


PSZCZOŁY to nie tylko miód


Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich:
Europa inwestująca w obszary wiejskie”

Instytucja Zarządzająca PROW 2014-2020 – Minister Rolnictwa i Rozwoju Wsi.

Publikacja opracowana przez Wielkopolski Ośrodek Doradztwa Rolniczego w Poznaniu,
współfinansowana jest ze środków Unii Europejskiej w ramach Schematu II Pomocy technicznej
„Krajowa Sieć Obszarów Wiejskich” Programu Rozwoju Obszarów Wiejskich na lata 2014-2020.

PSZCZOŁY
to nie tylko miód


Wielkopolski Ośrodek Doradztwa Rolniczego w Poznaniu

60-163 Poznań, ul. Sieradzka 29

Tel. 61 8630411

wodr@wodr.poznan.pl

www.wodr.poznan.pl

Autorzy:

dr hab. Monikę Fliszkiewicz, Uniwersytet Przyrodniczy w Poznaniu

Piotr Głowacki, Uniwersytet Przyrodniczy w Poznaniu

dr Eliza Lubiatońska-Krysiak, WODR w Poznaniu

Justyna Głowacka, WODR w Poznaniu

Wydawca:

Wielkopolski Ośrodek Doradztwa Rolniczego w Poznaniu

Nakład: 1000 egz.

Szanowni Państwo,

Pszczoły są od wieków istotnym elementem naturalnego ekosystemu człowieka.

Są też najważniejszym owadem zapylającym uprawy rolne, które odpowiadają za zapylenie ponad 90% owadopylnych roślin. Praca owadów zwiększa ilość i jakość plonu. Jest to szczególnie ważne w przypadku takich gatunków roślin jak np. rzepak (do 30%), jabłoń (do 90%), agrest (do 70%), czy truskawki (do 20%). To wszystko daje wymierne efekty w postaci poprawy dochodowości gospodarstw rolnych. Wartość dodana z tytułu pracy zapylaczek z 1 rodziny pszczelej szacowana jest na 1200 Euro rocznie. Coraz bardziej jest też eksponowana i doceniana w Unii Europejskiej rola pszczół jako indikatora skażenia środowiska przyrodniczego.

Pszczelarstwo może stanowić dla wielu osób źródło utrzymania. Pszczoły są jednak bardzo narażone na wszelkiego rodzaju nieprawidłowości i zanieczyszczenia, które natychmiast odbijają się na kondycji tych owadów. Niestety w ostatnich latach obserwujemy narastający problem masowego giniecia pszczół.

Stosując aktualne osiągnięcia można w wymierny sposób wpłynąć na zachowanie bioróżnorodności ekosystemów stanowiących siedliska i naturalną bazę pożytkową (pyłkową) dla pszczół oraz dzikich owadów zapylających.

Przekazuję Państwu broszurę informacyjną dotyczącą współczesnej gospodarki pasiecznej.

Mam nadzieję, że informacje zawarte w publikacji zachęcą Państwa do wprowadzania zmian we własnych pasiekach. Jednocześnie zachęcam do tworzenia grup EPI w celu wdrażania nowatorskich rozwiązań z tej dziedziny korzystając ze środków unijnych w ramach działania „Współpraca” PROW 2014-2020.

Wiesława Nowak

Dyrektor

Wielkopolskiego Ośrodka Doradztwa
Rolniczego w Poznaniu

Sieć na rzecz innowacji w rolnictwie i na obszarach wiejskich (SIR)


Wyzwania przyszłości, stojące przed Unią Europejską, sprawiają, że badania i innowacyjność są niezwykle istotne. Unijna polityka rozwoju obszarów wiejskich obejmuje sześć priorytetów, realizowanych przez Program Rozwoju Obszarów Wiejskich na lata 2014-2020. Jednym z priorytetów jest ułatwianie transferu wiedzy i innowacji w rolnictwie, leśnictwie i na obszarach wiejskich.

Realizacja PROW 2014-2020 wpiera powiązania między rolnictwem, produkcją żywności i leśnictwem a badaniami i innowacjami. Innowacyjność polskich gospodarstw będzie decydować o podnoszeniu produktywności w rolnictwie oraz wzroście konkurencyjności sektora rolnego przy uwzględnieniu potrzeb środowiska naturalnego.

W celu wsparcia innowacji w rolnictwie, produkcji żywności, leśnictwie i na obszarach wiejskich, w ramach Krajowej Sieci Obszarów Wiejskich (KSOW) utworzono **Sieć na rzecz innowacji w rolnictwie i na obszarach wiejskich (SIR)**.

Realizacji celu SIR służą następujące cele szczegółowe:

- Ułatwianie tworzenia oraz funkcjonowania sieci kontaktów pomiędzy rolnikami, podmiotami doradczymi, jednostkami naukowymi, przedsiębiorcami sektora rolno-spożywczego oraz pozostałymi podmiotami zainteresowanymi wdrażaniem innowacji w rolnictwie i na obszarach wiejskich.
- Ułatwianie wymiany wiedzy fachowej oraz dobrych praktyk w zakresie wdrażania innowacji w rolnictwie i na obszarach wiejskich.
- Wsparcie tworzenia i organizacji grup operacyjnych na rzecz innowacji oraz opracowywania przez nie projektów.

W Wielkopolskim Ośrodku Doradztwa Rolniczego w Poznaniu cele te są realizowane m.in. poprzez organizację konferencji, wyjazdów studyjnych, warsztatów i szkoleń. Przedsięwzięcia te wykonywane są w ramach Planu operacyjnego KSOW w zakresie SIR obejmują szeroki zakres tematyczny, ułatwiają wymianę wiedzy fachowej oraz dobrych praktyk w zakresie wdrażania innowacji w rolnictwie i na obszarach wiejskich, co jest istotne dla procesu transferu wiedzy ze sfery naukowej do praktyki rolniczej. Realizacja operacji przyczynia się do upowszechnienia wiedzy na temat działalności SIR w województwie wielkopolskim, wiedzy z zakresu wsparcia finansowego działań innowacyjnych w kontekście działania „Współpraca” oraz kierunków działań innowacyjnych w rolnictwie.

Aby zainteresować wsparciem finansowym w ramach działania „Współpraca” nawiązywano i podtrzymywano współpracę z podmiotami na rynku rolnym, które mogą być potencjalnymi podmiotami tworzącymi grupę operacyjną.

Grupa Operacyjna będzie zajmowała się wprowadzaniem innowacji do praktyki rolniczej, a tworzą ją podmioty zainteresowane poszukiwaniem nowych rozwiązań problemów zdiagnozowanych w produkcji rolnej. Wpływ na opracowanie nowatorskich pomysłów mają ludzie posiadający różne doświadczenie, różną wiedzę i umiejętności. To zaangażowanie jednostek naukowych do współpracy przy wdrażaniu nowatorskich rozwiązań.

Do Grupy Operacyjnej mogą wejść: rolnicy, właściciele lasów, przedsiębiorcy, jednostki naukowe, uczelnie, podmioty świadczące usługi doradcze. Grupa składająca się z minimum dwóch wymienionych podmiotów może realizować projekty oparte na opracowaniu i wdrożeniu nowego lub znacznie udoskonalonego produktu, objętego zał. 1 do Traktatu o funkcjonowaniu UE lub opracowaniu i wdrożeniu nowych lub znacznie udoskonalonych technologii lub metod organizacji lub marketingu dotyczących produkcji, przetwarzania lub wprowadzania do obrotu objętych zał. 1 do Traktatu o funkcjonowaniu UE lub tworzeniu lub rozwoju krótkich łańcuchów dostaw lub rynków lokalnych dotyczących przetwarzania lub wprowadzania do obrotu produktów objętych zał. 1 do Traktatu o funkcjonowaniu UE.

Grupa Operacyjna może liczyć na pomoc w wysokości refundacji części kosztów kwalifikowanych maksymalnie do 5 500 000 zł*.

Pomoc obejmuje:

- 100% kosztów ogólnych
- 90% kosztów badań
- 50% kosztów inwestycyjnych

Pomoc przewiduje refundację kosztów bieżących w formie ryczałtu.

Wspólna Polityka Rolna w kolejnym okresie programowania będzie kierowała się w stronę współpracy wielopodmiotowej, dlatego też warto przekonać się do obecnych działań.

SIR, podobnie jak KSOW ma charakter otwarty. W realizację części zadań SIR mogą włączyć się różne podmioty zaangażowane w rozwój rolnictwa i obszarów wiejskich oraz zainteresowane realizacją lub wymianą informacji o projektach innowacyjnych.

