

Monica Colitti, Sandy Sgorlon and Bruno Stefanon

Department of AgroFood, Environmental and Animal Science, University of Udine, Via delle Scienze 206, 33100 Udine, Italy

Research Reflection

Cite this article: Colitti M, Sgorlon S and Stefanon B (2020). Exosome cargo in milk as a potential marker of cow health. *Journal of Dairy Research* 87(S1), 79–83. <https://doi.org/10.1017/S0022029920000485>

Received: 7 October 2019
Revised: 12 February 2020
Accepted: 15 February 2020
First published online: 29 July 2020

Keywords:

Biomarkers; dairy ruminants; exosome; milk; miRNA

Author for correspondence:

Bruno Stefanon,
Email: bruno.stefanon@uniud.it

Abstract

Recent advances on milk exosomes (EXO), cargoes in cell–cell communication, explored their role within and between individuals, including in dairy species. The potential use of EXO as biomarkers of disease and metabolic conditions adds significant interest to the study of EXO in milk. Although several researches have been carried out on circulating miRNA in the milk, less information is available about milk-derived exosomal miRNAs, which are stable over time and resistant to digestion and milk processing. EXO are taken up by recipient cells through specific mechanisms, which enable the selective delivery of cargoes. This suggests that EXO cargoes can be used as biomarkers of health. Nevertheless, methodological limitations and potential applications of milk EXO in dairy ruminants must be considered. The paucity of studies that associate the EXO cargo to specific challenges deserves further investigations to unravel the variation of miRNA and proteins cargo in relation to metabolic imbalance and infectious disease of the mammary gland.

Introduction to extracellular vesicles

According to the International Society for Extracellular Vesicles, the term extracellular vesicles (EV) indicates ‘particles naturally released from the cell that are delimited by a lipid bilayer and cannot replicate’ (MISEV 2018, 2018). Among EV, exosomes (EXO) are plasma membrane-derived biological nanoparticles of endocytic origin, ranging from 30 to 100 nm in size, and they are secreted by multiple cell types under normal and pathological conditions. The term exosome was first used in 1981 by Trams *et al.* (1981) and the biological role of these EV was later reconsidered by Kassis *et al.* (1986) and Johnstone *et al.* (1987). However, only in the last few decades have EXO gained popularity and became the object of significant research (Witwer and Thery, 2019). The growing interest in EXO depends on the increasing knowledge of their biological meaning, corroborated by the new advances in genomic and proteomic platforms, which are now affordable for many researchers, especially when performed as an external service.

According to Edgar (2016), there are at least three reasons for the explosion of interest in EXO. Firstly, EXO are largely involved in cell–cell communication and in the transfer of macromolecules among cells in relation to the onset and development of many diseases (Théry *et al.*, 2002). Secondly, EXO contain proteins and nucleic acids such as mRNA, microRNA (miRNA), rRNA, long noncoding RNA, tRNA and variably DNA, which can be shuttled from one cell to another, affecting the recipient cell’s protein production (Valadi *et al.*, 2007; Hata *et al.*, 2010; Yamamoto *et al.*, 2019). The cargo is specific to the donor cell and can be defined as its ‘fingerprint’ or ‘signature’, spreading nucleic acids, lipids and protein in recipient cells. Thirdly, the ability of EXO to deliver their cargo has raised the interest, over the last few years, in using these nanoparticles to deliver drugs (Ha *et al.*, 2016). Moreover, EXO can fuse with cell membranes and are better tolerated by the host, since they do not trigger an immune response (Edgar *et al.*, 2014). It has been suggested that preparations of EXO may be used for clinical purposes as effective carriers of various drugs, including proteins, lipids, RNAs and other compounds to mammalian cells (Yamamoto *et al.*, 2019). Furthermore, unlike typical nanoparticulate systems such as liposomes or polymeric nanoparticles, EXO can deliver their cargo directly into the cytosol, avoiding the lysosomal/endosomal pathway, thus the transfection efficiency is increased (Ha *et al.*, 2016).

