

LECZENIE PSZCZÓŁ RAPICIDEM

ZWALCZANIE WARROZY - PROFILAKTYKA OGÓLNA

Kliknięcie na temat leczenie pszczoł rapicidem na pasku z lewej

strony, wyświetla tematy związane z szczegółowym leczeniem

rapicidem chorób pszczelich: zgnilca i pozosytałych chorób gnilnych

czerwiu, grzybicy otorbielakowo - wapiennej, chorób wirusowych,

nosemy, zespołu pszczoł bezmiodnych, opieka nad pszczołami zimą

2013/2014

Poniżej istnieje możliwość dodania własnego komentarza. (moderowane)

{youtube}cX2qMqeRxl{/youtube}

Profilaktyka ogólna i zwalczanie warrozy

Tak jak każdy finał sprawy i ten wymaga podsumowania. Ustalam że jest to już dla mnie metoda w leczeniu pszczoł, zwalczaniu warrozy i szerokiej profilaktyki- czyli ukoronowanie 15 lat działań w tym zakresie. Każdy kto będzie chciał z tej metody skorzystać musi zapoznać się z jej szczegółami / poniżej / które wynikają z tegorocznego szerokiego jej zastosowania i niepotrzebnie nie robić innowacji tej metody- co prowadzi zwykle do znacznie mniejszych efektów.

Sądzę, że w najbliższych 2 latach uściślić da się szczególiki, dokona się podstawowych badań dotyczących bezpieczeństwa dla pszczoł, miodu, i wosku, oraz być może nastąpią niewielkie zmiany w dawkowaniu. Niestety moje próby zainteresowania tą metodą Weterynarii Krajowej, Instytutu w Puławach - Zakład Chorób Pszczoł, oraz prezydenta Polskiego Związku Pszczelarskiego - spełzły , jak dotąd na niczym .

□□□□□□□□ Ustalone dotąd zasady stosowania metody□ wykluczają zanieczyszczenie miodu, pyłku i wosku substancjami porapicidowymi- chociaż i tak nie są one toksyczne.□ Wg moich spostrzeżeń i wiedzy w tym zakresie, żadnych istotnych zmian w stosowaniu tej metody nikt nie wprowadzi, z powodu tego że efekty są stuprocentowe i powtarzalne, natomiast□ metoda jest prosta, tania□ i bezpieczna dla ludzi i pszczół.

□□ Zastowanie metody eliminuje 95% przypadków panień pszczół posądzanych o przyczyny CCD- czyli ogólnego pojęcia związanego z Masowym Ginięciem Pszczół - wyjaśniając że są to zwykle przyczyny biologicznych chorób pszczół.

□□□□ Ścisła profilaktyka opisana poniżej zapewnia 100% przezimowanie pszczół bez żadnych większych ubytków w poszczególnych rodzinach pszczelich.

leczenie pszczół rapicidem

□ Zwalczanie WARROZY i profilaktyka ogólna

□□□□□□□□□□ *Metoda SABARDA*

—

Podstawą profilaktyki i leczenia pszczoł metodą Sabarda jest rapicid -używany w kompozycji z wodą jako opryski, w roztworze syropu jako oprysk oraz do podkarmiania , a przede wszystkim ciasto miodowo cukrowe o zawartości rapicidu od 0,5 promila do 3 promili.

Każda choroba pszczoł ma specyficzne cechy i wymaga osobnego opracowania podejścia do leczenia. Podstawową sprawą w obliczu wszędobylskich chorób zaraźliwych jest szeroka profilaktyka, która obejmuje dwa podstawowe okresy w roku:

Okres 1 to wczesna wiosna czyli przedział czasowy od 1 marca do 10 kwietnia

Okres drugi obejmuje czas po ostatnim miodobraniu- do 20 sierpnia – na Pomorzu.

