

Effects of a latency period between pre-stimulation and teat cup attachment and periodic vacuum reduction on milking characteristics and teat condition in dairy cows

Anna Vetter¹, H. Anette van Dorland^{1,3}, Mohammed Youssef^{1,2} and Rupert M. Bruckmaier^{1*}

¹ Veterinary Physiology, Vetsuisse Faculty University of Bern, 3012 Bern, Switzerland

² Animal Physiology Department, Vet-Medicine Faculty, South Valley University, 83523 Qena, Egypt

³ Present address: School of Agricultural, Forest and Food Sciences, Bern University of Applied Sciences, 3052 Zollikofen, Switzerland.

Received 27 September 2013; accepted for publication 1 November 2013

The goal of the present study was to examine the suitability of a short pre-stimulation (P) for 15 s followed by a latency period (L) of 30 s before cluster attachment for machine milking. In addition we tested the effect of a periodic reduction of the vacuum under the teat (VR) during the massage phase from 43 kPa to 12–15 kPa on milking characteristics and teat tissue condition. The study was carried out in 9 cows in a cross-over design. Animals were milked twice daily, and each of the 4 treatment combinations was used for six subsequent milkings (P + L vs. continuous P, and standard pulsation vs. VR, respectively). Milk flow was recorded during all experimental milkings. Longitudinal ultrasound cross sections of the teat were performed by B-mode ultrasound after the last milking of each treatment at 0, 5, and 15 min after the end of milking, respectively. None of the evaluated milking characteristics (total milk yield, main milking time, peak flow rate, average milk flow) differed between treatments. Teat measures as obtained by ultrasound cross sections showed no significant difference if individual treatments were compared at the three time points individually. However, teat wall thickness (TWT) tended to be smaller in VR vs. non-VR treatments at 5 min after milking ($P=0.05$). In conclusion, teat preparation consisting of a short stimulation followed by a latency period represents a similarly efficient pre-stimulation as a continuous pre-stimulation. VR seems to reduce the load on the teat tissue during milking and thus reduces the development of oedema and hence a less pronounced increase of TWT while milking characteristics are similar with or without VR.

Keywords: Machine milking, dairy cow, pre-stimulation, teat condition.

In most dairy cows only 20 % or even less of the milk stored in the udder is located in the cisternal cavities before milking and thus immediately available for milk removal. In contrast, most of the milk is located in the mammary parenchyma and small milk ducts. This so-called alveolar milk is only available after active contraction of the alveoli which is caused by the neuropeptide hormone, oxytocin. Tactile stimuli of the teats induce the release of oxytocin from the anterior pituitary via a neuro-endocrine reflex arc (reviewed by Bruckmaier & Blum, 1998).

During machine milking, continuous milk flow requires the availability of the alveolar milk shortly after the start of milking because the immediately available cisternal fraction is mostly removed within 1 min or less. Although the normal

liner pulsation has a full stimulatory effect on oxytocin release and milk ejection, a stimulatory treatment before the application of the full milking vacuum (pre-stimulation) is required for fast, complete and simultaneously gentle milk removal. The early induction of milk ejection avoids milking on empty teats with all the consequences such as reduced milk flow and increased load on the teat tissue (Bruckmaier et al. 1995; Bruckmaier & Blum, 1996; Bruckmaier & Hilger, 2001).

Research in European dairy cows has shown that the time from the start of pre-stimulation until the availability of the first alveolar milk in the cistern depends on the relative degree of udder filling, and is around 40 s in well-filled udders, 60 s in medium-filled and 90 s or even longer in little-filled udders (Bruckmaier & Hilger, 2001; Weiss & Bruckmaier, 2005).

Depending on the milking routine, i.e. complete individual milking or batch udder preparation, it is relevant

*For correspondence; e-mail: rupert.bruckmaier@vetsuisse.unibe.ch

whether the pre-stimulation must be continuous or whether a short induction of oxytocin release followed by a latency period until milk ejection is also suitable for management of machine milking. It has been shown that both oxytocin levels and milking characteristics show no difference whether pre-stimulation is performed continuously for 45 or 60 s or whether a short teat stimulation for 15 s is followed by a short latency period for 30–45 s before cluster attachment (Rasmussen et al. 1992; Bruckmaier et al. 2001; Kaskous & Bruckmaier, 2011). However, effects of a latency period between pre-stimulation and start of milking on teat tissue condition after milking have to our knowledge not been investigated.

