PAGE
1

Materijal o VAROOI (i još ponešto, što je slučajno promaklo) koji sam do sada skinuo sa diskusionih grupa.

Petar Petrović dipl.ing.rud. petarpet@teol.net
>>Pčelarstvom kao hobijem se bavim nekoliko godina. Imam 5 košnica, u 10. mjesecu sam ih tretirao antivarom, društva su dobro prezimile i već imaju po dva okvira legla. Molim za savjet, što i kako upotrijebiti protiv varoe obzirom da već ima dosta legla?Neki koriste oksalnu kiselinu,meni se po onom što se može pročitati na internetu to ne čini kao dobro rješenje. Ivan BuljanSinj

g. Buljan.temeljem iskustva i stalne edukacije utvrdio sam mogući prorgam suzbijanja varooze tijekom godine u kontinentalnim uvjetima.Volio bi čuti mišljenja o tome i iskustva i drugih pčelara. Možda Vam može pomoći u sagledavanju cijeline problema varooze.

 Program suzbijanja varooze

Siječanj
 Ako nismo u studenom - prosincu izvršili tretiranje oksalnom kiselinom ili perizinom, tretiranje se može izvršiti u siječnju, s tim da teperatura mora biti iznad 5°C kod perizina ili iznad 10 °C kod oksalne kiseline.

Ožujak
 Izvršiti kontrolno tretiranje amitrazom 20 % košnica. Ako utvrdite da na kontrolnom podlošku na podnici ima više od 20 varoa (nakon 24 sata), tretirati sve zajednice amitrazom, ako je manje nema potrebe za tretiranjem.Naravno moguće je trtiranje i drugim sredstvima (oksalna kiselina, perizin,bayvarol)

Lipanj
 Nakon vrcanja bagrema moguće je jednokratno tretiranje amitrazom, ako ima potrebe prema dijagnostici.

Srpanj
 U terminu 1 - 15.07. izvršiti tretiranje oksalnom kiselinom (može i amitraz).

Kolovoz
 Oko 15 - 20.08. u zajednice staviti letvice bayvarola ili gabona (4 letvice) i ostaviti ih 4 tjedna.

Rujan
 Nakon vađenja letvica izvršiti tretiranje okslnom kiselinom.

Listopad
 Tijekom mjeseca izvršiti blok tretiranje amitrazom i to 4-5 puta u razmaku od 5 dana. Umjesto amitraza moguće je vrlo efikasno koristiti i mravlju kiselinu u dugotrajnom tretmanu (15 % koncentracija).

Studeni - Prosinac
 Za vrijeme lijepog dana (temp. iznad 5 °C) izvršiti tretiranje perizinom, kada nema legla.Moguće je trtirati i oksalnom kiselinom iznad 10 °C umjesto perizinom, ali ja dajem prednost perizinu.

Napomene uz ovakav program:
1.- Kroz cijelu godinu pčelar mora vršiti dijagnostičke postupke kako bi stalno znao nivo napada varoe u zajednicama (dijagnosticiranje varooze može se vršiti na četiri načina),te tretiranja proveo u skladu sa dijagnozom.Osnovni cilj je držati varoozu pod kontrolom tijeko cijele godine uz što manje tretiranja odnosno troškova.
2.- Kontrolne podnice sa metalnom rešetkom treba imati na cca 20 % košnica, ako ne na svima (ovakva podnica smanjuje broj varoa do 30 %, a ujedno služi za dijagnosticiranje).

3.- U ovakvom programu koriste se najmanje 3 različita akaricida tijekom godine (aerosol, kontaktni, isparavajući, sistemik), što u znatnoj mjeri onemogučuje rezistenciju varoe.

4.- Tretiranja se ne vrše za vrijeme pčelinjih paša.

5.- Amitraz većina pčelara koristi iako nema dozvolu za korištenje, no to je po mojem iskustvu vrlo efikasno sredstvo i vrlo jeftino sredstvo.. No po svakoj zajednici može se aplicirati na listiću po 2 - 3 kapi (ovisno o snazi zajednice).U ekološkom pčelarenju amitraz nema mjesto. Pozdrav, Kobra

Poshtovni g-dine Kobra,Bicu kratak iako rizikujem da bidem nejasan.Smatram da u kontinentalnim uslovima, na nashempodrucju je moguce tretirati protiv varoe samojedanput godisnje a odredjen procenat pcelinjih zajednica i ostaviti netretirane-t.j.tretirati svake druge godine.Proverite ovo! (znam da je lakshe reci, nego....)Poddrzavam vas u nastojanju da vrshite dijagnosticiranje invadiranosti ali trebate imati uobzir:a) kriticni ugrozavajuci i shtetni nivo invadiranosti(po unos i po egzistenciju drushtva) u razlicitimperiodima u sezoni je razlican (t.j. to bi bio brojPRIRODNO otpalih varoa koje nalazite na podnici). Ni ukom slucaju, nikako se ne moze uzeti u obzir broj otpalih varoa nakon tretiranja nekim akaricidom!

b) otpornost zajednica prema varoi je razlicita:

1)od drushtva do drustva

2)od godine do godine (sve vishe raste!)

Sa ekonomsko-bioloshke tacke gledishta princip izmenerazlicitih aktivnih tvari (i metoda aplikacije) kod upotrebe akaricida je ispunljiv u vishe godishnjem vremenskom rasponu a ne u toku samo jedne godine!Nikad ne zaboravljajte:svi akaricidi (prirodni ili ne) si shtetni i za med onosne pcele!

Borba protiv varroe je neiscrpna tema. Kod nas postoji nekoliko "škola" borbi protiv ovog nametnika, pa možete očekivati i druge odgovore. Ukratko ću Vam opisati svoje mišljenje:

1. Ukoliko primjenjujete oksalnu kiselinu u koncentraciji od 2-3 % smatram da normalno jaki pčelci neće imati problema. Primjenom oksalne kiseline može doći do malog uginuća pčela, ali to za normalno (ono za koje se u jesen očekuje da će bez problema preživjeti) jako društvo nije problem, samo pazite da ne pogriješite u doziranju i biti će sve uredu.

1.a. Praktično je nakon jesenskog tretiranja (u Vašem slučaju listopad) negdje u prosincu iskoristiti topliji dan (min 10 stupnjeva C, bez vjetra) i dodati oksalnu kiselinu. Važno je da u zajednici više nema legla jer je tada sva varroa na pčelama i jedino ih tada možete veliku većinu uništiti. Zbog možda nešto toplije klime, Vama je vjerojatno teže "natempirati" navedeni termin bez legla, ali to je važno. Možda Vam se netko iz Vama bliže klimatske sredine još javi, jer znamo da u Primorju i Dalmaciji matica gotovo ne prestaje leći tijekom zime, već prije ljeti, za sušnog razdoblja.

1b. Kako u Vašim zajednicama već ima legla, spomenutu radnju ste propustili, ali bilo bi dobro ipak primjeniti oksalnu kiselinu; tim bolje ako imate testne podnjače s mrežom, barem na 1 košnici. Tako će eventualno otpala varroa ostati na podlošku i moći ćete ih izbrojati i "snimiti" situaciju. Ako vidite da varroa otpada možete dati i ostalima. Ako je nema ili ima malo, znači da se je većina već zavukla u leglo.

2. Antivar je lijek čija je aktivna tvar amitraz i nije u Hrvatskoj dozvoljena. Također je sigurno da ostavlja rezidue u vosku, a i u medu. Međutim, htjeli to priznati ili ne, velik broj pčelara koristi ovaj preparat i još uvijek je efikasan (do kada?). Smatram da ako ga razumno koristite, nebi smjelo biti problema. Razumno, znači da primjenjujete najmanje koncetracije lijeka koje "ruše" varrou. Možete kupiti ili izraditi podnjače s mrežom za sve, pa onda točno pratiti broj otpalih. Kada kod nas medi paša ne primjenjujem nikakav lijek (pretpostavljam da sam u zimskom tretiranju uništio većinu nametnika i da se neće stići razviti u opasnom broju za rijeme paša), već, isključivo koristim trutovnjake koje izrezujem kada sve ličinke budu poklopljene. Tada možetre otklopiti 100 ličinki i izbrojiti kod koliko ih nalazite varroa (može biti po nekoliko) pa ćete opet moći pratiti stanje u košnici. Oksalnu se može ponovo dodati negdje u srpnju kada je više manje bespašno razdoblje. Tek kasnije, kada se leglo još više smanjuje (krajem kolovoza, rujanu i listopad) može se koristiti amitraz uz obaveznu kontrolu broja otpalih na "testnim" podnjačama. Napominjem da je ovo jedan od mogućih načina (oksalna + antivar, jer ste ih spomenuli u pitanju) i da nije univerzalni "recept". Još bih Vam savjetovao da se informirate (u literaturi ili kod pčelara) o primjeni mravlje i/ili mliječne kiseline jer se njihovim korištenjem može smanjiti ili izbjeći korištenje amitraza. Isto tako njima ćete moći i ove godine držati varrou pod kontrolom i tijekom sezone kada ne medi, iako ste propustili "zimsko" tretiranje. Boris

Ma cini mi se da borba protiv varoe nekim pcelarima stvara velike probleme i postaje opsesija, tako da sam primjetio programe (recepte) koji mi se bas i ne svidjaju jer med koji proizvodimo koristimo sami a isto tako poklanjamo i prijateljima.Pitam Vas kad ga poklanjate (ne kad prodajete med) dali kazete tim ljudima da ste koristili sredstva koja nisu odobrena kod nas? Naime citao sam a i cuo od prijatelja da je Amitraz stetan pa cak i kancerogen (izaziva rak).Molio bih neke strucnjake kao sto je gospodin Kezic Nikola da napise par recenica kao i njegovo misljenje o programu gospodina Kobre jer mi se cini da je u njegovom programu Amitraz pre cesto pomenut kao mogucnost tretiranja.Srdacan pozdrav od Marka.

Smatram da razumno korištenje amitraza izvan medne sezone nije nikakav problem. Moramo znati da neki ljudi žive od pčelarstva i ne mogu si dopustiti promašaje. Nadam se da i oni rauzumno koriste lijekove. S druge strane valja se prisjetiti koje je svatko od nas lijekove koristio unazad 3-5 godina. Vjerojatno 90% lijekova koje ste trošili izazivaju kontraindikacije, ali vjerojatno uz opet razumno korištenje nitko nije dobio teško oboljenje. A sada se valja zamisliti gdje bi bila ljudska civilizacija kada bi se uklonili iz upotrebe svi "opasni lijekovi". Osobno, pitanje je da li bih bio živ da neke još u djetinjstvu nisam "razumno" koristio. Sada sam potpuno zdrav i osjećam se odlično.Na mojem pčelinjaku sve lijekove koristim izvan sezone i paše. S druge strane znajte da je i oksalna i mliječna i mravlja u nekim "NERAZUMNIM" koncentracijama otrovna. I one se raspadaju i zaostaju raspadni produkti. Nektar i pelud nekog bilja je vrlo otrovan za čovjeka, ali nasreću nikada ga pčele ne skupe u velikoj količini. Organskih kiselina npr. oksalne ima u zeljastom povrću, a utvrđeno je da zeljasto povrće ima najviše prirodnih tvari koje djeluju antikancerogeno.Konzumiranje alkoholnih pića je štetno za ljudski organizam, a da li ste znali da je početkom 90-tih u svjetu prihvaćen "francuski sindrom" koji govori slijedeće: Francuska je zemlja s najmasnijom prehranom na svijetu, a ima najmanje bolesti srca i krvnih žila. Razlog?, Pa oni godišnje po stanovniku potroše oko 100-110 L vina, pazite prosječno!. Pa toliko mi ne popijemo sokova. Naravno da su se u vinima našli polifenoli i slične tvari koje su strašni antioksidansi, a i sam alkohol u "razumnim" količinama se ponekad preporuča i trudnicama.Ovime sam želio iznesti svoj stav koji kaže da živimo u drugačijem svijetu kada je bilo sve "prirodno" i nema povratka nazad. Smatram da sam ekološki osvješteniji od 90 % mojih prijatelja i poznanika. Naravno, da se trudim koristiti što više trutovnjaka, oksalne i mravlje kiseline, ali još više se svi moramo truditi da oni kojima je varroa postala opsesija (a ima ih dosta) nauče više o njoj.Ljudi moraju shvatiti da pčelarstvo više nije držanje pletara na trijemu kuće. Pčelarstvo postaje grana poljoprivrede kompliciranija i zahtjevnija od svinjogojstva i mljekarstva. Pčelar mora sve više biti znanstvenik, što ne treba niti jedan poljoprivrednik u drugoj grani.Boris
Iznešenim programom suzbijanja varooze postigao sam za sada samo jedan ciljAnimirao članove mailing liste na toj problematici.Međutim, vidljivo je da ima različitih mišljenja. Čini mi se, koliko pčelara toliko i individualnih programa suzbijanja varooze, a varijacije mogu ići od toga da uopće ne treba tretirati tijekom godine, samo jednom godišnje ili u više navrata tijekom godine, no nitko nije iznesao kako tijekom godine držati varoozu pod kontrolom mada sam svjestan da nema univerzalnog recepta.Moram reći da se niti meni ne sviđa što moram suzbijati varoozu, posebno sintetičkim kemijskim akaricidima, ali ona je prisutna i ja tu ništa ne mogu promjeniti.Osnovno je ne tretirati u vrijeme pašne sezone zbog rezidua u medu, vosku i ostalim proizvodima.Također je elementarno vršiti stalnu kontrolu nivoa napada varoe utvrđivanje broja varoa na pčelama, broj varoa u trutovskom leglu, prirodni otpad varoa, kontrolno tretiranje akaricidom) i tretirati samo kada napad pređe nivo tolerantnosti, o tome ovisi kada ćemo tretirati, koliko puta tijekom godine i kojm akaricidom ili metodom.Mnogo je primjedbi na amitraz, međutim u tom pogledu se slažem sa gospodinom Bučarom, i nemam tu što dodati izuzev da u ekološkom pčelarenju ne dolzi obzir kao ni perizin, bayvarol,fluvalinat, gabon,odnosno svi sintetički kemijski akaricidi.A varooza nije opsesija nego je prisutni parazit na svim pčelinjacima, i dok ne dobijemo pčelu tolerantnu na varoozu, mišljenja sam da će se morati koristiti akaricidi više ili manje štetni za ljusko zdravlje (jasno je da sve više prirodnog porijekla, oksalna, mliječna, mravlja kiselina, timol), pored metoda biološke borbe.Sa gospodinom Mihajlovskim se slažem u svemu izuzev:

- da u intenzivnom profesionalnom pčelarenju (posebno selećem) zajednica može opstati bez tretiranja određenim akaricidima za suzbijanje varooze (ne govorim o pčelarstvu sa 5-10 košnica)

- radi rezistencie varooze svakako je tijekom godine potrebna izmjena akaricida, do rezistencije je i došlo višegodišnjim korištenjem istog akaricidaNo ove zime možda je nekim pčelarima, koji su izgubili 50 -100 % zajednica,opsesija nozemoza, ili nepripremljenost zajednica za zimovanje, tko zna.Pozdrav, Kobra

Stane me je v zasnjem pismu nasnubil, da sem pobrskal po medmrežju o zatiranju varoje z meltim sladkorjem in tako sem v kakih dveh urah ustvaril nekaj otipljivega, kar bi mogoče lahko preizkusili in v skupini debatirali o tem. V pogovoru je celo dr. Poklukar omenil, da pozna to metodo, medtem ko za tretiranje z vazelinom še ni slišal.

