

DIECI PERCORSI FAD

Continua la formazione a distanza del 2016. 30 Giorni pubblica gli estratti di altri dieci casi. L'aggiornamento prosegue on line.

1 CLINICA DEGLI ANIMALI DA COMPAGNIA
Perché il cane non guarisce?
Gaetano Oliva, Valentina Foglia Manzillo, Manuela Gizzarelli
Dipartimento di Medicina Veterinaria e Produzioni Animali, Università degli Studi di Napoli "Federico II".

Raja, una femmina sterilizzata di razza Fila Brasileiro, è stata condotta a visita per la presenza, da circa un anno, di lesioni a carico di cute e sottocute, caratterizzate da alopecia simmetrica non pruriginosa, eritema, iperpigmentazione, erosioni/ulcere con emissione di materiale sieromorragico e purulento.

2 CARDIOLOGIA NEGLI ANIMALI DA COMPAGNIA
Endocardiosi mitralica ed aritmie: un campanello d'allarme?
Oriol Domenech⁽¹⁾, Tommaso Vezzosi⁽²⁾, Federica Marchesotti⁽¹⁾
⁽¹⁾Dipartimento di Cardiologia - Istituto veterinario di Novara
⁽²⁾Dipartimento di Scienze veterinarie - Università di Pisa - Dipartimento di Cardiologia - Istituto veterinario di Novara

Carlito, un cane Cavalier King Charles Spaniel maschio di 10 anni, viene portato per visita cardiologica di controllo a distanza di 2 mesi da un episodio di edema polmonare cardiogeno secondario ad una grave insufficienza mitralica. Alla visita clinica si evidenziano occasionali battiti prematuri all'auscultazione cardiaca, reperto non evidenziato in precedenza. Si analizzerà il ruolo dell'ECG nella gestione di questo caso clinico.

3 DIAGNOSTICA PER IMMAGINI NEGLI ANIMALI DA COMPAGNIA
"Il mio gatto perde peso"
Silvia Rabba⁽¹⁾, Edoardo Auremma⁽²⁾
⁽¹⁾Istituto veterinario di Novara, Servizio di diagnostica per immagini, ⁽²⁾Medico veterinario, libero professionista

Un gatto comune europeo femmina sterilizzata di 11 anni viene inviato presso la nostra struttura per un esame ecografico addominale. Il gatto presenta anoressia, abbattimento, perdita di peso ed ha avuto alcuni episodi di vomito.

4 CHIRURGIA DEGLI ANIMALI DA COMPAGNIA
Neutrofilia in pronto soccorso
Filippo Maria Martini, Nicola Rossi, Paolo Boschi
Dipartimento di Scienze Medico Veterinarie, Università di Parma Unità Operativa di Chirurgia e Traumatologia Veterinaria.

Shila, cane femmina intera, meticcio di Pastore Belga, 8 anni, 30 kg di peso, è stata riferita in visita perché da qualche giorno è inappetente, l'addome appare dilatato e secondo il proprietario urina più spesso. L'ultimo calore risale a sei settimane prima.

5 CHIRURGIA DEGLI ANIMALI DA REDDITO
Una fattrice irrequieta
Filippo Maria Martini, Laura Pecorari, Mario Angelone
Dipartimento di Scienze Medico Veterinarie, Università degli Studi di Parma, Unità Operativa di Chirurgia e Traumatologia Veterinaria.

Un cavallo trotter, di 13 anni, femmina, viene riferita in quanto da alcuni mesi presenta un comportamento anomalo, appare spesso infastidita e nervosa, nitrisce in continuazione e risulta talvolta incontenibile. I proprietari mantengono la cavalla a casa da circa dieci anni ed affermano che non c'è stata nessuna variazione nella gestione dell'animale.

6 FARMACOSORVEGLIANZA NEGLI ANIMALI DA REDDITO
Allevamento di animali dpa e medicinali omeopatici
Andrea Setti
Medico veterinario componente del Gruppo di lavoro Fnovi sul Farmaco Veterinario.

In un allevamento di bovine da latte il medico veterinario esperto omeopata, dopo averne parlato col proprietario, decide di impostare le terapie omeopatiche in allevamento, ben conscio del fatto che la criticità maggiore risiede nel fatto che in Italia non esistono farmaci omeopatici registrati e l'uso è sempre in deroga.

7 FARMACOSORVEGLIANZA NEGLI ANIMALI DA COMPAGNIA
I registri
Giorgio Neri
Medico veterinario libero professionista componente del Gruppo di lavoro Fnovi sul Farmaco Veterinario.

In tema di medicina veterinaria, la legge prevede in capo ad alcuni soggetti l'obbligo di tenuta di svariati registri. Vediamo se e quando sussiste tale obbligo.

8 BENESSERE ANIMALE
Vacca a terra
Guerino Lombardi⁽¹⁾, Nicola Martinelli⁽²⁾
Medico veterinario, Dirigente responsabile CRenBA* dell'IZSLER, ⁽²⁾Medico veterinario Centro di Riferenza nazionale per il Benessere Animale.

La gestione di un bovino non in grado di alzarsi e di muoversi deve essere ottimale per evitare inutili sofferenze all'animale.

WWW.FORMAZIONEVETERINARIA.IT
10 percorsi, 100 casi, 200 crediti

I casi di seguito presentati proseguono su www.formazioneveterinaria.it dal 15 marzo.

Ogni percorso (clinica degli animali da compagnia, cardiologia negli animali da compagnia, diagnostica per immagini negli animali da compagnia, chirurgia degli animali da compagnia e da reddito, farmacovigilanza negli animali da compagnia e da reddito, benessere animale, legislazione veterinaria, igiene degli alimenti) è composto da 10 casi, ciascuno dei quali permetterà il conseguimento di 2 crediti Ecm.

I singoli percorsi saranno accreditati per 20 crediti Ecm totali e la frequenza integrale dei dieci percorsi consentirà di acquisire fino a 200 crediti in un anno.

Sarà possibile rispondere al questionario di apprendimento e di valutazione fino al 31 dicembre 2016.

9 LEGISLAZIONE VETERINARIA
L'affidamento dell'animale familiare
Prof.ssa Paola Fossati
Dipartimento di Scienze Veterinarie per la Salute, la Produzione Animale e la Sicurezza Alimentare, Università degli Studi di Milano.

L'accudimento di un cane è condiviso da due persone conviventi. Quando la convivenza finisce, la persona registrata in anagrafe regionale come proprietaria lascia l'abitazione comune e, nell'impossibilità di giungere a un accordo con la controparte, decide di rivolgersi a un giudice per ottenere un affido condiviso del cane e il diritto di averlo con sé per alcuni periodi.

10 IGIENE DEGLI ALIMENTI
L'acqua: un fattore determinante nella salubrità degli alimenti?
Valerio Giaccone⁽¹⁾, Mirella Bucca⁽²⁾
⁽¹⁾Dipartimento di "Medicina Animale, Produzioni e Salute" MAPS, Università di Padova, ⁽²⁾Medico veterinario

In tutte le industrie alimentari l'acqua rappresenta un elemento fondamentale, sia che si utilizzi per la pulizia sia che serva come ingrediente di un alimento. Ci si chiede, pertanto, se e quanto la qualità dell'acqua possa influire sulla salubrità del prodotto finito.