EXO have been detected in several biological fluids, such as blood, urine, saliva, colostrum and milk (Lasser *et al.*, 2011; Yamamoto *et al.*, 2019). Since EXO could provide diagnostic information that can be used to monitor metabolic conditions and immune response of the organism, this review discusses some of the opportunities and limitations of the use of milk EXO and their cargo as markers of metabolism and health in dairy ruminants (Fig. 1).

© The Author(s), 2020. Published by Cambridge University Press on behalf of Hannah Dairy Research Foundation. This is an Open Access article, distributed under the terms of the Creative Commons Attribution licence (<http://creativecommons.org/licenses/by/4.0/>), which permits unrestricted re-use, distribution, and reproduction in any medium, provided the original work is properly cited.

CAMBRIDGE
UNIVERSITY PRESS

Fig. 1. Reasons and limits to include the study of exosomes in mammary gland biology of ruminants. (1) EXO are stable under many conditions, since the encapsulation protects cargoes against enzymatic and non-enzymatic protection. Therefore, EXO cargo resists digestion and heat treatment and is stable over time, including in commercial milk. (2) Samples of milk can be easily collected in commercial farm conditions two or three times a day and for several days, without interfering with the cows. For research purposes, milk samples can be collected several times in a day. (3) The milk of ruminants contains casein, which limits a straight application of methods in EXO isolation developed for human milk. In the literature there is not a consensus of protocols and commercial kits used in EXO isolation are not available for ruminant's milk. Ultracentrifugation and identification of EXO requires a dedicated laboratory and skilled personnel. There are no exclusive markers for EXO, it is not easy to differentiate them from the other extracellular vesicles and contamination is possible. (4) The mechanism of EXO delivery varies, from endocytosis to fusion or interaction with surface proteins of recipient cells. This latter route enables target drug delivery. EXO elicit a response from recipient cells that is cargo specific, thus influencing the expression and the activity of proteins in the recipient cell as well as epigenetic regulation. (5) In dairy ruminant research, a limited number of studies of milk EXO-derived miRNAs and proteins as markers of metabolism and health have been done. The identification of proteins is limited by the availability of antibodies and requires proteomic approaches. Known miRNA gene targets of milk EXO of ruminants are mainly based on nucleotide sequences and only a few are validated.

Milk exosomes: regulators of mammary gland biology

Milk contains numerous nutrients and other bioactive molecules, including growth factors (Colitti, 2015), metabolic hormones and cytokines (van Hooijdonk *et al.*, 2000; Sgorlon *et al.*, 2015), and it is widely considered a good source of nutrients for humans and for the newborn. Milk also contains other signaling molecules which can modulate cellular functions of the mammary gland. For instance, in mammary glands of dairy ruminants there is a dynamic balance between proliferation and apoptosis, the former prevailing in early lactation, the latter from the peak of lactation onwards (Stefanon *et al.*, 2002). Survival, proliferation, differentiation and apoptosis are controlled by specific signals that are responsible for the cellular fate (Colitti and Farinacci, 2009). Other animal and environmental factors such as parity, milking frequency, diet and farm management may alter the lactation cycle. Therefore, the association of these factors with modifications of lactation has been studied in order to develop strategies to improve milk yield or to reduce the effect of diseases, which commonly decrease milk yield and quality.

Among the signaling molecules, miRNAs are a class of small non-coding RNAs of approximately 22 nucleotides that act as post-transcriptional regulators of gene expression primarily through RNA silencing. The exosomal miRNAs can be delivered

to recipient cells by endocytosis or by fusion of the EXO with the plasma membrane. Exosomes may also bind to a receptor and activate specific signaling pathways (Guay and Regazzi, 2017).

Results obtained with next-generation sequencing (NGS) techniques indicated a high similarity between miRNAs expressed in human, bovine and goat milk. About 95% of the miRNAs expressed in bovine milk are also expressed in goat milk and 91% of the miRNAs expressed in goat and bovine milk are also expressed in human milk (Golan-Gerstl *et al.*, 2017). Since miRNAs are regulatory factors that can affect the activity of economically important tissues for farm animals, such as skeletal muscle, adipose tissue (Wang *et al.*, 2013) and mammary gland (Benmoussa and Provost, 2019), the study of their role can find applications to improve livestock genetics through the identification of genomic variation controlling an economically relevant phenotype.

