	
	TIPS ON HOW

(utili consigli pratici per il tuo allevamento)

	
	G21

	MAGRONAGGIO E INGRASSO

	FATTORI CAUSALI DELLE MALATTIE RESPIRATORI (parte seconda)
· La provenienza dei suini (riproduttori da rimonta e/o lattoni da destinare all’ingrasso) influenza in modo importante il rischio per un allevamento di introdurre malattie respiratorie.
· Si possono sicuramente prevedere problemi respiratori se vengono introdotti suini con uno scarso livello sanitario.
· Bisogna però considerare il rischio anche quando vengono introdotti animali con un alto stato sanitario all’interno di allevamenti con basso standard di salute degli animali.
· Infatti, se non si adottano precauzioni per proteggere gli animali sani introdotti, questi possono facilmente sviluppare una malattia clinica; di conseguenza si avrà un improvviso aumento della pressione infettante con perdita dell’equilibrio esistente nell’allevamento, tra infezione e stato immunitario.
· Il numero di suini per reparto e per box influenza l’incidenza delle malattie respiratorie; troppi animali insieme in uno spazio aereo insufficiente aumenta considerevolmente la possibilità di problemi respiratori.
· Le condizioni climatiche sono molto importanti e condizionano fortemente l’instaurarsi delle malattie dell’apparato respiratorio: eccessivi sbalzi termici, correnti, umidità non adeguata e ricambio dell’aria non ottimale, nonché alte concentrazioni di ammoniaca e polveri.
· Anche la concomitante e precedente azione di patologie enteriche e la presenza di parassitosi determinano un aumento dell’incidenza dei problemi respiratori.
· Diverse ricerche hanno dimostrato che le malattie respiratorie sono in qualche misura anche influenzate dall’ereditarietà e quindi dalla selezione genetica.