Z ogólnych danych o zastosowaniu rapicidu w pszczelarstwie trzeba wziąć pod uwagę fakt przechodzenia substancji porapicidowych do płynów ustrojowych pszczoły i czasowego przebywania w nich. To zjawisko pozwala również na pozbywaniu się warrozy w całości, ale też leczenie chorób wirusowych których źródłem jest matka pszczela / paralize / Nadmiar substancji porapicidowych w organizmie pszczół uzyskuje się właściwym podawanie ciasta miodowo – cukrowego,

ponieważ uzyskanie nadmiaru substancji porapicidowych jest celem leczniczym tego procesu. Substancje porapicidowe są wytracane z czasem przez organizm pszczoły. Główna masa substancji porapicidowych usuwana jest z organizmu pszczoły wraz z kałem . Substancje porapicidowe , jakie wejdą w skład płynów ustrojowych usuwane są wraz z pozbywaniem się płynów ustrojowych, natomiast z hemolimfy główna masa substancji porapicidowych pobierana jest przez gruczoły ślinowe i mleczone i wraz z mleczkiem lub śliną dostają się do przewodu pokarmowego pszczół i są usuwane z kałem W usuwaniu substancji porapicidowych udział biorą również cewki malphiniego .Oceniam, że wiosną po 10 dniach od skończenia podawania rapicidu substancji porapicidowych w ustroju pszczoły nie ma. Inaczej ma się sprawa

jesienią . Tu np w okresie po 15 września z powodu spowolnienia metabolizmu substancje porapicidowe zalegają w organizmie pszczoły ponad miesiąc, natomiast późniejsze podkarmianie ciastem powoduje zaleganie tych substancji ponad 2 miesiące. Ten fakt powoduje, że dawki jesienne powinny być mniejsze i uzasadnia podawanie ciasta z rapicidem od 1 grudnia, w bardzo małych ilościach / kulka ciasta miodowo – cukrowego o średnicy 3 cm, z zawartością 1 promila rapicidu..Poziom substancji porapicidowych w organizmie pszczół jesienią jest znacznie mniejszy niż wiosną i bardzo mały gdy w ulu nie ma już czerwia odkrytego. Z tego powodu jesienią gdy brakuje czerwiu odkrytego zwalczanie warrozy jest wstrzymane. W związku z tym podstawowym okresem leczenia i zwalczania warrozy jest zdecydowanie

wczesna wiosna – czyli marzec.

.

Doświadczenia polegające na sprawdzeniu długości życia pszczoł po suplementowaniu rapicidem potwierdzają że po takim leczeniu pszczoły żyją dłużej- średnio o 20%, natomiast pszczoły- przez przymuszanie do spożywania rapicidu- przekarmiane rapicidem żyją krócej. Podawanie ciasta wg poniższej tabeli zapewnia że pszczoły pobieraniem ciasta same regulują ilość pobieranego rapicidu jaki krąży w rodzinie pszczelej i nigdy nie powoduje to nadmiernego spożycia ciasta z rapicidem.

Rapicid zawiera kwas siarkowy, kwas

fosforowy, alkohol, jod i jodany. Żadna z tych substancji nie jest toksyczna-
wszystkie substancje które zawiera rapicid są używane w przemyśle spożywczym lub w lecznictwie- w związku z tym nie powinno być żadnych obostrzeń względem stosowania tego preparatu w pszczelarstwie w tych okresach. Ustalenie terminu jesiennego i wiosennego wykonywania zabiegów leczniczych pozwala na to by substancje porapicidowe nie dostały się ani do wosku, ani do miodu.

Całoroczna profilaktyka ogólna

Pod pojęciem całorocznej profilaktyki ogólnej należy rozumieć systematyczne wykonywanie zabiegów leczniczych w okresach warunkujących bezpieczeństwo miodu i wosku – czyli wczesną wiosną i jesienią po ostatnim miodobranii. Prawidłowe wykonanie zabiegów w pasiece a najlepiej w jednym okresie w całym kraju spowoduje zlikwidowanie warrozy w całości , oraz doprowadzi do zlikwidowania wirusów , bakterii i grzybów w wszystkich organizmach pszczelich.