Several published studies of milk miRNAs, recently reviewed by Benmoussa and Provost (2019), did not define if extracted miRNAs were either derived from EV or EXO or, alternatively, were not encapsulated and directly released by the mammary cells. This aspect is important, since free miRNAs are not stable and their collection, storage and other preparative procedures can degrade them (Howard *et al.*, 2015). Conversely, miRNAs contained in milk EXO are stable following heat treatment and

during storage. This feature allows for easier sample handling and produces results that are more reliable over time in terms of milk EXO activity (Shandilya *et al.*, 2017). Furthermore, miRNAs in EXO are resistant to RNA degradation and gut digestion in vitro and, once adsorbed by the intestinal cell, regulate recipient cell functions (Benmoussa and Provost, 2019) or modulate macrophage activity of the host (Izumi *et al.*, 2015). It is acknowledged that bovine milk EXO are bioavailable after intake in other species (Lasser *et al.*, 2011) and some delivered miRNAs may regulate gene expression and, therefore, protein expression (Zempleni *et al.*, 2017) in human. In experiments conducted on mice, Manca *et al.* (2018) found that bovine milk EXO were accumulated primarily in the liver and, to a lesser extent, in the spleen. Liao *et al.* (2017) reported that miRNA 148a in human milk EXO is absorbed by intestinal cells and down-regulates the expression of DNA methyltransferase 1, a gene involved in epigenetic regulation. Therefore, milk provides not only nutrients, but also elicits epigenetic regulation of recipient cells, due to the transfer through the intestine of miRNAs contained in EXO (Melnik and Schmitz, 2017). The transfer of miRNAs through EXO from the milk to the host is a novel route of communication within and between species, and for this reason, the EXO content of milk could be included among milk quality factors.

The EXO cargo

Studies have reported that milk of cattle (Chen *et al.*, 2010), goats (Golan-Gerstl *et al.*, 2017), humans (Lässer *et al.*, 2011) and rodents (Izumi *et al.*, 2014) includes different classes of biologically active EXOs. Interestingly, the comparison of miRNAs in milk EXO of human, swine, cow and panda showed that the most abundant miRNAs are conserved among mammals (van Herwijnen *et al.*, 2018). These authors found that the let-7 family members, namely the let-7a, let-7b, let7f and miR-148a, which are involved in immune response, signal transduction and regulation of cell growth, were the most abundant and similar between these species, having high sequence homology and suggesting an evolutionary conservation of their functions.

The cargo of EXO is a controlled and non-random process and the miRNA repertoire of EXO varies as a function of the donor cell and its physiological and developmental state (Barile and Vassalli, 2017). Considering the strong relation between the lactation curve and the plethora of pathways involved in the mammary gland, specific EXO of the donor cell can change their cargo during the lactation cycle. Moreover, at the end of lactation, other membrane coated vesicles, such as apoptotic bodies, are secreted and these can shuttle miRNAs to neighboring cells as well (Crescitelli *et al.*, 2013). It has been recently stated that the profile of miRNAs in goat milk EXO changes through different phases of lactation, affecting milk fatty acid (FA) content through transcriptome modifications in mammary epithelial cells. For instance, miR-27a (Lin *et al.*, 2013) and miR-183 (Chen *et al.*, 2018) promoted the content of unsaturated FAs and medium chain FAs. The likely mechanism underlying the variation of FA profile in goat milk is the silencing of key genes involved in lipid metabolism.

Two studies quantified differentially expressed miRNAs in milk EXO in experimentally induced infection of the mammary gland with *Staphylococcus aureus* (Sun *et al.*, 2015; Cai *et al.*, 2018). Although the number of differentially expressed miRNAs in milk EXO between the healthy and infected cows was equal to 13 in both studies, only two miRNAs, bta-miR-142-3p and bta-miR-223, overlapped (Table 1). Another study identified

Table 1. Milk-derived exosomal miRNAs significantly affected by challenge with *Staphylococcus aureus* (Infection) or by stress of relocation (Stress) during early lactation of dairy cows.

