

*Ottimizzare la gestione della scrofa e
del suinetto per migliorare il profitto*

Reggio Emilia, 5 giugno 2015

Ottimizzare le prestazioni dell'allevamento

- Redditività della scrofa nel corso dell'intera carriera produttiva
 - Raggiungimento del peso e dello stato di salute ottimali delle scrofette alla prima inseminazione
 - Prevenzione della sindrome della seconda nidata
 - Gestione del BCS durante i diversi cicli
 - Massimizzazione delle prestazioni riproduttive

- Massimizzare le potenzialità delle nidiate allo svezzamento
 - Immunizzazione alla nascita grazie alla buona qualità del colostro
 - Crescita ottimale fino allo svezzamento
 - Preparazione dei suinetti al passaggio al mangime

Programma flessibile e completo in 3 fasi

Program
Neonate

Fase 1: **potenziamento della vitalità embrionale**

dallo svezzamento ai due
terzi della gestazione

Fase 1: massimizzare la vitalità embrionale

Obiettivi principali per ottenere massime prestazioni riproduttive

- a. ↗ **Fertilità** > 90% parti
- b. ↗ **Prolificità** > 30 suinetti/scrofa/anno

* Fertilità: numero di parti/numero di inseminazioni

** Prolificità: numero di suinetti per scrofa partoriente

Gamma flessibile di soluzioni

	Incremento della fertilità	Miglioramento della prolificità
ActiSaf Lievito vivo registrato	✓	✓
SafMannan Frazione di parete Premium	✓	✓
SelSaf Lievito arricchito con selenio		✓

ActiSaf

a. MAGGIORE FERTILITÀ

Riduzione dell'intervallo svezzamento-estro con l'integrazione di lievito vivo (1 kg/t) all'alimentazione delle scrofe in gestazione e lattazione ¹

Aumento del numero di scrofe in calore a 7 giorni con l'integrazione di lievito vivo (1 kg/t) nell'alimentazione delle scrofe in gestazione e lattazione ¹

¹ Jang et al., 2013
² trial in Francia, CTPA,

b. MAGGIORE PROLIFICITÀ

Aumento del numero totale di suinetti nati con integrazione di lievito vivo (0,5 kg/t) all'alimentazione delle scrofe in gestazione e lattazione ²

SafMannan & SelSaf

✓ MAGGIORI FERTILITÀ E PROLIFICITÀ (ZEA)

- ↘ rischio anestro
- ↘ intervallo svezzamento-estro
- ↗ vitalità embrionale

Utilizzo	Dosaggio
Mangime standard	0,5 kg/t
Rischio di contaminazione	2 kg/t

Riduzione del trasferimento di zearalenone nel sangue dopo l'alimentazione forzata (1 ppm nel mangime) con integrazione di Safmannan® nella razione (1 kg/t) ³

✓ MAGGIORI FERTILITÀ E PROLIFICITÀ

Aumento del tasso di fertilità degli ovociti (*in vitro*) con integrazione di Selenio organico⁵

Impatto dell'integrazione con selenio organico (0,15 ppm) sul numero degli embrioni della nidiata a 30 giorni di gestazione ⁴

3 dati non pubblicati

4 Fortier et al., 2012

5 Tarea et al., 2012

Fase 2: potenziamento dello sviluppo fetale

Ultimo mese di gestazione

Obiettivi principali

- a. Potenziare la crescita fetale e vitalità prima del parto
- b. Migliorare il trasferimento dell'immunità e dell'energia dalla scrofa ai suinetti

Gamma flessibile di soluzioni

	Incremento ponderale della nidiata al parto	Potenziamento delle difese naturali	Riduzione delle mortalità dei suinetti alla nascita
ActiSaf Lievito vivo registrato	✓	✓	✓
SafMannan Frazione parietale Premium			✓
SelSaf Lievito arricchito con selenio	✓	✓	

ActiSaf

a. MAGGIORE PESO DELLA NIDIATA ALLA NASCITA

Incremento ponderale della nidiata al parto con integrazione di lievito vivo nella razione delle scrofe in gestazione (1 kg/t) e lattazione (0,5 kg/t) ⁶

Riduzione della mortalità dei suinetti a 48 ore dal parto⁷

6-Tsika et al., 2014

7- Trial per il dossier di registrazione

ActiSaf

b. MIGLIOR TRASFERIMENTO DELL'IMMUNITÀ DALLA SCROFA AI SUINETTI

Aumento del tenore di IgG nel colostro con integrazione di lievito vivo (1 kg/t) all'alimentazione delle scrofe in gestazione e lattazione ¹

Aumento del tenore di IgG nel plasma dei suinetti a 24 ore dalla nascita con integrazione di lievito vivo (1 kg/t) nell'alimentazione delle scrofe in gestazione e lattazione ¹

Con tenore di IgG nel plasma superiore a 16 e 18 mg/ml si garantisce una buona protezione dei suinetti.