Machine milking in dairy cows should allow a fast and complete udder emptying with minimal stress for the teat tissue. Transient formation of blood congestion and tissue oedema mainly towards the end of machine milking are the obvious reasons for thickened teat walls immediately after teat cup detachment (Hamann & Mein, 1988). Hamann et al. (1993) found through measurements with a spring-loaded caliper (cutimeter) that teat wall tissue thickness and recovery time increase with the intensity of the applied vacuum. It was shown that increased teat end tissue thickness increases the risk of teat canal contamination and hence the risk of intramammary infection (Zecconi et al. 1996). On the other hand, reducing the milking vacuum in order to prevent harm to the teat tissue leads to reduced milk flow and hence longer machine-on time (Rasmussen & Madsen, 2000; Gleeson et al. 2003). While a lower teat end vacuum reduced teat tissue damage, both too high and too low vacuum were shown to potentially increase the risk of intramammary infection (Langlois et al. 1981). Besides an optimal milking routine including pre-stimulation to minimise machine-on time a possible approach to achieve the goal of minimum stress for the teat tissue is an interruption of the vacuum load on the teat within each pulsation cycle which mimics the way of milk removal by the sucking calf.

The goal of the present study was to investigate the effect of a short pre-stimulation (P) for 15 s followed by a latency period (L) of 30 s before cluster attachment, and of a periodic vacuum reduction (VR) as well as the interaction of these two treatments on milking characteristics and on teat tissue condition after milking. The experiment was based on a relatively small number of animals so that results obtained would be applicable to European family farms, but the results are of course relevant to larger herd sizes.

Materials and methods

Animals

Nine Holstein dairy cows from the Swiss Federal Research Station Agroscope Liebefeld-Posieux (ALP) in Posieux were used for the experiment. Experimental cows were in mid-lactation (185–212 d in milk) with an estimated degree of udder filling between 55 and 75%. The estimation was

performed as described previously (Bruckmaier & Hilger, 2001) i.e. based on the mean milk yield during the experimental period as a percentage of maximum storage capacity during the current lactation. Five cows were in the second, one in the third, two in the fourth and one in the seventh lactation. Milk production of the experimental animals in the preceding lactation was 8284 ± 615 kg.

Experimental milkings

Experimental milkings were performed twice daily at 5:00 and 16:00 during the usual routine milking times of the experimental farm. One day before the experiment cows were moved from loose housing into a tie stall which was familiar to the cows. A bucket milking system was used for the experiments at a vacuum of 43 kPa. Milkings were performed at a pulsation rate of 60 cycles/min and a pulsation ratio of 60:40. At the end of milking a short machine stripping was applied manually when milk flow dropped below 0.2 kg/min. After teat cup removal teats were dipped with a disinfectant. In the case of post-milking ultrasound imaging teat dipping was postponed for 15 min until the ultrasound measurements were finished. During the experiment each animal was used in each of the four treatments which consisted of two different routines of udder preparation combined with two different milking systems. The sequence of treatments was individually and randomly determined for each individual cow. The experiment lasted for 12 d, and each treatment was used during six consecutive milkings (3 d). All experimental milkings were exclusively performed by the same person.

Pre-milking udder preparations

Pre-milking udder preparation lasted for 45 s before teat cups were attached. Udder preparation was either continuous for 45 s, consisting of forestripping (four squirts of milk per teat), udder cleaning with a wet single-use paper (together 15 s), followed by 30 s manual massaging of teats and udder (P45/L0), or was composed of a 15-s forestripping (four squirts per teat) and udder cleaning followed by a 30-s latency period (P15/L30).

Milking systems

Milkings were performed with two different milking units. Cluster weight was 2.2 kg and the volume of claw piece was 330 cm³.

Standard milking unit. The standard unit consisted of standard teat cups equipped with standard liners (diameter of mouthpiece: 22 mm, touch point pressure: 12 kPa).