Milk	Infection	Stress
bta-let-7b	Cai <i>et al.</i> (2018)	
bta-let-7i		Colitti <i>et al.</i> (2018)
bta-miR-101	Sun <i>et al.</i> (2015)	
bta-miR-103	Cai <i>et al.</i> (2018)	
bta-miR-10a	Sun <i>et al.</i> (2015)	
bta-miR-1246	Sun <i>et al.</i> (2015)	
bta-miR-135a-1		Colitti <i>et al.</i> (2018)
bta-miR-142-3p	(Sun <i>et al.</i> , 2015; Cai <i>et al.</i> , 2018)	
bta-miR-142-5p	Cai <i>et al.</i> (2018)	Colitti <i>et al.</i> (2018)
bta-miR-1468	Cai <i>et al.</i> (2018)	
bta-miR-146a; bta-miR-146b	Cai <i>et al.</i> (2018)	Colitti <i>et al.</i> (2018)
bta-miR-147	Cai <i>et al.</i> (2018)	
bta-miR-181b	Sun <i>et al.</i> (2015)	
bta-miR-183	Sun <i>et al.</i> (2015)	Colitti <i>et al.</i> (2018)
bta-miR-193a		Colitti <i>et al.</i> (2018)
bta-miR-19b-1; bta-miR-19b-2		Colitti <i>et al.</i> (2018)
bta-miR-200c-3p		Colitti <i>et al.</i> (2018)
bta-miR-221	Cai <i>et al.</i> (2018)	Colitti <i>et al.</i> (2018)
bta-miR-223	(Sun <i>et al.</i> , 2015; Cai <i>et al.</i> , 2018)	
bta-miR-2284w	Cai <i>et al.</i> (2018)	
bta-miR-2284x		Colitti <i>et al.</i> (2018)
bta-miR-2285g-3p	Sun <i>et al.</i> (2015)	
bta-miR-2285b	Cai <i>et al.</i> (2018)	
bta-miR-23a	Cai <i>et al.</i> (2018)	
bta-miR-2419-5p	Sun <i>et al.</i> (2015)	
bta-miR-2887-1		Colitti <i>et al.</i> (2018)
bta-miR-2904-1		Colitti <i>et al.</i> (2018)
bta-miR-320a-1		Colitti <i>et al.</i> (2018)
bta-miR-378-2	Sun <i>et al.</i> (2015)	Colitti <i>et al.</i> (2018)
bta-miR-423-5p	Cai <i>et al.</i> (2018)	
bta-miR-502	Sun <i>et al.</i> (2015)	
bta-miR-6522		Colitti <i>et al.</i> (2018)
bta-miR-99a-5p	Sun <i>et al.</i> (2015)	
bta-miR-99b	Sun <i>et al.</i> (2015)	

miRNAs in milk EXO during relocation stress in dairy cows in early lactation and reported 15 differentially expressed miRNAs (Colitti *et al.*, 2018). Interestingly, 4 of these miRNAs (bta-miR-142-5p, bta-miR-146a, bta-miR-146b and bta-miR-221) overlapped with the study by Cai *et al.* (2018) and 2 of them (bta-miR-183 and bta-miR-378-2) with the results by Sun *et al.* (2015). During heat stress, the miRNAs bta-miR-146a and

bta-miR-146b in cow serum were associated with stress and immune response (Zheng *et al.*, 2014), but no information is available for milk-derived exosomal miRNAs.