Partnerami SIR mogą być rolnicy, jednostki naukowo-badawcze, przedsiębiorcy sektora rolno-spożywczego oraz pozostałe podmioty zainteresowane wdrażaniem innowacji w rolnictwie i na obszarach wiejskich.

Kontakt do Biura SIR

WODR w Poznaniu, ul. Sieradzka 29, 60-163 Poznań

sir@wodr.poznan.pl

Informacje na temat działań Sieci na rzecz innowacji w rolnictwie i na obszarach wiejskich w województwie wielkopolskim dostępne na stronie www.wodr.poznan.pl/sir/aktualnosc

**Rozporządzenie w sprawie szczegółowych warunków i trybu przyznawania oraz wypłaty pomocy finansowej w ramach działania „Współpraca” objętego PROW na lata 2014-2020, Dziennik Ustaw poz. 25 z 2016r. ze zm.*


Metody i efekty hodowlane produkcji matek

Każdy pszczelarz wie, że aby mieć dobre wyniki w prowadzeniu pasieki musi posiadać sprawdzone matki, pochodzące od matek reprodukcyjnych warunkujących wartość użytkową pszczół.

Świadomość pszczelarzy sukcesywnie zmienia się na korzyść matek użytkowych o známym pochodzeniu i sprawdzonych cechach, takich jak: miodność, nierojliwość oraz łagodność. Zawsze jednak znajdzie się jakiś procent matek rojowych, ratunkowych czy z cichej wymiany, które nie są gorsze od matek użytkowych. Jednak jest to zjawisko przypadkowe.

Regularna wymiana matek to podstawowa zasada dobrze prowadzonej gospodarki pasiecznej. Matka czerwi dobrze w ciągu dwóch sezonów, ale już w trzecim ilość składanych jaj maleje w takim stopniu, że nie jest w stanie doprowadzić rodziny do pełnej siły. Zdając sobie sprawę z tego faktu, należy corocznie wymieniać 50% matek, a w przypadku pasieki wędrowniej nawet 80%. Spełnienie tych wymogów jest możliwe poprzez zakup matek z pasiek uznawanych za zarodowe lub reprodukcyjne. Innym sposobem, mniej kosztownym dla pszczelarza jest wychów matek na własne potrzeby od matek reprodukcyjnych zakupionych w pasiekach zarodowych. Wartość matek uzyskiwanych przez kontrolowany wychów w pasiece zależy od dwóch zasadniczych czynników, od ich pochodzenia i warunków w jakich przebiega ich rozwój. Bardzo duże znaczenie ma pora wychowu matek, najlepsza jest ostatnia dekada czerwca z umiarkowanie obfitym pożytkiem. Matki wychowywane bardzo wcześnie lub bardzo późno mają mało rurek jajnikowych w jajnikach, często też szybciej trutowieją lub są wymieniane w wyniku cichej wymiany. Następnym czynnikiem jest wiek larw użytych do wychowu matek. Im młodsza larwa, tym matka dorodniejsza, o większej masie i większej ilości rurek jajnikowych w jajnikach. Ważnym czynnikiem jest również wybór rodziny wychowującej. Rodzina taka nie powinna mieć wcześniej jakichkolwiek oznak choroby, powinna być silna i mieć dużo karmicielek oraz czerwiu w różnym wieku, ale z przewagą czerwiu krytego i z obfitymi zapasami pierzgi i miodu. Spełniając te kryteria możemy przejść do wychowu matek użytkowych na własne potrzeby.

Istnieją różne metody wychowu matek, od najprostszych do bardziej skomplikowanych. Wymienię niektóre z nich.

METODY WYCHOWU MATEK W KOMÓRKACH NATURALNYCH:

- **Metoda Alleya** zalecana jest dla pasiek produkujących małe ilości matek, w pasiekach amatorskich.

Polega na łukowatym podcięciu plastra z larwami lub jajami, co ułatwia budowę mateczników. Metoda ta jest łatwa, bardziej kłopotliwe jest izolowanie odciążniętych mateczników.

Rysunek 1.


Źródło: www.forum.pasiekaambrozja.pl

- **Metoda Zandera** polega na tym, że paseczek plastra z larwami dzieli się w poprzek na pojedyncze komórki, a te z kolei nakleja się na specjalne paseczki, pasujące do otworów klateczek służących do izolacji. Metody te są proste w wykonaniu.

METODY WYCHOWU MATEK Z PRZEKŁADANIEM LARW.

Przekładanie larw musi odbywać się bardzo szybko od 10 do 20 minut. Na dno sztucznej miseczki dodajemy kroplę mleczka pobraną z matecznika ratunkowego lub rojowego, ewentualnie wodę. Następnie przenosimy do niej larwę (jedno lub dwudniową) za pomocą specjalnej łyżeczki. Zwracając uwagę na to, aby larwę podnosić od strony grzbietowej. Następnie larwę ostrożnie zsuwa się na dno miseczki.

- Pierwszą z metod, którą chcę opisać jest metoda, do której używamy skrzynki zwanej „start-boxem” ze specjalnym wiekiem, powałką. Znajdują się w niej otwory na listwy matecznikowe lub otwory na miseczki matecznikowe. Do takiej skrzynki wkładamy dwie, trzy ramki z pokarmem (pierzga, miód) bez czerwiu. Do tak przygotowanego startboxu po wyjęciu jednej z przygotowanych wcześniej ramek, strząsamy pszczoły z gniazda silnej rodziny, które obsiadają ramki z niezasklepionym czerwiem. Są to ramki z przewagą pszczoł karmicielki. W dalszej kolejności przenosimy skrzynkę do chłodnego pomieszczenia na około 6 godzin. Po upływie tego okresu przenosimy skrzynkę do pracowni i rozpoczynamy przenoszenie larw do miseczek. Po przełożeniu odpowiedniej ilości larw listewki lub miseczki matecznikowe umieszcza się w otworach powałki i odnosi się do chłodnego pomieszczenia. Karmicielki pozbawione czerwiu i matki oddają niezwłocznie wyprodukowane mleczko poddanym larwom. Tego samego dnia należy przygotować rodzinę wychowującą , może to być ta sama rodzina, z której pobraliśmy karmicielki. Matkę zamykamy w dolnym korpusie przy dennicy, gdzie jest czerw kryty i pyłek. Korpus ten nakrywa się kratą odgradową i stawia na nim korpus z czerwiem krytym i miodem. W trzecim korpusie umieszcza się po

- bokach ramki z pokarmem, a w środku ramki z czerwiem otwartym i pierzga. Pomędzy nie wstawia się ramkę hodowlaną z miseczkami matecznikowymi ze startboksu. Należy pamiętać o zakratowaniu wylotu ula. Jest to jedna z metod wychowu matek w obecności matki.
- Wychów matek z przekładaniem larw można też prowadzić w rodzinach osieroconych. Wówczas w dolnym korpusie musi być czerw kryty, a w górnym otwarty oraz kryty i ramki z dużą zawartością pierzgi. Do tego korpusu pomiędzy ramki z czerwiem otwartym wkładamy ramkę hodowlaną. W 5-tym dniu mateczniki są już zasklepione i możemy je pozostawić w tej rodzinie, ewentualnie przenieść do cieplarki. W 13-14 dniu wychowu izolujemy mateczniki.
 - Kolejną metodą jest podwójne przekładanie larw. Polega ona na tym, że pierwszą serię poddanych i przyjętych larw usuwa się z miseczek, po upływie jednego dnia, na mleczko, które pozostało po zabranych larwach przekłada się larwy mateczne. Jest to dobry sposób wychowu, ponieważ larwa od razu jest na właściwym pokarmie.
 - Wychów matek z jaj. Założeniem tej metody jest to, że uzyskuje się wartościowsze matki niż z poddanych larw. Jest to metoda podobna do cichej wymiany lub wychowu matek rojowych. Są różne techniki przenoszenia jajeczek. Najbardziej znane to wycięte denko komórki, które przenosimy do miseczki.
 - Podobną metodą do poprzedniej jest metoda opierająca się na umieszczeniu matki reprodukcyjnej na specjalnej zaizolowanej kratą plastikowej ramce, na której znajduje się okre-

Zdjęcie 1. Podstawowy sprzęt używany do wychowu matek.


Źródło: materiały własne, fot. Piotr Głowacki

ślona ilość komórek zakończonych odejmowanymi miseczkami, do których matka składa jaja. Po zaczerwieniu komórek, matkę można uwolnić. Po upływie trzech dni od złożenia jaj powstaje larwa jednodniowa, która jest najbardziej pożądana do wychowu matek. Zaletą tej metody jest stały kontakt larwy z pokarmem i łatwe przekładanie miseczek do ramki hodowlanej. Polecana jest ona dla pszczelarzy amatorów.