Tretiranje varoje z mletim sladkorjemMetode, o katerih pišem, so povzete po arhivu ameriškega elektronskega časopisa Bee-L.Dennis Murrel piše 3.7.2001, da naredi razpršilec za sladkor iz plastične steklenice. V zamašek zavrta luknjice, steklenico pa napol napolni z mletim sladkorjem. Preko odprtine skeklenice da še kos najlona (ženske nogavice?) in preko navije zamašek.Nekaj satov odstrani iz naklade, nato pa vsak sat s po dvema močnima brizgoma mletega sladkorja obkadi ter pri tem stresa steklenico. Pod naklado da testni vložek. Večina varoj odpade po v prvi minuti po tretiranju. Po prvem tretiranju odpade 80% varoj, po drugem 24 ur kasneje pa skoraj vse.Varoje na vložku, ki jih je zajel sladkorni prah, so mrtve po 24 urah. Prejšnji testi so kazali, da varoje živijo okrog 5 dni v panjskem odpadu. Po sledeh v odpadu se vidi, da nekatere prehodijo veliko razdaljo v krogu manj kot colo premera, večina pa jih pogine, ne da bi se pred tem premikale.Ne na ličinkah ne na čebelah ni opazne škode. Nekatere mlade čebele, ki so med tretiranjem odpadle s sata, imajo težave z lokacijo vhoda panja. Padle varoje v vložku se ne morejo prijeti čebel ali pa jih čebele, ki prihajajo skozi vhod, ne privlačijo.Dennis čebelari v 7 dvonakladnih panjih z zamreženo podnico in v dveh petsatnih prašilčkih z običajno podnico. Pri nakladnih panjih je vložke vstavil pod mrežo, sate iz prašilčka pa je vzel ven in jih tretiral nad testnim vložkom.Po prvem tretiranju je bilo na stotine varoj na testnem vložku na panj, pro drugem pa na desetine ali celo manj kot deset.Pripominja kot zanimivost, da sta imela prašilčka enak odpad varoje kot nakladni panji pri prvem tretiranju.Sklicuje se na podatek iz American Bee journala, da pride v panju do reinvazije varoje in sicer 10 do 14 varoj na dan in da se njegova merjenja s tem ujemajo.Dva tedna po zadnjem tretiranju, ko se je vsa zalega polegla, je te panje znova tretiral. Panjem, ki so imeli prej na stotine odpadlih varoj, so imali tudi sedaj okrog 100 odpadlih varoj. Čebele od SMR matic (matice čebel, selekcioniranih tako, da so odporne proti varoi,op. Petruna) so imele odpad okrog 30, ruske čebele pa manj kot 10 po panju.V nadaljevanju Dennis odgovarja na vprašanja in pravi, da uporablja kupljeni mleti sladkor. V zamašek je izvrtal 6 lukenj premera 2mm. Namen teh majhnih lukenj je ta, da dobi zrak po stiskanju steklenice tudi pri majhni prostornini velik tlak in veliko hitrost.Pomen najlona je v tem, da se luknjice ne zamašijo. Sicer pa je dobro močno udariti ob dno steklenice, da preprečimo zamašitev. Drug pomen najlona pa je , da je prah še bolj fin. Če damo dve plasti najlona, dobimo prah, ki je podoben dimu. Iz panja potegne dva sata in uporabi ta prostor zato, da loči po samezne sate.Vsakastran sata dobi 2-3 curke . Curki so usmerjeni med sate in po čebelah, na pa pravokotno na sate in v satne celice, čeprav ni prepričan, da bi bilo zato kaj razlike.Za 5 panjev je porabil pol funta sladkorja (po domače četrt kile op. Petruna). V nadaljevanju Dennis piše, kako je tretiral svoj z varojo najbolj okužen panj - italijanske čebele, z že deformiranim krili in čebele so vlekle ven napadeno zalego. Družino je tretiral 4-krat zaporedoma v razmiku 4 dni. Po treh tretiranjih je dosegel manj kot 1 varojo odpada na dan. Metoda je delovno zahtevna, zahteva precej obiskov čebelnjaka in se je komercialni čebelarji ne bodo lotili, dokeler ne bo izumljen kakšen super turbo prašilec.Čeprav je opisana ideja s plastično steklenico z navrtanim zamaškom tako preprosta, da je kar genialna.Ne verjamem, dokler ne poskusim.Poskusil pa gotovo bom...Če boste preizkušali zgornji recept, ne pozabite podstaviti testnega vložka in in ne pozabite komentirati tega v skupini.Pozdrav vsem članom, Vinc
ZdravoVincO anti-varoa metodi sa zaprashivanjem.Ja sam to isprobao pre desetak godina, ali sa belim brashnom. Sada se sve to nanovo otkriva ali niko dosada ne spominje problem sa gubitkom matica!Meni se upravo to dogadjalo i zato sam odustao od dalje primene - iako sam tada imao mali broj drushtava pa sam mogao da radim tako. Mozda je sa shecerom druga pricha - u protivnom najbezbednije je maticu osiguratiu kafez, pa onda tretirati/zaprashivati.Hteo sam da vas pitam dali neko od vas mozda ima iskustva sa (zimskom) metodom sa parama - neshto kaoFureto?Mislim da u Sloveniji postoji neki aparat za to?Zasad toliko, srdacan pozdrav! Aleksandar Mihajlovski

Pozdrav vsem članom,posebej pa še Aleksandru, ki se je oglasil prvič. Že pred meseci sem naletel na vašo razpravo v novičarski skupini sci.agriculture.beekeeping, občudoval pa sem tudi sliko vašega čebelnjaka visoko v gorah (za ostale http://groups.yahoo.com/group/apimak/photos/) . Kar se tiče zatiranja varoe z mletim sladkorjem, avtor ne poroča o izgubah matice; trdi celo, da je metoda popolnoma neškodljiva za čebeljo družino. Vseeno je vaše opozorilo dobrodošlo za preizkuševalce. Kar pa se tiče zatiranja varoj s parami, se v Sloveniji uporablja metoda uparjevanja oksalne kisline v panju - en način je s svečo, drug pa električni. Oba načina sta opisana v reviji Slovenski čebelar, nekaj o tem pa najdete tudi v zborniku iz Celja, ki ga dobite v PDF obliki na strani Slovenske čebelarske zveze. V članku Zatiranje varoje z mletim sladkorjem, ni nič napisano, kdaj naj bi to počeli. Po moje kadarkoli spomladi ali poleti. Malo pokomentirajte.Lep pozdrav Vincenc

Pozdrav Nebojša,prošle godine sam varou tretirao 2 puta:

- sredinom augusta mravljom kiselinom (pomuču hlapionika),

- sredinom decembra oksalnom kiselinom (kapanjem).

To isto ču učiniti i ove godine, sem da ču verovatno tretirati mravljom kiselinom oko početka jula (kraj kestenja ili lipe) i to šok terapijom.Od drugih metoda preporučam još zrezivanje trotavog sača, upotrebljavao sam i somotne trake umočene u mešavinu meda, voska i vazelina. U jesen sam utrebljavao KAS, o kojem je več pisao Predrag. Pozdrav svim članovima grupe pćela, Vincenc Petruna

Pozdrav svima ,Predrag je spomenuo nozemu sa kojom sam imao puno problema iako sam preventivno tretirao dugo godina sve dok veci deo zimnice nisam zamenio medno secernom pogacom, a prvi put ove zime fumagilin sam dodao u kolicini od oko samo jednod grama sa mednosecernom pogacom od oko 700-800 gr. Pogacu sam zbog puta i odsutnosti dodao oko 11 januara, a fumagilin sam rastvorio u malo vode i suncokretovog ulja i dodavao masi meda i secera u prahu koju sam mesio kao testo.. Recept ima u Tomaazinovoj knjizi o uzgoju matica, jedino je kolicina suncokretovog ulja pogresno upisana, treba daleko manje (veoma cenim njegtov rad ali se skoro naljutio kad sam ga pitao , verovatno nije zapazio gresku). Kada sam jednom velikom pcelaru rekao da sam dao fumagilin, odbrecnuo se i rekao da nebi jeo moj med, nozemu nema jer mu pcele zimuju na secernom sirupu. Mozda je i to resenje jer ih dosta znam koji dugo nemaju problema. Medjutim u januaru nema ni pomisli da bi pcele mogle da odlazu fumagilin u med, lek dobiju samo one pcele koje su u kosnici, eventualno u prvoj saki legla. Rezultati su bili izuzetni jer nisam ni u jednoj imao tragove nozeme. Proslogodisnji veterinarski nalaz medjutim ukazivao je na "blagu involviranost nozemom". Bez obzira na komentare i dalje cu raditi ovako...Pozdrav, Ante

ZdravoAnte,Radi kako znash i umesh i kako hochesh. Niko te nikada i nigde ne moze spreciti da sa svojim pcelama radish kako ti hochesh.Ali ipak ja smatram da ti zakljucke donoshish previshe brzo/olako.Ako se interesujejesh za svoje blagostanje na duzem roku a ne "ovde i sada" onda che ti moji argumenti razbiti ubedjenost koju demonstrirash sada.Fumagilin je neprirodnim putem dobiven antibiotik i kao takav ne bi smeo da dospe u med koji nameravaju da konzumiraju ljudi - nema sluchajnosti u tome da drzave u EU (a sada i pochinju i druge) ne dozvoljavaju niti minimume kolicine antibiotika uhranidbenim namirnicama a to znaci i u medu.Od pcelinjih pogacha koje su napravljene na bazivode,pcele prave med! Ti nemash sredstava da kontrolirash prebacivanje ostataka meda (zimnice) u medishta koja zatim vrcash ili dajesh na konzumaciju ljudi.Kako si doshao do konstatacije da nemash nozemu?Otsustvo tragova ne znaci i otsustvo nozeme.Kako si vrshio uzorkovanje?Shta si uzorkovao - stare ili mlade pcele ili med? Ko je vrshio analizu i kojom metodom?Gde si procitao izveshtaj o naucnom ispitivanju takve upotrebe Fumagilina?Odakle Tomazinu taj recepat?Nemam sumnje da si svestan da danas svako moze da napishe i objavi knjigu bez da ima strucne, naucne i anonimne recenzije - i da se ta mogucno stuveliko koristi!Kako objashnjavash da su moje pcele koje su bile podeljene u dva pcelinjaka i nisu bile godinama tretirane fumagilinom ili nechim drugim, na jednom mestu imale sve simptome nozeme a na drugom mestu niti jednog?!Mislish da fumagilin moze nekome korigovati propuste u odabiranju lokacije za pcele?A doziranje Fumagilina... zar ozbiljno mislish da TVOJA doza je prava doza i da je vreme kad si davao lek PRAVO vreme?Kada ja razgovaram sa pcelarima koji misle da nisu imali problema sa nozemom mnogi mi kazu da je to posledica raznih, stvarno razlicitih stvari/mirodjija koje su oni dodavali u pripremi za zimu ili tokom zime. (Ima i takvih koji kazu da nishta nisu dodavali...) Moj laicki zakljucak je da je protiv nozmeme sve delotvorno... ako je zacinjeno naivnim verovanjem.A i nashi (a sve neshto mislim i vashi) veterinari su veoma strucni u prepoznavanju nozeme - njena spora ima poseban osmeh kad se gleda kroz mikroskop. Kada tamo ima vishe spora, jedna pored druge - onda je taj osmeh josh vechi i izrazeniji! Kada ima puno spora u uzorku - onda bukvalno na licu im pishe: ha, ha, ha!Srdacni pozdravi iz Makedonije

