
PROGETTO PATRIMONIO CULTURALE DI ATENEIO

Consiglio di Amministrazione
30 novembre 2011 e 6 marzo 2014

Introduzione

Con delibera del Consiglio di Amministrazione del 30 novembre 2011 è stato approvato il Progetto “Patrimonio Culturale di Ateneo”.

L’obiettivo principale della prima fase del Progetto è la ricognizione inventariale dei Musei in carico all’Amministrazione Centrale .

Il risultato principale della ricognizione è stato quello di inserire nella ricognizione inventariale le informazioni storico-scientifiche relative ai beni e di effettuare le registrazioni contabili relative all’inventario e collegare queste due fonti di dati.

Nella seduta del 6 marzo 2014 del Consiglio di Amministrazione è stata presentata la relazione sulla realizzazione della ricognizione inventariale.

Introduzione

L'attività di ricognizione ha avuto ad oggetto la prima delle fasi indicate nel Progetto ossia i beni culturali che hanno come consegnatario il Direttore Generale (Amministrazione Centrale), più precisamente:

Collezione Franchini

Terrecotte Ostetriche

Museo Anatomia Umana

Museo Zoologia e Anatomia Comparata

Museo Paleontologia

Introduzione

L'attività che ha portato alla creazione delle banche dati si è svolta attraverso operazioni comuni ai Musei e alle Collezioni oggetto di ricognizione.

La fase di ricognizione è stata effettuata in collaborazione con il personale tecnico dei Musei.

La base dati è stata realizzata su file excel ed è suddivisa per Museo o Collezione e sale espositive, inoltre per ogni singolo bene è stata compilata una scheda completa di immagine fotografica del bene, oltre alle informazioni già presenti nella banca dati.

Fasi comuni

Fasi comuni alle operazioni di ricognizione:

- analisi dei cataloghi cartacei messi a disposizione dai tecnici dei Musei e inserimento dei dati in file excel per realizzazione di una banca dati in formato elettronico;
- ricognizione fisica di ogni singolo bene;
- relativo rilievo fotografico e ricerca della corrispondenza del bene nel relativo catalogo cartaceo o nelle schede rinvenute;
- rilievo dei beni presenti nei magazzini;
- aggiornamento della banca dati

Fasi comuni

- registrazione contabile inventariale di ogni bene rilevato all'interno del programma di contabilità di Ateneo.
A tal fine è stato creato un apposito identificativo inventariale denominato "MUSEI" nel quale sono contenuti tutti i beni di valore culturale, le attrezzature e gli arredi connessi con i beni stessi.

Il totale dei beni dell'inventario I.MUSEI è pari a 6.951 beni.

Il valore inventariale inserito nel programma di contabilità corrisponde, come da Regolamento, al costo di acquisto o al valore di stima, in mancanza di questi elementi i beni sono stati inventariati con il valore convenzionale di € 0,01.

Fasi comuni

- apposizione delle etichette inventariali su ogni bene, rispettando comunque la peculiare tipologia dei beni e adottando diverse soluzioni in relazione alle caratteristiche dei beni stessi.

Le etichette riportano la dicitura *“Unimore I. Musei Inv....”*

- creazione di una scheda per ogni singolo bene con l’inserimento dell’immagine fotografica e di tutti i dati disponibili al fine di una più agevole e rapida consultazione
- elaborazione delle planimetrie delle stanze dei Musei di Anatomia Umana e di Zoologia e Anatomia Comparata con disposizione delle vetrine

Collezione Franchini

La Collezione Franchini è costituita da reperti di interesse zoologico, parassitologico ed etnologico, raccolti dal Prof. Giuseppe Franchini (1879-1938) medico tropicalista .

La Collezione comprende le sezioni di:

- Medicina Indigena: composta in prevalenza da reperti a secco di origine vegetale contenuti in flaconi di vetro e da oggetti di uso quotidiano;
- Patologia Tropicale: composta da preparati sulla lebbra in cera, gesso e conservati in liquido;
- Zoologia e Parassitologia: composta da esemplari di animali, sia vertebrati che invertebrati, pericolosi per l'uomo direttamente o indirettamente (in quanto vettori di parassiti) conservati in alcool all'interno di vasi di vetro di diverse dimensioni, con piedistallo in legno nero con indicato il nome scientifico, il numero di catalogazione, la provenienza. Fanno parte della sezione anche reperti conservati a secco, alcuni raccolti in scatole entomologiche.

Collezione Franchini

La Collezione, fino al 2012 esposta in Via Berengario, è attualmente collocata nella Sala Scarpa del Museo di Zoologia e Anatomia Comparata al terzo piano del Rettorato.

Le informazioni scientifiche relative ai beni inventariati sono state tratte dal "Catalogo della Collezioni Franchini" Modena – 1992.

I dati sono stati inseriti in un file Excel (1520 record) e utilizzati per il successivo rilievo dei beni della collezione.

Il totale dei beni inventariati della collezione è 894, le scatole entomologiche sono state considerate come raccolte, è quindi stato attribuito un numero di inventario alla scatola nel suo complesso e non al singolo esemplare contenuto, così come è stato attribuito un unico numero ai vasi nei quali sono, a volte, contenuti più esemplari.