Zdjęcie 2. Widok na ramkę wyciągniętą z rodziny wychowującej.


Źródło: zdjęcie wykonane podczas wyjazdu studyjnego „Współpraca na rzecz innowacyjności w pszczelarstwie” w ramach planu operacyjnego KSOW na lata 2018-2019 w zakresie SIR, SOUV_VVC. ops. Nasavrky; fot. Jacek Strykowski

Aby wychów matek opisanymi metodami dawał odpowiednie efekty należy materiał zarodowy (hodowlany) sprawdzić przez wychów kilku lub kilkunastu matek na rok przed podjęciem masowego wychowu celem uniknięcia ewentualnego zaskoczenia.

Zależy nam na matkach, które charakteryzują się prawidłową budową, właściwym ciężarem ciała oraz cechami mającymi wpływ na wartość użytkową rodzin pszczelich, do których należą:

1. Plenność - wysoka płodność matki warunkuje odpowiednią siłę rodziny przekładającą się z kolei na duże zbiory.
2. Nierojliwość – z punktu widzenia pszczelarza jest to cecha konieczna. Roje kosztują dużo pracy i czasu, wpływają znacząco na obniżenie wydajności miodowej.
3. Odporność na choroby - rodziny charakteryzujące się dużą higienicznością gniazda są mniej podatne na czynniki chorobotwórcze.
4. Zimotrwałość - osyp niewielki, małe spożycie pokarmu.
5. Rozwój wczesnowiosenny - w zależności od regionu, w którym znajdują się pasieki zależy nam na optymalnym dla danego terenu rozwoju

6. Miodność

7. Łagodność – w znaczącym stopniu ułatwia pracę pszczelarzowi.

Celem tego artykułu jest zasygnalizowanie potrzeby wychowu matek w pasiekach amatorskich oraz zawodowych i podkreślenie znaczenia wartości matek użytkowych. Wychów matek jest zajęciem z jednej strony wymagającym odpowiedniej wiedzy teoretycznej i praktycznej, z drugiej strony przy użyciu wspomnianych metod może przynieść nam satysfakcję w postaci sukcesów hodowlanych i zwiększenia wydajności pasieki po spełnieniu odpowiednich warunków wychowu.

Bibliografia:

Gromisz M., 1999. *Wychów matek pszczelich na własne potrzeby pasiek*, Nowy Sącz 1999. • Trzybiński S., 2015. *Wychów matek pszczelich. Wydanie II*, Kęty 2015.


Metody zwalczania Varroa Destructor

CZĘŚĆ TEORETYCZNA

Varroa destructor należy do gromady Arachnida (pajęczaki), rzędu Acarina (roztocza), rodziny Varroidae, rodzaju Varroa. Roztocz ten jest zaliczany do pasożytów zewnętrznych, atakuje zarówno czerw, jak i dorosłe pszczoły. W ciągu 2-3 lat potrafi doprowadzić do śmierci całej rodziny, jeżeli nie zastosuje się leczenia. Początkowo występował tylko w Azji, pasożytując na pszczole wschodniej (*Apis cerana*), jednak obecnie jest spotykany na całym świecie, z wyłączeniem Australii i niektórych wysp Pacyfiku. W Polsce po raz pierwszy zaobserwowano Varroa Destructor w 1981 roku. Od tego momentu gospodarka pasieczna zmagą się z warrozą - chorobą wywoływaną przez Varroa Destructor. Walka wciąż trwa, a metody muszą się zmieniać, aby rodziny pszczoły cieszyły się zdrowiem. Warroza została umieszczona przez Światową Organizację Zdrowia Zwierząt, na liście B chorób zakaźnych zwierząt. Unia Europejska uznaje walkę z Warrozą za sprawę bardzo ważną.

W Polsce zgodnie z Art.41. ust.2 ustawy z dnia 11 marca 2004r. o ochronie zdrowia zwierząt i zwalczaniu chorób zakaźnych zwierząt (Dz. U. 2004.69.625 z późn. zm.) choroba podlega obowiązkowi rejestracji.

BIOLOGIA PASOŻYTA

Chcąc skutecznie walczyć z roztoczem Varroa Destructor musimy dokładnie poznać biologię pszczoł i biologię ich wroga.

U roztoczy tych zaznaczony jest wyraźny dymorfizm płciowy. Samica jest większa od samca. Kształt jej ciała jest elipsoidalny, spłaszczony grzbieto-brzusnie, o wymiarach od 1,2 do 1,8 mm i jasno-brązowej lub czerwono-brunatnej barwie.

Samce są kształtu kulistego, wielkości od 0,92 do 1 mm, barwy perłowo- białej. Po stronie brzusznej ciała pasożyt posiada cztery pary odnóży z silnymi przylgami. Aparat gębowy jest typu kłująco-ssącego.

Przez odpowiednie narządy czuciowe pasożyt doskonale rozpoznaje skład chemiczny mleczka, co ułatwia podjęcie decyzji w jakim okresie rozwoju larwy wejść do komórki i zanurzyć się w mleczku pszczelim, aby poczekać na zasklepienie komórki i uniknąć w ten sposób wykrycia przez pszczoły. Samica może odżywiać się hemolimfą czerwiu, matek, pszczoł robotnic i trutni. Samce odżywiają się wyłącznie hemolimfą czerwiu. Pasożyt posiada dobrze wykształcony system oddechowy, co umożliwia mu żerowanie w środowisku o podwyższonej zawartości dwutlenku węgla. Najwięcej pasożyta spotykamy na pszczołach w średnim wieku, mniej jest go na młodej pszczole. Cykl rozwojowy pasożyta zachodzi w całości w komórkach z zasklepionym czerwem. Preferuje on bardziej czerw trutowy, poraża go aż 15-krotnie częściej niż czerw robotnic ze względu na to, iż okres czerwiu zasklepionego jest dłuższy u trutni, co pozwala pasożyтови na wprowadzenie większej liczby osobników po-

kolenia potomnego. Po wygryzieniu pszczoł, samce *Varroa destructor* oraz formy rozwojowe pasożyta giną.

Roztocz ten ma jeszcze jedną cechę, może przeżyć do pięciu dni bez żywiciela, a na martwych osobnikach przeżywa 15-18 dni. Po zasklepieniu komórki, samica będąca w ukryciu w mleczku pszczelim wchodzi na rozprostowaną larwę i swoim aparatem gębowym nakłuwa jej ciało i zaczyna żywić się hemolimfą. Jaja składane są pojedynczo, około trzeciego dnia po zasklepieniu komórek. Z pierwszego jaja zawsze powstaje samiec. Kolejne jaja dojrzała samica składa co 30 godzin, z nich rozwijają się samice. Okres dojrzewania pasożytów trwa około 6 dni. Rozmnażanie potomstwa roztoczy między sobą warunkuje szybkie namnażanie się i jest głównym czynnikiem przetrwania populacji pasożyta.

Po wygryzieniu się pszczoły, dorosła samica wychodzi na powierzchnię plastra i szybko szuka następnej komórki, którą poraża. Jedna lub dwie dojrzałe, zapłodnione córki również opuszczają komórkę, przyczepiając się do pszczoły karmicielki lub bezpośrednio wchodząc do kolejnej komórki z larwą. Średnio jedna samica jest w stanie wychować cztery osobniki żeńskie, które w dużym procencie są skutecznie zapłodnione. Dlatego rozwój populacji następuje błyskawicznie.

Zdjęcie 3.


Źródło: www.theapiarist.org, Fot. David Evans

Należy też wspomnieć, że pasożyt ten jest nośnikiem wielu wirusów np.: wirus ostrego paraliżu pszczoł (ABPV), zdeformowanych skrzydeł (DWV), choroby woreczkowej (SBV) oraz izraelskiego ostrego paraliżu pszczoł (IABPV), które w decydujący sposób osłabiają i przyczyniają się do zagłady rodziny. Transmisja wirusów odbywa się dwiema drogami: drogą poziomą, która polega na przejściu pasożyta z pszczoły karmicielki na inną pszczołę i drogą pionową, przez nasienie trutni oraz zakażone jaja matek pszczelich, czyli z czerwiu na pszczołę. Rozprzestrzenianie warrozy może nastąpić w wyniku:

- błędzenia pszczoł
- rabunków
- zbierania obcych roi
- wędrówek z pszczołami

Początkowo zaatakowana rodzina pszczoła nie wykazuje niepokojących objawów, co może uspić czujność pszczelarza. Zakażenia wirusowe wywołują symptomy kliniczne, widoczne są np.: pszczoły pełzające, pszczoły ze zdeformowanymi skrzydłami i krótkimi odwłokami, mocno podziurawiony zasklepiony czerw. Są to objawy świadczące o wysokim porażeniu rodziny roztoczem *Varroa Destructor*. Żelazną zasadą właściwej gospodarki pasiecznej jest systematyczne monitorowanie ilości roztocza oraz ograniczanie potencjalnego przyrostu pasożyta, zanim roztocza i wirusy opanują rodzinę. Dlatego należy opracować skuteczną strategię ograniczania roztocza.