Pozdrav grupi i Aleksandru, U prvom trenutku sam bio spreman da precutim odgovor ali sam tek posle shvatio da je i moj stav bio pomalo iritirajuci, mozda bas podsticajan da se stvar razbistre. Pa da krenem redom.
1.Nozema je za mnoge pcelare nepoznata bolest, pa i kada zive sa njom, verujem zbog mnogih razloga koje nebih nabrajao jer nisam za to pozvan. Ono sto sam medjutim primetio tokom svog pcelarenja je da ima direktnu vezu sa klimatskim podrucjem, mogucnoscu procisnog leta tokom januara i februara te medom na kom zimuje pcela.Nerazumevanje razlicitih uslova pcelarenja i klimatskih uslova, a kod nas je izrazito kontinentalna klima i mislim da je dovoljno reci da prvo cvetanje kajsija kasni za deset i vise dana za podrucjima samo stotinak kilometara juznije, takodje doprinosi nerazumevanju ovoga problema.Polozaj pcelinjaka, osuncanost u zimskim uslovima cesto nisu onakvi kakve bi zeleli i znacajno doprinose ubrzanju bolesti. Pitanje je jednostavno: treba li se bolest leciti ili ne. Nije sporno da ona postoji samo je pitanje hocemo li je ili ne leciti.
2.Pratim vec duze vreme pricu o lekovima i antibioticima i saglasan sam sam da se oni ne smeju naci u hrani uprkos masi primera koje mogu nabrojati gde se oni nalaze u znacajnijim kolicinama. Jedno je ono sto nalazimo na internetu i po casopisima, a drugo zivot. Fumagilin je dobro prodavan uprkos ceni i pitanje je dali ce neko priznati da ga koristi ili ne. Taj neko nece priznati i da mu pcele zimuju kompletno na secernom sirupu da nebi morao polemisati sa nekim ko ima razlicito misljenje o toj stvari.
3.E pa kad fumagilin ne sme biti u hrani, a ja zelim da lecim pcele, ne zelim da mi uginu od bolesti, zelim im, a i sebi, pomoci, hajde da ga damo samo pcelama.Kada ja konstatujem bolest za lecenje je kasno.Preostaje mi samo da pretapam sace, bacim zaprljan med dezinfikujem kosnicu...Ne racunajuci svoj rad, troskove itd, u meni ostaje mucnina i pitanje sta sam to uradio i dali sam mogao to izbeci. Mozes li shvatiti da je u godini kada smo bombardovani od 56 drustava na vozilu ostalo samo 17 i to znacajno oslabljenih. Uginule su od nozeme bez sumnje jer sam imao stav slican tvojem. Ne treba se trovati antibioticima. Med na kom su zimovale , odsutnost procisnog leta doprinele su razvoju bolesti.
4. Moram se dakle osloniti na veterinara, ustvari veterinarski zavod u Subotici u ciju strucnost ne zelim da sumnjam jer je ove poslove je do sada obavljao sasvim uspesno. Uzorkujem pcele, stare, ustvari uginule i one zive.
5.Mozda je fumagilin za coveka otrov ali za pcele je lek. Medjutim upustvo o koriscenju leka govori o davanju 4-5 grama po drustvu, a kolicina od 20 gr. rastvara se u 25 litara vode !!!! i daje u malim obrocima u takvom periodu koji obezbedjuje da i leglo koje izlazi dobije svoju dozu. dakle jedan duzi period. Proizvodjac kaze da se lek razlaze nakon desetak dana u dodiru sa vodom pa gubi smisao davati vece kolicine u prihrani kako je to bilo uobicajeno u ranijem periodu.
Ovo mi se i ranije nije dopadalo pa sam se raspitao kako to iskusniji pcelari rade. O fumagilinu u pogaci zna se vec dugo, a Tomazin u pcelarstvu Jugoslavije nije "nekakav" pcelar, nit mu je knjiga bez strucne recenzije. Iskustvo i to dugogodisnje uspesno, imao je jedan kolega, naravno kome mogu verovati.Svako ko prati na vagi potrosnju meda u toku zime moze da primeti pocetak povecane potrosnje sa pocetkom razvoja legla. Kod nekoga leglo i ne prestaje ali kod nas taj pocetak je izrazen "kad pcele primete duze dane" , a to je oko 10-15 januara..Pretpostavljam ali ne trvrdim, da pogacu pcele izdele medjusobno i utrose na povecanje temperature u novonastalom leglu.Ne vidim zasto bi pogacu koja se mesi od secera u prahu i toplog meda bez vode , odlagale kao med. Zasto bi je prvo uzele , zagrijale i obradile pa stavile u celije na periferiji. Ne cini se prirodnim mada je sve moguce. Mozda Ti to mozes i da dokazes ali ne mozes da tvrdis da takav med iz moje kosnice jede potrosac jer je u najmanju ruku nedobronamerna insinuacija.Pored toga prolecni med se po pravilu "ocisti" da ne kazem izvrca iz kosnice upravo iz razloga sto se kosnica mora ocistiti od svih rezidua, ali i od starog meda koji je bio ukristalisan, a koji se porastom toplote u kosnici dekristalizovao....Takav med koristi se za pripremu i invertazu secera u ram hranilicama za razvoj nukleusa i zimsku dopunu hrane i ima dakle zatvoren krug. Kod nas se nukleusi ne vrcaju pa se ne treba bojati da taj med pojedem ja ili potrosac.Nisam primetio da pcele lose podnose ovakav med, naprotiv imaju savim solidan razvoj.Pcelarim sa bratom, cesto njegove pcele selim u mom vozilu. Jesenas nije uradio ono sto i ja i proletos je imao problema sa nozemom od koje se do sada nije potpuno oporavio, a imao je bolje kosnice od mojih. Saglasan sam da ima pcelara koji ne vode dovoljno racuna o tome sta unose u kosnicu i koje su posledice, medjutim svako ko sebe smatra imalo ozbiljnim radice tako da u najvecoj meri zastiti zdravlje sebe i svojih potosaca. Ja ne kazem da to radim savrseno. Divim se onima koju svoje pcele odrzavaju na prirodnim preparatima. Jedino neznam kolika je smrtost takvih zajednica. Ustvari kad bolje razmislim zbog veze sa prirodom pcelari su najodgovorniji od svih onih koje sam spomenuo i onih koje nisam. Cak i oni koji su manje odgovorni.....Test njihove neodgovornosti u pogledu upotrebljene doze placaju nazalost njihove pcele koje stradaju uvek i kad se stite i njive i vocnaci i covekova okolina od komaraca... Naravno niko nema pravo da truje. Ubica nazalost nije onaj ko je proizveo oruzje ili otrov nego onaj ko ga je upotrebio, a trebalo bi da bude obrnuto......ili nebi...
Kao urednik casopisa imas veliku moc i uticaj.Logicno bi bilo da se taj uticaj usmeri u pravcu progresa i pravilne upotrebe sredstava zastite pcela. Rado bih primenio neki drugi lek sem fumagilina ako mi mozes sugerisati. Ako ne mozes nemoj me ubedjivati da ne koristim nista jer mi neces nadoknaditi stetu. Moja prednost je u tome da ne moram nikom nista sugerisati niti nekoga ubedjivati ili obrazovati. Mogu samo da iznesem svoja iskustva grupi ili pojedincu koja svako moze da odbaci ako po njemu nisu dobra. Kada me pitas dali sam siguran u to sto radim odmah nudis i odgovor. Nisam siguran, naravno. Da sam siguran morao bih da polozim dokaze. Ono sto sam naveo kao dokaz nije na naucnoj osnovi.To je samo licno iskustvo, a ako neko misli da je ideja dobra kao sto sam ja mislio ili ne, moze to i da dokaze. Naravno cinjenicama, a ne verbalno kako to ovog puta mi cinimo. Samo bojim se da kod nas, a i kod vas to nije najveci problem.....
Hvala ipak na pokusaju da me ubedis jer sam o onome sto si napisao zbilja razmisljao. Nebih polemisao da si mi ponudio konkretno resenje

From: tihomir bokun

 Postovani! Tko zna, molim da mi odgovor na slijedeca tri pitanja:

 1.. Buduci sam izvrsio zadnje vrcanje meda u sedmom mjesecu i stavio odmah Gabon stapice, da li nakon vadjenja istrosenih stapica i stanke od cca mjesec dana mogu ponovno staviti nove stapice?

 2.. Nakon koliko vremena po vadjenju stapica (Gabon) je med za upotrebu.

 3.. Kakva je kvaliteta meda od majcine dusice (iz kontinentalnog djela)? Da li je podesan za ostavljanje u kosnici preko zime kao prehrana pcela, tj. da li je lako probavljiva? Pozdrav.

From: "Aleksandar Mihajlovski"

--- tihomir bokun

> Postovani pcelari!> > Zanima me kad mogu u kosnice staviti stapice protiv> varooe.
Mozete tretirati u svako vreme kada je temperatura dovoljno visoka u samim pcelinjim koshnicama tako da pcele unutra slobodno opshte medju sobom - ali samo u kosnicama koje nisu opredeljenje za proizvodnju pcelinjih proizvoda za ljudsku upotrebu.Koshnice iz kojih treba da dobijete odredejn pcelinji proizvod ne smete tretirati vishe nedelja pre nego pcele pocnu da sakupljaju isti. Ovi rokovi su zavisni od proizvoda! Primer: ako sakupljate polen u proleche onda ne dolazi u obzir nikakvo prolecno tretiranje!Letvice trebate drzati bar nekolko dana vishe od jednog ciklusa trutovskog legla (24 dana) i to je dovoljno - drzanje vishe dana nego ovaj optimum dovodi do ubrzane rezistencije na osnovnu tvar preparata.Moja preporuka: Tretirajte i negujte ovogodishnja drushtva dobivena delenjem, rojenjem, zbirnim nachinom, paketnim pcelama i sl. Onda sledeche godine kada trebaju biti proizvodna nemojte ih tretirati nicim. Obavezno vodite rachuna da vam koshnice budu tako postavljene da je zaletanje pcela/trutova minimalno - ili imajte dva pcelinjaka: jedan za nukleuse a drugi za proizvodna drushtva.

Naime, kao mlad pcelar (po stazu) zanimao> sam se kod nekih drugih, iskusnijih, pcelara, i > dobio dva odgovora. Jedni su mi rekli da nema> problema staviti stapice pocetkom srpnja, bez obzira> na eventualno jos jedno vrcanje, a drugi me> odgovaraju da stavim vec sada, u srpnju, dok ne> izvrcam drugi puta (inace imam samo kosnice za> domacu uporabu).

Ako tretirate fluvalinatom mala je shansa da vam on zavrshi ditrektno u med - osim u ramovima koji su neposredno uz letvice. Fluvalinat, flumetrin i neke druge aktivne tvari zavrshavaju u vosku. Ipak, oni koji koriste med za domachu upotrebu nemaju uslova za bash dobro cedjene meda - tako da sitne partikule voska uvek se nalaze u medu i obicno su na povrshini ambalaze zajedno sa propolisom, polenom i drugim stvarima odakle se mogu detektirati i shto je glavno za vas: pojesti. Ima tu josh dosta stvari koje se mogu navesti ali mozda je dobro da vi sami pitate.Aleksandar Mihajlovski,

Gospodine Tihomir,Na Vaša pitanja preporučam:

Ad 1: U koliko još imate unosa meda koji mislite vrcati, pričekajte i poslije toga postavite letvice Gabona. Pazite samo gdje ga stavljate. Sva galama na Gabon dolazi od onih pčelara koji ga stave na početku sezone i ne premještaju ga (jer kao: pa koja bi budala kopala do plodišta, a zamislite to još na ove vručine !. Kako u ovo vrijeme na kontinentu , ali i nakon ljetnog solsticija, pomalo se smanjuje količina legla (oko 6 ulica prosječno), Gabon je dobro premjestiti sa 7-8. ulice na 6-7. ulicu, odnosno tamo gdje ima legla, uvijek na rubove legla (ranije su na rubovima trutovi pa se tu i stavlja zbog juvenilnog hormona). Postavite bar dvije letvice po napućenom nastavku.

Ad-2 : Gabon je vrlo niske otrovnosti i praktično ne ostavlja rezidue (ni Njemci nisu našli, samo o tome šute). Med možete koristiti odmah. Zbog niske otrovnosti on je tihi i potrajni ubojica varoe, samo ga premjestite do legla i da je kraj njega dovoljno prostora za prolaz pčela s obje strane.

Ad-3: Med majčine dušice je prekrasan aromatičan med za čovjeka, ali ga ne bih preporučio za zimovanje. Potražite pašu zlatošipke koja je krenila ovih dana, to je izvrsna zimska hrana pčelcima. Pozdrav, Krakar

Varoa! pred dnevi sem na hitro opravil test s mravljièno kislino. V dvojni vložek Medja (dva vložka skupaj) sem na viledo vlil 15ml 85% mravljiène kisline(šok terapija). Rezultat po prvem dnevu: v eni družini je odpalo 34 varoj, v drudrugi 54 varoj in v tretji 95 varoj.Kot kaže bo treba kar zgodaj ukrepati proti tej nadlogi. Nekateri èebelarji že jamrajo, da imajo na bradah že pešce.LP Stane

> Tako smatram da obezbedjujem opstanak polovine> pcelinjaka za sledecu sezonu i ujedno ispitujem i> proshirujem otpornost samih pcela na invaziju varoe.> Cini mi se kada bi svi radili kao ja, i odrekli se> 100% meda, t.j. bili bi zadovoljni sa 50%,> rezistencija pcela na varou bila bi stvarno realna i> brzza nego shto mnogi misle.

Prema informacijama na koje sam naišao postižu se neki rezultati u genetskoj selekciji pčela otpornih na varrou, ali nigdje se ne spominje modifikacija varroe. Prema istom principu genetski će se selektirati i varroa (najčešće lokalno), preživljavaju one, nazovimo ih manje agresivne.No iako to sve obečavajuće, bolje je reći logično izgleda ne bi bilo loše imati na umu da možda od svega toga neće biti ništa; ili ako se razvije pčela otporna na varrou, razviti će se i nova varroa otporna na takvu pčelu itd.Najčešći slučaj je sa svime što čovjek uzgaja da ili to više nemože samostalno opstati u prirodi ili bez adekvatne zaštite ne daje prinose koji se očekuju. Gotovo bi se moglo reći da je to prirodni evolucijski proces.M.H.

> Prema informacijama na koje sam nai¹ao posti¾u se> neki rezultati u genetskoj> selekciji pèela otpornih na varrou, ali nigdje se ne> spominje modifikacija> varroe. Prema istom principu genetski æe se> selektirati i varroa (najèe¹æe> lokalno), pre¾ivljavaju one, nazovimo ih manje> agresivne.> No iako to sve obeèavajuæe, bolje je reæi logièno> izgleda ne bi bilo lo¹e> imati na umu da mo¾da od svega toga neæe biti ni¹ta;> ili ako se razvije> pèela otporna na varrou, razviti æe se i nova varroa> otporna na takvu pèelu> itd.

Uuups, mislim da nije sve bash tako. Varoa ima koristi od pcela, pcela nikakve od varoe, naprotiv ima shtete! Borba za opstanak nije isto shto i borba za luksuz!Tamo gde pcele nisu bile "spashavane" od coveka i dugo su bile u drushtvu sa varoom, razvile su otpornost prema ovom parazitu. (Ima mnogo primera ali ja cu vam navesti samo Apis melliferu iz regiona Primorski na krajnjem istoku Rusije).Mislim da postoji jedna zdrava nit u vashoj ideji.Da, mozda najvishe perspektive imaju oni odbrambeni mehanizmi pcela koji ne idu direktno u pravcu ubijanja parazita, vech u pravcu onemogucavanja njihovog opstanka kao na primer kod izselektiranih SMR pcela u SAD, kod kojih je onemogucena reprodukcija krpelja.

Metaforicki humanizaciski receno, pcela polako postaje pustinjski okolish za varou. (Mi, ljudi, na primer, ne mozemo opstati na prostorima gde nema dovoljno vode.)

> > Najèe¹æi sluèaj je sa svime ¹to èovjek uzgaja da ili> to vi¹e nemo¾e> samostalno opstati u prirodi ili bez adekvatne> za¹tite ne daje prinose koji> se oèekuju. Gotovo bi se moglo reæi da je to> prirodni evolucijski proces.

Zashtita pcelama ce biti uistinu potrebna tek onda ako covek uspe da ih odvoji od prirode - a ja mislim da to nece nikada mochi (niti hteti). Zashtita koja se koristi da bi se dobili ekstra prinosi lako se moze preskociti - i to se upravo sada radi. Osobito kada se stvori svest da je zashtita za pcele shtetna (otrov) za coveka.

Pcela je jedan obican insekt, koji da bi opstao i razvijao se zavisi od stvarno previshe konstantno promenljivih faktora. Tako da jedina filozofija koju moze da ima pcelar je da se maksimalno, koliko moze, ume i razumije prilagodjava pcelama - i od tog prilagodjavanja da profitira. Pcelar vam je posebna sorta coveka. Tokom vremena on u najmanju ruku sa svojom percepcijom toliko poddrzava pcelu shto to moze kod nekih postati fenomen/opsesija. Kada se dodje u tu fazu zashtita pojedine pcele, pojedine pcelinje zajednice, pojedinog pcelinjaka je sasvim drugostepeno vazna. Socijalni insekti kojima pripadaju medonosne pcele po pravilu zrtvuju jedinke u ime zajednice – i zato takvo ponashanje mozete ocekivati (100%) od svakog vrsnog pcelara.

Na odlazak: Trebamo imati manje staha a vishe poverenja u genetske predispozicije pcela koje su opstajale i iskusile na ovoj planeti daleko vishe od coveka.Pozdrav,Aleksandar Mihajlovski,

> P.S. I kao dodatak pitanje o varroi. Ako se medi¹te> makne, sve pèele vrate u> ko¹nicu i upotrijebi Amitraz. Nakon toga vrati se> medi¹te na ko¹nicu;> pitanje je dali æe med na taj naèin biti za¹tiæen od> dodira s Amitrazom?

Tehnologija: Otstranjivanje pcela je interesantan poduhvat - osobito ako se izvede tako da pcelama prouzrucuje shto manje stresa. Kako ste vi mislili dato uradite?

Posledice: Ne, med za vrcanje neche biti zagadjen ukoliko biste koristili metod fumigacije ili aerosola.

Ovo vazi za sva svemogucha sredstva. Ali...

Ali... 1. Morate znati da novi nektar koji ulazi u koshnicu u najvechem delu najpre se odlazze (ako je pasha makar malo jacha) u chelije oko legla. Taj se nektar, tokom prerade zatim prebacuje u medishta. Ali dotle je izlozen vashem trretiranju.

