendren VM, West AB (1997). Mechanism of inhibition of Na-glucose cotransport in the chronically inflamed rabbit ileum. *Am. J. Physiol.*, 273: G913-G919.
- Sundaram U, Hassanain H, Suntres Z, Yu JG, Cooke HJ, Guzman J, Christofi FL (2003). Rabbit chronic ileitis leads to up-regulation of adenosine A₁/A₃ gene products, oxidative stress, and immune modulation. *Biochem. Pharmacol.*, 65 (9): 1529-1538.
- T**
- Takata K, Kasahara T, Kasahara M, Ezaki O, Hirano H (1991). Localization of Na⁺-dependent active type and erythrocyte/HepG2-type glucose transporters in rat kidney: immunofluorescence and immunogold study. *J. Histochem. Cytochem.*, 39 (3): 287-298.
- Todd D, Singh AJ, Greiner DL, Mordes JP, Rossini AA, Bortell R (1999). A new isolation method for rat intraepithelial lymphocytes. *J. Immunol. Methods*, 224 (1-2): 111-127.

Toivola DM, Krishnan S, Binder HJ, Singh SK, Omary MB (2004). Keratins modulate colonocyte electrolyte transport via protein mistargeting. *J. Cell Biol.*, 164 (6): 911–921.

Torrallardona D, Conde MR, Esteve-Garcia E, Brufau J (2002). Use of spray-dried animal plasma as an alternative to antimicrobial medication in weanling pigs. *Anim. Feed Sci. Technol.*, 99: 119–129.

Torrallardona D, Conde MR, Badiola I, Polo J, Brufau J (2003). Effect of fishmeal replacement with spray-dried animal plasma and colistin on intestinal structure, intestinal microbiology, and performance of weanling pigs challenged with Escherichia coli K99. *J. Anim. Sci.*, 81 (5): 1220–1226.

Tollefson L, Fedorka-Cray PJ, Angulo FJ (1999). Public health aspects of antibiotic resistance monitoring in the USA. *Acta Vet. Scand.*, 92: 67–75.

Touchette KJ, Allee GL, Newcomb MD, Pace LW, Ellersieck MR (1997). Impact of feed intake and spray-dried plasma on nursery performance and intestinal morphology of weaned pigs. *J. Anim. Sci.*, 75 (Suppl. 1):198 (Abs).

Touchette KJ, Carroll JA, Allee GL, Matteri RL, Dyer CJ, Beausang LA, Zannelli ME (2002). Effect of spray-dried plasma and lipopolysaccharide exposure on weaned pigs: I. Effects on the immune axis of weaned pigs. *J. Anim. Sci.*, 80 (2): 494–501.

Towbin H, Staehelin T, Gordon J (1979). Electrophoretic transfer of proteins from polyacrylamide gels to nitrocellulose sheets: procedure and some applications. *Proc. Natl. Acad. Sci. USA*, 76 (9): 4350–4354.

Tsukita S, Furuse M, Itoh M (2002). The tight junction. A: Cell adhesion. Beckerle MC, Ed. Oxford University Press, New York, pp: 369–395.

V

Vaerman JP, Derijck-Langendries A, Rits M, Delacroix D (1985). Neutralization of cholera toxin by rat bile secretory IgA antibodies. *Immunology*, 54 (3): 601–603.

Vallance P, Chan N (2001). Endothelial function and nitric oxide: clinical relevance. *Heart (British Cardiac Society)*, 85: 342–350.

Van Dijk AJ, Niewold TA, Nabuurs MJ, Van Hees J, De Bot P, Stockhofe-Zurwieden N, Ubbink-Blanksma M, Beynen AC (2002)a. Small intestinal morphology and disaccharidase

activities in early-weaned piglets fed a diet containing spray-dried porcine plasma. *J. Vet. Med. A Physiol. Pathol. Clin. Med.*, 49 (2): 81–86.

Van Dijk AJ, Enthoven PM, Van den Hoven SG, Van Laarhoven MM, Niewold TA, Nabuurs MJ, Beynen AC (2002)b. The effect of dietary spray-dried porcine plasma on clinical response in weaned piglets challenged with a pathogenic *Escherichia coli*. *Vet. Microbiol.*, 84 (3): 207–218.

Van Dijk AJ, Niewold TA, Margry RJ, Van den Hoven SG, Nabuurs MJ, Stockhofe-Zurwieden N, Beynen AC (2001)a. Small intestinal morphology in weaned piglets fed a diet containing spray-dried porcine plasma. *Res. Vet. Sci.*, 71 (1): 17–22.

Van Dijk AJ, Everts H, Nabuurs MJ, Margry RJ, Beynen AC (2001)b. Growth performance of weanling pigs fed spray-dried animal plasma: A review. *Livest. prod. Sci.*, 68: 263–274.

Van Heugten E, Funderburke DW, Dorton KL (2003). Growth performance, nutrient digestibility, and fecal microflora in weanling pigs fed live yeast. *J. Anim. Sci.*, 81: 1004–1012.