VR milking unit. The VR milking unit had special liners (diameter of mouthpiece: 22 mm) that cause a transient reduction of the vacuum under at the teats to 12–15 kPa when the liner is closed. The vacuum-relief at the teats

Table 1. Means \pm SEM of milking characteristics. *P*-value of ANOVA testing different milking systems (Standard vs. Vacuum Reduction) and different udder preparations (P45/L0 vs. P15/L30)

	Treatment†				ANOVA (<i>P</i> -value)	
	Standard		VR		Standard vs. VR	P45/L0 vs. P15/L30
Milking system	P45/L0	P15/L30	P45/L0	P15/L30		
Udder preparation						
Total milk yield, kg	13.44 \pm 0.41	13.57 \pm 0.40	13.74 \pm 0.34	13.76 \pm 0.33	0.51	0.85
Main milking time, min	4.72 \pm 0.17	5.00 \pm 0.15	4.93 \pm 0.13	5.09 \pm 0.14	0.32	0.14
Peak flow rate, kg/min	4.44 \pm 0.10	4.31 \pm 0.10	4.43 \pm 0.12	4.28 \pm 0.11	0.87	0.22
Average milk flow, kg/min	2.79 \pm 0.07	2.65 \pm 0.05	2.76 \pm 0.06	2.76 \pm 0.06	0.98	0.10

†VR, Vacuum Reduction; P, Prestimulation; L, Latency period

results by sealing the outlet bore of liner during massage phase (AktivPuls[®], Happel Suisse S.A.R.L., 3421 Lyssach, Switzerland).

Measurements

Milk flow recording. During all experimental milkings, milk flow was recorded with a mobile milk flow recording unit (LactoCorder[®], WMB AG, 9436 Balgach, Switzerland). The resulting data were analysed and computed into standard parameters with the LactoPro Software (Version 5.2.0 Beta 49 software, WMB AG, 9436 Balgach, Switzerland). Total milk yield (TMY) was measured in kg, and average milk flow (AMF) in kg/min was calculated from the milk yield obtained during the main milking time. Main milking time (MMT, min) was defined as the time when milk flow surmounted 0.5 kg/min at the start of milking until milk flow declined below 0.2 kg/min. Peak flow rate (PFR, kg/min) was measured as the maximal milk flow which was maintained for at least 22.4 s.

Ultrasound imaging. Longitudinal cross section images through the right front teat were performed by B-mode ultrasound at 0, 5, and 15 min after the sixth (last) milking of each treatment as described earlier (Bruckmaier & Blum, 1992; Weiss et al. 2004). Measurements were always made from the same direction and by the same person by dipping the teat into a transparent cup filled with lukewarm water. A linear 5-MHz probe was applied from outside to the cup using a contact gel between cup wall and probe. Teat wall thickness (TWT, average of both measured teat walls), teat cistern diameter (CD), teat diameter (TD), and length of teat canal (CL) were measured. TWT, CD and TD were measured at the teat barrel 2 cm above the teat tip.

Statistical analysis

The obtained data were evaluated by using a MIXED procedure of SAS (2011). Preliminary data analysis included both the method of udder preparation (P45/L0 vs. P15/L30) and the milking system (Standard vs. VR) as fixed effects as well as the interaction between both factors. This analysis did not result in any significant differences. Therefore, effects

of udder preparation and milking system were analysed separately for all presented data. For the ultrasonographic data (Table 2), time of measurement (0, 5, 15 min after milking) was additionally included, besides either udder preparation or milking system as fixed effect. In addition, for each time of measurement, effects of udder preparation and milking system were tested separately with the same procedure as described above. Cow was used as repeated subject, and time of measurement was used as a repeated measure with variance components (VC) as matrix structure. Multiple comparisons between the respective means were performed by the Bonferroni's *t* test, and differences between means were considered significant if *P* < 0.05. Data are presented as means \pm SE.

Results

Milking characteristics

As illustrated in Table 1, TMY, MMT, PFR, and AMF did not differ between any of the treatments performed. The identical course of milk removal in all treatments is also confirmed by the milk flow curves of one exemplary cow representing the four treatments (Fig. 1). Neither the type of pre-stimulation nor the type of the milking unit with or without VR influenced the performance of milk removal and machine-on time.

However, milking characteristics differed between cows in different lactation numbers, and between morning and evening milkings. Total milk yield was higher (*P* < 0.01) in cows with more than two lactations than in cows in their second lactation (14.4 \pm 0.3 vs. 13.0 \pm 0.2 kg) and TMY was higher (*P* < 0.01) at morning than at evening milkings (14.8 \pm 0.3 vs. 12.6 \pm 0.2 kg). Main milking time was longer (*P* < 0.05) in cows with more than two lactations as compared with cows in their second lactation (5.2 \pm 0.1 vs. 4.8 \pm 0.1 min) and tended to be longer (*P* < 0.10) at morning milkings than at evening milkings (5.1 \pm 0.1 vs. 4.8 \pm 0.1 min). Peak flow rate was higher (*P* < 0.01) in cows with more than two lactations than in cows in their second lactation (4.9 \pm 0.1 vs. 3.9 \pm 0.1 kg/min) but did not differ between morning and evening milkings. Average milk flow did not differ between parities but was higher