Similarly to miRNA, the protein cargo of EXO is deeply involved in cell-to-cell communication either within and between organisms and varies during the lactation cycle. The pattern and abundance of exosomal proteins were reported to be very similar among cows at mid lactation (Reinhardt *et al.*, 2012), but higher protein diversity in milk EXO is expected in animals at different stages of lactation and fed on different diets. By proteomic analysis, enzymatic and transport differences have been distinguished between milk EXO and milk fat globule membranes, which also have a plasma membrane origin (Reinhardt *et al.*, 2012). Samuel *et al.* (2017) found that 1372 proteins contained in EXO were similar between colostrum and milk, but the abundance of proteins implicated in inflammatory reaction, acute phase proteins and innate immune response were more than 3-fold higher in the colostrum. Indeed, no experiments have yet associated specific challenges with a modification of EXO proteins in bovine milk. Crookenden *et al.* (2016) analyzed the cargo of EXO isolated from blood in high and low risk cows at calving and identified unique proteins for the former group, namely α -2 macroglobulin, fibrinogen and oncoprotein-induced transcript 3, suggesting that EXO cargo can be used as an earlier biomarker of metabolic status in dairy cows. However, changes in exosomal proteins in relation to modifications of metabolic conditions or immune response are not yet demonstrated.

In conclusion, there is an increasing interest in studying the cargo of milk EXO in dairy ruminants to investigate the biology of mammary gland and lactation. Some studies were dedicated to defining protocols for the isolation of EXO from milk, since casein content can still represent a methodological constraint (Hata *et al.*, 2010; Vaswani *et al.*, 2017). Top date, few studies have associated the modifications of exosomal cargo in relation to specific challenges and more research is needed to validate them as early biomarkers of mastitis and metabolic conditions in dairy cows.

Acknowledgements. This article is based upon work from COST Action FA1308 DairyCare, supported by COST (European Cooperation in Science and Technology, www.cost.eu). COST is a funding agency for research and innovation networks. COST Actions help connect research initiatives across Europe and enable scientists to grow their ideas by sharing them with their peers. This boosts their research, career and innovation.