SKUTKI INWAZJI VARROA DESTRUCTOR:

- spadek objętości hemolimfy o 24% u poczwarki robotnicy, poczwarka trutnia traci średnio 18% hemolimfy
- zaburzenia rozwojowe i skrócenie długości życia robotnic nawet o 50%
- śmierć czerwiu
- obniżenie odporności
- podwyższona śmiertelność pszczoł i zamieranie czerwiu
- szybsza eksploatacja matki w wyniku intensywniejszego czerwienia związanego z zamieraniem czerwiu
- zwiększona skłonność do rojenia się pszczoł

Wieloletnie badania prowadzone nad warrozą dowodzą, że rodziny zimujące, silnie porażone roztoczami (ponad 400 sztuk *Varroa destructor*) przeważnie giną i możemy zaobserwować charakterystyczne objawy:

- 50% ramek z zapasami nie jest wykorzystanych przez pszczoły
- ramki bez pokarmu, to ramki na których był zawiązany kłęb zimowy
- na plastrze w pustych komórkach widoczne są martwe pszczoły oraz nieliczne komórki zasklepionego czerwiu.

METODY OCENY PORAŻENIA RODZINY ROZTOCZEM VARROA DESTRUCTOR

Pierwszym kluczowym zabiegiem jest badanie osypów zimowych, letnich i jesiennych. Znalezienie w osypie zimowym kilku samic *Varroa* oznacza niskie porażenie, kilkadziesiąt to porażenie na poziomie średnim, powyżej stu mamy do czynienia z wysokim porażeniem.

Aby badać osyp letni i jesienny niezbędna jest użycie wkładki dennicowej z siatki, która uniemożliwia usuwanie roztoczy przez pszczoły. Najlepsze byłyby dennice higieniczne, dla-

tego wiele pasiek powinno zmienić dennice na takie, które umożliwiają obserwację osypu w prosty sposób.

Następną metodą określenia porażenia roztoczem, jest badanie czerwiu pszczelego. W tym celu należy na wiosnę odsklepić 50 sztuk komórek czerwiu, gdy znajdziemy dwie lub więcej samic pasożyta to rodzina jest w dużym zagrożeniu. Jeśli przekracza pięć sztuk na pięćdziesiąt komórek, to należy niezwłocznie zacząć leczyć rodzinę, nawet kosztem pierwszego pożytku. Metoda ta opiera się na tym, że gdy w pięćdziesięciu komórkach znaleźliśmy dwie samice, to w 500 komórkach może być już 20 samic pasożyta, a na całym plastrze 40 samic. Łatwo policzyć liczbę roztoczy widząc ile plastrów zajmuje rodzina. Daje nam to obraz porażenia całej rodziny.

Ocenę porażenia pasożytem możemy jeszcze przeprowadzić pobierając próbę z pszczoł znajdujących się na plastrze do pojemników. Liczba pszczoł powinna wynieść od 150 do 200 sztuk. Dobrze jest, gdy pszczoły umieścimy w polietylenowych woreczkach i uśmiercimy przez zamrożenie, dodanie eteru lub kilku kropel benzyny. Uśmiercone pszczoły przenosi się do szklanego naczynia i zalewa wodą z dodatkiem detergentu lub alkoholu i wstrząsa się przez około 10 minut. Następnie pszczoły precedza się przez dwa sита różniące się wielkością oczek. Na dolnym sicie o drobnych oczkach pozostają drobiny i roztocza. Ostateczny wynik w postaci liczby roztoczy podaje się na 100 pszczoł. Mając na względzie siłę rodziny oblicza się ogólną liczbę roztoczy na pszczołach w danej rodzinie. Jeśli na 100 pszczoł w pobranej próbie mamy dwa roztocza, to taka rodzina jest zagrożona.

Zdjęcie 4. Ilość warrozy po jednokrotnym odymieniu.


Fot. Edmund Lisiak

Metody zwalczania Warrozy

Właściwe zwalczanie roztocza Varroa wymaga od pszczelarza nie tylko zastosowania pojedynczego leku w określonym czasie. Skuteczne zwalczanie warrozy musi być kombinacją metod biotechnicznych i chemicznych. Chcąc uzyskać wysokie zbiory miodu i mieć rodziny z dużą ilością czerwiu musimy liczyć się z tym, że będziemy mieć także dużą populację roztoczy w okresie szczytowego rozwoju rodziny. Silne rodziny produkują bowiem dużą liczbę Varroa destructor.

METODY BIOTECHNICZNE

Aby usunąć pasożyty w tym okresie z rodziny pszczelej musimy używać metod biotechnicznych w ramach których:

- usuwamy plastry trutowe (ramka pracy). Czerw trutowy rozwija się trzy dni dłużej niż czerw robotnic, co stwarza dobre warunki do reprodukcji Varroa destructor. Wycinając czerw trutowy pszczelarz może znacznie ograniczyć liczebność roztocza. Najlepiej włożyć do ula pustą ramkę w dniu pierwszego przeglądu po zimowli. Pszczoły robotnice odbudowując na niej plastry trutowe i karmiąc larwy, wprowadzają na plastry dorosłe samice Varroa, które bytowały na ich ciele. Usuwany plaster trutowy pozwala pszczelarzowi ocenić zdrowie rodziny. Możemy przeprowadzić test widelcowy. Wyciągając widelcem do odsklepiania plastrów larwy lub poczwarki sprawdzamy, czy obecne są samice Varroa.
- robimy odkłady z czerwiu. Usuwamy jedynie dwie ramki z czerwem z jednej rodziny z obsiadającymi je pszczołami. Usuwa to roztocza z rodzin produkcyjnych dając im szansę na przetrwanie.
- stosujemy metodę „sztucznego roju”. Tworzymy go przez zmiatanie tylko dojrzałych pszczół do rojnicy. Następnie pszczoły są skrapiane wodą i umieszczane w nowym ulu z wężorankami bez ramek z czerwem.

Poprzez odbieranie pszczół z rodzin produkcyjnych tymi metodami przyczyniamy się do tego, że roztocza Varroa nie będą miały gdzie się rozwijać, pozostaną jedynie na dorosłych pszczołach.

Młode rodziny, w których nie ma w tym momencie zasklepionego czerwiu mogą zostać poddane zabiegom z użyciem kwasu mlekowego lub kwasu mrówkowego o krótkotrwałym działaniu. Nie można rozpoczynać leczenia rodziny zanim młoda matka nie zacznie składać jaj.

INNE METODY BIOTECHNICZNE TO:

- **stosowanie „izolatora Chmary”** – warunkiem przeżycia Varroa destructor jest dostęp roztocza do czerwiu, aby roztocz przeżył, matka musi składać jaja. Użycie izolatora Chmary umożliwi przerwę w czerwieniu matek, ponieważ umieszczona w nim jesienią matka

nie składa jaj do marca. Wymuszamy w ten sposób co najmniej 6 miesięczną przerwę w czerwieniu. Efektem jest skuteczniejsze działanie leków, a co za tym idzie, mniejsza ilość roztoczy, które giną. Nie jest to metoda idealna, ponieważ może dojść do utraty matki. Kłęb zimowy może zawiązać się w niewłaściwym miejscu z dala od matki i może ona nie przetrwać do wiosny. Niektórzy pszczelarze izolują matkę od połowy sierpnia do połowy października, wstrzymując jej czerwienie. W okresie izolacji matki uzyskują beczcerwiowy stan rodziny, co umożliwia zastosowanie leków, a tym samym zwiększa ich skuteczność do 95-97%.

