	
	TIPS ON HOW

(utili consigli pratici per il tuo allevamento)

	
	G36

	MAGRONAGGIO E INGRASSO

	CARICO E MACELLAZIONE: PUNTI CRITICI (4°PARTE)

· Altre alterazioni che si possono incontrare nel “prosciutto” del suino macellato sono: presenza di emorragie diffuse, iperemia cutanea diffusa (colore rosso intenso della pelle), reticolo venoso troppo evidente, irritazioni della pelle da sostanze irritanti (urine, disinfettanti, ecc..), presenza di pustoline e croste (rogna), presenza di lesioni causate da altri suini, assenza di grasso in corona, scarso spessore del grasso di copertura, grasso troppo molle e giallognolo, presenza di grasso di infiltrazione tra le fibre muscolari (marezzatura).
· Presenza di emorragie diffuse (responsabilità da attribuire al macellatore): sono il più delle volte conseguenti alla macellazione, per il ritardo che ci può essere tra stordimento e dissanguamento. Può essere ridotto da un adeguato periodo di riposo premacellazione.
· Iperemia cutanea diffusa (responsabilità di tutti gli operatori): si manifesta di solito durante le operazioni di carico, scarico e/o macellazione, ed è dovuta allo stress fortissimo; tutta la pelle del corpo diventa di un colore rosso vinoso; scompare di solito dopo un riposo di 6-8 ore.
· Reticolo venoso troppo evidente (responsabilità in parte della genetica e in parte di tutti gli operatori): è dovuto a una presenza di pelle molto sottile e alla fragilità capillare proprie di alcune genetiche, e anche alle operazioni di stordimento e dissanguamento; si può migliorare con la somministrazione di vitamine (A-E-C) alcune settimane prima della macellazione, e con corrette operazioni di carico, scarico e macellazione.
· Presenza di pustoline e croste, rogna (responsabilità dell’allevatore): le lesioni da rogna si possono prevenire e curare con opportuni trattamenti in sede di allevamento.


	