Collezione Franchini

□ Estratto dalla banca dati

Collezione Franchini														
N. INV. I. MUSEI	Genere e specie/Descrizione	Codice locale	Tipo	Classe	Ordine	Famiglia	Sezione	N. etichetta storica	N. esemplari	Regione	Sub-regione	Nome tipo preparazione	Capienza o dimensioni	Stato conservazione
243	Atractaspis ruspoli	MO-01-03-a56	Chordata	Reptilia	Squamata	Viperidae	Zool.e Parassitologia	561	1	Somalia	Ignota	Cilindro vetro con alcool	450 cc	buono
244	Aucleromyia luteola	MO-01-03-a56	Arthropoda	Insecta	Diptera	Muscidae	Zool.e Parassitologia	160	3	Senegal	Ignota	Tubi in vetro con alcool	20 cc	mediocre
245	Babycurus patrizi e Parabuthus pallidus	MO-01-03-a56	Arthropoda	Arachnida	Scorpionida	Buthidae	Zool.e Parassitologia	464	2	Somalia	Ignota	Cilindro vetro con alcool	450 cc	scarso
246	Barbus deserti	MO-01-03-a56	Chordata	Osteichthyes	Perciformes	Cichlidae	Zool.e Parassitologia	6	2	Tripolitani	Ignota	Cilindro vetro con alcool	450 cc	mediocre
247	Bitis arietans	MO-01-03-a56	Chordata	Reptilia	Squamata	Viperidae	Zool.e Parassitologia	69	1	Eritrea	Ignota	Cilindro vetro con alcool	450 cc	scarso
248	Bitis arietans	MO-01-03-a56	Chordata	Reptilia	Squamata	Viperidae	Zool.e Parassitologia	65	1	Eritrea	Ignota	Cilindro vetro con alcool	450 cc	pessimo
249	Bitis arietans	MO-01-03-a56	Chordata	Reptilia	Squamata	Viperidae	Zool.e Parassitologia	632	1	Somalia	Ignota	Cilindro vetro con alcool	1800 cc	buono
250	Bitis arietans	MO-01-03-a56	Chordata	Reptilia	Squamata	Viperidae	Zool.e Parassitologia	86	1	Eritrea	Ignota	Cilindro vetro con alcool	450 cc	scarso
251	Blandfordia nosophora (mollusque hôte intermediaire de schistosomum japonicum)	MO-01-03-a56	Mollusca	Gastropoda	Mesogastropoda	Truncatellidae	Zool.e Parassitologia	168	10	Ignoto	Ignota	Tubi in vetro con alcool tondo	20 cc	buono
252	Boodon lemniscatus	MO-01-03-a56	Chordata	Reptilia	Squamata	Colubridae	Zool.e Parassitologia		1	Eritrea	Ignota	Tubi in vetro con alcool	300 cc	buono
253	Boodon lemniscatus	MO-01-03-a56	Chordata	Reptilia	Squamata	Colubridae	Zool.e Parassitologia		1	Eritrea	Ignota	Tubi in vetro con alcool	300 cc	buono
254	Boodon lineatus	MO-01-03-a56	Chordata	Reptilia	Squamata	Colubridae	Zool.e Parassitologia	100	1	Eritrea	Ignota	Cilindro vetro con alcool	450 cc	mediocre
255	Boodon lineatus	MO-01-03-a56	Chordata	Reptilia	Squamata	Colubridae	Zool.e Parassitologia	599	1	Somalia	Bardera	Cilindro vetro con alcool	450 cc	scarso
256	Boodon lineatus	MO-01-03-a56	Chordata	Reptilia	Squamata	Colubridae	Zool.e Parassitologia	624	1	Ignoto	Ignota	Cilindro vetro con alcool	1800 cc	scarso
257	Boodon lineatus	MO-01-03-a56	Chordata	Reptilia	Squamata	Colubridae	Zool.e Parassitologia	77	1	Eritrea	Ignota	Cilindro vetro con alcool	1800 cc	buono
258	Boophilus annulatus	MO-01-03-a56	Arthropoda	Arachnida	Acarina	Ixodidae	Zool.e Parassitologia	401	11	Columbia	Ignota	Cilindro vetro con alcool	250 cc	buono
259	Boophilus annulatus	MO-01-03-a56	Arthropoda	Arachnida	Acarina	Ixodidae	Zool.e Parassitologia	406	10	Ignoto	Ignota	Cilindro vetro con alcool	250 cc	buono
260	Boophilus decoloratus	MO-01-03-a56	Arthropoda	Arachnida	Acarina	Ixodidae	Zool.e Parassitologia	426	4	Ignoto	Ignota	Tubi in vetro con alcool	20 cc	pessimo
261	Boophilus decoloratus	MO-01-03-a56	Arthropoda	Arachnida	Acarina	Ixodidae	Zool.e Parassitologia	446	3	Eritrea	Ignota	Tubi in vetro con alcool	20 cc	ottimo
262	Bothrops brachistoma	MO-01-03-a56	Chordata	Reptilia	Squamata	Viperidae	Zool.e Parassitologia	141	1	Columbia	Ignota	Cilindro vetro con alcool	250 cc	mediocre
263	Bothrops jararaca	MO-01-03-a56	Chordata	Reptilia	Squamata	Viperidae	Zool.e Parassitologia		2	Brasile	Ignota	Tubi in vetro con alcool	300 cc	mediocre
264	Brachiophis revillii	MO-01-03-a56	Chordata	Reptilia	Squamata	Colubridae	Zool.e Parassitologia	592	2	Somalia	Oddur	Cilindro vetro con alcool	450 cc	buono
265	Brachiophis revillii	MO-01-03-a56	Chordata	Reptilia	Squamata	Colubridae	Zool.e Parassitologia	86	1	Somalia	Ignota	Cilindro vetro con alcool	250 cc	mediocre
266	Brachiophis revillii	MO-01-03-a56	Chordata	Reptilia	Squamata	Colubridae	Zool.e Parassitologia	589	2	Somalia	Ignota	Cilindro vetro con alcool	450 cc	buono
267	Bufo regularis	MO-01-03-a56	Chordata	Amphibia	Anura	Bufoinae	Zool.e Parassitologia	112	1	Eritrea	Asmara	Cilindro vetro con alcool	600 cc	mediocre
268	Bufo regularis	MO-01-03-a56	Chordata	Amphibia	Anura	Bufoinae	Zool.e Parassitologia	509	3	Somalia	Ignota	Cilindro vetro con alcool	450 cc	buono
269	Bufo regularis	MO-01-03-a56	Chordata	Amphibia	Anura	Bufoinae	Zool.e Parassitologia	510	2	Somalia	Eil	Cilindro vetro con alcool	450 cc	buono
270	Bufo regularis	MO-01-03-a56	Chordata	Amphibia	Anura	Bufoinae	Zool.e Parassitologia	114	2	Eritrea	Agordat	Cilindro vetro con alcool	450 cc	buono
271	Bullinus coptoetus	MO-01-03-a56	Mollusca	Gastropoda	Basommathophora	Bullinidae	Zool.e Parassitologia	172	5	Ignoto	Ignota	Tubi in vetro con alcool	20 cc	buono
272	Bullinus dybowsky	MO-01-03-a56	Mollusca	Gastropoda	Basommathophora	Bullinidae	Zool.e Parassitologia	169	4	Senegal	Ignota	Tubi in vetro con alcool	20 cc	buono