Oczywiście że siedliskiem drobnoustrojów chorobotwórczych jest jeszcze woszczyna pszczela i owady dzikie, jednak biorąc pod uwagę źródła roznoszenia chorób wczesną wiosną to w 99% jest to układ pokarmowy pszczoły robotnicy. Jeśli doprowadzi się do jego pełnej dezynfekcji to kał wydalany przez pszczoły wiosną będzie prawie sterylny, a on właśnie

jest głównym źródłem zarażania się pszczoł wiosną. Zdrowe rodziny poszczęle nie padają zimą , w związku z tym nie ma uli w których rodziny padły z powodu choroby – więc nie ma następnego źródła zarażania się wiosennego.

Tych przykładów można mnożyć ale puenta ma być taka : pszczoły muszą być

zdrowe od wiosny do jesieni i powinny panować nad swoimi organizmami i

zapasami w ulu. Moje wcześniejsze fizyczne obserwacje warrozy po suplementowaniu rapicidem dowiodły , że warroza z uli zniuknęła. Ja w tym czasie snułem różne podejrzenia co do sposobu jej usunięcia z ula. Nawet podejrzewałem że pszczoły tę warrozę zjadają. Tak jednak nie jest. Po zastosowaniu rapicidu -

jeszcze w oprysku warroza po prostu wybyła z uli, ale nie było jej na dennicy. Abyło tak dlatego że ginie ona nie na pszczołach, lecz na larwach. Po przekroczeniu pewnej dawki rapicidu w organizmie pszczoły organizm jest przesycony składnikami rapicidu i składniki te dostają się do płynów ustrojowych / Jad, mleczko, wosk / W takiej sytuacji larwy karmione są mleczkiem z rapicidem. Warroza wchodzi do ula

zaczyna intensywnie żerować na larwie i składa jajeczka. Po pewnym czasie napijając się płynami larwy z rapicidem warroza ginie , oraz ginie jej potomstwo. Jak pszczoła wyjdzie z komórki, pszczoły czyszcząc komórkę z odchodów larwy wyrzucają martwe osobniki warrozy i jej potomstwa które najczęściej są zatopione w kale larwy.

=====
=====
=====
==

Mając to wszystko na uwadze na podstawie dotychczasowej wiedzy ustaliam następujące

zasady profilaktyki z użyciem rapicidu:

W każdym przypadku
podejścia do profilaktyki
używa się ciasta miodowo –
cukrowego z odpowiednią
zawartością rapicidu.
Również pod pojęciem
zabiegu należy rozumieć
podawanie ciasta miodowo
cukrowego w sposób **ciągły**
- moje sugestie podawania
wagi ciasta w odstępach
tygodniowych jakie ustaliłem
doswiadczalnie –

zapewniające ciągłą
obecność ciasta w ulu.

Pszczoły powinny mieć
nieprzerwany dostęp do
ciasta przez con 21 dni.

Podana niżej tabela
dotyczy suplementowania

rapicidem pszczoł w rejonach wzmożonych chorób biologicznych, walki z warrozą, oraz wcześniejszych zimowych padnięć dużej ilości rodzin pszczelich.

Zwalczania warrozy dotyczą dwa okresy suplementowania – czyli w

marcu i sierpniu – tuż po
głównym miodobranii.
Celem Podawania ciasta
miodowo –
cukrowowego z
rapicidem w okresie
późnej jesieni i zimą jest
zwalczenie początków
chorób bakteryjnych,
sporowcowych
grzybiczych i wirusowych
z riketsjami włącznie, **A**

***TAKŻE WARROZY JEŚLI
DZIEJE SIĘ TO W
OKRESIE
BEZPOŻYTKOWYM, NIE
PODKARMIA SIĘ
PSZCZÓŁ NICZYM
INNYM ,A W ULU JEST
CZERW ODKRYTY i
podkarmia się pszczoły
ciastem ciągle przez
con. 21 dni..***

=====

=====

=====

=====

Okresy zawartość rapicidu
ilość ciasta doświadczalne
okresy

podawania ciasta

**1 III – 25 III 1,5 promila 8
dkg/ul co 5 – 8 dni / w**

kłąb - np na górne ramki

26III – 10 IV 1,5 promila 8
dkg /ul co 4- 5 dni - na
górne ramki w pobliże
kłęba

Dla warunków Pomorza
po ostatnim miodobranii –

czyli 1 sierpień

**1 VIII – 15 VIII 3 promile
15- 20 dkg /ul co 3 – 5
dni na dennicę, lub
lepiej w kłęb -tyle
powinno wynieść
podanie pierwsze,
pozostałe należy
zmniejszyć do 10 dkg/ ul**