- **stosowanie opyleń cukrem pudrem.** Zabieg wykonujemy profilaktycznie podczas przeglądu rodzin, opylamy pszczoły. Cukier puder działa na kilku płaszczyznach, powoduje że upudrowana pszczoła zaczyna się intensywnie czyścić, co w konsekwencji prowadzi do tego, że pszczoły czyszcząc strącają z siebie część pasożytów. Poza tym cukier puder oblepiając przyłgi pasożyta zakłóca jego funkcjonowanie, co w efekcie prowadzi do śmierci głodowej.
- **zwalczanie Warrozy termoterapią.** Stosuje się do tego celu specjalne komory termiczne w których można uzyskać temperaturę 42- 49 stopni Celsjusza i wilgotność względną 20-30%. Czas trwania zabiegu wynosi 10-12 minut. Zabieg można wykonać w temperaturze 40 stopni Celsjusza przez 15-25 minut. Znane są dwa typy takich urządzeń. W jednym z nich oczyszcza się same pszczoły. Drugi typ tego urządzenia to komora, do której wkładamy plastry z czerwiem zasklepionym. Znany jest także ul termosolarny, który wykorzystując promienie słoneczne podnosi temperaturę do poziomu 42-45 stopni uśmiercając w ten sposób roztocza znajdujące się na pszczołach oraz w czerwiu krytym.

Metody biotechniczne należy traktować jako wspomagające cały cykl zwalczania pasożyta począwszy od wczesnej wiosny do końca głównego pożytku. Pozwala to pszczelarzowi kontrolować ilość roztocza w rodzinie pszczelej.

METODY ZWALCZANIA WARROZY ŁAGODNYMI ŚRODKAMI CHEMICZNYMI

Do tej grupy zaliczamy kwasy oraz olejki eteryczne i preparaty na bazie tymolu.

Kwasy organiczne

Do zwalczania *Varroa destructor* możemy wykorzystać następujące kwasy organiczne: mrówkowy, szczawiowy i mlekowy. Zabiegi przy użyciu tych kwasów muszą być wykonywane w ściśle określonych warunkach, a w ulach nie może być obecny miód towarowy.

- **kwasy mlekowy:** jest to naturalny składnik miodu i pierzgi. Roztwór do zastosowania nie powinien przekroczyć stężenia większego niż 15%. Możemy go stosować do przeleczenia odkładów, złapanych rójek w okresie letnim. Jesienią używamy go do rodzin produkcyjnych pod warunkiem, że nie ma w nich czerwii. Działanie zabójcze tego kwasu polega na drażniącym działaniu na aparat gębowy *Varroa destructor*, co w dalszej konsekwencji przekłada się na śmierć głodową roztocza. Zbyt duże stężenie kwasu mlekowego może być szkodliwe dla pszczoł. Podanie tego kwasu polega na oprysku pszczoł

na plastrach, najlepiej dwukrotnie. Należy zwrócić uwagę, aby nadmiernie nie zmoczyć pszczoł. Należy zachować środki ostrożności, jakie wymagane są przy użyciu kwasów.

- **kwas szczawiowy:** do zwalczania roztoczy *Varroa* używamy dwuwodnego kwasu szczawiowego, który ma postać kryształków. Chcąc zastosować ten kwas do leczenia rodziny pszczelej należy zachować daleko idące środki ostrożności. Używamy okularów ochronnych, rękawic gumowych oraz maski przeciwpyłowej. Stosujemy go w postaci 3,2% roztworu w syropie cukrowym, który aplikujemy na pszczoły będące w uliczkach międzyramkowych za pomocą strzykawki. Zużywamy od 20 do 30 ml środka w zależności od siły rodziny. Podobnie jak przy stosowaniu kwasu mlekowego efekt leczniczy uzyskujemy, gdy nie ma czerwiu w rodzinie pszczelej. Ważne jest, aby temperatura otoczenia w trakcie wykonywania zabiegu nie spadła poniżej 0 stopni Celsjusza. Roztwór powinien być ciepły w dotyku. Kwas szczawiowy powinien być stosowany tylko jeden raz w sezonie. Kilkakrotne zabiegi działają niekorzystnie na roztocza oraz na pszczoły, powodując ich powolne wymieranie podczas zimowli. Kwas szczawiowy można również stosować w formie odparowywanych kryształków. Do tego celu używamy urządzenia, które podgrzewając dawkę od 1,8 do 2,0 gramów kwasu szczawiowego, włożone do ula przez otwór wlotowy tworzą opary tego kwasu. Przy tym zabiegu należy również pamiętać o jego jednokrotnym zastosowaniu.
- **kwas mrówkowy:** charakteryzuje się tym, że jako jedyny z kwasów stosowanych w walce z *Warrozą*, przenika przez zasklepy i niszczy roztocza znajdujące się na czerwiu. Leczenie tym kwasem możemy rozpocząć zaraz po ostatnim miodobraniu, ale przed zakarmieniem. W trakcie karmienia nie stosujemy kwasu mrówkowego, ponieważ zaburza to skuteczne odparowywanie kwasu przez co zmienia się stężenie, a tym samym znacząco spada jego siła lecznicza. Pierwszy zabieg przy użyciu kwasu mrówkowego ma za zadanie ograniczyć rozwój roztocza. Przeprowadzamy go używając kwas o stężeniu 60%, w trosce o czerw i matkę. Leczenie to powinno być krótkotrwałe. Przed rozpoczęciem leczenia należy sprawdzić warunki pogodowe, aby odparowywanie kwasu nie przebiegało w trakcie burz lub deszczu, ponieważ wysoka wilgotność zmniejsza stężenia kwasu i osłabia jego działanie lecznicze. Temperatura otoczenia nie powinna być wyższa niż 25 stopni Celsjusza. Niektórzy europejscy pszczelarze obniżają temperaturę kwasu przez przechowywanie go w lodówce, co zmniejsza siłę parowania. Szczególnie ważne jest to przy pierwszym zabiegu. Ten 60% roztwór stosujemy w ilości 100ml na jeden korpus, na dwa korpusy używamy 180 ml kwasu. Gdy stosujemy specjalne parowniki z możliwością dozowania ilości kwasu, na dobę powinno odparować 10 ml kwasu. Drugi zabieg z użyciem kwasu mrówkowego o stężeniu 85% możemy wykonać na przełomie września- października, gdy pszczoły są zakarmione. Leczenia powinno trwać od 10 do 14 dni. Temperatura zewnętrzna nie powinna być niższa niż 12 stopni Celsjusza ze względu na obniżenie parowania i słabą skuteczność zabiegu.

Zabiegi odparowywania kwasu można przeprowadzać w różnych parownikach.

Oto niektóre z nich:

- buteleczka Liebiga
- dozownik Nassenheide (najbardziej popularny)
- gąbczasta tkanina zabezpieczona folią, w której są otwory do odparowywania kwasu

Przy stosowaniu zabiegów leczniczych z wykorzystaniem kwasów należy pamiętać, że są to substancje, które wymagają od pszczelarza pewnej dyscypliny w ich stosowaniu. Niewłaściwe zastosowanie kwasów może zaszkodzić rodzinie pszczołej oraz samemu pszczelarzowi. Należy zwracać uwagę na czynniki atmosferyczne oraz siłę i kondycję rodziny pszczołej. Zwalczanie roztoczy za pomocą kwasów organicznych jest pracochłonne i czasochłonne. Jest częściej stosowane w pasiekach amatorskich niż w pasiekach wielkotowarowych.

Olejki eteryczne i preparaty na bazie tymolu

Poza środkami z grupy tzw. „miękkich”, najbardziej popularne w użyciu są środki warroabójcze oparte na tymolu. Jest to organiczny związek chemiczny z grupy terpenoidów i fenoli. Jest on składnikiem olejków eterycznych. Leki stosowane w naszych pasiekach na bazie tymolu to:

- **Apiquad:** produkowany w postaci tacek z tymolem w żelu. Kładziemy go na ramkach gniazdowych. Jego działanie polega na powolnym uwalnianiu aktywnego składnika tymolu. Preparat ten nie ma szkodliwego wpływu na rodzinę pszczołą. Leczenie trwa od 4 do 6 tygodni.
- **Api livef var:** poza tymolem zawiera olejek mentolowy i eukaliptusowy. Stosujemy go w postaci płytek na powalce ula.
- **Tymovar:** to preparat z tymolem w postaci pasków nakładanych na ramki gniazdowe. Okres leczenia wynosi od 3 do 4 tygodni. Nie należy go stosować, gdy temperatura powietrza w ciągu dnia przekracza 30 stopni Celsjusza. Optymalna temperatura to 20- 25 stopni.

Wymienione wyżej preparaty mogą być stosowane w pasiekach ekologicznych.

Po zastosowaniu Tymowaru ramki gniazdowe nie powinny być używane do zbioru miodu w następnym roku.