Ali... 2. Znate li da pcelinjem drushtvu u vreme pashe uzrokujete veliki stres sa oduzimanjem cele zalihe meda? Dali vredi sve to ako se zna da jedno kratkotrajno (udarno) tretiranje moze u idealnim situacijama unishtiti 99% varoa, koje su u tom trenutku na pcelama, a to je mali procenat (20 - 35%) od ukupne populacije? Hocete li ovaj tretman ponavljati 3 - 5 puta u razmaku od 3 - 7 dana? U tom slucaju faktor stresa i faktor zagadjivanja nektara moze lako izaci iz kategorije "zanemarljivo".Stari majstori pcelarstva a koji su pcelarili na med, su znali: Sve shto ste znali i mogli da uradite, uradili ste nekoliko nedelja pre nego shto pocne pasha. Dok traje pasha pcelar koji ZNA ne otvara plodishta svih koshnica ili bar ne dira i ne prerasporedjuje ramove sa leglom.Aleksandar Mihajlovski,

Očekivao sam da bi se uništilo varroe u većem postotku!No zapravo me zanima gdje se talože štetne tvari i kamo se distribuiraju.Ali da završim priču pokrenutu o Farrarovim košnicama. U proljeće s njima bi bilo lakše i praktičnije (pretpostavljam) uklanjanje trutovskog legla. Sada u ovo doba, ograničio bi nesenje matice u samo jednom (praznom) nastavku,tako da se u drugima pčele izlegu. Tada bi odmaknuo nastavak s leglom imaticom, a medište bi zamijenio praznim nastavkom i onda na takvoj zajednici primjenio Perizin ili Amitraz. Nakon završenog tretmana vratio bi maticu i medište. Odmaknuto plodište pripojio bi nakon 3-4 tjedna, a možda ne bi bilo loše spojiti dva ili tri takva plodišta i formirati novu zajednicu.M.H.

--- Marjan Hohnjec > Oèekivao sam da bi se uni¹tilo varroe u veæem> postotku!Procenat nije tako bitan, t.j. dovoljno je bitan da bi vam u nekim situacijama omoguchio "predah" do vremena (avgust, septembar) kada morate uraditi ozbiljan tretman da bi vam zimske pcele bile neoshtecene.> No zapravo me zanima gdje se talo¾e ¹tetne tvari i> kamo se distribuiraju.

 Shtetne tvari se taloze glavno u vosku. Dosada nisam nigde procitao kakva je zagadjenost propolisa - to je kao neka tabu tema. Logicno je ocekivati i da se propolis zagadi. I polen je na udaru. Ono shto je tragicno kod voska je da se nicim ne moze hemija izvaditi iz njega. Prevelika koncentracija u vosku dovodi do prelaska u med. Mi dosta hemikalija kupujemo u satnim osnovama - a da ih nikada nismo koristili.

> Ali da zavr¹im prièu pokrenutu o Farrarovim> ko¹nicama. U proljeæe s njima bi> bilo lak¹e i praktiènije (pretpostavljam) uklanjanje> trutovskog legla.

Mozda. Pcele na Farar ramovima (18 cm) grade kompletne trutovske ramove koji se mogu koristiti po volji. Ja sam ih ubacivao u prostor gde treba da bude proljecno leglo. Takve ramove je moguche da budu napunjeni zatvorenim medom samo u najboljim pashama.U ovom kontekstu: Tomas Shili (americki naucnik) je u jedan od zadnjih broijeva Bee Culture objavio preliminarne rezultate svojih trogodishnjih ispitivanja (dodushe na malobrojnom uzorku) u kojima je ocigledna znacajna tendencija da one pcelinjezajednice koje imaju slobodu da grade trutovsko sache i odgajaju trutove imaju daleko manji prinos meda.Nije vrsheno ispitivanje koliko je taj prinos manji ako se trutovima ne dozvoli da se izlegu.Postavlja se pitanje: koliko nas uistinu koshta taj naporan angazman oko uklanjanjanja trutovskog legla kao tretman u borbi protiv varoe?

> Sada> u ovo doba, ogranièio bi nesenje matice u samo> jednom (praznom) nastavku,> tako da se u drugima pèele izlegu. Tada bi odmaknuo> nastavak s leglom i> maticom, a medi¹te bi zamijenio praznim nastavkom i> onda na takvoj zajednici> primjenio Perizin ili Amitraz. Nakon zavr¹enog> tretmana vratio bi maticu i> medi¹te. Odmaknuto plodi¹te pripojio bi nakon 3-4> tjedna, a mo¾da ne bi bilo> lo¹e spojiti dva ili tri takva plodi¹ta i formirati > novu zajednicu.

Plan vam ima mnogo rupa. Veoma intenzivan rad, a bezmaticne zajednice su problem (za koji, normalno, ima reshenja). Probajte sa jednom koshnicom – i koristite shtopericu. Farar moze omoguciti da se ovakve operacije "standardizuju" za ceo pcelinjak.

Mali komentar: pre neku godinu se smatralo da kad iz koshnice izlaze pcele bez krila ili pcele koje ne mogu da polete, to je znak da ce te zajednice krahirati za kratko vreme.Pre tri nedelje je na mom pcelinjaku bilo takvo stanje da su takve oshtecene pcele izlazile iz svih koshnica ne u vreme obleta vech non-stop, vech od samog jutra i grupirale se ispred koshnica ili puzechi udaljavali. Podelio sam drustva.Ostavio sam polovinu da rade za med ne dirajuci ih a preostale sam ili razdelio na nukleuse (Farar ima ovde dosta prednosti) i dodao maticnjake i matice, ili sam im skinuo skoro sve medishne nastavke i postavio im "medishta" sa deset tamnih ramova - da ukoliko imaju ekstra snage, sakupe med za prezimljavanje nukleusa (obicno ulazem napor da u medishta proizvodnih zajednica imam 9 ramova sa belim sachem). Nukleusima sam dao fluvalinatne letvice za tretiranje varoe.Posle tri nedelje, u jeku najveche pashe, drushtva koja su bila nedirnuta sakupljaju med i dalje – iako je njihova snaga manja od optimalne, a ipak dache po nekolko spratova meda. I dalje ima pcela koje se osjecaju bolesne i izlaze napolje i puno njih ocigledno su oshtecene,(a i varoe su i te kako vidljive na samim pcelama) ali ova pojava je osetno manja od pre tri nedelje.

Krecnog legla ima na pretek. To je veoma lako uochiti jer su donja leta koshnica zatvorena (zbog rovcica).Nagon za rojenje je poremechen jer odrasle zdrave pcele su deficitarne a leglo nesrazmerno veliko...

Tako smatram da obezbedjujem opstanak polovine pcelinjaka za sledecu sezonu i ujedno ispitujem i proshirujem otpornost samih pcela na invaziju varoe.Cini mi se kada bi svi radili kao ja, i odrekli se 100% meda, t.j. bili bi zadovoljni sa 50%,rezistencija pcela na varou bila bi stvarno realna i brzza nego shto mnogi misle.Videcemo dali che ova drushtva (i koliko njih) docekati jesen i prekid legla kada se dio njih moze tretirati sa jednom fumigacijom, a dio ostaviti da se vidi dali su u stanju prezimiti.

Napomena: kada se rade ovakve stvari postaje strashno vazno da se pcele ne izlazzu stresu. Ne sme im se odjednom skinuti sav med, niti se uznemiravati sa ceshcim pregledima, niti se vrshiti prihranjivanje sa velikim kolicinama secernog sirupa (osobito ne u bespashno vreme), itd., itd.

Zanimljivo: zaustavio sam se vishe vremena kod jednog jedinog drushtva kojeg imam u Dadant-Blat koshnici (12 ramova). To drushtvo je jedno od onih koje tretiram svake druge godine, prezivelo je zimu bez ikakve moje intervencije i u proljece, kao i sada, imalo je slobodu da dva cela plodishna okvira izgradi kako zeli i odgaja trutove. Pre tri nedelje sam kompletno otsekao trutovsko sache sa tih ramova. Tada je iz ovog sanduka izlazilo tako mnogo oshtecenih pcela da sam mislio da mozda nece preziveti ni mesec dana. Posle tri nedelje sam posvetio vishe vremena u pregledu/otklapanju trutova na tim ponovo izgradjenim trutovskim ramovima - nisam mogao da uochim niti jednu varou!!! Ocigledno je dosta slabo sa pcelom - shto je nesrazmerno sa velikim povrshinama radilickog legla -a ipak radi na polovinu jednog od dva postavljena medishta i dace mi nekoliko kilograma meda. Trutovsko sace nije bilo sasvim ispunjeno leglom, samo otprilike 1/3. Uticaj jake pashe?Aleksandar Mihajlovski

--

>>Za većinu početnika borba protiv varoe je dosta komplicirana ali jasno mi je da nema lakih rješenja.U mom kraju ima dosta ljudi koji se bave ili se bar pokušavaju baviti pčelarstvom i većina se do nedavno oslanjala na jedno sredstvo protiv varoe u ovom slučaju na bayvarol i onda se prije tri godine dogodilo da je varoa postala otporna na taj lijek i većina pčelara je izgubila sve košnice.Pozdrav!

Molim Vas da "neefikasnost" bayvarola ne uzimate zdravo za gotovo jer kada je kontaktni akaricid u pitanju moguće su devijacije u efikasnosti. Na jednom našem pčelarskom sastanku imali smo detaljno izvješće pčelara koji ima 70-100 što glavnih zajednica, što nukleusa. Kod njega se je još uvijek bayvarol pokazao dosta dobar. Naime, 25 dana ranije na mojem pčelinjaku u usporednom testu gabona i bayvarola, bayvarol gotovo da ne djeluje. Onda smo nakon toga 10-tak traka odnijeli na gore spomenuti pčelinjak i "rušao" je mnogo varoa.Stoga je moje mišljenje, da svaki pčelar svoj pčelinjak mora posmatrati kao poseban mikro-eko-sustav koji je po mnogome karakterističan (ne samo zbog varroe, već i eventualne ostale bolesti, ponašanje pčela i sl.) i shodno tome varirati terapiju unutar postojećih prijedloga. Opet, kada je ovako hladno i kišovito, pa razmišljam, planiram i analiziram stare dnevnike, čini mi se da svaka zajednica ima svoju osobnost.

I zbog toga ih volim!Boris

Nastojim (kao i svi) odabrati što bolju metodu za uništavanje varroe, npr. periodičku kontrolu i tretman. Mislim da spomenuto korištenje 15 %-tne mlječne kiseline može biti prihvatljivo, ako daje dobre rezultate; usput ako sam dobro shvatio može se špricati i po otvorenom leglu, bez opasnosti za leglo? Pozdrav!M.H.

P.S.Svojevremeno je na ovoj listi bila spomenuta upotreba mineralnog ulja s pozitivnim naglaskom i htio bi čuti loše strane te metode.
Tocno, mlijecna kiselina se i sprica po pcelama na sacu, a ne smeta leglu. Sprica se po 5 ml po stranici okvira sa pcelama.Za mineralna ulja nisam cuo ali se preporucuju etericna ulja kao sto su: timol, mazuran, mentol, kanfor i druga. Tretman s ovim sredstvima je dobar jer su dugotrajna i prilikom tretmana docekaju one varoe koje izlaze sa mladim pcelama iz legla. Opasnost od ovih ulja je da mogu uticati na okus i miris meda. Tesko se doziraju jer ovise i o vanjskoj temperatiri tako da nisu rijetka predoziranja, posebno za vrucih ljetnih dana i poddoziranja kada vani zahladi.PozdravTrutina

Možda bi u tim uvjetima (bez poklopljenog legla) 15% mravlja kiselina mogla isto dati dobre rezultate, a praktičnija bi bila za upotrebu od mliječne. S obzirom da je puna doza te koncentracije između 3 i 4 litre, za očekivati je da bi se u uvjetima bez poklopljenog legla mogla bitno smanjiti. O eteričnim uljima ima više kritika nego pohvala, pa ih zbog toga ne uzimam kao mogućnost. Ali htio bi čuti mišljenje o upotrebi mineralnih ulja

;http://www.beesource.com/pov/rodriguez/fgmo2001report.htm
 http://www.beesource.com/cgi-bin/ubbcgi/forumdisplay.cgi?action=topics&forum=FGMO&number=11&DaysPrune=365&LastLogin= M.H.

Na pitanje kolege Vukelica je dosta tesko odgovoriti, mozda se zato jos niko nije javio, a ja cu pokusati samo po nesto da nabacim.Sta se koristi u borbi protiv varoe:- bioloska borba (isecanje poklopljenog trutovskog legla, prekidanje kontinuiteta legla, formiranje rojeva bez legla, tretiranje biljnim preparatima...)

lekovi koji deluju isparavanjem (mravlja kiselina, timol, alilajf var,etarska ulja, varonik

 plasticne (ili drvene) trake na koje se nanose lekovi protiv varoe(apistan, bivarol, a od nasih puno raznih proizvodjaca

 lekovi koji deluju dimom (na bazi amitraza (mitak, varolik, varostat...),folbeks,

 koji deluju prskanjem ili kapanjem (oksalna kiselina, mlecna kiselina,

sistemici (apitol, perizin, nas "apichem")- drugi lekovi i metod

Ima efikasnih lekova, ali je vazno da se sprovode i odgovarajuci postupci u tehnici pcelarenja, i da se lekovi primenjuju u najpovoljnijem trenutku. Na mnoge lekove varoa stice rezistenciju, tako da se sve vise odbacaju
(fluvalinat trake...). Drugi pak, zagadjuju vosak, med, ili pokazuju neko drugo stetno dejstvo na pcele. Dakle, nema idealnog leka, zavisi sta se zeli, kako se pcelari...Na primer, apitol je veoma dobar, ali je skup (ako spasava drustvo, sigurno je jevtiniji od spasenog drustva) i primenjuje se kada nema legla ili ga ima vrlo malo. Mravlja kiselina je cist lek ali dejstvo je zavisno od temperature vazduha, pcele se uzbudjuju, efikasnost varira...Predrag

Na vprašanje gospoda Kobre je gospod Dr.sc. Dragan Bubalo objavil v hrvaški skupini shemo za mešanje mravljinčne kisline z vodo.