Przerwa na zasadnicze
zakarmienie zimowe ktore
dla Pomorza kończy się 5
września

10 IX – 25 IX 2 promile 10
dkg/ul co 5 – 6 dni na
dennicę

10 X - 1 promil 5 dkg/ul
tylko raz na dennice

20 XII – 10 I 1 promil kulka

o średnicy 3 cm tylko raz
w zasięg kłęba

1 II – 10 II 1 promil Kulka
o średnicy 3 cm tylko raz
w środek kłęba

Okresy napisane na czerwono dotyczą zwalczania warrozy i chorób biologicznych łącznie, natomiast pozostałe zwalczania chorób biologicznych

W wyniku konsultacji w

2013 r z pszczelarzami z całej Polski ustalono, że metoda jest skuteczna w 100%, jeśli zabiegi przeprowadza się **w okresie kompletnie bezpożytkowym.**

W warunkach Pomorza jest to marzec, oraz czas po miodobranii z gryki – czyli praktycznie od 1 sierpnia, ale do

zwalczania warrozy koniecznym jest posiadanie przez rodzinę zwartego czerwiu odsklepionego. W czasie podawania ciasta z rapicidem , nie należy karmić pszczół, oraz po suplementowaniu con przez 4 dni nie należy karmić pszczół. Tuż po skończeniu podkarmiania

zimowego czyli u mnie 5
września nie należy
karmić ciastem z
rapicidem ponieważ
najpierw go nie wezmą, a
jesli wezmą to będą go z
organizmu usuwać,
ponieważ jeszcze
intensywnie przerabiają
stosunkowo rzadki syrop.
Dlatego pierwsze podanie
ciasta po skończeniu

podkarmiania zimowego
planuję po 10 września.

Z doświadczeń 2013 r
wynika że tam gdzie
obficie kwitła nawłóć
podczas zabiegów
jesiennych skuteczność
metody była połowiczna,
lub nie było skutku.
Trzeba zmierzać by

zabiegi profilaktyczne
przeprowadzać
szczególnie w marcu, oraz
po miodobraniu i
zakarmieniu na zimę.

Wpis 24 stycznia
Analizuję pocztę w
zakresie zwalczania
warrozy. Zabieg ten u
mnie wychodzi w 100%,
natomiast koledzy

informują różnie. Z tego powodu uważam , że muszę zamieścić jeszcze jedną informację która może mieć na to wpływ. Otóż jak nadchodzi marzec, łącznie z podawaniem ciasta w marcu zwiężam uliczki międzyramkowe w ulach do odległości 6 mm. W tej sytuacji jest tak samo jak

przy stosowaniu wenzylu z mniejszymi komórkami. Dorastająca larwa rosnąc normalnie w komórkach w ramkach rozstawionych normalnie, pozostawia komorę powietrzną w górnej części komórki- nie dorastając do całkowitego wypełnienia komórki. W tym miejscu lokuje się warroza stara i młode i

tam żerują na larwie wokół zrobionego jednego otworu w larwie. W przypadku małych komórek , lub tak zawężonej odległości między ramkami, larwa wyrasta mocno nie pozostawiając komory powietrznej , ponieważ nie ma miejsca na nią - tym samym nie pozwalając

warrozie na żerowanie. To jest wydaje mi się duże utrudnienie w rozwoju warrozy,/ To zjawisko częściowo wykorzystuje się w ulu obrotowym zmieniającym pozycję larwy w komórce./ a dodatkowo ciasto z rapicidem dopełnia reszty- utrudniając

warrozie utrzymać normalny metabolizm. Do tej pory nie zdawałem sobie z tego sprawy. Koledzy stosujący mniejsze komórki weny wskazują że warroza w takich rodzinach gdzie zastosowano mniejsze komórki, rozwija się opornie- właśnie z powodu mniejszych komórek