Table 2. Means \pm SEM of ultrasound measurements at 0, 5, and 15 min after milking. *P*-values displaying the effect of milking systems (Standard vs. Vacuum Reduction) and udder preparations (P45/L0 vs. P15/L30)

	Time after milking, min	Treatment†				ANOVA (<i>P</i> -value)			
		Standard		VR		Standard vs. VR		P45/L0 vs. P15/L30	
		P45/L0	P15/L30	P45/L0	P15/L30	Treatment	Time	Treatment	Time
Teat wall thickness (mm)	0	9.8 \pm 0.4	9.8 \pm 0.4	9.2 \pm 0.4	9.4 \pm 0.3	<0.01	0.08	0.21	0.08
	5	9.6 \pm 0.5	9.8 \pm 0.4	8.5 \pm 0.4	9.1 \pm 0.4				
	15	9.0 \pm 0.6	9.4 \pm 0.3	8.3 \pm 0.4	8.8 \pm 0.4				
Teat cistern diameter (mm)	0	6.0 \pm 0.8	6.4 \pm 0.7	6.8 \pm 0.4	6.6 \pm 0.7	0.03	0.04	0.57	0.04
	5	6.9 \pm 1.2	6.6 \pm 0.9	8.6 \pm 1.2	7.9 \pm 1.0				
	15	7.8 \pm 1.4	7.1 \pm 0.4	9.3 \pm 1.2	8.7 \pm 1.0				
Teat diameter (mm)	0	25.5 \pm 0.5	26.1 \pm 0.7	25.4 \pm 0.5	25.3 \pm 0.6	0.65	0.60	0.45	0.61
	5	26.0 \pm 0.6	26.2 \pm 0.7	25.6 \pm 0.6	26.1 \pm 0.7				
	15	25.8 \pm 0.8	26.0 \pm 0.7	26.0 \pm 0.8	26.2 \pm 0.6				
Teat canal length (mm)	0	13.9 \pm 0.5	13.5 \pm 0.4	13.6 \pm 0.2	13.2 \pm 0.5	0.12	0.87	0.19	0.87
	5	13.8 \pm 0.5	13.8 \pm 0.4	13.5 \pm 0.4	13.0 \pm 0.3				
	15	13.6 \pm 0.6	13.4 \pm 0.3	13.5 \pm 0.4	13.1 \pm 0.3				

†VR, Vacuum Reduction; P, Prestimulation; L, Latency period

Fig. 1. Representative milk flow curves of cow no.1646 (with characteristics closest to the calculated means). Milkings were performed with different ways of udder preparation (P45/L0 vs. P15/L30) and different milking systems (standard vs. VR in massage phase).

($P < 0.01$) at morning than at evening milking (2.9 ± 0.1 vs. 2.6 ± 0.1 kg/min).

Teat tissue condition

Results of teat ultrasound cross sections at 0, 5, and 15 min after the end of milking are shown in Table 2. TWT after milking was smaller ($P < 0.01$) at milkings with the VR milking unit than at milkings with the standard milking unit

(mean of all time points: 8.9 ± 0.3 vs. 9.6 ± 0.3 mm, respectively). However teat measures showed no significant difference if treatments were compared at the three measurement points individually. TWT tended to be smaller in VR vs. non-VR treatments at 5 min after milking ($P = 0.05$). Teat wall thickness immediately after milking was higher ($P < 0.01$) in cows with more than two lactations than in cows in their second lactation (10.2 ± 0.2 vs. 9.2 ± 0.2 mm). At 5 and 15 min after milking TWT no longer differed between

parities (9.4 ± 0.2 vs. 9.1 ± 0.1 mm at 5 min and 9.2 ± 0.2 vs. 8.6 ± 0.1 mm at 15 min). Teat wall thickness tended to decrease within 15 min after the end of milking.

Teat cistern diameter after milking was larger at milkings with VR as compared with the standard milking system (mean of all time points: 8.0 ± 0.04 vs. 6.8 ± 0.4 mm, respectively) but was not affected by the type of pre-stimulation. In both milking systems and both types of pre-stimulation CD increased ($P < 0.05$) within 15 min after the end of milking.