Še za tiste, ki imajo namesto shem raje formule:
Če označimo:
V1 - volumen mravljinčne kisline, V2 volumen vode,
c1 - koncentracija mravljinčne kisline, (85)
ro1 - gostota mravljinčne kisline (1,27kg/l)
ro2 - gostota vode (1,00kg/l)
c - končna koncentracija mravljinčne kisline (65)
V2 - množina vode, ki jo je treba doliti,
dobimo iskano množino vode, kateri moramo priliti kislino, da dobimo iz 1l 85% mravljinčne kisline 65% mravljinčno kislino, po formuli
V2=V1*(ro1/ro2)*(c1-c)/c= 1l*1,27*20/65=0,39l
Dodati moramo torej 0,39l vode. Ker vedno dodajamo kislino v vodo in ne obratno, (mešanica se namreč segreje!), moramo 1l 85% kisline počasi!!! doliti v najmanj dvolitrsko posodo, v kateri je 0,39l vode. Vincenc Petruna

Na upit gospodina Kobre o nacinu priprave 65 i 15 % mravlje kiseline od 85 % mravlje kiseline, koja se nalazi na trzistu, pokusao sam Vam pribliziti nacin racunanja kako doci do trazenih koncentracija.Pitanje je bilo da li vodu mjesati u volumnom ili tezinskom omjeru?U izracunu se koristi tzv. racun zvijezde, gdje se od postojece koncentracije kiseline oduzima trazena koncentarcija, a to se isto napravi i s koncentracijom vode. Kako je specificna tezina za mravlju kiselinu 1,27 potrebno je izracunati volumen pomocu navedene formule i zatim se pravilom trojnim dobije potreban omjer.Malo je bilo tesko sve ovo objasniti, ali se nadam da sam ipak uspio.Dragan

Pregled in oksalna kislina Iz nove strani ČZS sem si snel Zbornik Celje 2002 (prijazno od njih, da so ga obesili, dobro čtivo tudi za ostale člane) in veterinarske nasvete. Pri prebiranju člankov o zdravljenju varoze sem se spomnil razlage dr. Poklukarja o oksalni kislini na tečaju matic. Rekel je približno naslednje:Za čebele je najmanj škodljivo dimljenje, nato pršenje, najbolj pa kapljanje. Zelo je propagiral dimljenje s svečkami. Ko sem ga vprašal, kakšen je argument proti kapljanju, pa nisem dobil prav jasnega odgovora - mislim, da nekaj v tem smislu, da to čebele ne prenašajo dobro. Me bo Stane dopolnil, če se motim. in kasneje je dodal, da za čebelarja pa ravno obratno. Moram zapisati, da se sam ne strinjam z njim. 3,5% sladkorno raztopino oksalne kisline so moje čebele dobro sprejele, postopek se mi je zdel enostaven, od zaščitne opreme pa sem uporabljal samo rokavice. Približno 1l mešanice sem shranil na mrzel in temen prostor in z njim nameravam kapljati ometence in roje, če se mi kak zgodi. Ko pa sem zvedel še, da se po dimljenju oksalna kislina useda na stene panja, se si rekel adijo propolis - tega jaz definitivno ne bom počel. V angleški grupi spremljam debato o boju proti varoji tako, da čebele posipamo z mletim sladkorjem -varoje se zadušijo. Bom kdaj drugič napisal kaj o tem. Če pa je kdo kaj takega že počel, na dan z izkušnjami.Vincenc

>Vladotova uporaba Debevcovih zdravil me je vzpodbudila, da sem šel> še enkrat gledat celjski zbornik. V njem ima Debevc referat o rotenonu ->zdravilo je po moje korektno predstavil. Zato ni jasno, zakaj ga mora> prodajati pod pultom. Spomnim se samo omembe Preinfalka o tem, da> rotenon zelo hitro razpade - morda že prej, preden ga da čebelar v> panj. Ali kdo ve kaj več o tem? Vlado, če sem dobro razumel,> mravljinčna kislina sklati še dodatne varoje - torej po rotenonu> ostanejo?
Pozdrav Vincu !Glede mojih izkušenje z rotenonom, je ta zelo aktiven cca 7-8 dni. Po temterminu mu unčinkovitost pade, zato tudi sam g. Debevc priporoča pri močno okuženih družinah po 10 dneh še en tretma z palčkami.Ker so palčke sorazmerno drag šport , se bolj splača iti zdraviti zmravljično kislino s šok terapijo. Če primerjaš cenovno so palčke za en tretma 110 SIT, medtem ko je 4 L 85% MK nekaj čez 3.000 SIT, VILEDA krpa pa je v Šparu 40 SIT in jo lahko uporabljaš najmanj 10 X, tako da je strošek zdravljenja s kislino najmanj 5 x cenejši.Če imaš več družin so prihranki kar lepi, s tem da je unčinkovitost praktično ista. Najslabša cenovna varianta pa je zdravljenje z Hemovarjem,kupljenem pri veterinarjih.pozdrav VLADO

Pozdravljeni,V spodnjem sporočilu me je zbodel čas zatiranja varoje. Po mojem mnenju je zatiranje avgusta že zelo pozno, saj je znano da se zimske čebele prično izlegati že 15 avgusta. Glede na to se prične zaleganje zimskih čebel 21 dni prej. Pa če odvzamemo 3 dni za jajček in 5 dni za odkrito zalego to pomeni, če želimo imeti povsem zdrave zimske čebele zdravlenje varoje pred 2 avgustom. kasnejše zdravljenje rezultira s poškodovanimi čebelami za zimsko gručo in posledično slabše prezimovanje.Dodal bi še moje opažanje, ki je povezano z varojo. Opazil sem namreč če avgusta matice premalo zalegajo se lahko dogodi, da je konec avgusta v panju samo 2-3 sate zalege, ki pa je vsa uničena od varoje, čeprav panj ni zelo močno okužen, zato priporočam v tem času nadzor nad dotokom hrane in močno spodbujanje zaleganja v primeru če dotoka ni. V ugodnih letih je možno v septembru tako stanje delno sanirati vendar so tako prezimljene družine slabe in odstotek propada družin v čebelnjaku je ogomen.Lp Boris Seražin

Najprej vas vse skupaj prav lepo pozdravljam, prav tako nove clane grupe!Za zdravljenje druzin pa bom letos uporabil mravljicno kislino, kot za sok terapijo, potem pa z hemovarjem.Lani je bilo taksno zdravljenje uspesno.Zanima me kako boste zdravili ostali? Verjetno se bo zdravljenje od cebelarja do cebelarja razlikovalo, pa bomo spomladi ugotavljali uspesnost.Zopet bo zanimiva primerjava in seveda primerna debata, ki bo temu sledila. LEP POZDRAV Z STAJERSKEGA KONCASTAJERC

Sedaj pa se bo treba pripravit na zdravljenje proti varoji. Jaz bom zdravil tako kot ze tri leta zapored z mravljicno kislino. Vsako leto so mi ostale vse druzine pa se poapnele zalege nisem imel.Na Kocevskem za paso hoje slabo kaze. Verjetno bo po rekordni lanski letini letosnja bolj klavrna. Tam okoli 20 kg po panju bo pa le. Bo pa manj dela.Branko

Dušan Tisovec wrote:> Pozdravljen!>> Nekaj odgovorov na vaša vprašanja.> Hlapilnike Medja sem sam kupil že pred leti pri nas v ČD, kjer jih je prodajal proizvajalec osebno> in jih s pridom uporabljam> Mravljinčno kislino (85%) pa sedaj kupujem v trgovini z barvami, kjer prodajajo tudi razne tehnične> kisline, ti pa jih nabavljajo v CHEMO. > Sam bi rad izvedel konkretna navodila za zatiranje varoje v tem času z mravljinčno kislino (koliko> ml, kakšen %, kakšna metoda, v kakšnem intervalu, ...) oziroma za zdravljenje s hemovarjem (koliko> kaplijc, na koliko dni, dimljenje, škropljenje,) ter tudi druge metode, ki jih uporabljate> ostali čebelarji, saj je v mojih panjih varoje kar precej, v tem času pa sem zdravil samo narejence> s hemovarjem.> Od g. Severja bi tudi rad izvedel na kašen način on zatira varoo, da ima tako majhno napadenost.>

Pozdrav Dušan, najpopolnejše podatke dobite v zgibanki Alternativno zatiranje varoje, ki jo je izdala veterinarska služba. Tam to zgibanko tudi dobite.Včeraj sem v svojih 15 panjih prvič zatiral varojo z mravljinčno kislino. Medtem ko sem lani avgusta uporabljal hlapilnike, sem tokrat prvič uporabil šok terapijo. Lani mi je Medja poslal vileda krpice za šok terapijo, a te so tako majhne (kakih 4x6cm), da na njih ne gre predpisana količnina kisline.(Letos pošilja večje, v plastični banjici cca 25x25cm, kar je gotovo precej bolj uporabno.)Zato sem uporabil kar običajno vileda krpo, ki sem jo prerezal na pol. Delal sem pozno popoldne pri temperaturi 25 stopinj. Uporabljal sem gumijaste rokavice (kaj si nisem eno prežgal z vžigalnikom, ko sem prižigal Dimak!) ter 60ml injekcijsko brizgo za nanašanje kisline iz 3l plastičnega balona na počez v nakladi položeno krpo. Za moje nakladne panje sem uporabil po 15ml na naklado, vendar nikjer več kot 30ml (ravno še dovolj, da iz vilede ne curi). Za 12 satarje sem dal 12ml, za deset satarja pa 10ml pod plodišče (vse 85% kislina). Potem sem še kako uro opazoval čebele. Operacijo so prenesle presenetljivo mirno. Kakšen pa je bil uspeh, bom pogledal jutri. Upam samo, da mi med nakladami niso prevelike reže. Če bo treba, bom postopek čez kak dan še enkrat ponovil. Sedaj ko so krpe že vstavljene, je posla še manj. Vinc

> Zahvaljujem se vsem, ki ste mi poslali odgovor. Ker> sem mlad èebelar (ampak ne po letih - 50), se se > uèim. Osebno sem se drzal navodil za vstavljanje > bombaznih vrvic v panje (AZ) in sem jih vstavil ze> drugi mesec zapored. Na testnih plosèah imam zelo> veliko odpadlih varij (Preveè za stetje). Postavlja> se mi vprasanje, ali je to posledica vazelina ali je> to naravni odpad. Same druzine so srednje moène.>> Istoèasno sem si naroèil plinski zamegljevalnik (> propan fogger), upam da ga bom dobil se letos iz> Koreje.>> Vprasanje sem naslovil na ta naslov, ker sem upal da> se bo nasel kdo, ki je na osnovi informacij iz neta,> ze izvajal podobne preskuse kot sedaj delam sam. Sicer> pa bo po zadnjem toèenju se vedno izvajal tretiranje z> MK.>>

Upam, da ste se vsi zivi na tej skupini in verjetno imate z mano vred prevecdela. Eden od clanov mi je tole posredoval in kot vidim julij prinasa zanimivo staro-novo temo!Tale gospod, ki tole pise (ga ne poznam in je verjetno novi clan), nimam casa, da bi pobrskal za predstavitvenim pismom, izgleda imate tezave???V kolikor je odpadlo toliko varoj, da jih ni moc priblizno presteti potem morate opaziti ''pesake'' na bradah panjev, izvaljene deformirane cebele brez kril itd...Kot vidim imate zilico za experimentiranje samo vam svetujem, da si odberete 1/4 druzin in jih zdravite z temi ali onimi sredstvi, zamegljevalniki in cemer koli ostalim pa dajte preizkusena in ucinkovita sredstva, ker drugace drugo leto ne boste imeli na cem testirati oziroma po stevilu sodec kot pisete boste panje zapirali v septembru ali oktobru!???Nastaja problem ravno sedaj, ker vec trotovske zalege ne bo in vse varoje bodo silile v zalego delavk in z tem sesuvale zdravje mladih cebel. Razen tega pase ni (vsaj pri meni) kar pomeni za naso kranjico zmanjsevanje zaleganja torej se vec varoj v se manj zalege kar pomeni smrt druzin ze pred zimo, ce ne ukrepamo pravocasno in je stevilo varoj tako kot pisete.Sam sem iztocil kostanjev med ze pred 14 dnevi (bore malo ga je bilo) in zacel drazilno krmiti vse druzine vkljucno rezervne. Opravil sem testiranje z Amitrazom in je odpadlo v 8 testiranih druzinah pod 15 varoj na druzino.Ta teden bom opravil test na odbranih druzinah z maticami iz leta 2000 katere bom po koncanih testi stisnil, z mravljicno kislino (sok terapija)ter nato se z Amitrazom, da vidim ali katero od sredstev ne deluje kot bi moralo!Zal pa na tovornjaku slika drugacna, nisem testiral nic, ker Pohorje se medi. Medenje je prekinilo slabo vreme a upam se po napovedih sodec ustalilo. Opazil pa sem veliko stevilo varoj v trotovski zalegi in tudi na cebelah se tu in tam najde varoja kar mi ni nikakor vsec. Okuzba prevozne enote je vsaj za 100× vecja kot cebelnjaka ceprav je bilo zmeraj obratno.Ostanem se do 20 julija gor potem pa jih pripeljem domov in zacnem z zdravljenjem in krmljenjem ter zamenjavo matic! Danilo Bedek

Pozdravljeni Danes sem naredil prvi test o napadenosti druzin s varoo.Cez leto ne izrezujem trotove zalege, ker so sati s trotovino dani samo najboljsim druzinam s najvecjimi donosi tako, da troti iz teh druzin prenasajo svoje gene na naslednje rodove.Po zadnjem tocenju pa pokrito zrelo ralego iz gradilniga izrezem in skrbno prekobtroliram.S vilicami sem izvlekel 787 trotovih bub in nasel v vseh licinkah samo dve varoe. Napadenost na trotovi zalegi je pri 4 kontroliranih druzinahsamo 0.25% do sedaj sem zacel ukrepati sele pri 8% napadenosti trotove zalege. Kar je pa potrebno biti previden ker koncem julija in zacetku avgusta napadenost hitro poraste.Jutri bom vstavil lovilce varoj kontrolno na 7 druzin in kontroliral dnevni odpad do kriticne tocke, ko bo porebno intervernirati s kislino, ki caka pripravljena.Lep poydrav.

> Zanima me, ali ima kdo iskusnje v boju proti varoji s pomoèjo> vazelina oziroma parafinskega olja (oziroma kaj je FGMO). Zadeva je> dokaj dobro opisana na strani >www.beesource.com/pov/rodriguez/index.htm , vendar bi zelel> informacije iz domaèega loga>

Jaz sem lansko leto napravil vrvice prepojene z vazelinom, po receptu g. Rodrigeza. Preizkusil sem jih sam, dal pa sem jih tudi na preizkus nekaterim cebelarjem. Vendar nismo dobili dobrih rezultatov. Tako da jaz s to metodo nisem imel uspehov in je ne priporocam. Povedati pa moram to da smo vrvice preizkusalui v AZ panjih - obesili smo jih v ulice med sate v plodisèu. Medtem ko je g. Rodrigez dal vrvice na vrh naklade v nakladdnih panjih.Ce zelite vseeno preizkusiti metodo se vi, imam se nekaj vazelina, ki vam ga lahko odstopim. Takrat sem ga moral kupiti kantico 2,5kg, ker ni bilo manjsega pakiranja.LP,Ales

Tudi sam sem v lanskem letu opravil preizkusanje vrvic s vazelinom v AZ panjih. Na testnih vlozkih ni bilo nic vec varoj kot v ostalih panjih, ki niso imeli dodanih teh vrvic. Pri tretiranju s mravljicno kislino konec julija ni bilo v teh panjih nic manj varoe kot v tistih, ki niso imeli vazelinskih vrvic. Torej nekega vidnega ucinka na varoo ni bilo opaziti.Kot kaze se bomo morali v bodoce nasloniti predvsem na uporabo kislin pri zatiranju varoe in to v casu, ko ne bo mozno, da bi s njimi okisali med pa vendar dovolj zgodaj, da ne bo varoja poskodovala prevec cebel oz. prizadela druzin. Po novejsih priporocilih bi bilo potrebno zaceti s sok terapijo s mravljicno kislino ze sredi julija. Letos je dovoljena se uporaba amitraza in perizina, vendar nekateri odkupovalci medu ze zelijo izjavo, da v medu ni ostankov kemicnih sredstev. Tej temi bo namenjena tudi cela seja Upravnega odbora CZS , ki bo predvidoma se v tem mesecu. Predvsem pa se bo potrebno izogibati neregistriranim in nepreizkusenim sredstvom, ki iso registrirana za uporabo pri nas.LP. Stane Plut

>>Da li netko može dati nešto informacija o suzbijanju varoe ili drugih bolesti koje bi se trebale vršiti sada u srpnju te sredstva koja su za to najbolja tj najučinkovitija?Hvala

Prije svega treba izvršiti pregled košnica, a zatim tretirati infestirane košnice. Preporuka je da se takve košnice (infestirane) tretiraju 15% mravljom kiselinom. To se radi tako da se na dno košnice stavi posuda koja ima volumen od 1 - 4 litre i u nju se naspe oko 3,5 litara 15 % mravlje kiseline. Kiselina će ispariti u nekoliko dana, ako se radi o manjoj količini, te u tom trenutku treba doliti dok se ne potroši gore navedena količina. Ovo se može raditi u plićim posudama. Preporuka je da se posude postave na dno košnice i da se korist posude od tvrdog stiropora (prešanog) koji se može nabaviti u svim većim trgovaćkim centrima u obliku posuda za kolaće, meso, itd.