powodujących ciasnotę, ale do końca w małych komórkach nie można jej zwalczyć stosując tylko mniejsze komórki. Ramki Hoffmannowskie tak się nie przestawi, ramki z odstępnikami również nie, ja nie stosuję ani jednych ani drugich odstępników więc przesunięcie ramek nie jest problemem i robię

to na początku marca w
każdej rodzinie. Taki
zabieg dotąd pozwalał
zagospodarować
co najmniej jedną uliczkę
więcej skutkując
wyprodukowaniem wiosną
więcej młodych pszczoł,
ale nieco mniejszych.. W
marcu zrobię kilka
doświadczeń w tym
zakresie, ale wpierw

trzeba znaleźć warrozę by to stwierdzić.

Jeśli chodzi o jesień to podawanie ciasta rozpocząłem między 25 lipca a 5 sierpnia zależnie od pasieki. Tego roku w gniazdach uli pozostało

dużo miodu , więc nie
spieszyłem się z
wstępnym
podkarmianiem, lecz w
dniu ostatniego
miodobrania
automatycznie
rozpocząłem podawanie
ciasta z rapicidem. Jeśli
wstępnie podkarmiłbym
pszczoły to musiałbym
odczekać 5 dni i dopiero

wtedy rozpocząć cykl zabiegów . **Jeszcze raz podkreślam metoda jest skuteczna jeśli pszczoły w czasie leczenia mają dostęp wyłącznie do ciasta z rapicidem i nie mają żadnego innego pożytku, ani nie mają rzadkiego nektaru czy syropu do przerabiania**

**wewnątrz ula, i w ulu
jest zwarty czerw
odkryty.**

**Podawanie ciasta
wczesną wiosną i jesienią**

po miodobraniu ma swoje specyficznie niuanse: i tak wiosną jeśli pszczoły są bardzo chore – czyli mają całkowicie zrujnowane jelito środkowe, najpierw ciasto pobierają, potem nie. Jeśnienią jeśli otrzymały solidne podkarmienie – najpierw ciasta nie pobierają potem tak. Jesienią i wiosną, jeśli

pszczoły nie mają matki,
lub są chore ciasto
pobierają bardzo wolno, a
w skrajnych przypadkach
ciasta nie pobierają –
dotyczy to przede
wszystkim rodzin
zrujnowanych chorobowo
które w pierwszej
diagnozie trzeba usunąć z
leczenia jako rodziny nie
rokujące nadziei

ozdrowienia z powodu zrujnowania jelita środkowego..W czasie intensywnego pożytku nektarowego pszczoły ciasta nie pobierają. Sporadycznie 1 rodzina na 70 ciasta nie pobiera – na razie nie wiem dlaczego- nie ma to żadnych negatywnych ani pozytywnych skutków.

Rodziny słabe pobierają
ciasto proporcjonalnie do
ilości pszczół oraz tym
silniej im w danym
momencie więcej jest
czerwiu odkrytego.

Leczenie chorób biologicznych - ogólnie- szczegóły w osobnych tematach

Cała powyższa treść

dotyczy profilaktyki ogólnej i zwalczania warrozy - w obliczu zagrożenia chorobami biologicznymi. Leczenie poszczególnych przypadków chorób biologicznych wymaga indywidualnego standardowego logicznego podejścia do każdej z chorób z osobna.

Zespoły chorobowe ujęte są w osobnych tematach. W zasadzie wymaga ustalenia w jakim zakresie wystarczy ciasto miodowo – cukrowe z rapicidem, a w jakim zakresie zastosować dezynfekcję ramek, opryski zapasów i opryski czerwiu. Część oprysków można zrobić zimnym

roztworem część ciepłym ,
a część w niektórych
przypadkach wykonuje się
roztworem rapicidu w
syropie cukrowym / 1:3 /
Specyfika chorób czerwiu
zmusza do usunięcia
czerwiu zepsutego z ula, a
ramki należy zastąpić
ramkami
dezynfekowanymi
rapicidem. W tym