Collezione Franchini

□ Esempio di schede

Collezione Franchini

Inv.828

Nome scientifico/Descrizione	Vipera aspis
Nome italiano/arabo	
Tipo/Classe	Vertebrati/Rettili
Ordine/Famiglia	Squamata/Viperidae
N. esemplari/reperto	1
Tipo preparazione	In alcool
Supporto	Cilindro in vetro
Dimensioni	1200 cc
Stato conservazione	Buono
N.inv. I.MUSEI	828
N.etichetta storica	277
Sezione	Zoologia e Parassitologia
Museo	Collezione Franchini
Ubicazione	Via Università , 4 Modena piano terzo
Codice locale/Sala	MO-01-03-A56
Vetrina/ripiano	
N.foto	2178
Istituto provenienza/ex n.inv.	Clinica delle Malattie Infettive e delle Malattie Tropicali già Istituto di Patologia Coloniale
Raccoglitore/donatore	Prof.Giuseppe Franchini (1879-1938)
Data raccolta/donazione	1930-1938
Luogo provenienza	Italia - Toscana
Valore inventariale	€ 0,01
Restauro	
Vincoli	
Note	
Prestiti	

Università degli Studi di Modena e Reggio Emilia - Ufficio Patrimonio

Pagina 828 di 894

Terrecotte Ostetriche

La collezione è composta da 38 modelli in terracotta dipinta (8 statue e 30 modelli del bacino femminile) utilizzati a scopo didattico, eseguiti da Giovan Battista Manfredini a Bologna tra il 1773 e il 1776, su ordinazione di Francesco Febbrari, medico ostetrico di Modena.

Attualmente le Terrecotte sono esposte in Via Berengario.
I beni inventariati sono n.38

Terrecotte Ostetriche

□ Estratto dalla banca dati

MODELLI OSTETRICI SETTECENTESCHI												
N.INV./MUSEI	Descrizione	Codice locale	N.Cata logo	Acq. di realizzazione	Epoca realizzazione	Provenienza	Autore	Tipo	Basamento	Dimensioni	Valore inventariale	N.Foto
914	Gravidanza a termine, gemellare bicorale (2 placente) e biavvicinata (2 sacchi amniotici). Primo feto in presentazione cefalica, inizio del periodo dilatante. Membrane integre. Secondo feto in presentazione podalica.	MO-06-01-009	20	1815	1773-1776	Dott.Francesco Febrani	Giovanbattista Manfredini	Modello in terracotta dipinta	Supporto in legno nero	cm 53x45x45h	€ 0,01	2102
915	Gravidanza a termine. Travaglio di parto avanzato con presentazione podalica (varietà piedi)	MO-06-01-009	21	1815	1773-1776	Dott.Francesco Febrani	Giovanbattista Manfredini	Modello in terracotta dipinta	Supporto in legno nero	cm 51x47x44h	€ 0,01	2104
916	Gravidanza a termine. Travaglio di parto in periodo espulsivo. Manovra operica (estrazione manuale) podalica (varietà piedi)	MO-06-01-009	22	1815	1773-1776	Dott.Francesco Febrani	Giovanbattista Manfredini	Modello in terracotta dipinta	Supporto in legno nero	cm 53x47x40h	€ 0,01	2105
917	Gravidanza a termine. Ultima fase del periodo dilatante con feto in situazione longitudinale con presentazione cefalica con testa fessata ed arnia del cordone ombelicale sulla spalla sinistra. Sul fondo vaginale si intravede l'estremità cefalica.	MO-06-01-009	23	1815	1773-1776	Dott.Francesco Febrani	Giovanbattista Manfredini	Modello in terracotta dipinta	Supporto in legno nero	cm 22x31x21h	€ 0,01	2106
918	Gravidanza a termine. Travaglio di parto con dilatazione completa e mancato impegno della testa, che è deflessa per grave vizio pelvico.	MO-06-01-009	24	1815	1773-1776	Dott.Francesco Febrani	Giovanbattista Manfredini	Modello in terracotta dipinta	Supporto in legno nero	cm 22x36x22h	€ 0,01	2107
919	Gravidanza a termine. Inizio del periodo dilatante. Feto in situazione longitudinale, presentazione cefalica, un giro di cordone ombelicale attorno al collo ed uno attorno all'arto superiore sinistro.	MO-06-01-009	25	1815	1773-1776	Dott.Francesco Febrani	Giovanbattista Manfredini	Modello in terracotta dipinta	Supporto in legno nero	cm 52x48x45h	€ 0,01	2108
920	Gravidanza a termine. Ultima fase del periodo dilatante, con feto in situazione longitudinale, presentazione cefalica, con giri di cordone ombelicale attorno al collo e a bandoliera.	MO-06-01-009	26	1815	1773-1776	Dott.Francesco Febrani	Giovanbattista Manfredini	Modello in terracotta dipinta	Supporto in legno nero	cm 52x48x45h	€ 0,01	2109
921	Gravidanza a termine con feto in situazione longitudinale con presentazione podalica (varietà natiche) e deflessione cefalica della colonna vertebrale.	MO-06-01-009	27	1815	1773-1776	Dott.Francesco Febrani	Giovanbattista Manfredini	Modello in terracotta dipinta	Supporto in legno nero	cm 52x48x45h	€ 0,01	2112
922	Feto in situazione trasversale, presentazione di spalla con donna rivolta anteriormente e con fuoriuscita del braccio destro.	MO-06-01-009	28	1815	1773-1776	Dott.Francesco Febrani	Giovanbattista Manfredini	Modello in terracotta dipinta	Supporto in legno nero	cm 52x48x45h	€ 0,01	2110
923	Gravidanza a termine con feto in situazione longitudinale con presentazione podalica (varietà mista: piede sinistro e natica destra). Sopra il piede destro del feto è visibile la placenta da cui parte il cordone ombelicale.	MO-06-01-009	29	1815	1773-1776	Dott.Francesco Febrani	Giovanbattista Manfredini	Modello in terracotta dipinta	Supporto in legno nero	cm 52x48x45h	€ 0,01	2111
924	Gravidanza a termine. Travaglio di parto avanzato con presentazione podalica (varietà natiche). La ricostruzione delle parti mancanti (testa, spalle, piedi e braccio destro del feto) è di Sandra Andreoli (1992).	MO-06-01-009	30	1815	1773-1776	Dott.Francesco Febrani	Giovanbattista Manfredini	Modello in terracotta dipinta	Supporto in legno nero	cm 52x48x45h	€ 0,01	2103
925	Gravidanza a termine con feto in situazione trasversale, presentazione di spalla con dorso posteriore, mano destra e piede sinistro in vagina.	MO-06-01-009	31	1815	1773-1776	Dott.Francesco Febrani	Giovanbattista Manfredini	Modello in terracotta dipinta	Supporto in legno nero	cm 52x48x45h	€ 0,01	2113
926	Gravidanza a termine. Travaglio di parto con prolasso del cordone ombelicale e feto con deflessione degli arti posteriori, della colonna vertebrale e della testa.	MO-06-01-009	32	1815	1773-1776	Dott.Francesco Febrani	Giovanbattista Manfredini	Modello in terracotta dipinta	Supporto in legno nero	cm 52x48x45h	€ 0,01	2114
927	Gravidanza a termine. Dilatazione completa del collo dell'utero. Allungamento fetale con scapole incurvate al di sotto delle ali iliacache.	MO-06-01-009	33	1815	1773-1776	Dott.Francesco Febrani	Giovanbattista Manfredini	Modello in terracotta dipinta	Supporto in legno nero	cm 52x48x45h	€ 0,01	2115
928	Gravidanza a termine. Situazione longitudinale del feto con deflessione completa della regione occipitale del cranio sulla colonna vertebrale.	MO-06-01-009	34	1815	1773-1776	Dott.Francesco Febrani	Giovanbattista Manfredini	Modello in terracotta dipinta	Supporto in legno nero	cm 52x48x45h	€ 0,01	2116
929	Gravidanza a termine con feto in situazione longitudinale e presentazione podalica (varietà ginocchia) con testa fessata. Travaglio di parto all'inizio della fase espulsiva.	MO-06-01-009	35	1815	1773-1776	Dott.Francesco Febrani	Giovanbattista Manfredini	Modello in terracotta dipinta	Supporto in legno nero	cm 52x48x45h	€ 0,01	2117
930	Spaccato di utero con feto in situazione longitudinale e presentazione di faccia (testa deflessa).	MO-06-01-009	36	1815	1773-1776	Dott.Francesco Febrani	Giovanbattista Manfredini	Modello in terracotta dipinta	Supporto in legno nero	cm 22x36x25h	€ 0,01	2118
931	Spaccato di utero con feto in situazione longitudinale e presentazione cefalica (presentazione di vertice e di bregma). Parto difficoltoso per macrocefalia (eccessivo sviluppo del cranio).	MO-06-01-009	37	1815	1773-1776	Dott.Francesco Febrani	Giovanbattista Manfredini	Modello in terracotta dipinta	Supporto in legno nero	cm 22x36x25h	€ 0,01	2119
932	Pezzo di difficile identificazione: potrebbe trattarsi di un prolasso dell'utero.	MO-06-01-009	38	1815	1773-1776	Dott.Francesco Febrani	Giovanbattista Manfredini	Modello in terracotta dipinta	Supporto in legno nero	cm 22x31x19h	€ 0,01	2120