References

- Barile L and Vassalli G (2017) Exosomes: therapy delivery tools and biomarkers of diseases. *Pharmacology & Therapeutics* 174, 63–78.
- Benmoussa A and Provost P (2019) Milk MicroRNAs in health and disease. *Comprehensive Reviews in Food Science and Food Safety* 18, 703–722.
- Cai M, He H, Jia X, Chen S, Wang J, Shi Y, Liu B, Xiao W and Lai S (2018) Genome-wide microRNA profiling of bovine milk-derived exosomes infected with *Staphylococcus aureus*. *Cell Stress and Chaperones* 23, 663–672.
- Chen X, Gao C, Li H, Huang L, Sun Q, Dong Y, Tian C, Gao S, Dong H, Guan D, Hu X, Zhao S, Li L, Zhu L, Yan Q, Zhang J, Zen K and Zhang CY (2010) Identification and characterization of microRNAs in raw milk during different periods of lactation, commercial fluid, and powdered milk products. *Cell Research* 20, 1128–1137.
- Chen Z, Shi H, Sun S, Luo J, Zhang W, Hou Y and Looor JJ (2018) MiR-183 regulates milk fat metabolism via MST1 in goat mammary epithelial cells. *Gene* 646, 12–19.
- Colitti M (2015) Expression of NGF, BDNF and their high-affinity receptors in ovine mammary glands during development and lactation. *Histochemistry and Cell Biology* 144(6), 559–570.
- Colitti M and Farinacci M (2009) Cell turnover and gene activities in sheep mammary glands prior to lambing to involution. *Tissue Cell* 41, 326–333.
- Colitti M, Sgorlon S, Licastro D and Stefanon B (2018) Differential expression of miRNAs in milk exosomes of cows subjected to group relocation. *Research in Veterinary Science* 122, 148–155.
- Crescitelli R, Lässer C, Szabó TG, Kittel A, Eldh M, Dianzani I, Buzás EI and Lötvalld J (2013) Distinct RNA profiles in subpopulations of extracellular vesicles: apoptotic bodies, microvesicles and exosomes. *Extracellular Vesicles* 12, 2.
- Crookenden MA, Walker CG, Peiris H, Koh Y, Heiser A, Looor JJ, Moyes KM, Murray A, Dukkupati VSR, Kay JK, Meier S, Roche JR and Mitchell MD (2016) Short communication: proteins from circulating exosomes represent metabolic state in transition dairy cows. *Journal of Dairy Science* 99, 7661–7668.
- Edgar JR (2016) Q&A: what are exosomes, exactly? *BMC Biology* 14, 46.
- Edgar JR, Eden ER and Futter CE (2014) Hrs- and CD63-dependent competing mechanisms make different sized endosomal intraluminal vesicles. *Traffic* 15, 197–211.
- Golan-Gerstl R, Elbaum Shiff Y, Moshayoff V, Schecter D, Leshkowitz D and Reif S (2017) Characterization and biological function of milk-derived miRNAs. *Molecular Nutrition & Food Research* 61, 10–20.
- Guay C and Regazzi R (2017) Exosomes as new players in metabolic organ cross-talk. *Diabetes Obesity and Metabolism* 19 (Suppl 1), 137–146.
- Ha D, Yang N and Nadithe V (2016) Exosomes as therapeutic drug carriers and delivery vehicles across biological membranes: current perspectives and future challenges. *Acta Pharmaceutica Sinica B* 6, 287–296.
- Hata T, Murakami K, Nakatani H, Yamamoto Y, Matsuda T and Aoki N (2010) Isolation of bovine milk-derived microvesicles carrying mRNAs and microRNAs. *Biochemical and Biophysical Research Communication* 396, 528–533.
- Howard KM, Kusuma RJ, Baier SR, Friemel T, Markham L, Vanamala J and Zemleni J (2015) Loss of miRNAs during processing and storage of cow's (Bos taurus) milk. *Journal of Agricultural and Food Chemistry* 63, 588–592.
- Izumi H, Kosaka N, Shimizu T, Sekine K, Ochiya T and Takase M (2014) Time-dependent expression profiles of microRNAs and mRNAs in rat milk whey. *PLoS One* 9, e88843.
- Izumi H, Tsuda M, Sato Y, Kosaka N, Ochiya T, Iwamoto H, Namba K and Takeda Y (2015) Bovine milk exosomes contain microRNA and mRNA and are taken up by human macrophages. *Journal of Dairy Science* 98, 2920–2933.
- Johnstone RM, Adam M, Hammond JR, Orr L and Turbide C (1987) Vesicle formation during reticulocyte maturation. Association of plasma membrane activities with released vesicles (exosomes). *Journal of Biological Chemistry* 262, 9412–9420.
- Kassir S, Lauter CJ, Stojanov M and Salem Jr N (1986) Exfoliation of the beta-adrenergic receptor and the regulatory components of adenylate cyclase by cultured rat glioma C6 cells. *Biochimica et Biophysica Acta* 886, 474–482.
- Lässer C, Alikhani VS, Ekström K, Eldh M, Paredes PT, Bossios A, Sjöstrand M, Gabriellsson S, Lötvalld J and Valadi H (2011) Human saliva, plasma and breast milk exosomes contain RNA: uptake by macrophages. *Journal of Translational Medicine* 9, 9.
- Liao Y, Du X, Li J and Lönnnerdal B (2017) Human milk exosomes and their microRNAs survive digestion in vitro and are taken up by human intestinal cells. *Molecular Nutrition & Food Research* 61, 11–21.
- Lin XZ, Luo J, Zhang LP, Wang W, Shi HB and Zhu JJ (2013) MiR-27a suppresses triglyceride accumulation and affects gene mRNA expression associated with fat metabolism in dairy goat mammary gland epithelial cells. *Gene* 521, 15–23.
- Manca S, Upadhyaya B, Mutai E, Desaulniers AT, Cederberg RA, White BR and Zemleni J (2018) Milk exosomes are bioavailable and distinct microRNA cargoes have unique tissue distribution patterns. *Scientific Reports* 8, 11321.