Both TD and CL did not differ between milking systems or type of pre-stimulation at any of the recorded time points nor did they change during 15 min after the end of milking.

Discussion

Numerous studies have shown the negative effect of insufficient pre-stimulation on milk flow. Most of the studies described effects on milk flow rates and machine-on time but not on milk yield (Sagi et al. 1980; Gorewit & Gassman, 1985; Rothenanger et al. 1995; Bruckmaier & Blum, 1996; Tančin et al. 2007). The unchanged values of PFR, AMT and MMT indicate that the combination of a short teat stimulation followed by a short latency period represents a similarly efficient udder preparation as continuous stimulation and does not lead to a transient decrease of milk flow after removal of cisternal milk. Studies by Rasmussen et al. (1992), Bruckmaier et al. (2001) and Kaskous & Bruckmaier (2011) confirm the positive effects of udder preparation combined with a latency period. Kaskous & Bruckmaier (2011) found no differences of oxytocin release during milking with or without a short latency period after a short pre-stimulation. Based on the half-life time of oxytocin of 2–3 min (Belo & Bruckmaier, 2010) a latency period of 30 s does not cause a decline of the hormone below the threshold required to maintain milk ejection until the teat cup attachment. On the other hand, a much longer latency period of more than 2 min could lead to a transient decline of oxytocin and a problematic re-establishment of milk ejection after delayed cluster attachment (Bruckmaier et al. 2001). In the present study where cows had an udder filling of 55–75% the 45 s between first touch of the udder and attachment of the cluster was sufficient for the milk ejection to commence before teat cup attachment (Bruckmaier & Hilger, 2001; Weiss & Bruckmaier, 2005; Kaskous & Bruckmaier, 2011). Thus, the applied combination of a short teat stimulation and a short latency period seems to be suitable under most conditions in practical dairy farms. Only if the degree of udder filling is very small a longer teat stimulation may be necessary.

The latency period between pre-stimulation and teat cup attachment did not affect teat tissue condition after milking. It can be assumed that 30 s less of manual stimulation is less stressful on the teat tissue and may possibly even exert a relaxing influence on the teat (Kaskous & Bruckmaier, 2011). However, this potential effect could not be visualised by ultrasound after the end of milking. Thus it is also not surprising that interactions between the type of udder preparation

and the milking system on teat measures could not be shown.

Lower TWT and larger CD after milking in VR as compared with the standard milking system indicates that milking-induced congestion and formation of oedema of the teat tissue are lower when the vacuum at the teat is reduced during the massage phase. Milking characteristics did not show any differences between the milking systems because vacuum and pulsation did not differ except for the short vacuum reduction during the massage phase in VR when milk flow is interrupted anyway. Thus, the transient vacuum reduction is not to be considered a disadvantage with respect to the efficiency of milk removal with simultaneous positive effects on teat condition.

Regardless of the milking system used, TWT tended to become thinner over the three time points, whereas no changes in CL could be found. While the milking system influenced the TWT after milking in general, the discovery from the milking-related changes during the recorded 15 min were not influenced by the milking system. The observed increase of CD with time after milking, and independent of type of pre-stimulation or milking system, could be expected because the teat cistern refills with milk within minutes.

Parity affected milking characteristics and teat tissue condition. Cows in the second lactation have not yet reached their maximum milk yield. That explains the higher TMY, MMT, and PFR of cows with more than two lactations as compared with the cows in their second lactation. TWT immediately after milking was higher in cows with more than two lactations than in cows in their second lactation. Growth of the teats including cisternal cavities with increasing number of lactations has been described (Klein et al. 2005). The load of vacuum and pulsation during each milking process is probably a main reason for this observed enlargement in older cows.

In conclusion pre-milking udder preparation consisting of a short manual pre-stimulation followed by a short latency period leads to similarly good milking characteristics as continuous pre-stimulation. However, a positive effect on teat condition after milking was not obvious if milking was performed after short pre-stimulation combined with a latency period. Milking with periodically reduced vacuum under the teat in the massage phase allows a similarly fast and complete milking as compared with a standard milking unit. The results of this study indicate slightly positive effects of the vacuum reduction with respect to the load on the teat tissue during milking, and the system is obviously suitable for the use in practical dairy farms.