Terrecotte Ostetriche

□ Esempio di schede

Collezione modelli ostetrici settecenteschi Inv.900

Descrizione	Busto di donna alla seconda gravidanza con addome pendulo (secondipara)
Dimensioni	cm 50x46x85h
Materiale	Terracotta dipinta su basamento in legno
Autore	Giovambattista Manfredini
Epoca	1773-1776
Ubicazione	Via Berengario,14 Modena MO-06-01-009
Proprietario	Università degli studi di Modena e Reggio
N. Inventario	900 I. MUSEI
Anno acquisizione	1815
Provenienza	Dott. Francesco Febrari
Valore inventariale	€ 0,01
Restauro	
Costo restauro	
Vincoli	Interesse storico-artistico
Prestiti	-5/4/2007-6/1/2008 Museo Tridentino di Scienze Naturali - Trento mostra "La Scimmia Nuda-Storia Naturale dell'Umanità" -3/4/2009-10/1/2010 Museo Regionale Scienze Naturali - Torino mostra "La Scimmia Nuda-Storia Naturale dell'Umanità" -29/4/2005-17/7/2005 Museo Civico Archeologico di Bologna mostra "Le arti della Salute"

Università degli Studi di Modena e Reggio Emilia - Ufficio Patrimonio

Museo di Anatomia Umana

Il Museo di Anatomia Umana è costituito da reperti umani preparati per essiccamento e mummificazione o conservati in formalina e da preparati in gesso e in cera

I reperti sono contenuti all'interno delle vetrine storiche del Museo Anatomico di Via Berengario dislocate in quattro sale comunicanti:

Sala I apparato scheletrico

Sala II artro-miologia

Sala III organi interni

Sala IV embriologia e neurologia

Museo di Anatomia Umana

Le informazioni scientifiche relative ai beni inventariati sono state tratte dal "Catalogo del Museo Anatomico" Modena - 1977.

I dati sono stati inseriti in un file Excel (904 record) e utilizzati per il successivo rilievo dei beni del Museo.

Il totale dei beni inventariati del Museo Anatomico è 1502.

In generale sono stati rispettati i raggruppamenti in raccolte o serie come da catalogo; tuttavia il numero di beni inventariati è maggiore rispetto al catalogo perché sono stati inventariati singolarmente alcuni reperti che presentavano caratteristiche particolari pur essendo nel catalogo raggruppati in collezioni (per esempio la collezione di crani del Prof. Gaddi).