SafMannan & SelSaf

✓ **RIDUZIONE DEL RISCHIO DI CONTAMINAZIONE DEI SUINETTI ALLA NASCITA**

✓ **MAGGIORE PESO DELLA NIDIATA ALLA NASCITA**

8- Dati non pubblicati- Riferimenti disponibili su richiesta

9- Mahan et al., 2014

Fase 3: miglioramento della crescita dei suinetti fino allo svezzamento

Periodo di lattazione

Obiettivi principali

- a. **Miglioramento del peso della nidiata allo svezzamento:**
+ 5 kg allo svezzamento = + 12 kg a 62 giorni
- b. **Limitazione della perdita di riserve corporee delle scrofe**

Gamma flessibile di soluzioni

	Incremento ponderale della nidiata allo svezzamento	Potenziamento delle difese naturali	Riduzione morbilità dei suinetti
ActiSaf Lievito vivo registrato	✓	✓	✓
SelSaf Lievito arricchito con selenio		✓	

ActiSaf

a. MAGGIORE CRESCITA DEI SUINETTI FINO ALLO SVEZZAMENTO

Miglioramento delle qualità nutritive del latte con integrazione di lievito vivo nella razione delle scrofe 3 settimane prima del parto (1 kg/t) e in lattazione (1,5 kg/t) ¹⁰

Impatto sul peso della nidiata allo svezzamento dovuto all'integrazione di lievito vivo nella razione delle scrofe in gestazione (1 kg/ton) e in lattazione (0,5 kg/ton) ⁶

10- Jurgens et al., 1997

6- Tzika et al., 2015

ActiSaf

a. AUMENTO DELL'IMMUNITÀ LOCALE DEI SUINETTI

Aumento di Immunoglobulina A nel latte con integrazione di Actisaf® (0,5 kg/t) all'alimentazione delle scrofe in lattazione 11

Riduzione media dei casi di diarrea nei suinetti nel periodo di allattamento (3 settimane) con integrazione di Actisaf® (1 kg/t) all'alimentazione delle scrofe 12

11 -Zanello et al., 2013

12- Trial in campo

SelSaf

a. POTENZIAMENTO DELLE DIFESE NATURALI

Aumento del tenore di Se nel latte grazie con integrazione di selenio organico nella razione delle scrofe (0,15 ppm)⁹

Aumento del tenore di Se nel plasma dei suinetti con integrazione di selenio organico nella razione delle scrofe (0,15 ppm)⁹

Benefici cumulativi del programma ciclo dopo ciclo

✓ BENEFICI CRESCENTI SULLA TAGLIA DELLA NIDIATA: ACTISAF VERSUS GRUPPO DI CONTROLLO

Differenza numero suinetti dopo allattamento parziale (cross fostering) tra gruppo trattato con Actisaf® e gruppo di controllo 6

Differenza nella taglia della nidiata allo svezzamento tra gruppo trattato con Actisaf® e gruppo di controllo 6

✓ BENEFICI CRESCENTI SUL PESO DELLA NIDIATA: ACTISAF VERSUS GRUPPO DI CONTROLLO

Differenza peso della nidiata al parto tra gruppo trattato con Actisaf® e gruppo di controllo 6

Differenza peso della nidiata allo svezzamento tra gruppo trattato con Actisaf® e gruppo di controllo 6

Mantenimento delle condizioni della scrofa per aumentare la produttività ciclo dopo ciclo

b. EFFETTO CRESCENTE SUL BCS DELLE SCROFE

Riduzione della perdita di grasso dorsale nelle scrofe in svezzamento con integrazione di lievito vivo all'alimentazione delle scrofe stesse (0,5 kg/t) ⁶

- 1,1 mm di perdita di grasso dorsale

Aumento numero suinetto per nidiata dopo l'allattamento parziale (cross fostering) con integrazione di lievito vivo all'alimentazione delle scrofe in gestazione (1 kg/t) e lattazione (0,5 kg/t) ⁶

+ 0,8 suinetti al parto

Una riduzione della perdita ponderale dorsale pari a 1 mm consente di aumentare la prolificità di 0,5 suinetti per nidiata (Poilvey et Daniel, 1999)

Program Neonate

PROGRAMMA FLESSIBILE E COMPLETO IN 3 FASI

1

DALLO SVEZZAMENTO A
DUE TERZI DELLA
GESTAZIONE

- Fertilità
- Prolificità

2

ULTIMO MESE DI
GESTAZIONE

- Peso della nidiata al parto
- Difese naturali
- Mortalità dei suinetti alla nascita

3

LATTAZIONE

- Peso della nidiata in svezzamento
- Difese naturali
- Morbilità dei suinetti
- Calo ponderale

PHILEO: SOLUZIONI ADATTATE PER CIASCUNA FASE

	1 DALLO SVEZZAMENTO A DUE TERZI DELLA GESTAZIONE	2 ULTIMO MESE DI GESTAZIONE	3 LATTAZIONE
ActiSaf	0,5 kg/t	da 0,5 a 1 kg/t	da 0,5 a 1 kg/t
SafMannan	da 0,5 a 2 kg/t	da 0,250 a 1 kg/t	
SelSaf	0,09 kg/t	0,09 kg/t	0,09 kg/t

Programma Neonatale

Gestione flessibile delle fasi di vita di scrofe e suinetti

Performance cumulative dell'allevamento e produttività per gli allevatori

Grazie !