METODY ZWALCZANIA WARROZY PRZY UŻYCIU TZW. CIĘŻKIEJ CHEMII

Leki należące do tzw. ciężkiej chemii to:

- **Apiwarol AS:** jest produkowany w postaci tabletek, które stosuje się do odymiania rodzin pszczelich. Jedna tabletkta tego leku zawiera 12,5mg amitrazy i jest przeznaczona do jednorazowego spalania. Zabieg odymiania przeprowadza się wieczorem po zakończeniu lotów pszczoł lub rano przed rozpoczęciem lotów . Temperatura zewnętrzna przy stosowaniu Apiwarolu AS nie powinna być niższa niż 10 stopni Celsjusza, ponieważ przy niższej temperaturze rodzina może zawiązać kłęb, który jest słabo penetrowany przez dym. Wylot ula po odymieniu zamykamy szczelnie na 20 minut. Odymianie Apiwarolem AS wykonujemy w odstępach 4 dniowych. Przy silnej inwazji roztoczem Varroa zaleca się 3- 4 krotne odymienie w pełni lata po ostatnim miodobraniu. Apiwarol AS działa wyłącznie na roztocza Varroa destructor znajdujące się na pszczołach. Najwyższa skuteczność tego leku występuje, gdy w rodzinie nie ma żadnego czerwiu.

- **Biowar 500:** jest lekiem produkowanym w postaci pasków, wykonanych z tworzywa sztucznego. Substancją czynną jest amitraza naniesiona na całą powierzchnię paska. Pasek zawiera 500 mg amitrazy. Lek przeznaczony jest do długoterminowego stosowania w walce z warrozą w rodzinie pszczelej. Paski te stosuje się po ostatnim miodobraniu w liczbie dwóch sztuk na ul, które zawiesza się w uliczkach międzyramkowych. Paski powinny pozostać w ulu przez 6-8 tygodni. Jeżeli zmienia się lokalizacja czerwiu należy zawiesić paski bliżej czerwiu. Nie wolno pozostawić pasków na okres zimy w ulu, ponieważ może spowodować to rezystencję pasożyta Varroa.
- **Baywarol:** lek występuje w formie pasków i zawiera 3,6 mg substancji czynnej- flumetryny. W ulu zawiesza się 4 paski na rodzinę. Rodziny słabsze i odkłady otrzymują 2 paski. Paski powinny być w ulu przez 6 tygodni. Optymalny termin stosowania leku przypada na okres po ostatnim miodobraniu. Należy pamiętać o tym, aby pszczoły miały łatwy dostęp do pasków poprzez rozsuniecie uliczek ramkowych.
- **PolyVar Yellow:** substancją czynną jest flumetryna w ilości 275mg w jednym pasku. Nie należy go stosować w przypadku stwierdzonej odporności na perytroidy (insektycydy czwartej generacji).

Paski te są wykonane z tworzywa sztucznego, których powierzchnia pokryta jest substancją leczniczą. Należy je umieścić przy wlocie do ula w taki sposób, aby pszczoły mogły wlatywać do ula lub opuszczać go wyłącznie przez otwory znajdujące się na pasku. Paski zostały wykonane tak, żeby nie zakłócać usuwania martwych osobników. Nie należy ich przycinać. Można je montować w różny sposób, zarówno wewnątrz jak i na zewnątrz ula. Nie stosujemy ich w okresie pożytkowym. Pszczoły są wystawione na działanie substancji czynnej poprzez kontakt bezpośredni w trakcie wlatywania i wylatywania, oraz kontakt pośredni podczas interakcji z innymi pszczołami.

Podsumowując opis choroby jaką jest warroza należy podkreślić fakt i potrzebę zintegrowanej walki z tym przeciwnikiem, w każdej pasiece z osobna, ale również w skali powiatu, województwa i kraju. Dobrym przykładem może być Republika Czeska, w której podejmuje się działania związane z koniecznością przeprowadzenia jednocześnie zabiegów warrozbójczych na dużych obszarach. Wynika to z dużej aktywności pszczoł i niebezpieczeństwa reinwazji pasożyta.

W Polsce konieczne jest również wprowadzenie regulacji w tym zakresie celem skuteczniejszej walki z tym zmieniającym się przeciwnikiem.

Bibliografia

Dr Boecking O., Traynor K., 2010. *Biologia roztoczy Varroa i metody ich zwalczania. Przegląd pszczelarski nr 3-4 2010.* • Dr hab. Chorbiński P. 2016. *Pokonaj warrozę. Wydanie II poszerzone.* • Riedel M., Weber J. 2011. *Zwalczanie warrozy.* • *Jak radzić sobie z chorobą. Przegląd pszczelarski 2 (23) 2011, str. 16-18.* • *Materiały XVI Naukowej Konferencji: Warroza pszczoł i gospodarka pasieczna” 2000, str. 19-21, str. 22-24.*

Metody zwalczania *Varroa destructor*: termoterapia i zmgławianie

CZĘŚĆ PRAKTYCZNA

Podczas kwietniowego wyjazdu studyjnego z grupą pszczelarzy z Wielkopolski do Centrum Kształcenia Pszczelarskiego w miejscowości Nasavrky w Republice Czeskiej, mieliśmy możliwość poznania dwóch metod zwalczania warrozy. Jednym ze sposobów stosowanym z powodzeniem od wielu lat jest metoda aerzolowania pszczoł. Metodę tę opracowano w Instytucie Pszczelarskim w Dol niedaleko Pragi. Skonstruowano wytwornicę aerzolową „VAT-1a”.

Zdjęcie 5. Urządzenie do aerzolowania.


Źródło: zdjęcie wykonane podczas wyjazdu studyjnego „Współpraca na rzecz innowacyjności w pszczelarstwie” w ramach planu operacyjnego KSOW na lata 2018-2019 w zakresie SIR, SOUV_VVC. ops. Nasavrky; fot. Jacek Strykowski

Do wytworzenia aerzolu potrzebna jest odpowiednia ilość sprężonego powietrza (0,4 MPa), którą uzyskuje się w kompresorze. Założeniem tej metody jest szybkie dostarczenie leku dzięki wykorzystaniu wody lub czystego acetonu jako nośnika. Dzięki tej metodzie substancje lecznicze nanoszone są na pszczoły w postaci mikrokropelek, które rozprowadzane są po całym środowisku ulowym, likwidując przy tym roztocza *Varroa*. Zabiegi przy użyciu tej wytwornicy można przeprowadzać najpóźniej do 31 grudnia.

Przy temperaturze poniżej +10 stopni Celsjusza wykonuje się aerzolowanie rodzin pszczelich stosując emulsję acetonową preparatem M-1 AER z substancją czynną zawierającą fluwalinat. Zabieg trwa 30 sekund. W tych warunkach temperaturowych można również zastosować preparat Varidol AER, który zawiera amitrazę jako substancję czynną. Zabieg z użyciem tego środka trwa 10 sekund.

Zdjęcie 6. Urządzenie do aerizacji.


Źródło: zdjęcie wykonane podczas wyjazdu studyjnego „Współpraca na rzecz innowacyjności w pszczelarstwie” w ramach planu operacyjnego KSOW na lata 2018-2019 w zakresie SIR, SOUV_VVC. ops. Nasavrky; fot. Piotr Głowacki

Jeśli temperatura przekracza 10 stopni Celsjusza można wyżej wymienione preparaty rozcieńczać z wodą. Zabieg ten trwa wówczas 120 sekund. Po przeprowadzonym zabiegu zamykamy wylotki na 10 minut. Zaletą tej metody jest to, że można ją stosować, gdy w ulu nie ma czerwii, co daje nam możliwość eliminacji dużego procenta roztoczy. Metoda ta nie powoduje rezystencji (oporności na wyżej wymienione preparaty).

Drugim godnym uwagi sposobem walki z warrozą jest zaprezentowany nam ul termosolarny.

Zdjęcie 7. Ul termosolarny


Zdjęcie 8. Ul termosolarny


Źródło: zdjęcia wykonane podczas wyjazdu studyjnego „Współpraca na rzecz innowacyjności w pszczelarstwie” w ramach planu operacyjnego KSOW na lata 2018-2019 w zakresie SIR, SOUV_VVC. ops. Nasavrky; fot. Jacek Strykowski

Zdjęcie 9. Ul termosolarny


Źródło: www.thermosolarhive.com

Został on skonstruowany i opatentowany przez Romana Linharta, który naucza w Zespole Szkół Rolniczych w Chrudim oraz w szkole zawodowej w Nasavrky. Zwalczanie warrozy odbywa się przy użyciu energii słonecznej wpływającej na podniesienie temperatury w środowisku ula, co w dalszej konsekwencji powoduje śmierć pasożyta. Jest to jedyny ul na świecie służący do zwalczania *Varroa Destructor*. Badania nad tym ulem były prowadzone przez kilka lat we współpracy Uniwersytetem Palackim w Ołomuńcu. Zdejmując ocieplany daszek naszym oczom ukazuje się termosolarna powałka, która ściąga promienie słoneczne potrzebne do podniesienia temperatury w ulu. W ramie powałki umieszczone są dwa termometry cyfrowe LCD z przewodami odpowiedniej długości zakończonymi czujnikami. Jeden z tych termometrów mierzy temperaturę w górnej części, a drugi w dolnej części ula. Ul składa się z dwóch korpusów gniazdowych. Ramki w korpusach umieszczone są na ciepłą zabudowę. Panel przedni korpusów ulowych wykonany jest ze szkła diatermicznego, używanego np.: w oknach euro.