Sada možete koristiti MRAVLJU KISELINU za suzbijanje varooze. Dugotrajni tretman sa 15 % koncentracijom kiseline u vremenu od 30 dana je dobra metoda ali stvara probleme u načinu aplikacije zbog toga što nemamo adekvatne podnice (kod LR košnica), kao što koriste Njemci duboke podnice sa kutijom ispod aluminijske mreže.Druga mogučnost je da 65 % mravlju kiselinu nakapate na "Vileda" krpu (krpa za pranje suđa velićine cca 20x20 cm) u količini od 2 mililitra po zauzetom okviru sa pčelama (ako je košnica sa tri nastavka treba nakapati 60 ml). "Vileda" krpa se stavlja na satonoše ispod poklopca košnice. Aplikacija se treba izvesti uvećer, zbog toga što su dabju visoke temperature.Aplikaciju treba ponoviti 3 - 4 puta u razmacima 4 - 7 dana. Prema podacima njemačkih znanstvenika, uspjeh tretiranja je 60 - 90 %, što je vrlo dobar rezultat.Ja sam prije tjedan dana proveo prvu aplikaciju na opisani način te sam na kontrolnim podlošcima sutradan izbrojao 30 - 50 varoa, što zapravo i nije mnogo, ali se slažem da se velik dio varoe nalazi u leglu. No prema istraživanjim mravlja kiselina djelimično uništava varou i u poklopljenom leglu.Postoje i vrlo dobre metode korištenja mravlje kiseline različitim isparivačima, koji se gotovi kupuju.Ono što je važno, mravlja kiselina nema rezidua u medu i vosku, jer je prirodna organska kiselina.Inače mravlju kiselinu možete nabaviti u trgovinama pčelarskom opremom u Zagrebu ali uz cijenu od oko 100 kuna za 1 litru, što nije jeftino tretiranje (ali može se nabaviti i po 5 puta nižoj cijeni !?).Ima i jeftinih sredstava za suzbijanje varooze, ali nemaju dozvolu za korištenje kod nas (na primjer AMITRAZ koji se u Sloveniji koristi i preporučuje). Kobra

Slazem se sa Markom da je dijagnostika naj vaznija prilikom odluke za tretiranje i da se mora pristupiti zajednicama individualno, tj tretirati one zajednice koje su oboljele u vecem stupnju. Medjutim dijagnostika je teska i nesigurna. Vrlo mali broj pcelara moze postaviti tocniju (ne tocnu) dijagnozu pa su pcelari skloniji zahvatu na kompletnom pcelinjaku.Kako su pretezno varoe u leglu, a samo mali dio varoa je na pcelama varoe su tjekom aktivne sezone nedohvatljive (radi toga je uvedeno zimsko tretiranje kada nema legla, iako je to naj nepovoljniji oblik tretiranja sto se tice pcela). U posljednje vrijeme se preporuca u strucnim krugovima napraviti zimske uvjete (s obzirom na varou) tjekom ljeta, tj izvaditi iz kosnice samo poklopljeno leglo (iz niza kosnica) u zasebnu kosnicu. Ustvari se za stare kosnice izgubi jedna generacija pcela. U tom momentu se moze provesti tretiranje stare kosnice bilo cime. Naprimjer u posljednje vrijeme se preporuca spricanje pcela na okviru 15 %tnom mlijecnom kiselinom. Jedini prigovor je da je s njome dugotrajno tretirati veci broj kosnica. Jednako tako dolazi u obzir i mravlja i oksalna kiselina. U kosnicu koja je novo formirana stavi se maticnjak i dok matica izadje i oplodi se, kosnica ima puno pcela i nema poklopljenog legla kada se moze tretirati s nekom od spomenutih kiselina. Uputno je novoformiranu kosnicu odnijeti na udaljeni pcelinjak kako se (radi grabezi) nebi varoa vratila u stare kosnice. Meni je na taj nacin uspjelo maknuti varou sa pcelinjaka. Rado bih cuo i ostala iskustva sa ovom ili slicnim metodama. Trutina.
>>Da li je u takvim uvjetima upotrebljiv i Perizin?
Moguce je koristiti perizin. Namjera je da se sto manje koriste pesticidi (naprimjer u perizinu ativna tvar kumafos), a sto vise odstrane varoe tehnoloskim putem. Kad se to vec postigne, preporuka je ostale varoe na pcelama odstraniti s tvarima (kemikalijama) koje su ekoloski prihvatljive naprimjer kiseline. PozdravTrutina
> Imam koncentrisanu Mravlju kiselinu 100%. >> > > Kakva je ta 100% kiselina. Ja josh nisam nigde sreo> podatak da se takva koncentracija moze negde kupiti. > Kako izgleda? > Interesuje me na koji nacin I do koji % treba da se > rastvori za primenu protiv Varoe, > Neki pcelari razredjuju kiselinu volumenski,> > > dodavanjem "lake" (planinske) ili destilirane vode. > Najcesci priblizan procenat je 85 i 60.> Aleksandar Mihajlovski

> Kiselina od 100% ne postoji.> Ono sto je potrebo da bi se varoa skinula sa pcela je> 15 % mravlja kiselina (+L)ako se radi o ovom tipu zastite po ljeti kada u> kosnici nema poklopljenog legla, i zimi kada je temretatur iznad nule.> Sprica se 8 ml po stranici zauzetog okvira. Naj efikasnije je ako se vrsi> 2x u tjedan dana koliko traje cijeli tretman zajednice.> Preporucuje se zastit za usta i nos (respiratori) i naocale ni rukavice nece> stetiti.>PozdravMarko
Marko se malo zabunio, to sto je naveo odnosi se na mlijecnu kiselinu.Preporuka je da se ova "100% " kiselina razrijedi vodom da se postignu dole navedene koncentracije.Nakon pasne sezone, kad se u zajednici nalazi leglo, koje je bitno za ulazak zajednice u zimu, koristimo mravlju kiselinu, koja svojim parama djeluje i na varou u poklopljenom leglu.Postoji vise nacina primjene mravlje kiseline, a zbog odredjenih prednosti izdvojio bi dvije metode.Prva se metoda, provodi nanosenjem 60%tne mravlje kiseline na spuzvastukrpu, koja se koristi u kucanstvu za pranje posudja. Tretman se ponavlja 3-4 puta u intervalima od 4-7 dana. Za primjenu krpe odozgo dodaje se 2 ml po okupiranoj ulici saca, a 3 ml ako se krpa postavlja odozdo.Zbog svoje jednostavnosti primjenljiva je za sve tipove kosnica.Vrlo je vazno znati i cinjenicu da isparavanje mravlje kiseline uvelike ovisi o temperaturnim uvjetima. Naime, ako su temperature niske (ispod 12 oC), isparavanje ce izostati, tako da tretman nece imati nikakvog ucinka. U suprotnom, ako je temperatura previsoka (iznad 25 oC), tada prebrzo isparavanje moze uzrokovati gubitak pcela kao i uklupcavanje matice. U tom je slucaju, prije primjene, potrebno mravlju kiselinu pothladiti, kako bi se usporilo njeno isparavanje u kosnici. Tretman se primjenjuje 3 do 4 puta tijekom 4 do 7 dana.Zbog smanjenja rizika od opasnosti pri primjeni mravlje kiseline od strane pcelara kao i smanjenja negativnog djelovanja mravlje kiseline zbog povisenih temperatura zraka na pcele, razradjena je metoda u kojoj se ona razrijedjuje do 15%tne koncentracije. Za razliku od kratkotrajnog tretmana sa spuzvastom krpom, kod kojeg je proces isparavanja kiseline brz, kod ove je metode isparavnje polaganije i samim time tretman vremenski dulje traje. U razdoblju od 4 tjedna 3 litre15%tne kiseline se postavlja na podnicu u mrezom zasticenu posudu. Prema njemackim iskustvima efikasnost se ove metode krece od 75 do 90 %.Zbog cinjenice da tretmani mravljom kiselinom utjecu nagativno na razvoj legla, preporucljivo je izvrsiti prihranu zajednica za vrijeme ili nakon tretmana.U razdoblju godine, kada u zajednici nema legla, koristimo mlijecnu ili oksalnu kiselinu. Za razliku od mravlje, koja svojim parama djeluje i na varou u leglu, djelovanje je ovih kiselina kontaktno.Dragan

>>Na koje se sve načine koristi mravlja kiselina protiv Varroe?H.M.
Iako je u knjizici koja je podijeljena sa pcelom prikazano nekoliko metoda primjene, nama se pokazao najbolji nacin primjene 15 % tne mravlje kiseline koji je u knjiznici samo naznacen da je u razvoju. Naj bolje djelovanje, naj manje ostecenje pcela, naj manje reagira na vanjsku temperaturu za vrijeme primjene, naj manje opasno za pcelara, a naj manje rezidua u medu je primjenom razrijedjene mravlje kiseline. Nespretno je to sto se u kosnicu mora ugurati 4 litre razrijedjene mravlje kiseline sa velikim otvorom za isparavanja. Posuda se jos mora pokriti mrezom koja onemogucava pcelama da se utapaju u njoj (iako pcele i ne idu blizu kiseline). Kosnica se mora prirediti da se ne gubi previse kiseline izvan kosnice. Kiselina ostaje cetiri tjedna u kosnici. Trutina

Mravlja kiselina se korisit u dva oblika kao koncentrirana mravlja kiselina (60 i 85 %) i kao razređena otopina (15 %).Kao koncentrirana kiselina se koristi u dva oblika, odnosno ovisi o mijestu aplikacije. Kao 85 % se koristi ako se stavlja na spužvicu (trulex) to znaći da se stavlja na podnicu 2 ml po zauzetim okviru. Prilikom primjene ove metode poželjno je da se stavi mrežica na spužve tako da pčele ne hodaju direktno po spužvici. U trenutk primjene 85 % kiseline moramo lagano prihranjivati zajednicu. Broj aplikacija mravlja kiseline u jednom tetmanu iznosi 3-5 puta u vremenskom okviru od 5-7 dana. Nakon 3-5 apliciranja u 5-7 dana možemo reći da smo obavili 1 tretman protiv Varroe. Otopinu od 60 ml primjenjujemo tako da je stavimo sa gornje strane okvira, također 2 ml po zauzetom okviru. Razlika je u tome što se u ovoj metodi primjenjuje medicinska bočica koja ima volumen dostatan da u nju stavimo potrebnu količinu kiseline. Bočicu postavimo tako da se u spužvicu dotače kiselina. To znači da se ostavi u košnbici dovoljno dugo da kiselina koju smo stavili u košnicu ispari. Nakon isparavanja kiseline koja se nalazi u bočici tretman je obavljen.Razređena kiselina se stavlja u košnicu na dno u posude koje bi trebale imati zapreminu od 2,5 l u koju bi se ulila otopina. Otopina bio se držala u košnivi dok se ne ispari nekih 4 tjedna. Ova metoda se može primjeniti i tako da se otopina postavi odozgo.

POZDRAVLJENI!Pred pol ure sem prišel od čebelnjaka kjer sem krmil in dal še enkrat šok terapijo. Seveda sem prej preštel odpadle varoje in štel in štel in štel....različno po panjih je padlo že tretjič med 8 in 180 varojami. Tako da je iz nekih panjev odpadlo že po 550 varoj. Resnično se bo treba vreči na varojo z vso vnemo. LP Branko
Pozdrav vsem v grupi!Tudi sam sem ze zacel dimljenje z hemovarjem in po tretjem dimljenju je rezultat nasledni. Najvec jih je odpadlo 8 varoj, drugod ena do dve. S tem rezultatom sem zadovoljen, to pa se ne pomeni , da za letos zdravljenja konec. Dimil bom ponovno 1. septembra, ko bom zacel krmit za zimsko prehrano cebel.STAJERC

Branko pozdravljen!No torej je matica prelegala po 2 letih intenzivnega zaleganja (ali pa je bila ves čas v 5 satarju)!? Ni važno kako velik je panj ravno to je umetnost preleganja, da v 90% primerih stara matica počaka, da nova začne zalegati šele takrat se poslovi. Včasih celo kakšen mesec obe zalegata sem imel tak primer. Torej, če se mlada ne vrne stara ostane in ni težav. Pri rojenju pa si oplel, če ne ugotoviš dovolj zgodaj, da se mlada ni vrnila bo pač trotar!?Varojo bom že sesul ni kaj žal pa so tisti časi mimo, ko si fluvalinatno palčko v panj obesil pa na dopust odšel!? Posredno pa tudi prevozi oziroma selitve vplivajo na večjo okužbo. Z dr. Matavževo sva se menila in povsod na našem koncu so večje okužbe in danes me je eden klical, da je že en panj zaprl saj je baje toliko varoje bilo nič kaj obetavno pa še blizu mene je. Bom še malo okoliške moral jaz ''ubijati''! Danilo Bedek
Pozdrav vsem!Preleganje je dobra lastnost družine, če je ob ugodnem času. Težava je takrat, ko prelega v septembru ali v marcu saj je možnost oprašitve mlade matice ničelna! Preleganje izzovemo lahko tudi sami, če npr. poškodujemo matico pri pregledu najhitreje prelega, če ima matica poškodovano okončino (manjkajoči oprijemalni členek itd…) včasih pa tudi, če krila pristrižemo! Pri uporabi kisline matice hitreje prelegajo nekatere pa zelo oslabijo v zaleganju zato rabim podatke, ker linije, ki ne kljubujejo treba izločiti. Branko tista dveletna matica je to matica z letnico 2001 ali pa 2000????Sinoči sem zadimil družine na tovornjaku in sem sedaj pobral testne vložke pa sem malo kurje kože dobil! Testiral sem 5 družin, štiri v 12 satarjih in eno v 11 satarju. Izbral sem družine kjer ciklus zaleganja ni bil prekinjen torej so zalegale celo sezoni brez rojenja zamenjave matic česarkoli. Uporabil sem po 2 MED-JA testna vložka v en panj in še vedno so pri 12 satarju štirje sati nepokriti torej leti izven vložka. 3 matici sta lanski 2 pa iz leta 2000!!!Rezultat po 12 urah je sledeči: 1-290, 2-220, 3-350, 4-380, 5-280 varoj na posamezen panj!!! Priračunati treba še nepokriti del panja, vložki so odvzeti po 12-stih urah je kar hud odpad!Lep pozdrav Danilo Bedek

Pozdravljeni !Danilu naj odgovorim da je matica iz leza 2000 in da je vzgojena iz mejega čebelarstva in iz dodanega matičnika iz najmočnejše družine.pri delovanju z MK tudi jaz uporabljam testne vložke od g. Medje. Res boš imel dela z družinami če je toliki odpad varoje. Odpadlo ti bo v nekaterih panjih po 24 urah preho 500 varoj in še več kot toliko v zalegi. OH ta varoja Branko

Pozdrav vsem!Ja Branko verjetno je še kar nekaj varoje ostalo v panjih oziroma v zalegi saj je vsepovsod opazna velika okužba zato pozor za vse!? Zadnjič je eden starejši čebelar z enim dimljenjem sesul prek 100 varoj po panju in to na papirju brez mreže kaj pa, če bi bila mreža gor??? Kdo ve koliko so ven odnesle pogledano je bilo po 2 urah po opravljenem dimljenju!?Me veseli, da matice dobro zalegajo, glede na to, da zdraviš izključno z MK bi rabil podatke vpliva le-te na matice, če boš opazil kake spremembe!?? Sam uporabljam MK le 1× in to bolj na starejših maticah na mladih ne zato bom podatkov vesel. Nekatere linije dosti bolj kljubujejo kislini kot druge, ravno tako varoji se ti vnaprej zahvaljujem za kak podatek!?Danilo Bedek
Pozdrav clanovima grupe,Karakteristika za kraj jula i pocetak avgusta je nezapamcena kisa koju u ovaj period ne pamte i stariji jludi, tako da je vegetacija produzena a pcele su aktivne i ima nekog unosa osobeno u rane jutarnje sate.Ja sam pocetkom avgusta koristio kartone sa mravljom kiselinom (prodaje ih jedan pcelar tehnolog iz Bitolja oko 2 evra za 10 kom., a danas sam stavio Mavrik (fluvalinat 100 gr. oko 10 eura iz Grcke)i to na ovogodisnje rojeve koje jos nemaju medista. Posle godisnjeg odmora oko 20 avgusta prpremicu KAS 80 (borove pupojlke i pelin ia prve faze su spremne, a sada je pelin procvao pa treba da naberem jos 900 grama i prpremim preparat.