References

- Belo CJ & Bruckmaier RM 2010 Suitability of low-dosage oxytocin treatment to induce milk ejection in dairy cows. *Journal of Dairy Science* **93** 63–69
- Bruckmaier RM & Blum JW 1992 B-mode ultrasonography of mammary glands of cows, goats and sheep during α - and β -adrenergic agonist and oxytocin administration. *Journal of Dairy Research* **59** 151–159

- Bruckmaier RM & Blum JW** 1996 Simultaneous recording of oxytocin release, milk ejection and milk flow during milking of dairy cows with and without prestimulation. *Journal of Dairy Research* **63** 201–208
- Bruckmaier RM & Blum JW** 1998 Oxytocin release and milk removal in ruminants. *Journal of Dairy Science* **81** 939–949
- Bruckmaier RM & Hilger M** 2001 Milk ejection in dairy cows at different degrees of udder filling. *Journal of Dairy Research* **68** 369–376
- Bruckmaier RM, Rothenanger E & Blum JW** 1995 Milking characteristics in dairy cows of different breeds from different farms and during the course of lactation. *Journal of Animal Breeding and Genetics* **112** 293–302
- Bruckmaier RM, Macuhova J & Meyer HHD** 2001 Specific aspects of milk ejection in robotic milking: a review. *Livestock Production Science* **72** 169–176
- Gleeson DE, O'Callaghan EJ & Rath M** 2003 Effect of vacuum level on bovine teat-tissue and milking characteristics. *Irish Journal of Agricultural and Food Research* **42** 205–2011
- Gorewit RC & Gassman KB** 1985 Effects of duration of udder stimulation on milking dynamics and oxytocin release. *Journal of Dairy Science* **68** 1813–1818
- Hamann J & Mein GA** 1988 Responses of the bovine teat to machine milking: measurement of changes in thickness of the teat apex. *Journal of Dairy Research* **55** 331–338
- Hamann J, Mein GA & Wetzel S** 1993 Teat tissue reactions to milking: effects of vacuum level. *Journal of Dairy Science* **76** 1040–1046
- Kaskous S & Bruckmaier RM** 2011 Best combination of pre-stimulation and latency period duration before cluster attachment for efficient oxytocin release and milk ejection in cows with low to high udder-filling levels. *Journal of Dairy Research* **78** 97–104
- Klein D, Flöck M, Khol JL, Franz S, Stüger HP & Baumgartner W** 2005 Ultrasonographic measurement of the bovine teat: breed differences, and the significance of the measurements for udder health. *Journal of Dairy Research* **72** 296–302
- Langlois BE, Cox JS, Hemken RH & Nicolai J** 1981 Milking vacuum influencing indicators of udder health. *Journal of Dairy Science* **64** 1837–1842
- Rasmussen MD & Madsen NP** 2000 Effects of milkingline vacuum, pulsator airline vacuum, and cluster weight on milk yield, teat condition, and udder health. *Journal of Dairy Science* **83** 77–84
- Rasmussen MD, Frimer ES, Galton DM & Petersson LG** 1992 The influence of premilking teat preparation and attachment delay on milk yield and milking performance. *Journal of Dairy Science* **75** 2131–2141
- Rothenanger E, Bruckmaier RM & Blum JW** 1995 Association and dissociation of single quarter and total milk flow – effects of milking with and without pre-stimulation. *Milchwissenschaft* **50** 63–67
- Sagi R, Gorewit RC, Merrill WG & Wilson DB** 1980 Premilking stimulation effects on milking performance and oxytocin and prolactin release in cows. *Journal of Dairy Science* **63** 800–806
- SAS** 2011 Version 9.1, SAS Institute, Cary NC, USA
- Tančin V, Uhrincat' M, Macuhová I & Bruckmaier RM** 2007 Effect of pre-stimulation on milk flow pattern and distribution of milk constituents at a quarter level. *Czech Journal of Animal Science* **52** 117–121
- Weiss D & Bruckmaier RM** 2005 Optimization of individual prestimulation in dairy cows. *Journal of Dairy Science* **88** 137–147
- Weiss D, Weinfurter M & Bruckmaier RM** 2004 Teat anatomy and its relationship with quarter and udder milk flow characteristics in dairy cows. *Journal of Dairy Science* **87** 3280–3289
- Zecconi A, Bronzo V, Piccinini R, Moroni P & Ruffo G** 1996 Field study on the relationship between teat thickness changes and intramammary infections. *Journal of Dairy Research* **63** 361–368