Sono state inoltre inventariate le vetrine storiche, i busti e il materiale contenuto nel magazzino adiacente la sala del Museo.

Museo di Anatomia Umana

□ Estratto dalla banca dati

Museo Anatomico													
N. Inv. I. MUSEI	Descrizione	Codice locale	Sala	Vetrina	Ripiano	N. Pre parat o ex Inv.	Anno	Inscrizioni	Tipo	Basamento	Dimensioni	N Foto	Note
1245	Cranio senza mandibola (antico) romano di uomo esumato da tomba di mattoni a Collegara - Modena Villa Bertinoglio	MO-06-01-002	I	T	base-rialzato	18	1615		essiccamento	rettangolare		2910	Raccolta del Prof. Paolo Gaddi iniziata nel 1844
1246	Cranio senza mandibola (antico) romano di donna esumata da sarcofago di marmo a Modena Piazza Beale	MO-06-01-002	I	T	base-rialzato	5	1602		essiccamento	rettangolare		2911	Raccolta del Prof. Paolo Gaddi iniziata nel 1844
1247	Busto in cera riprodotte la testa di uomo caucasico realizzato da Remigio Lei	MO-06-01-002	I	T-U	I					cera dipinta su basamento in gesso		226	prestato alla mostra "Avere una bella cera" Palazzo Fortuny Venezia dal 10 marzo a 25 giugno 2012
1248	Busto in cera riprodotte la testa di uomo giapponese realizzato da Remigio Lei	MO-06-01-002	I	T-U	I					cera dipinta su basamento in gesso		3948	
1249	Busto in cera riprodotte la testa di uomo mongolo realizzato da Remigio Lei	MO-06-01-002	I	T-U	I					cera dipinta su basamento in gesso		3949	
1250	Busto in cera riprodotte la testa di uomo etiopico realizzato da Remigio Lei	MO-06-01-002	I	T-U	I					cera dipinta su basamento in gesso		228	prestato alla mostra "Avere una bella cera" Palazzo Fortuny Venezia dal 10 marzo a 25 giugno 2012
1251	Busto in cera riprodotte la testa di uomo beduino realizzato da Remigio Lei	MO-06-01-002	I	T-U	I					cera dipinta su basamento in gesso		227	prestato alla mostra "Avere una bella cera" Palazzo Fortuny Venezia dal 10 marzo a 25 giugno 2012
1252	Modello della testa di uomo beduino in gesso Africa	MO-06-01-002	I	U	I	42	1515			gesso dipinto con occhi in vetro		2859	
1253	Calco in gesso di cranio esumato antico dalla caverna di Neanderthal presso Dusseldorf	MO-06-01-002	I	U	I		1617		gesso	rettangolare in legno		2860	Raccolta del Prof. Paolo Gaddi iniziata nel 1844
1254	Calco in gesso di donna indiana America Settentrionale	MO-06-01-002	I	U	I	1	1542		gesso	rettangolare in legno		2861	Raccolta del Prof. Paolo Gaddi iniziata nel 1844
1255	Calco in gesso di uomo di razza patagona America Meridionale	MO-06-01-002	I	U	I	8	1549		gesso	rettangolare in legno		2862	Raccolta del Prof. Paolo Gaddi iniziata nel 1844
1256	Cranio con mandibola fissata di uomo polacco galiziano (Ebreo moderno)	MO-06-01-002	I	U	II	39	1514	Polacco Galiziano (ebreo)	essiccamento	rettangolare in legno		2863	Raccolta del Prof. Paolo Gaddi iniziata nel 1844
1257	Cranio senza mandibola di donna beduina Africa	MO-06-01-002	I	U	II	41	1516	D. Beduina	essiccamento	rettangolare in legno		2864	Raccolta del Prof. Paolo Gaddi iniziata nel 1844
1258	Cranio senza mandibola di uomo beduino	MO-06-01-002	I	U	II	523	1517	U. Beduino	essiccamento	rettangolare in legno		2865	Raccolta del Prof. Paolo Gaddi iniziata nel 1844
1259	Cranio con mandibola aganciata di uomo boemo di razza ariana Europa	MO-06-01-002	I	U	II	36	1511	U. Boemo	essiccamento	rettangolare in legno		2866	Raccolta del Prof. Paolo Gaddi iniziata nel 1844
1260	Cranio senza mandibola di uomo polacco Europa	MO-06-01-002	I	U	III	35	1510	U. Polacco	essiccamento	rettangolare in legno		2867	Raccolta del Prof. Paolo Gaddi iniziata nel 1844
1261	Cranio con mandibola ancorata al cranio di uomo ungherese Europa	MO-06-01-002	I	U	III	2		U. Ungheres e	essiccamento	rettangolare in legno		2868	Raccolta del Prof. Paolo Gaddi iniziata nel 1844
1262	Cranio con mandibola staccata e calata sezionata in parte in senso longitudinale di uomo ungherese Europa	MO-06-01-002	I	U	III	89		U. Ungheres e	essiccamento	rettangolare in legno		2869	Raccolta del Prof. Paolo Gaddi iniziata nel 1844
1263	Cranio senza mandibola di uomo urun (albanese)	MO-06-01-002	I	U	III				essiccamento	rettangolare in legno		2870	Raccolta del Prof. Paolo Gaddi iniziata nel 1844
1264	Cranio con mandibola fissata di uomo austriaco Europa	MO-06-01-002	I	U	III	33	1508	U. Austriaco	essiccamento	rettangolare in legno		2871	Raccolta del Prof. Paolo Gaddi iniziata nel 1844
1265	Cranio con mandibola staccata di donna spagnola Europa - Majorca	MO-06-01-002	I	U	IV	27	1502	D. Spagnuoli a D. Spagnuoli a	essiccamento	rettangolare in legno		2872	Raccolta del Prof. Paolo Gaddi iniziata nel 1844
1266	Cranio con mandibola staccata di donna spagnola Europa - Barcellona	MO-06-01-002	I	U	IV	28	1503	(Barcellona)	essiccamento	rettangolare in legno		2873	Raccolta del Prof. Paolo Gaddi iniziata nel 1844
1267	Cranio con mandibola di uomo francese (parigino)	MO-06-01-002	I	U	IV	29	1504	Francese (parigino)	essiccamento	rettangolare in legno		3968	Raccolta del Prof. Paolo Gaddi iniziata nel 1844
1268	Calco in gesso senza mandibola di donna druidessa Europa Antica Gallia	MO-06-01-002	I	U	IV	30	1505		gesso	rettangolare in legno		2875	Raccolta del Prof. Paolo Gaddi iniziata nel 1844
1269	Calco in gesso senza mandibola di uomo druido Europa Antica Gallia	MO-06-01-002	I	U	IV	31	1506		gesso	rettangolare in legno		2876	Raccolta del Prof. Paolo Gaddi iniziata nel 1844
1270	Cranio con mandibola fissata di contadino di anni 41 di Andano (Sardegna) dono del Prof. Falconi al Prof. Carruccio agosto 1672	MO-06-01-002	I	U	V	7	1494	contadino di anni 41 di Andano (Sardegna) dono del Prof. Falconi al Prof. Carruccio agosto 1672	essiccamento	rettangolare in legno		2877/2878	Raccolta del Prof. Paolo Gaddi iniziata nel 1844
1271	Cranio con mandibola collegata di uomo israelita	MO-06-01-002	I	U	V			U. Israelita	essiccamento	rettangolare in legno		2879	Raccolta del Prof. Paolo Gaddi iniziata nel 1844

