	
	TIPS ON HOW

(utili consigli pratici per il tuo allevamento)

	
	G14

	MAGRONAGGIO E INGRASSO

	LA PASTORELLOSI

· È causata da un batterio denominato Pasteurella Multocida ed è molto diffusa, nei suinetti e soprattutto nei magroni e grassi.

· Questo patogeno può causare una grave polmonite con la propria azione o, più spesso, intervenendo come complicante in forme polmonari precedenti, da virus o altri batteri.

· L’influenza, la PRRS, la micoplasmosi e situazioni manageriali e/o ambientali sfavorevoli, sono fattori concomitanti .

· All’inizio della malattia è presente tosse secca, che diventa poi catarrosa, con respiro difficoltoso e “battito“.

· Nelle forme acute è presente febbre alta, anoressia e perdita di peso, sino alla morte se non si seguono adeguate terapie.

· La diagnosi si fa in base alle manifestazioni cliniche, alle lesioni polmonari rilevate all’autopsia dei soggetti morti, e alle eventuali analisi di laboratorio.

· La terapia deve essere molto tempestiva. Si deve intervenire immediatamente ai primi sintomi con iniezioni ai soggetti colpiti, utilizzando antibiotici efficaci (florfenicolo, amoxicillina, trimetoprim-sulfa, ecc..), antinfiammatori e cortisonici.

· L’acqua di bevanda va medicata con prodotti contenenti antibiotici (doxiciclina, tiamulina, ecc…) e antifebbrili (aspirina) per alcuni giorni, finchè viene ripristinato l’appetito; dopo di che si può anche utilizzare mangime medicato per almeno 7-10 giorni.

· La prevenzione si basa sulle corrette procedure manageriali, quali igiene, tutto pieno – tutto vuoto, riduzione della popolazione e dei fattori stressanti, controllo delle patologie scatenanti.

· La vaccinazione contro il Mycoplasma Hyopneumoniae è utile anche nella prevenzione della pastorellosi, essendo la micoplasmosi una polmonite che facilita l’ingresso della Pastorella Multocida.