przypadku dezynfekcji
podlegają zapasy w
ramkach i dennica ula. W
przypadku chorób
grzybiczych ramki z
zapasami i czerwiem
należy 4 krotnie w
odstępach 3 - 4 dniowych,
opryсkać 1% ciepłym
roztworem rapicidu .
Powyższe zasady
opisałem wcześniej w

działe,, leczenie pszczoł" i
dale j w temnacie
zwalczanie grzybicy

Zgnilec amerykański

**likwiduje się tak samo
jak gliniak, chorobę
woreczkową czy kiślicę.
Zgnilec po zabiegach
rapicidem i
podkarmieniu syropem z
rapicidem nie przeżywa-
wszystkie pszczoły w
sezonie można
wyleczyć. Tu ważną rolę
odgrywa najpierw
wyleczenie pszczoł**

**doroślých które chorują
zawsze przy biologicznej
chorobie czerwiu.**

**Doświadczenia
praktyczne z**

skutecznym leczeniem pszczoł przeprowadzono dla zgnilca złośliwego, kiślicy, choroby woreczkowej, grzybicy otorbielakowo-wapiennej , a także paraliżu ostrego, paraliżu chronicznego a szczególnie warrozy

Jeśli w ulu jest choroba wirusowa , to jej najtrudniejszym do wyleczenia nosicielem jest matka pszczela. W normalnych warunkach matka pszczela jest karmiona sterylnym mleczkiem pszczelim.

Podawanie jakiegokolwiek leku czy np antybiotyku nie zaskutkuje, ponieważ w trakcie oczyszczania pokarmu pszczoły likwidują wszystkie leki jakie się podaje. W przypadku ciągłego podawania rapicidu przechodzi on gremialnie do hemolimfy i wszystkich płynów ustrojowych – w

tym do mleczka pszczelego, ktore otrzymuje matka pszczela. Tą drogą likwidowane są wirusy w pszczołach i w matce pszczelej. Z doświadczeń w tym zakresie udało się wyleczyć rodziny poszczele z paraliża ostrego i chronicznego.

Decyzję o podaniu
ciasta w styczniu i lutym
warunkuje głośność
pszczół, oraz
dotychczasowy osyp -
które właściwie idą w
parze.. Jeśli pszczoły są
zbyt głośne następuje już
w styczniu chorobowe
rozpoczęcie czerwienie
przez matkę. Matka
podniesienie temp.

gniazda z powodu choroby odczytuje jako pobudzenie do czerwienia i rozpoczyna produkcję jajeczek , która pogłębia destrukcję rodziny pszczelej. Podaniem ciasta normalizuje się życie rodziny w letargu. Przegapienie głośności rodziny w styczniu zawsze skutkuje

biegunką pod koniec lutego. Jeśli stan chorobowy wyzwolił się ok sylwestra, to pod koniec lutego ropdzina już nie będzie rokowała szans na normalny rozwój.

Wpis 15 października 2013 r

Przełom września i października 2013 r dostarczył jeszcze jednej informacji. W sierpniu wśród próbnie odymianych rodzin była

rodzina umieszczona w szklanym ulu. W wrześniu – na początku pszczoły z ula szklanego i z jeszcze jednego ula bardzo intensywnie wylatywały. Trwało to ok 4 – 7 dni. Pod koniec września przed ulem szklanym zauważyłem bezskrzydłe pszczoły wskazujące na porażenie wirusem

zdeformowanych
skrzydełek. 10
października odymiałem
rodzinę w ulu szklanym i
okazało się że na dennicę
spadło ok 60 warroz.
Odymiałem z kolei tę
rodzinę która wtedy w
wrześniu intensywnie
wylatywała- spadło na
dennicę ok 50 warroz. W
związku z taką sytuacją

odymiałem całą 60 ulową pasiekę, ale w żadnym z uli nie znalazłem ani jednej warrozy. Wniosek taki że moje pszczoły dorwały jakiś słabnący od warrozy ul w okolicy i warrozę przyciągnęły do ula.

Odymienie wykonałem po

zaaplikowaniu pszczołom pod koniec września dużej ilości ciasta z rapicidem – Niestety jak widać w tym wydaniu ciasto nie zaskutkowało- po prostu nie było czerwia odkrytego w tych rodzinach.