Proces leczenia zaczynamy około godziny 8,00. Ściągamy daszek ula i w ten sposób uruchamiamy działanie temperatury. Należy zwracać uwagę na pogodę, ponieważ zachmurzenie nie może przekroczyć 30%. Istotne jest również prawidłowe umieszczenie czujników temperatury. Proces podgrzewania musi trwać ponad dwie godziny. W tym czasie temperatura z 35 stopni musi podnieść się do 47 stopni. Dopiero ta temperatura ma działanie terapeutyczne, czyli zabija roztocza *Varroa*. Bez względu na to, czy roztocza znajdują się na pszczołach, czy na czerwiu otwartym lub zasklepionym jednakowo giną. Skuteczność tej metody określana jest na 80%. Jest to dobra alternatywa dla pasiek ekologicznych oraz dla pasiek, w których wystąpiła rezystencja roztocza (oporność na znajdujące się w lekach substancje czynne). Uważam, że może być ona uznana za metodę biotechniczną w walce z warrozą.

Bibliografia:

Vcelarstvi (7/2013) • www.Vcelarskeforum.cz/tema-Termosolarni-ul. • Wydawca Sąddecki Bartnik Materiały konferencyjne na XV Biesiadę u Bartnika 2006 r. • Frantisek Kamler Komerčni Vcelareni v Ceske Republice wyd. Czesky Svaz Vcelaru Praga 2005 r. • www.thermosolarhive.com

Praktyka postępowania w przypadku zatrucia pszczoł

Problem zatruc pszczoł w naszym kraju jest ciągle aktualny. Środki chemiczne w rolnictwie konwencjonalnym (wysokowydajnym) były i będą wykorzystywane ze względu na uprawianie dużych obszarów monokultur roślin rolniczych, które bez odpowiedniej ochrony chemicznej nie dadzą dużych plonów. Trzeba jednak pamiętać, że wysokie plonowanie pewnych grup roślin jest uzależniona od zapylaczy, wśród których na pierwszym miejscu należy wymienić pszczołę miodną (Apis mellifera). Wśród uprawianych w Polsce roślin polowych około 50 gatunków korzysta z zapylania przez pszczoły. Natomiast z roślin ozdobnych 240 gatunków różnych roślin, począwszy od drzew, krzewów, skończywszy na kwiatach. Daje nam to obraz, jak wielką pracę wykonują pszczoły. Największe problemy z zatruciami pasiek w Polsce występowały w latach 70-tych i 80-tych ubiegłego stulecia. W obecnych czasach na skutek zwiększenia świadomości o znaczeniu pszczoły miodnej dla środowiska, a także wprowadzenia odpowiednich przepisów prawnych i wykorzystywania lepszego sprzętu do wykonywania zabiegów ochronnych, zatrucia pszczoł nie są tak powszechne, jak kiedyś. Nadal jednak stanowią istotny problem w skali kraju przyczyniając się do znaczących strat w pogłowie pszczoł oraz zmniejszenia plonów.

Gromadzenie informacji o zatruciach pszczoł środkami roślin zakłada art. 73 Ustawy z dnia 8 marca 2013 roku o środkach ochrony roślin (Dz. U. Poz.455). Dnia 8 marca 2013 roku został również ogłoszony krajowy plan działania na rzecz ograniczenia ryzyka związanego ze stosowaniem środków ochrony roślin (art.47 ust. 5). Przewiduje on w ramach działania 7 zadanie 4 utworzenie systemu zbierania informacji o zatruciach pszczoł środkami ochrony roślin.

Uchwała nr 229/2013 z dnia 31 grudnia 2013 r. w sprawie ustanowienia wieloletniego programu „Ochrona zdrowia zwierząt i zdrowia publicznego”, w tym zadanie 42 „Monitorowanie stanu zdrowotnego i strat rodzin pszczelich w krajowych pasiekach” umożliwiła pobieranie materiału i wykonywanie badań laboratoryjnych na koszt Państwowego Instytutu Weterynaryjnego- PIB w Puławach. W ramach realizacji programu prowadzona jest diagnostyka do 100 przypadków ostrych zatruc pszczoł mających miejsce w trakcie trwania sezonu pszczelarskiego.

Program ten przewidziany jest na lata 2014 do 2018.

ZASADY POSTĘPOWANIA PRZY STWIERDZENIU ZATRUCIA

Przy podejrzeniu, że doszło do zatrucia rodzin pszczelich w wyniku zastosowania środków ochrony roślin pszczelarz może wystąpić do właściwego ze względu na usytuowanie pasieki Urzędu Gminy lub Urzędu Miasta o powołanie komisji, która podejmuje działania mające na celu uwierzytelnienie zaistniałego zdarzenia. Komisję powołuje Urząd Gminy lub Urząd Miasta właściwy dla zaistniałego przypadku zatrucia pszczoł. W skład komisji powinien wchodzić przedstawiciel Urzędu gminy lub Urzędu Miasta, inspektor weterynaryjny wyznaczony przez

Powiatowego Lekarza Weterynarii, inspektor PIORiN-u oraz przedstawiciel związku pszczelarskiego (Dz.U. 2-13 poz. 594, tekst ujednolicony ogłoszony 26 maja 2013r.).

ZADANIA KOMISJI :

- niezwłoczne pobranie materiału do badań, zabezpieczenie go i przesłanie do laboratorium
- ustalenie ilości rodzin pszczelich z objawami zatrucia
- ocena stanu zdrowotnego pasieki
- ustalenie szacowanej wysokości szkody w pasiece
- weryfikacja środków ochrony roślin zastosowanych na sąsiadujących uprawach (na których mogło dojść do zatrucia) pod kątem użycia ich w sposób stwarzający zagrożenie dla zdrowia zwierząt
- ustalenie (w miarę możliwości) właściciela plantacji, na której zastosowano środki ochrony roślin mogące stanowić prawdopodobne źródło zatrucia pszczół

SPOSÓB POBIERANIA PRÓBEK

- za każdym razem przed pobraniem próbki należy uzyskać od pracowników laboratorium potwierdzenie, że możliwe jest wykonanie bezpłatnych badań. Należy skontaktować się z właściwą osobą przez pocztę elektroniczną
 - próbkę do badań pobiera się niezwłocznie po wystąpieniu podejrzenia ostrego zatrucia pszczół i powołaniu komisji do jego wyjaśnienia
 - pobrana próbka powinna ważyć około 80-100 g, co stanowi około 1000 martwych pszczół. W wyjątkowych przypadkach na próbkę może składać się mniejsza liczba pszczół, minimum 250
 - w protokole musi być wskazane miejsce zbierania martwych pszczół
- Z danej pasieki badana jest jedna próbka pszczół. Istnieje możliwość zbadania zbiorczej próbki składającej się z pszczół zebranych z różnych miejsc pasieki.

SPOSÓB ZABEZPIECZANIA I PRZEKAZYWANIA PRÓBK DO LABORATORIUM

- celem ochrony próbek przed ich zanieczyszczeniem lub uszkodzeniem umieszcza się je w opakowaniu zabezpieczającym
- opakowanie to musi być zaplombowane za pomocą plomby zawierającej niepowtarzalny numer
- próbkę należy niezwłocznie schłodzić i zamrozić
- próbkę oraz wypełniony protokół wysyła się do PIW-PIB do Centralnego Punktu Przyjęć Próbek.

Bibliografia:

Ustawa z dnia 8 marca 2010 o środkach ochrony roślin. • Uchwała Nr 229/2013 Rady Ministrów z dnia 31 grudnia 2013 r. w sprawie ustanowienia programu wieloletniego „Ochrona zdrowia zwierząt i zdrowia publicznego”. • www.piwet.pulawy.pl • Gromisz Z., 1990. Ochrona pszczół przed zatruciami. Warszawa, 1990, str.81-94.

