	
	TIPS ON HOW

(utili consigli pratici per il tuo allevamento)

	
	S4

	SVEZZAMENTO

	MALATTIA RESPIRATORIA DA VIRUS DELLA P.R.R.S (2°parte)

· Nella quasi totalità degli allevamenti il virus della PRRS è ormai presente, per cui è meglio acquistare scrofette e verretti sieropositivi, cioè con anticorpi e senza la malattia attiva, quindi senza sintomatologia respiratoria da PRRS.

· Per questi animali da rimonta è bene avere un ricovero di quarantena, almeno fuori dalla gestazione.

· Nell’allevamento deve essere fatto il tutto pieno-tutto vuoto a partire dalla sala parto, in svezzamento e anche nei periodi successivi di messa a terra e magronaggio.

· Dopo accurato lavaggio e disinfezione i locali devono osservare periodi di riposo di almeno 10 giorni.

· Non mescolare suinetti con differenza di età superiore ai 15 giorni. Portare sempre i suinetti “in avanti“, senza lasciare indietro scarti, malati o sottopeso.

· Isolare il più possibile gli animali ammalati, spostandoli in “infermeria”, dove possono essere curati individualmente.

· Modificare la gestione delle scrofe passando a un regime “a bande“, concentrando così i parti e lasciando uno spazio maggiore di differenza di età tra un gruppo di suinetti e quello successivo.

· Svezzare i suinetti e poi portarli direttamente in un reparto diverso da quello del secondo periodo (cioè verso i 15 kg). Ciò permette di lasciare vuoto per almeno 15 giorni i ricoveri dove abitualmente soggiornano i suinetti dai 15 ai 30 kg e dove spesso si forma un “serbatoio” del virus della PRRS, che poi infetterebbe gli animali via via in arrivo.

· Il vaccino vivo ha dato risultati contrastanti, buoni in alcuni casi, deludenti in altri. La scelta di vaccinare o meno va valutata caso per caso dal veterinario aziendale.


	


