

expression of cross-reacting embryonic anti-granulocytes and lymphoid cells. Surface

gens associated with the cell surface of these changes in the erythrocytes during contact

rat tumours.

with K cells indicate that mechanical factors may be involved in cell lysis in this system.

B AND T CELLS IN CANINE LYMPHO-