WYKAZ PROTOKOŁÓW NIEZBĘDNYCH DO POSTĘPOWANIA PRZY OSTRYCH ZATRUCIACH PSZCZÓŁ

.....
(miejsce, data sporządzenia)

PROTOKÓŁ POBRANIA PRÓBKI DO BADAŃ LABORATORYJNYCH PODEJRZENIE OSTREGO ZATRUCIA PSZCZÓŁ ŚRODKAMI OCHRONY ROŚLIN

Komisja w składzie:

1. Pracownik Inspekcji Weterynaryjnej lub lekarz wolnej praktyki

Pani/Pan

2. Pracownik Inspekcji Ochrony Roślin i Nasiennictwa

Pani/Pan

3. Właściciel pasieki

Pani/Pan

zamieszkała/y w gmina

powiat województwo

4. Przedstawiciel organizacji pszczelarskiej

.....

Pani/Pan

Opis pasieki

1) Lokalizacja pasieki (adres, opis sąsiednich upraw oraz odległość od nich itp.)

.....
.....
.....
.....
.....
.....
.....

2) Liczba rodzin pszczelich:

ogółem w pasiece w tym z objawami zatrucia.
całkowicie wymarłych

3) Objawy zatrucia

Komisja w dniu badania sprawy stwierdza, że efekt toksyczny: ustąpił / trwa / narasta*

.....
.....
.....

4) Stan zdrowotny pasieki (opisać, czy stwierdzono jakiegokolwiek objawy chorobowe):

.....
.....
.....

Inne okoliczności mogące mieć wpływ na ubytek pszczół:

.....
.....
.....

5) Szacowana wysokość szkody w pasiece wynosi (zł)
słownie

Próbki pobrane do badań laboratoryjnych

Koszty badań laboratoryjnych, po wcześniejszym uzgodnieniu, ponosi Państwowy Instytut Weterynaryjny – Państwowy Instytut Badawczy w Puławach. Badania odbywają się w ramach realizacji zadania W-42 „Monitorowanie stanu zdrowotnego i strat rodzin pszczelich w krajowych pasiekach” realizowanego w ramach programu wieloletniego „Ochrona zdrowia zwierząt i zdrowia publicznego” (uchwała Rady Ministrów nr 229/2013 z dnia 31 grudnia 2013 r.)

Z pasieki uszkodzonego pszczelarza Pani/Pana

komisyjnie pobrano próbkę martwych pszczół (zgodnie z instrukcją PIWet-PIB)

zebranych przy ulach

zebranych z dennic

inne / jakie?

• wielkość pobranej próbki

• numer plomby.

Zgodnie z oświadczeniem pszczelarza od chwili zauważenia zamierania pszczół do momentu pobierania próbek upłynęło godzin/dni*

Na podejrzonej plantacji Pani/Pana *

o obszarze ha, w odległości m w linii prostej od badanej pasieki,

na której uprawiana jest

(nazwa roślin i faza rozwojowa)

w trakcie postępowania PIORiN wykazano stosowanie następujących środków ochrony roślin:

.....
.....
.....
.....

ostatni zabieg wykonano w godzinach od do

Od czasu stosowania preparatu do chwili pobierania próbek pogoda była:

sucha/słoneczna/mglista/deszczowa/burzowa*

Temp. powietrza w zakresie °C.

W czasie oględzin na plantacji stwierdzono/nie stwierdzono* obecność martwych pszczół/trzmieli*

W czasie oględzin plantacji stwierdzono/nie stwierdzono* loty pszczół.

* Niepotrzebne skreślić

Sposób promowania produktów z własnej pasieki

Prowadząc pasiekę należy zastanowić się nad dystrybucją pozyskanych w niej produktów pszczelich. Celem strategicznym rozwoju każdej pasieki jest samowystarczalność produkcji, możliwość przystosowania produkcji do popytu, rozbudowa asortymentu, dobra organizacja sieci dystrybucji oraz umiejętności promocyjne i handlowe.

Wiadomo, że sprzedaż do dużych konfekcjonerów nie daje satysfakcjonujących wyników finansowych. Najlepsze efekty można osiągnąć przez sprzedaż bezpośrednią, działając zgodnie z obowiązującymi przepisami. Należy pamiętać, że po rejestracji pasieki, właściciel ma obowiązek zgłoszenia sprzedaży bezpośredniej do Powiatowego Lekarza Weterynarii, na terenie którego pozyskuje produkty pszczele, w terminie 30 dni przed jej rozpoczęciem. Formalność ta pozwala pszczelarzowi na sprzedaż nieprzetworzonych produktów pszczelich z własnej pasieki tj.: miodu, pyłku pszczelego, pierzgi oraz mleczka pszczelego. Sprzedaż bezpośrednia może być prowadzona na obszarze województwa, na terenie którego pozyskuje się produkty pszczele lub na obszarze sąsiadujących z nim województw. Jeśli pszczelarz zamierza sprzedawać własne produkty na obszarze innego powiatu niż powiat, na obszarze którego jest prowadzona produkcja to informuje o tym fakcie powiatowego lekarza weterynarii właściwego ze względu na miejsce prowadzenia sprzedaży, w terminie 7 dni przed dniem rozpoczęcia tej sprzedaży.

Sprzedaż produktów z własnej pasieki może odbywać się u pszczelarza w pasiece, w domu lub w ośrodkach wczasowych, wśród znajomych, przez internet. Dobrą reklamą i możliwością dystrybucji dużej ilości naszych zbiorów są targi i wszelkie kiermasze spożywcze „ze zdrową żywnością”, rolnicze, ogrodnicze.

Powinniśmy korzystać z zaproszeń lokalnych władz organizujących imprezy okolicznościowe, takie jak dożynki gminne, powiatowe, wystawy zwierząt, festiwale folklorystyczne, odpusty. Jeśli fundusze nam na to pozwolą możemy skorzystać z profesjonalnego doradztwa w tworzeniu wizerunku marki, marketingu i reklamy.

Każda forma promocji naszych produktów może przyczynić się do zwiększenia efektywności naszej sprzedaży.

Sprzedając nasze produkty musimy trzymać się pewnych reguł, mianowicie:

- utrzymywać stałe miejsce sprzedaży,
- posiadać różnorodny asortyment,
- mieć wyczerpującą wiedzę na temat oferowanych produktów (miejsce i data zbioru, skład, właściwości),
- umieć rozpoznać gusty i preferencje potencjalnych klientów,
- wyrobić własną markę, aby wyróżnić się na tle konkurencji


Źródło: produkty z pasieki Wielkopolskiego Ośrodka Doradztwa Rolniczego w Poznaniu, fot. Jacek Strykowski

- należy pamiętać o swoich stałych klientach, nawiązywać bliższe kontakty udzielając rabatu lub dając dodatkowe produkty
- przeprowadzać degustację swoich produktów
- utrzymywać szeroką gamę produktów różniących się barwą i konsystencją
- zapraszać potencjalnych klientów do pasieki, pokazywać zdjęcia dotyczące pasiek
- rozdawać wizytówki oraz ulotki z informacjami o wartościach i zastosowaniu produktów pszczelich
- można zadbać o reklamę na samochodzie lub zainwestować w baner umieszczony przy drodze prowadzącej do miejsca sprzedaży
- zadbać o promocję produktów w internecie

Bardzo ważne jest, aby w ofercie znajdowały się miody w słoikach różniących się wielkością z estetycznymi i czytelnymi etykietami oraz ładnymi nakrętkami. Można korzystać z gotowych etykiet, ale najlepiej byłoby gdyby każdy pszczelarz miał swoją własną etykietę wyróżniająca jego produkty na tle innych. Etykieta powinna zawierać informacje kontaktowe, aby klient mógł skontaktować się z pszczelarzem. Nazwa pasieki powinna być krótka i łatwa do zapamiętania.

- Należy zwrócić uwagę na następujące korzyści wynikające ze sprzedaży bezpośredniej;
- uzyskanie informacji prosto od pszczelarza na temat produktów
 - uzyskiwanie wyższych cen


Źródło: własność Wielkopolskiego Ośrodka Doradztwa Rolniczego w Poznaniu

- możliwość uzyskiwania dodatkowych dochodów przez cały rok
- budowanie pozytywnych relacji pomiędzy pszczelarzem, a klientem.

Należy też wspomnieć o wadach przy sprzedaży bezpośredniej:

- konieczność organizacji i urządzenia punktu sprzedaży
- duża pracochłonność
- dodatkowe nakłady na opakowania detaliczne, etykiety, materiały informacyjne
- zakup sprzętu: odstojniki, dekrystalizatory, kremownice

Reasumując klienta łatwiej stracić, niż pozyskać, dlatego ważny jest wizerunek, jakość i odpowiednia promocja produktów. Preferencje klientów ulegają zmianie, a spożycie miodu i produktów pszczelich wzrasta, z tego względu pszczelarze powinni poszukiwać różnorodnych form promocji własnych produktów.