Z tego doświadczenia z doświadczenia w sierpniu i

z tego ostatniego spostrzeżenia nasuwa się jeszcze jeden wniosek: Zwalczanie warrozy przy użyciu ciasta miodowo – cukrowego z rapicidem jest skuteczne jeśli jest w ulu w miarę dużo czerwiu odkrytego. Zgodnie z moimi najnowszymi spostrzeżeniami warroza niszczona jest wtedy

skutecznie jeśli pobiera hemolimfę od larw wcześniej karmionych ciastem miodowo-cukrowym z rapicidem, a właściwie mleczkiem pszczelim z pszczoł karmionych rapicidem. Tu spełniony jest też warunek by w tym czasie pszczoły nie były karmione niczym innym – zapewnia to

właściwe stężenie rapicidu
w hemoilimfie larwy
pszczelej.

Uzupełniającą informacją
do doświadczeń z

września i października jest ta że od 20 sierpnia do ok 20 września te pszczoły nie były karmione ciastem miodowo- cukrowym z rapicidem. W tym czasie została sprowadzona warroza z zewnątrz Nie mogła być skutecznie likwidowana dlatego, że warroza nie rozmnaża się

w tym czasie więc mało je.
Nie rozmnaża się dlatego
że w tym czasie niema już
cierwiu odsklepionego,
więc faszerowanie
rapicidem w tym okresie
nie zwalczy skutecznie
warrozy, ponieważ i
pszczoły które są
częściowo w letargu mało
jedzą i warroza nie
rozmnaża się więc mało

je. Warroza przyniesiona do tego ula weszła jeszcze w istniejący szczątkowo -czerw odkryty- została zasklepiona i niestety podkarmianie ciastem w okresie gdy warroza jest pod zasklepiem – nie zaskutkowało- bo nie mogło.

Tu należy podkreślić że ten sposób wpływu na warrozę najskuteczniejszy będzie wiosną w marcu. Wtedy nie ma pożytku zewnętrznego, warroza tak jak pszczoły budzi się do rozmnażania , a z powodu niższej temperatury w gnieździe pszczół od wymaganej 35 stopni / jest w tym czasie

33 stopnie/ warroza musi dużo więcej zjeść. Czerw w tym czasie jest skupiony na małej powierzchni w centrum gniazda- pszczoły się słabo przemieszczają dlatego warroza nie opuszcza centrum gniazda z czerwem., W tym czasie rozpoczyna żerowanie na larwach. W tym czasie warroza żeruje

wyłącznie na larwach i nie wychodzi poza obręb czerwiu. Dokarmienie w tym czasie pszczoł ciastem miodowo-cukrowym z dodatkiem rapicidu oznacza że pobierają to tylko pszczoły aktywne nie będące w letargu- czyli pszczoły z centrum gniazda i tam przenoszą pobrane ciasto

miodowo- cukrowe z rapicidem, powodując jego bardzo duże stężenie w hemolimfie własnej i hemolimfie larw do których zmierza w tym czasie każda warroza będąca w ulu. Pszczoły mieszczące sięna obwodzie gniazda i będące w letargu mają bardzo małe stężenie substancji

porapicidowych.

Z tego spostrzeżenia wynika że podawanie ciasta późną jesienią wpływa na zwalczanie chorób biologicznych niestety nie na zwalczanie warrozy. Więc podstawowym terminem zwalczania warrozy

będzie marzec i początek sierpnia – na Pomorzu.

Jak wcześniej informowałem testowanie tego sposobu leczenia prowadziłem z 46 pszczelarzami z terenu całego kraju. Ja mam 100% powodzenie w tym sposobie leczenia. U ok

60% kolegów nie udało się to. Ja dopatruję się przyczyny w którymś z czynników warunkujących skuteczność metody- czyli

1/ wykonanie zabiegów w okresie kompletnie bezpożytkowym,

2/ konieczna jest obecność czerwiu odkrytego.

3/ w okresie podawania
ciasta nie należy karmić
pszczół niczym innym

{jcomments on}