MIBENI DLA TURALLI_MUSEI_GIANDREPPiegato_Patrimonio_cultura_2011/Banca_BM_Museo_Anatomia

16/02

12/02/2014

Museo di Anatomia Umana

□ Esempio di schede

Museo di Anatomia Umana Inv.1988

Descrizione	Cere rappresentanti, a diversi ingrandimenti, i corpuscoli del Pacini
N. esemplari	1
Iscrizioni sul preparato	
Tipo preparazione	Modello in cera
Supporto	Piedistallo rettangolare in legno colore nero con teca in vetro
Dimensioni	
Stato conservazione	
N.inv. I.MUSEI	1988
N.Catalogo Museo 1977/ex N.inv.	1
Collezione	
Museo	Anatomia Umana
Ubicazione	Via Berengario , 14 Modena piano primo
Codice locale/Sala	MO-06-01-002- Sala IV Embriologia e Neurologia
Vetrina/ripiano	Vetrina H ripiano 1
N.foto	3524
Istituto provenienza/ex n.inv.	Anatomia Umana Normale
Preparatore	Remigio Lei sotto la direzione del prof. Pacini
Data preparato	Ottobre 1863
Luogo provenienza	Firenze
Valore inventariale	€ 0,01
Valore assicurativo	
Restauro	
Vincoli	
Note	

Università degli Studi di Modena e Reggio Emilia - Ufficio Patrimonio Pagina 1055 di 1483

Museo di Anatomia Umana

□ Planimetria

Museo di Zoologia e Anatomia Comparata

Il Museo di Zoologia e Anatomia Comparata è costituito da reperti animali preparati per essiccamento, tassidermia o conservati in liquido e da alcuni preparati in gesso o scagliola.

I reperti sono contenuti all'interno delle vetrine storiche del Museo di Zoologia al piano terzo del Rettorato, dislocate in dieci sale comunicanti e all'interno di vetrine più recenti nei laboratori didattici.

Sale principali:

Sala Ingresso (Uccelli)

Sala Ercolani (Mammiferi)

Sala Savi (Uccelli)

Sala Spallanzani (Mammiferi e Uccelli)

Sala Cavolini (Pesci e Rettili)

Sala Panceri (Rettili e Anfibi)

Sala Invertebrati (Invertebrati e Molluschi)

Museo di Zoologia e Anatomia Comparata

Le informazioni scientifiche relative ai beni inventariati sono state tratte dalle schede di catalogazione provvisoria del Museo di Zoologia e dai cataloghi di Anatomia Comparata eseguiti negli anni 1991/94 .

Nella banca dati in alcuni casi è indicato il nome scientifico seguito da "già..." ed un secondo nome.

Per esempio "*Panthera leo già Felix leo*": questa espressione evidenzia che alcuni animali sono stati riclassificati dai ricercatori durante la fase di catalogazione .

Il primo nome è quello attuale riclassificato (*Panthera leo*) il secondo nome è quello che compare sull'etichetta storica (*Felix leo*).

I dati sono stati inseriti in un file Excel (3588 record) e utilizzati per il successivo rilievo dei beni del Museo.

Museo di Zoologia e Anatomia Comparata

Il totale i beni inventariati del Museo di Zoologia e Anatomia Comparata è 4132.

Rispetto al catalogo il numero di beni inventariati è maggiore perché sono stati inventariati anche reperti presenti nel Museo ma non catalogati o la cui scheda non è stata reperita.

Sono state inoltre inventariate le vetrine storiche e i modelli didattici.

Alcune tipologie di reperti presenti nel Museo non sono stati oggetto di catalogazione negli anni '90 (per esempio le collezioni di conchiglie e di invertebrati), tali beni sono stati inventariati nel complesso e non singolarmente.

Museo di Zoologia e Anatomia Comparata

□ Esempio di schede

Museo di Zoologia e Anatomia Comparata

Leone

Inv.2930

Nome scientifico	Pantera leo già Felix leo
Nome italiano	Leone
Tipo/Classe	Vertebrati - Mammiferi
Ordine/Famiglia	Carnivora - Felidae
N. esemplari/reperto	2 animali interi, maschio in piedi, femmina sdraiata
Tipo preparazione	Tassidermia
Supporto	
Dimensioni	
Stato conservazione	Buono
N. inv. I.MUSEI	2930
N. Scheda provv. Museo	M-11/91
Catalogo/Collezione	29
Museo	Zoologia e Anatomia Comparata
Ubicazione	Via Università , 4 Modena piano terzo
Codice locale/Sala	MO-01-03-050 - Sala Ercolani
Vetrina/ripiano	vetrina 42 ripiano 1
N. foto	5101
Istituto provenienza/ex n. inv.	Zoologia
Raccoglitore/donatore	
Data raccolta/donazione	
Luogo provenienza	Africa
Valore inventariale	€ 0,01
Restauro	
Vincoli	
Note	

Università degli Studi di Modena e Reggio Emilia - Ufficio Patrimonio

Pagina 452 di 4144

Museo di Zoologia e Anatomia Comparata

□ Planimetria

Museo di Paleontologia

Il Museo di Paleontologia è costituito da raccolte di fossili di invertebrati, vertebrati e resti vegetali.