- Melnik BC and Schmitz G** (2017) MicroRNAs: milk's epigenetic regulators. *Best Practice & Research Clinical Endocrinology & Metabolism* **31**, 427e442.
- MISEV 2018** (2018) Minimal information for studies of extracellular vesicles 2018 (MISEV2018): a position statement of the international society for extracellular vesicles and update of the MISEV2014. *Journal of Extracellular Vesicles* **7**, 1535750.
- Reinhardt TA, Lippolis JD, Nonnecke BJ and Sacco RE** (2012) Bovine milk exosome proteome. *Journal of Proteomics* **75**, 1486–1492.
- Samuel M, Chisanga D, Liem M, Keerthikumar S, Anand S, Ang CS, Adda CG, Versteegen E, Jois M and Mathivanan S** (2017) Bovine milk-derived exosomes from colostrum are enriched with proteins implicated in immune response and growth. *Scientific Reports* **7**, 5933.
- Sgorlon S, Fanzago M, Guiatti D, Gabai G, Stradaioli G and Stefanon B** (2015) Factors affecting milk cortisol in mid lactating dairy cows. *BMC Veterinary Research* **11**, 259.
- Shandilya S, Rani P, Onteru SK and Singh D** (2017) Small interfering RNA in milk exosomes is resistant to digestion and crosses the intestinal barrier in vitro. *Journal of Agricultural and Food Chemistry* **65**, 9506–9513.
- Stefanon B, Colitti M, Gabai G, Knight CH and Wilde CJ** (2002) Mammary apoptosis and lactation persistency in dairy animals. *Journal of Dairy Research* **69**, 37–52.
- Sun J, Aswath K, Schroeder SG, Lippolis JD, Reinhardt TA and Sonstegard TS** (2015) MicroRNA expression profiles of bovine milk exosomes in response to *Staphylococcus aureus* infection. *BMC Genomics* **16**, 806.
- Théry C, Zitvogel L and Amigorena S** (2002) Exosomes: composition, biogenesis and function. *Nature Reviews Immunology* **2**, 569–579.
- Trams EG, Lauter CJ, Salem Jr N and Heine U** (1981) Exfoliation of membrane ecto-enzymes in the form of micro-vesicles. *Biochimica et Biophysica Acta* **645**, 63–70.
- Valadi H, Ekstrom K, Bossios A, Sjostrand M, Lee JJ and Lotvall JO** (2007) Exosome mediated transfer of mRNAs and microRNAs is a novel mechanism of genetic exchange between cells. *Nature Cell Biology* **9**, 654–659.
- van Herwijnen MJC, Driedonks TAP, Snoek BL, Kroon AMT, Kleinjan M, Jorritsma R, Pieterse CMJ, Hoen ENMN and Wauben MHM** (2018) Abundantly present miRNAs in milk-derived extracellular vesicles are conserved between mammals. *Frontiers in Nutrition* **5**, 81.
- van Hooijdonk AC, Kussendrager KD and Steijns JM** (2000) In vivo antimicrobial and antiviral activity of components in bovine milk and colostrum involved in non-specific defence. *British Journal of Nutrition* **84** (suppl. 1), S127–S134.
- Vaswani K, Koh YQ, Almughliq FB, Peiris HN and Mitchell MD** (2017) A method for the isolation and enrichment of purified bovine milk exosomes. *Reproductive Biology* **17**, 341–334.
- Wang X, Gu Z and Jiang H** (2013) MicroRNAs in farm animals. *Animal* **7**, 1567–1575.
- Witwer KW and Théry C** (2019) Extracellular vesicles or exosomes? On primacy, precision, and popularity influencing a choice of nomenclature. *Journal of Extracellular Vesicles* **8**, 1648167.
- Yamamoto T, Kosaka N and Ochiya T** (2019) Latest advances in extracellular vesicles: from bench to bedside. *Science and Technology of Advanced Materials* **20**, 746–757.
- Zempleni J, Aguilar-Lozano A, Sadri M, Sukreet S, Manca S, Wu D, Zhou F and Mutai E** (2017) Biological activities of extracellular vesicles and their cargoes from bovine and human milk in humans and implications for infants. *Journal of Nutrition* **147**, 3–10.
- Zheng Y, Chen KL, Zheng XM, Li HX and Wang GL** (2014) Identification and bioinformatics analysis of microRNAs associated with stress and immune response in serum of heat-stressed and normal Holstein cows. *Cell Stress Chaperones* **19**, 973–981.