CHE COSA SI PRODUCE IN PIANURA

	PIANURE
	AGRICOLTURA
	ALLEVAMENTO
	INDUSTRIA

	Pianura Padana
un tempo paludosa poi bonificata e disboscata
	●Nella bassa pianura
●agricoltura intensiva
●agricoltura biologica
●frumento,riso,soia,barbabietola da zucchero,foraggio

	●stalle attrezzate

●allevamento intensivo

●bovini

●suini

●pollame

	●alimentare(prodotta dall'agricoltura e dall'allevamento)

●meccanica(macchine di vario tipo)

●conserviera(lavora e conserva i prodotti agricoli mediante sterilizzazione, refrige- razione,surgelazione,disidratazione)

	Maremma toscana
un tempo paludosa poi bonificata e disboscata

Oasi naturali protette
	●intensa attività

	●cinghiali

●bufali

●cavalli
	

	Agro Pontino
pianura alluvionale bonificata intorno al 1930

Parco Naturale del Circeo
	●Kiwi

●carciofi

●agrumi

●spinaci
	
	

	Pianura Campana
origine vulcanica, fertile, ben irrigata, clima mite
	●ortaggi

●pomodori

●agrumi
	
	

	Tavoliere delle Puglie
arida, ma irrigata da canali
	●grano ●agrumi

●viti ●ortaggi

●ulivi

	●ovini
	

	Piana di Catania
ai piedi dell'Etna, in Sicilia irrigata
	●coltivazione intensiva di viti, agrumi, ortaggi
	
	

	Campidano
in Sardegna bonificata
	●grano●alberi da frutto

●ortaggi(carciofi e viti)

	
	

STERILIZZAZIONE:Il processo comporta l'eliminazione o l'inattivazione dei microrganismi e degli enzimi presenti, in grado di produrre modificazioni indesiderate. sterilizzazione= trattamento a temperature elevate (maggiori di 100 °C), in apparecchi sotto pressione detti autoclavi
REFRIGERAZIONE=conservazione dei cibi che consiste nel mantenere i prodotti ad una temperatura bassa, mantenendo l’acqua presente all’interno degli alimenti allo stato liquido. Per far ciò, i prodotti vengono conservati ad una temperatura variabile tra gli 0°C e i 10°C.
Durante la refrigerazione, si ottiene il blocco della crescita dei microorganismi che potrebbero provocare tossinfezioni e intossicazioni alimentari. Consente di conservare i cibi solo per periodi di tempi limitati. Mantiene maggiormente le proprietà organolettiche degli alimenti.

SURGELAZIONE= conservazione di derrate alimentari per lungo tempo portando la temperatura a valori pari o inferiori a −18 °C. Si differenzia dal congelamento sia per temperature che tempi d'applicazione del trattamento.
DISIDRATAZIONE=Tale metodo di conservazione degli alimenti si basa sulla riduzione del contenuto di acqua all’interno dell’alimento