Le collezioni storiche sono contenute all'interno di mobili-cassettiere al piano ammezzato del Rettorato, mentre i vertebrati più grandi sono attualmente collocati in Via Berengario.

Museo di Paleontologia

Le informazioni scientifiche e contabili relative ai beni inventariati sono state tratte dal registro inventario dell'Istituto di Paleontologia, aggiornato con le risultanze dell'ultima ricognizione effettuata nel 1977, per i beni di successiva acquisizione le informazioni sono quelle riportate nelle fatture di acquisto.

I dati sono stati inseriti in un file Excel (150 record) e utilizzati per il successivo rilievo dei beni del Museo.

Museo di Paleontologia

Le collezioni storiche di fossili conservate al piano ammezzato del Rettorato, il cui numero di esemplari ammonta complessivamente a circa 150.000 pezzi, sono state inventariate rispettando i raggruppamenti in collezioni effettuati nella ricognizione del 1977 .

I fossili presenti nelle cassettiere non appartenenti alle collezioni storiche ma raccolti da docenti e studenti dell'Ateneo, ancora oggetto di studio e non catalogati definitivamente, non sono stati inventariati.

Museo di Paleontologia

Il totale i beni inventariati del Museo di Paleontologia è 111. Rispetto al registro il numero di beni inventariati è inferiore poiché alcuni reperti si trovano presso il Dipartimento di Scienze Chimiche e Geologiche e saranno oggetto di successiva ricognizione.

Sono state inventariati nel programma di contabilità di Ateneo anche n.83 mobili-cassettiere e contenitori presenti al piano ammezzato contenenti le collezioni, anche se privi di valore storico, non sono però stati inseriti nella banca dati e nelle schede.

I valori inventariali e il numero di esemplari delle collezioni storiche sono quelli risultanti dalla stima della ricognizione del 1977.