Van Weemen BK, Schuurs AH (1971). Immunoassay using hapten–enzyme conjugates. *FEBS Lett.*, 24 (1): 77–81.

Van Winkle LJ (1993). Endogenous amino acid transport systems and expression of mammalian amino acid transport proteins in *Xenopus* oocytes. *Biochim. Biophys. Acta*, 1154 (2): 157–172.

Van Winkle LJ, Christensen HN, Campione AL (1985). Na⁺-dependent transport of basic, zwitterionic, and bicyclic amino acids by a broad-scope system in mouse blastocysts. *J. Biol. Chem.*, 260 (22): 12118–12123.

Vázquez CM, Rovira N, Ruiz-Gutierrez V, Planas JM (1997). Developmental changes in glucose transport, lipid composition, and fluidity of jejunal BBM. *Am. J. Physiol.*, 273 (3 Pt 2): R1086–R1093.

Vázquez E, Gil A, Garcia-Olivares E, Rueda R (2000). Weaning induces an increase in the number of specific cytokine-secreting intestinal lymphocytes in mice. *Cytokine*, 12 (8): 1267–1270.

W

Walmsley AR, Barrett MP, Bringaud F, Gould GW (1998). Sugar transporters from bacteria, parasites and mammals: structure–activity relationships. *Trends Biochem. Sci.*, 23 (12): 476–481.

Wang KS, Ma T, Filiz F, Verkman AS, Bastidas JA (2000). Colon water transport in transgenic mice lacking aquaporin-4 water channels. *Am. J. Physiol. Gastrointest. Liver Physiol.*, 279 (2): G463–G470.

Watabe-Uchida M, Uchida N, Imamura Y, Nagafuchi A, Fujimoto K, Uemura T, Vermeulen S, Van Roy F, Adamson ED, Takeichi M (1998). α -Catenin–vinculin interaction functions to organize the apical junctional complex in epithelial cells. *J. Cell Biol.*, 142 (3): 847– 857.

Weaver LT, Gonnella PA, Israel EJ, Walker WA (1990). Uptake and transport of epidermal growth factor by the small intestinal epithelium of the fetal rat. *Gastroenterology*, 98 (4): 828–837.

Weinstein PD, Cebra JJ (1991). The preference for switching to IgA expression by Peyer's patch germinal center B cells is likely due to the intrinsic influence of their microenvironment. *J. Immunol.*, 147 (12): 4126–4135.

Weymer A, Huott P, Liu W, McRoberts JA, Dharmsathaphorn K (1985). Chloride secretory mechanism induced by prostaglandin E1 in a colonic epithelial cell line. *J. Clin. Invest.*, 76: 1828–1836.

Wild GE, Thomson AB (1995). $\text{Na}^+–\text{K}^+$ -ATPase $\alpha 1$ - and $\beta 1$ -mRNA and protein levels in rat small intestine in experimental ileitis. *Am. J. Physiol.*, 269 (5 Pt 1): G666–G675.

Williams RC, Gibbons RJ (1972). Inhibition of bacterial adherence by secretory immunoglobulin A: a mechanism of antigen disposal. *Science*, 177 (50): 697–699.

Williams NH, Stahly TS, Zimmerman DR (1997). Effect of level of chronic immune system activation on the growth and dietary lysine needs of pigs fed from 6 to 112 kg. *J. Anim. Sci.*, 75 (9): 2481–2496.

Williams N (1998). T cells on the mucosal frontline. *Science*, 280 (5361): 198–200.

Wolk K, Docke WD, von Baehr V, Volk HD, Sabat R (2000). Impaired antigen presentation by human monocytes during endotoxin tolerance. *Blood*, 96 (1): 218–223.

Woudstra T, Thomson AB (2002). Nutrient absorption and intestinal adaptation with ageing. *Best Pract. Res. Clin. Gastroenterol.*, 16 (1): 1–15.

Wright EM, Turk E, Martin MG (2002). Molecular basis for glucose-galactose malabsorption. *Cell Biochem. Biophys.*, 36 (2-3): 115–121.

Y

Yaqoob P, Newsholme EA, Calder PC (1994). The effect of dietary lipid manipulation on rat lymphocyte subsets and proliferation. *Immunology*, 82 (4): 603–610.

Yolken RH, Peterson JA, Vonderfecht SL, Fouts ET, Midtun K, Newburg DS (1992). Human milk mucin inhibits rotavirus replication and prevents experimental gastroenteritis. *J. Clin. Invest.*, 90 (5): 1984–1991.

Yoshida A, Takata K, Kasahara T, Aoyagi T, Saito S, Hirano H (1995). Immunohistochemical localization of Na⁺-dependent glucose transporter in the rat digestive tract. *Histochem. J.*, 27 (5): 420–426.

Z

Zehavi-Willner T, Shenberg E, Barnea A (1984). In vivo effect of staphylococcal enterotoxin A on peripheral blood lymphocytes. *Infect. Immun.*, 44 (2): 401–405.