Danes sem po treh dneh šok terapije z mravljično kislino preštel odmrle varoje. Varoje je bilo različno po panjih (med 20 in 200 odmrlih varoj). Kar nisem mogel verjeti da jih bo v nekaterih panjih toliko še posebno zato ker sem takoj po lipovi paši dal dvakrat šok terapijo. Ne vem s katerim sredstvom zdravite ostali. G. Danilu sporočam ob tej priliki da njegove matice izredno lepo zalegajo. Na treh satih je lepa strjena zalega. Branko

Tlenje lističev ni problem nadzirati Igor samo malo volje treba jaz to delam tako: razdelim si družine in enkrat dimim čebelnjak, drugič tovornjak, ko pa sem na plemenilni pa tam zadimim še rezerve!! Torej, ko končam v čebelnjaku (33 družin + kakih 10 rezerv zunaj) grem malo predahnem kakih 5 minut in potem začnem kontrolo od prvega zadimljenega naprej. Kjer slučajno listič ni do konca stlel ga prižgem ponovno!! Moram pa dodati, da mi pri delu pomaga žena saj ona daje določeno število kapljic na listič jaz samo odprem panj, zahaklam in prižgem pa je tako delo opravljeno v 15-20 minutah!?Danilo Bedek
Izgleda. da je letošnje leto zaključeno z medenjem. Vsaj kar se tiče Kočevske. Malo je tako skopih točenj kot je bilo letošnje. Donos je bil pri meni 22 kg po panju. Danes sem se sprehodil po kostelskih gozdovih, da vidim, če bo še kaj dala jelka. Pa je podrast popolnoma suha. No ja je bilo pa lansko rekordno leto. Danes sem se odločil da začnem zdraviti z mravljično kislino. Prvo s šok terapijo, da ugotovim koliko varoje je v posameznih panjih. Potem pa z hlapilniki po 90 ml MK. Panji ki bodo pokazali večji odpad bom potem ša enkrat z 65 ml MK. Zimsko krmljenje sem začel včeraj. Do 20 avg. bom dal družinam dvakrat po 5 l. sladkorne raztopine. Po prvem septembru pa še po dva l. z izvlečkom česna proti nosemi. Branko

Spet imam eno vprašanje.Ali morda kdo zdravi varozo s hemovarjem in to z dimljenjem,da nanaša amitraz na DIMAK (tisto za delanje dima,ki se kupi) in ne na lističe ,ki se dobijo zraven? Kakšna je učinkovitost? Enaka kot pri lističih,boljša,slabša...? Je pri tem načinu treba nakapati enako število kapljic amitraza,kot na lističe?Karkoli o tem načinu bo kdo napisal bo dobrodošlo. Jernej Steničnik

Pozdravljen Jernej ,ter ostali cebelarji.Ker sem lani skoraj imel smolo in bi mi lahko zgorel cebelnjak, ko sem dimil z listici obesene na mrezo , saj sta se mi dva sata ze lepo osmodila. Omislil sem si dimljenje na dimaku. Vzel sem star kompresor od hladilnika -se delujoc, nanj nataknil cev , spredaj pa iz debele cevi napravil komoro za dimak, naprej pa v podaljsku 8 mm kvadratno cev , ki se razsiri v ploscati lijak, ki ga lahko vtaknem skozi zrelo, do konca panja. Dimak prizgem in ga dam v komoro , nanj pa polozim listic pivnika nakapljan z hemovarjem , vendar polovico krajsega in enako stevilo kapljic. Zadeva pri meni deluje sto procentno, le cas ki ga porabim za dimljenje je nekoliko daljsi. Z amitrazom pa se nisem delal.Upam da sem ti kaj pomagal. Naj se dodam ,da sem delal sok terapijo z 85% mravljicno kislino in sem bil presenecen saj je bil odpad varoje enak nicli. Takoj po dimljenju z hemovarjem pa v povprecku na panj do 40 varoj. Kako izkusnjo imate drugi cebelarji z tako zvano "sok terapijo". Stajerc
Darko malo si ga ti tu polomil pri besedah citiram: ''z Amitrazom pa nisem delal'' Hemovar vsebuje aktivno snov Amitraz to je tisti STRUP, ki ubija!?Vsebuje ga tudi Taktic in Mitac slednji v večji koncentraciji kot Taktic. Hemovar je pa edini pripravek, ki je registriran za uporabo v čebelarstvo, zadnja dva nista čeprav se uporabljata!?Listič ne sme goreti ampak tleti in, ko prideš do zadnjega panja potem prekontroliraš ali so vsi zgoreli, če kateri ni ga ponovno prižgeš samo ne sme goreti!Danilo

Hvala Danilo , da si me popravil. Tolikokrat se je pisalo o Amitrazu na grupi, da sem bil preprican, da ni to eno in isto. V navodilih se nisem zavzel , da se omenja Amitraz. Kaj cem, vcasih ga tudi jaz kaj polomim. Sata pa sem sam osmodil , ko mi je listic zagorel pri priziganju. S kompresorom pa dimim predvsem zato, saj iz izkusenj ves, da nekateri listici nocejo tleti , ampak ker imas na njega ze nakaplan hemovar, ga zaradi tega ne bos vrgel vstran. Na tlecem dimaku, pa tak listic lepo stli in opravi svojo funkcijo. Stajerc

Pred leti smo zdravili varozo z dimljenjem. Ta način smo opustili zaradi nezanesljivosti. Nikoli namreč ne vemo koliko amitraza je pravilno izhlapelo koliko pa ga je preprosto zgorelo. To tudi dokuazujejo potrebne doze zdravila, ki jih priporočajo veterinarji na čebeljo družino in znašajo 10 x več kot pri aplikaciji v tekočini. Poleg tega je ta način zdravljenja iz področja šok terapije, kar posredno pomeni da nikoli ne vemo koliko varoze je trenutno v pokriti zalegi. Za učinkovito zdravljenje pa je potrebno pobiti vso varozo v panju. Pred leti sem nekje zasledil podatek da se varoza zadržuje na čebeli samo 2 - 3 dni. S tega vidika bi bilo potrebno uporabiti šok terapijo vsake tri dni v obdobju 17 dni kolikor časa je trotovska zalega pokrita v panju. Iz tega vidika ni dobro uporabiti šok terapijo na sedem dni.LP Seražin Boris

Mlječna kiselina se koristi dva puta u tretmanu i to u periodu kada nema legla. Kada se koristi koristi se kao 15%magla (100 ml 85% kiseline na 500 ml vode) u razmaku od nekoliko dana najbolje 3-5.- Prilikom ove metode trebalo bi se koristiti mliječna kiselina koja ima oznaku ˝ L (+) ˝. Ovaj način je povoljan zbog činjenice da je mliječna kiselina prirodni sastojak medas i treba tretman prilagoditi vremenu u kojem nema paše. Jedna od velikih prednosti ovog tretmana je što ovaj tretman ne šteti pčeli i pčelaru. Marko

>>imali li tko iskustva sa formidol pločama protiv varoei
Malo je kod nas iskustva s FORMIDOL pločama. Pokušao sam provjeriti postupak uvoza (kao zastupnik VUV Dol -a), ali se inzistira na domaćem kliničkom ispitivanju (2 god.). U Češkoj košta oko 1 eur. Deteljnije potražite na web-u (google !)U ziherici je prijevod češkog originalnog upustva. Krakar

Isparavjuča ploča djeluje dvofazno.U prvoj fazi koja traje 48 sati kiselina isparava kroz 5 otvora (reguliraju isparavanje),u drugoj fazi skidaju se otvori(nakon 48 sati) koji reguliraju isparavanje,tim skidanjem dolazi do potpunog isparavanja kiseline sa ploče time kiselina djeluje još 48 sati.Ploča se stavlja na okvire tako da se otvori za isparavanje okrenu prema dolje.Ja osobno zadovoljan sam rezultatima Formidol ploča. Slobodan Nišević

U Hrvatskoj pceli br. 3 od 2001. godine, pod točkom 69 pisano je o uporabi vapnene vode kao sredstvom za suzbijanje vapnenastog legla. To funkcionira. Vrbanec
> Opste je misljenje strucnjaka da letvice uradjene> na bazi fluvalinata ne> deluju na varou ili deluju u malom procentu. Aca> nije napisa sta je naneto> ne tim letvicama za koje kaze da deluju dobro, i> kako se zovu verovatno se> radi o drugoj materiji. Sto se tice kolicine aktivne> materije kod> rezistencije ne igra bitnu ulogu. Ako je varoa> rezistentna onda povecanjem> kolicine nista se ne menja. Pozdrav Miljko Sljivic

Zdravo Miljko,Radi se (kako meni kazu) o fluvalinatu a firma jeApihelt.Rezistencija na hemikalije je spor postepen proces.Proces je josh je sporiji ako se aktivne materije inacini aplikacija izmenjivaju.Prvi znaci rezistencije varoe na fluvalinat nisu nedelovanje fluvalinata, vech njegovo slabo delovanje.Krpelji su zivi ali (kratkotrajno?) paralizovani,slabo pokretni.Kolicina aktivne materije je veoma vazna. Ceo sistem sa letvicama je upravo "igra oko toga".Kod plasticnog Apistana je obezbedjeno dugotrajno uramnotezeno oslobadjanje i prenos iz unutrashnosti prema povrshini letvice molekula fluvalinata. Kod drvenih letvica je isti proces ali nema uravnotezenosti. Kod metalnih letvica (i takve se koriste) delovanje je kratkotrajno i udarno, jer ovog procesa nema. Ovo zadnje je isto i kada se fluvalinat koristi za zadimljavanje ili aerosol.Ako se koristi ista doza aktivne materije za tretman sa drvenim shtapicima kao i za zadimljavanje/aerosol ovaj drugi tretman ce biti daleko efikasniji (naravno samo za varoe koje su u tom trenutku na pcelama)i naravno, efikasnost se moze uvideti samo ako vech postoji rezistencija. Ako rezistencije nema, t.j. ima je u minornim razmerama OPTIMALNA kolicina aktivne materije je "ime igre". Probajte testiranje:Sakupite shto vishe zivih varoa (najlakshe sa trutovskog legla). Dozvolite im da proshetaju jedan
minut na vashim anti-varoa letvicama. Vidite za koliko minuta che biti mrtve, t.j. dali che uopshte bitimrtve.Probajte isti test sa letvicama vishe proizvodjaca (sumnja da je aktivna materija manje ili vishe dozirana). Ono shto je veoma bitno u organiziranim drushtvima, a shto vet. doktori preporucuju je da chim se rezistencija pojavi, tretiranje sa tom aktivnom materijom se mora naprsno zaustaviti i mora se preci na sasvim drugu supstancu. Samo tako ce kroz koju godinu ista aktivna materija biti opet potpuno delotvorna u optimalnim kolicinama. Ali u nashim balkanskim drzavama je daleko pragmaticnija stalna izmena aktivnih supstanci (koncentracija?) - shto na kraju nosi veoma slicne rezultate - ali je kontrola rezidua daleko teza/skuplja. Licno sam proshle godine izveo testiranje na jednim letvicama, i varoe su se pokazale sasvim osetljive,t.j. mrtve za 5 - 10 minuta. Licno: lanjske godine tretirao sam kao i pre: sa jednom letvicom po drushtvu a jednu trecinu koshnica nisam nicim... i sada varoa imam za izvoz (stanite molim vas u red!). Oshtecene pcele mi tokom cele sezoni izlaze iz koshnica od jutra do mraka. Podelio sam pcelinjak na proizvodan i reproduktivan dio. Ovaj drugi je tretiran letvicama. Impresioniran sam od jedne koshnice: dala mi je 3,5 nastavaka (farar 19 cm) meda, i josh i danas je prepuna pcela... a netretirana. Dali u tom pravcu se nalazi sada "ime igre"? Aleksandar Mihajlovski,

Pozdrav,> > Miljko: Opste je misljenje strucnjaka da letvice uradjene> > na bazi fluvalinata ne> > deluju na varou ili deluju u malom procentu.

PCELAR je pre 2-3 godine preneo informaciju da je u nekim pokrajinama Italije doslo do masovnog pomora pcela tokom zime i proleca, polovina drustava i vise, koja su tretirana fluvalinatom. Mi smo blizu Italije, a varoa ne postuje granice. Za ocekivanje je da se taj otporni soj pojavi i kod nas. Treba biti vrlo oprezan sa fluvalinatom. Mozda je on odigrao svoju ulogu. Bolje da se ucimo na tudjem crnom iskustvu.

Aleksandar: Rezistencija na hemikalije je spor postepen proces.> sa tom aktivnom> materijom se mora naprsno zaustaviti i mora se preci > na sasvim drugu supstancu. Samo tako ce kroz koju> godinu ista aktivna materija biti opet potpuno> delotvorna u optimalnim kolicinama.

Znas li za slicna iskustva u drugim zemljama? Ja licno sumnjam da je ova metoda preporucljiva, a sa nasom neorganizacijom i nedisciplinom ovo bi moglo biti vrlo opasno. Po Naumu Bandzovu, u zapadnoj Evropi, preparati koji su jednom zabranjeni vise se ne pojavljuju u legalnom prometu, osim sto ih liferuju kukavnom istoku. Naumov clanak je objavljen u BP 19-20 od jun-jul 2002.Pozdrav, Tosho.