Museo di Paleontologia

□ Estratto dalla banca dati

Museo di Paleontologia																	
I. MUSEI	Descrizione	Codice locale	n. esemplari	Repertori	Supporto	Provenienza	Luogo provenienza	Epoca preparazione / Rinvenimento / Acquisizione	Periodo	ex n. Inv.	ex ID Inv.	ex n. Inv.	ex ID Inv.	Data carico	Valore inventariale C	Foto	Note
6586	Collezione di molluschi lamellibranchi dell'Attiano di Asti	HO-01-AM-001	3000	fossili	castellera	dono Pietro Doderlein (1809-1895)	Asti	seconda metà '900	Terziario	733	PALEO01608	31	IST PALEO		€ 5.164,57	8615/8617	valore stimato dalla Prof. Galitelli nel 1977
6587	Collezione di molluschi lamellibranchi del Terziario Quaternario del Mar Rosso	HO-01-AM-001	300	fossili	castellera	dono Rapazzi	Mar Rosso	seconda metà '900	Quaternario	727	PALEO01608	25	IST PALEO		€ 2.840,51	8621	valore stimato dalla Prof. Galitelli nel 1977
6588	Collezione di molluschi lamellibranchi del Pliocene di Monte Mario	HO-01-AM-001	1500	fossili	castellera	dono	Monte Mario	seconda metà '900	Pliocene	735	PALEO01608	33	IST PALEO		€ 3.356,97	8620	valore stimato dalla Prof. Galitelli nel 1977
6589	Collezione di poliplacati del Terziario dell'Appennino Settentrionale	HO-01-AM-001	500	fossili	castellera	dono Luigi Doderlein	Appennino Settentrionale	seconda metà '900	Terziario	725	PALEO01608	23	IST PALEO		€ 103,29	8622/8624	valore stimato dalla Prof. Galitelli nel 1977
6590	Collezione di molluschi gasteropodi del Colli Tonesi	HO-01-AM-001	1300	fossili	castellera	dono Pietro Doderlein (1809-1895)	Colli Tonesi	seconda metà '900	Miocene	744	PALEO01608	42	IST PALEO		€ 1.549,37	8625	valore stimato dalla Prof. Galitelli nel 1977
6591	Collezione di molluschi gasteropodi di Tortona	HO-01-AM-001	10000	fossili	castellera	dono Pietro Doderlein (1809-1895)	Tortona	seconda metà '900	Miocene	745	PALEO01608	43	IST PALEO		€ 5.164,57	8408/8409	valore stimato dalla Prof. Galitelli nel 1977
6592	Collezione di molluschi gasteropodi delle Colture Modenesi, Bolognesi e Reggiane	HO-01-AM-001	10000	fossili	castellera	dono Pietro Doderlein (1809-1895)	Colline Emiliane	seconda metà '900	Pliocene	748	PALEO01608	46	IST PALEO		€ 2.582,28	8629/8631	valore stimato dalla Prof. Galitelli nel 1977
6593	Paronoceras sp. - (Nautilus)	HO-01-AM-001	1	fossili	-	acquisto	Isle de Ré Francia	1989	Giurassico superiore	876	cod.0348		01/03/1989	€ 245,83	8412		
6594	Lastri di marmo nero fossile contenente colfopodi a conchiglia rettilinea	HO-01-AM-001	1	fossili in lastra cm 240x120 circa	-	acquisto	Francia Anzi Atlas Marocco	1979	Devoniano superiore	840	PALEO01608	138	IST PALEO	12/09/1979	€ 136,86	8413/8414	
6595	Pianta dicotiledone con frutti	HO-01-AM-001	1	fossile in lastra cm 46,5x74	cornice in legno cm 46,5x74	acquisto	Boica (VK)		Eocene medio	708	PALEO01608	6	IST PALEO		€ 206,58	8421	
6596	Latanites vegrum (Palma)	HO-01-AM-001	1	fossile in lastra cm 63x131	cornice in legno cm 63x131	acquisto	Boica (VK)		Eocene inferiore	709	PALEO01608	7	IST PALEO		€ 206,58	8422	
6597	Latanites vegrum (Palma)	HO-01-AM-001	1	fossile in lastra cm 62x113	cornice in legno cm 62x113	acquisto	Boica (VK)		Eocene inferiore	710	PALEO01608	8	IST PALEO		€ 206,58	8423	
6598	Latanites vegrum (Palma)	HO-01-AM-001	1	fossile in lastra cm 63x121	cornice in legno cm 63x121	acquisto	Boica (VK)		Eocene inferiore	710	PALEO01608	8	IST PALEO		€ 206,58	8424	
6599	Latanites vegrum (Palma)	HO-01-AM-001	1	fossile in lastra cm 53x113	cornice in legno cm 53x113	acquisto	Boica (VK)		Eocene inferiore	710	PALEO01608	8	IST PALEO		€ 206,58	8425	
6600	Latanites vegrum (Palma)	HO-01-AM-001	1	fossile in lastra cm 103x303	cornice in legno cm 103x303	acquisto	Boica (VK)		Eocene inferiore	707	PALEO01608	5	IST PALEO		€ 516,46	8426/8428	
6601	Stenogyrius crassicastratus (Itoseura)	HO-01-AM-001	1	fossile in lastra cm 270x108	cornice in legno cm 270x108	acquisto	dono centro Studi e Ricerche Ligabue Venezia	1984	Neogene Germania Occidentale	842	PALEO01608	140	IST PALEO	11/02/1984	€ 7.746,85	8429/8430	
6602	Collezione di molluschi lamellibranchi del Terziario Emilia	HO-01-AM-001	20000	fossili	castellera	dono Pietro Doderlein (1809-1895)	Emilia	seconda metà '900	Terziario	731	PALEO01608	29	IST PALEO		€ 15.493,71	8758/8762	valore stimato dalla Prof. Galitelli nel 1977
6603	Collezione di molluschi lamellibranchi del Terziario e Quaternario dell'Emilia e della Toscana	HO-01-AM-001	1500	fossili	castellera	dono Pietro Doderlein (1809-1895) e Dante Partanelli	Emilia e Toscana	seconda metà '900	Terziario e Quaternario	724	PALEO01608	22	IST PALEO		€ 2.840,51	8632/8634	valore stimato dalla Prof. Galitelli nel 1977
6604	Collezione di molluschi gasteropodi del Miocene dell'Emilia	HO-01-AM-001	2000	fossili	castellera	dono Crippi, Foresti, Parisi	Emilia	seconda metà '900	Miocene	743	PALEO01608	41	IST PALEO		€ 516,46	8635/8640	valore stimato dalla Prof. Galitelli nel 1977
6605	Collezione di molluschi gasteropodi del Pliocene dell'Emilia	HO-01-AM-001	10000	fossili	castellera	dono Casoli (1843-1927)	Emilia	seconda metà '900	Pliocene	747	PALEO01608	45	IST PALEO		€ 2.582,28	8641/8644	valore stimato dalla Prof. Galitelli nel 1977
6606	Pece fossile (2 pezzi), impronta e controimpronta	HO-01-AM-001	2	fossili	castellera	dono Università di Pisa	Brasile	1993	Petra di Selcione	974	cod.0348		23/02/1993	€ 154,94	8648		
6607	Collezione Canavani Museo Geologico di (Brachopodi)	HO-01-AM-001	800	fossili	castellera	dono Canavani	Sicilia	1941	Ferniano						8649/8651		
6608	Collezione di faune miste	HO-01-AM-001	100	fossili	castellera	dono Doderlein e Casoli	Emilia e Toscana	seconda metà '900	Terziario	711	PALEO01608	9	IST PALEO		€ 258,23	8652/8654	valore stimato dalla Prof. Galitelli nel 1977
6609	Collezione di brachiopodi del Terziario dell'Emilia e della Toscana	HO-01-AM-001	18000	fossili	castellera	dono Doderlein e Asti	Emilia e Toscana	seconda metà '900	Terziario	718	PALEO01608	16	IST PALEO		€ 671,79		valore stimato dalla Prof. Galitelli nel 1977
6610	Collezione di fucoidi e problematica Emilia	HO-01-AM-001	78	fossili	castellera	dono Mazzetti, For	Emilia	seconda metà '900		720	PALEO01608	18	IST PALEO		€ 568,10		valore stimato dalla Prof. Galitelli nel 1977
6611	Collezione di pesci di Boica ed altre provincie	HO-01-AM-001	124	fossili	castellera	dono	Boica (VK)	seconda metà '900	Eocene	769	PALEO01608	67	IST PALEO		€ 12.859,78	8656/8661	valore stimato dalla Prof. Galitelli nel 1977

Museo di Paleontologia

□ Esempio di schede

Museo di Paleontologia

Inv.6595

Nome scientifico	
Nome italiano	Pianta dicotiledone con frutti
Tipo/Classe	
N. esemplari/reperto	1
Tipo preparazione	Fossile
Supporto	Lastra con cornice in legno
Dimensioni	Cm 46,5x74 (cornice compresa)
Periodo	Eocene medio
N.inv. I.MUSEI	6595
Catalogo/Collezione	
Museo	Paleontologia
Ubicazione	Via Università, 4 Modena piano ammezzato
Codice locale/Sala	MO-01-AM-001 - Sala Collezioni
Vetrina/ripiano	
N. foto	8421
Istituto provenienza/ex n.inv.	Istituto Paleontologia n.inv.708/710 ex 6/8
Raccogliatore/donatore/fornitore	
Data raccolta/donaz/acquisto	
Luogo provenienza	Bolca (VR)
Valore inventariale	€ 206,58
Restauro	
Vincoli	
Note	

Università degli Studi di Modena e Reggio Emilia - Ufficio Patrimonio

Pagina 10 di 111