	
	TIPS ON HOW

(utili consigli pratici per il tuo allevamento)

	
	G26

	MAGRONAGGIO E INGRASSO

	MICOPLASMOSI DELL’APPARATO LOCOMOTORIO

· La micoplasmosi dell’apparato locomotorio colpisce le articolazioni dei suini a partire dai 25-30 kg , ma più frequentemente verso gli 80-130 kg.
· L’agente patogeno responsabile si chiama Mycoplasma Hyosynoviae (da non confondere con il più conosciuto Mycoplasma Hyopneumoniae che è l’agente causale della micoplasmosi respiratoria).
· La sintomatologia è rappresentata da pelo ispido ed opaco, moderato aumento di temperatura, zoppicatura, frequente flessione degli arti interessati, tendenti allo scaricamento del peso corporeo in avanti, difficoltà ad alzarsi, evidente soprattutto quando è il momento di mangiare, posizione in ginocchio sul garretto.
· Tale sintomatologia è evidente nei suini all’ingrasso e molto spesso anche nelle scrofette di rimonta, verso il peso di 100-130 kg, di solito dopo 2-4 settimane dall’arrivo in allevamento.
· La diagnosi si basa sull’interpretazione dei segni clinici e sull’esito della terapia consigliata; se in seguito alla somministrazione parenterale di tiamulina e/o lincomicina si ha la remissione dei sintomi, allora si tratta di micoplasmosi. In caso contrario occorre fare una diagnosi differenziale con l’artrite da Mal Rosso, da streptococco, da Haemophilus parasuis, e da artriti di origine traumatica.
· La terapia va fatta quindi con iniezioni di tiamulina e/o lincomicina per almeno 3-4 giorni, associate a cortisone.
· Nel mangime può essere utile una medicazione con gli stessi antibiotici per almeno 10 giorni ai primi sintomi di malattia.
· È molto importante anche controllare le condizioni ambientali, evitando basse temperature e correnti d’aria, ed assicurare una corretta pavimentazione, specialmente per le scrofette che arrivano in azienda.

	