Aleksandar se pita da li su proizvodjaci krenuli sa povecanim kolicinama fluvalinata na letvicama. Pre oko mesec dana sam, na brzinu, pregledao sta se moze, u Beogradu, naci od lekova, protiv varoe. Mislim da se deklarisane kolicine fluvalinata nasih proizvodjaca nisu promenile. Doduse, interesantno je pitanje da li je to sto je deklarisano, stvarno i prisutno u letvici. Sumnjam.Smatram da se krenulo drugim putem. Jedan od prvih proizvodjaca lekova, na bazi fluvalinata,u bivsoj SFRJ, bila je splitska Dalma. Lek se zvao Varodal, a proizvodjac je, na pocetku, ukoliko me secanje ne vara, preporucivao tri nedelje kao period aplikacije. Kasnije su poceli i proizvodjaci u Srbiji da prave slicne lekove, ali je period drzanja leka u kosnici povecan na 30 dana. Nesto kasnije su, isti proizvodjaci, ovaj period evoluirali u 30-35 dana. Pre mesec dana sam zapazio da je jedan proizvodjac, na deklaraciji, naveo da se lek moze drzati u kosnici 6 nedelja, dakle 42 dana. Interesantno, koji god vremenski period trajanja aplikacije su navodili, proizvodjci su nas upozoravali da nakon tog perioda obavezno izvadimo letvice iz kosnice. Kako stvari stoje, trebalo bi ocekivati da sledeci proizvodjac propise da se njegov lek primenjuje 8 nedelja. Izgleda da ovi "majstori", koji letvice stavljaju u avgustu, a vade ih iz kosnice u martu i ne grese mnogo. PSProizvodjac koga je spomenuo Aca ima letvice na bazi fluvalinata i cini mi se da bas taj proizvodjac preporucuje drzanje letvica 6 nedelja. Rasa Jasovic

>Sve u svemu, ove godine cemo imati manje muka oko spremanja pcela za zimu, ali ih treba nekim efikasnim lekom osloboditi od >varoe. Pozdrav Predrag>

Varoa je opasna iz dva osnovna razloga:

Prenosulac je drugih bolesti. To se jednim delom resava selekcijom pcela na higijenske osobine. Uverio sam se da je matica od Prof. Kulincevica najbolje sto se sada nudi.

 Neposredno ugrozava pceljinja drustva.Tu nas ceka duga borba mnogim metodama: hemijska, alternativna, bioloska, mehanicka, termicka...

Zanimljivo je da se azijska pcela (mislim da je to Apis Cerana) evolutivno prilagodila ovom napasniku. Resenje se trazi i u selekciji pcela sa osobinom otpornosti koju poseduje ta pcela u postojbini varoe. Ima vesti, ne secam se tacnog izvora, da se medju evropskim pcelama javlja soj koji napada varou tako sto im gricka noge. Vrlo zanimljiva pojava.O varoi je mnogo pisano i mnogo je eksperimentisano, ali ona jos uvek nije dovoljno proucena. Na primer, malo se zna o bolestima koje napadaju varou.Evo jednog zanimljivog primera sa zimskog ciklusa predavanja od pre neku godinu:Pcelari iz mocvarnih krajeva Amerike primetili su da se americka kuga ne javlja tamo gde hara krecno leglo. To su patentirali. Tosho

Meni je licno profesor Kulincevic pokazivao rezultate tretirawa protiv varoe pre dve godine i isto mi ponovio prosle godine. Na nekim drustvima je palo mnogo varoe dok je kod drugi veoma malo a on je za selekciju uzimao i od onih gde je mnogo palo. Kada sam ga upitao zasto ne bira samo drustva sa malo varoe on m je odgovorio da on radi selekciju na prinos. ako bi radioselekciju na otpornost prema varoi izgubio bi prinose. Kulincevic mi je tada objaswavao da je tesko postici rezultate selekcije na mnogo parametara. Kad je u pitawu varo Kulincevic je ove godine upotrbljavao perizin nabacen na trakama, americki veoma skupi lek. U Bugarskoj se on prodaje u prahu, a u nemackoj u kapima a deluje kontaktno bilo kroz limfu bilo direktno. Za Pcelar sam kontaktirao neke strucnjake za lekove i svi se slozili da je fluvalinat nesiguran lek zbog rezistencije. Inace sto se virusa tice oni su opasni samo ako ima varoe. Tamo gde je varoa ociscena nema ni virusa Miljko.

U Leskovačkom kraju je ova godina ipak dostigla , recimo, neki prosek u prinosima. Što se tiče najezde varoe još uvek nemam potpunu iformaciju od kolega pčelara ali se nadam da se prošla godina neće ponoviti.Zadnjih nekoliko dana se mnogo priča o rezistentnosti varoe na fluvalinat.Ne mogu da tvrdim da toga nema , ali mislim da to moraju da urade stručne službe i da hitno donesu odgovarajuće mere, recimo zabranu upotrebe fluvalinata do daljnjeg. Ili, da se ne bismo zamerali proizvodjačima lekova,koji su sponzori svega vezanog za pčelarstvo, mi ćemo zabiti glavu u pesak, pa neka se svako snalazi na svoj način.Moje iskustvo ,što se toga tiče ove godine, je da ipak fluvalinat obara varou u dovoljnoj meri. Štapiće od Karoljija sam primenio po uputstvu.Pošto su mi sve podnjače zamrežene,sa mogućnošću stavljanja i vadjenja fioke ispod mreže, lako sam proveravao broj otpalih varoa.Kontrolisanje sam izvršio posle 15 minuta, posle 60 minuta i posle 10 časova.Rezultati su bili šareni, medjutim moram da kažem, da niko od vas nije pomenuo veoma važnu stvar; mrave. Pilikom kontrolisanja posle 15 minuta , na podnjači je bilo dosta varoe i po jedan do dva mrava sa varoom u čeljustima.Posle 60 minuta , u kontrolisanoj košnici je bilo manje varoe u fioci ali i desetak mrava koji su nosili varou. Pošto mi ovaj način kontrolisanja dejstva leka nije delovao sigurnim, posle vadjenja štapića, posle nekih desetak dana, zadimio sam desetk društva amitrazom, gde sam imao po jednu do tri otpale varoe, što smatram zadovoljavajuće, ali ipak preporučujem, drugo tretiranje protivu varoe, najbolje krajem septembra ili početkom oktobra, kada u košnici ima vrlo malo legla i kada je sva varoa na pčelama, Preporučujem perizin iz Bugarske, koji je u vidu praha, jedna kesica staje 5 eura,a dovoljna je za pedesetak društava , a i primena je relativno jednostavna.

>>Mislim da zbog nepravilnom upotrebom raznih lekova mi samo vrsimo> vestacku selekciju varoe, jer ubujamo samo najslabije jedinke, dok> otpornije ostaju i daju novu jacu generaciju, pa tako i lekovi postaju> rezistentni.

 Imao sam ovih dana susret sa pcelarom iz Arandelovca koji svojih dvadesetak drustava drzi u selu oko 10 km udaljenom od Arandelovca prema Kosmaju. Pcele je nasledio od oca koji je umro pre desetak godina, a posto je i on(sin) u meduvremenu doziveo mozdani udar kompletan pcelinjak je skoro 2 god. bio totalno zapusten. Komsija koji je iz "humanih" razloga odrzavao plac samo je povremeno kosio korov i sklanjao ga sa pcelinjaka. Ove godine vlasnik se malo oporavio i malo po malo pcelinjak doveo u red. Zapanjujuce je da su u meduvremenu sva drustva prepustena sama sebi opstala, i sto je jos vaznije covek tvrdi da u pcelinjaku UOPSTE NEMA NI TRAGOVA OD VAROE! Napominjem da u okolini nema blizu vecih pcelinjaka (nekoliko seljaka domacina ima po par kosnica koje drze po nasledenoj tradiciji) Ja nisam bio u prilici da detaljnije sa vlasnikom popricam jer je imao goste a i ja sam bio ogranicen vremenski, ali cu gledati da se u narednom periodu sa ovim fenomenom detaljnije upoznam i po mogucnosti licno uverim u njegove navode o cemu cu drugi put detaljnije pisati. Otprilike radi se o istom fenomenu u kome je u par navrata pisano u pcelaru o vrskari u Uzickom kraju koja koliko se secam opstaje u prirodnim uslovima dvadesetak godina bez intervencije coveka.Jos jedan prilog tezi da nekontrolisanim i cesto suvisnim i prekomernim davanjem kojekakvih preparata upravo postizemo suprotan efekat. Branko Svabic

Ravno danes sem v knjigi Jova Kantarja Sa zdravim pćelama bral o tem, kako se v Nemčiji borijo proti varoji.Sanitarni panj je zaprta naklada, v katero damo na dno krpo z mravljinčno kislino, nanjo sate s pokrito zalego brez čebel. Dobro zapremo in tako pustimo na primerni temperaturi 90minut, nato pa damo sate nazaj v panj in druge v sanitarni panj. Meni se zdi način zanimiv. Ali ga je kdo od vas že kdaj uporabil? Vinc

G. Jože, če imate namen zdraviti ta čas z kislinami je po mojih izkušnjah(štiri leta zdravim samo z mravljično kislino) najprimernejša mravljična kislina saj uničuje varojo tudi v zalegi. Predlagam, da za test uporabite 85 % MK in sicer v vsak panj po 15 ml. Vileda krpo vstavite v lovilni vložek (Medja) ter ga polijete z 15 ml 85% MK. Vso stvar porinete previdno skozi zadje okno na podnico plodišča. To je tako imenovana šok terapija. Čez 24 ur vložek potegnete iz podnice panja in preštejte odpadle varoje. Če bo odpadlo več kot deset varoj morate vstaviti hlapilnik z MK . In sicer 95 ml 85% MK naj hlapi v Hlapilnikih (Medja) deset dni. Tu je res nekaj več dela kot z perizinom ali hemovarjem vendar MK ne pušča v medu ostankov zdravil. Moje izkušnke z MK so zelo dobre. Zadje dve zimi mi ni odmrla nobena družina. Pa še poapnela zalega je zginila.Oksalno kislino pa uporabim samo za kontrolo v mesecu januarju ko je temp. zunaj nad 12 stopinj C. Uporabljam pa izparilnike G. Jurkoviča.LP Branko

Včeraj sem skuhal pelinovo-borov zvarek ali KAS, kakor ga je imenoval Popov in ga celo avtorsko atestiral.Dodajati ga nameravam danes med sladkorno raztopino, nekaj pa ga bom spravil za zgodnjo pomlad.Na neko vprašanje sem enkrat odgovoril, da KAS bolj deluje proti nosemi kot proti varoji. No sedaj imam pred sabo Riharjevo Varozo čebel in njej berem, da KAS deluje kot sistemik. Hrana pride v čebeljo hemolimfo, s katero se čebele hranijo Varoje začno odpadati po 2 do 3 dneh in odpadajo, dokler čebele uživajo tako hrano.Priprava in delovanje KASa je opisana v Riharjevi Varozi čebel, marsikaj pa je o njem napisal tudi Predrag v tej in v svoji skupini. Vinc

Sto se tice preparata KAS, ima podataka da je njegova efikasnost u obaranju varoe 88,7-92,5% ("Pcelovodstvo" 2.1990), a najveci deo varoe prvih 15 dana dok pcele najaktivnije preradjuju sirup. Ta informacija mi je toliko izgledala neverovatna, da ne nisam spominjao, a po tome ispada da je KAS efikasniji od mravlje kiseline.LP Predrag
Pozdrav Predrag,Isti podatek, ki si ga poslal ti, navaja tudi Rihar, ki citira poskuse Popova iz leta 1990. Kaže, da je Kas dober proti varoji,nosemi in vzpodbuja zaleganje matic.Danes sem opazil zanimivost. Potem ko sem 1.5litrsko plastenko Kasa izpraznil, sem jo pustil odprto. Nemalo zatem sem opazil v steklenici dve pesti čebel, ki so željno srkale zadnje kaplje tekočine. Zanimivo je to, da tekočini ni bilo dodanega nič sladkorja. Kaže, da je pelin sam ali pa bor je za čebele pravi magnet. Že letos spomladi sem na vrtu zasadil ravno za čebelarske potrebe precej pelina.Vinc

naišao sam juče na jednom pčelinjaku na pčele bez krila (jedna od vrsta varoe) iako je "kolega pčelar" stavio letvice fluvalinata pre mesec dana.Rezistentnost?Da li je Apichem sistematik, tj. ne ostavlja rezidue ni u medu ni u vosku.Jedan pčelar iz Herceg Novog čak tvrdi da je kancerogen?Ako među upućenima postoji globalna lista prvih-boljih 4-5 preparata protiv varoe voleo bih da je saznam.Ako sam pravilno shvatio preporuku za Kas-81, dovoljno je davati ga u po 5 lit.sirupa 1:1 po društvu?LPNP- Milan

O Kas-u smo v skupini ¾e pisali, prebrskaj arhiv skupine :-) Vendar se bo treba prej pri Yahooju registrirati (na na¹i strani Register, itd...).Danes me je povabil s sabo k svojim èebelam Martin Adle¹iè, zelo znan èebelar in biv¹i dolgoletni predsednik ÈD Èrnomelj. Njegovi inovativni panji so opisani v knjigi Od èebele do medu. Ima dva kontejnerja, pribli¾no 60 dru¾in. Panje v kontejnerjih ima na tirnicah, tako da z lahkoto vsakega potegne iz le¾i¹èa. Panji so netipski nakladni, mojstrovina sami zase. Vsi so izdelani iz ploèevine, stiroporja in vezane plo¹èe. Tako Martin dose¾e izredno lahke naklade. Naklade so samo osemsatne, a satnik je ¹ir¹i kot pri A®. Plodi¹èna naklada je vi¹ja od medi¹ènih, tako da satnikov ne zamenjuje.Delo s takimi nakladami je lahko, v pomoè pa mu je tudi premakljiva viseèa miza, kamor odlaga naklado. V kontejnerji je med vrstami panjev skoraj meter veè prostora kot v tovornjaku.Martin mi je poleti posodil svojo podnico, da si skopiram smukalnik svetnega prahu. A je izdelava tako komplicirana, da sem delo odlo¾il na zimo. Vsaka stvar je premi¹ljena in dognana do popolnosti.Imenitna izku¹nja zame. Pozdrav vsem èlanom, Vinc.

Milane, da dobro si shvatio, KAS se daje svega 30-35 mililitara na litar secernog sirupa, a dovoljno je da se ukupno da oko 5-6 litara sirupa (odnosno 150-200ml preparata KAS) po drustvu.Ja se ne bih usudio da dam rang listu lekova protiv varoe.Da te ispravim za termin. U Subjectu si napisao "sistemici" a u tekstu pises: sistematik. Ne sistematik, vec sistemik. To nije naziv za lek koji ne ostavlja rezidue, jer i sistemici mogu da ostavljaju rezidue. To je naziv za lek koji delije sistemski, to jest, na celokupan organizam pcele, u nasem slucaju, preko hrane. Tako su sistemici: perizin, apitol, apichem, a to je i KAS, prirodni sistemik. Da li je Apichem kancerogen, ne znam. Prof Kulincevic u svojoj knjizi pise da su Nemci odustali od nekog sistemika K-79 za koga se sumnjalo da je kancerogen, a ne znam da li apichem ima veze sa njim. Predrag

Predraže,hvala na komentarima,znam da je izbor leka ličan ali dobro bi bilo da se postavi neki forum koji bi bio merodavan /na bazi oglednih pčelinjaka ili tome slično/ u smislu na čije bi se preporuke neupućen ili prosečan pčelar mogao osloniti.Ne znam da li je neko ponudio kvalitetno urađen KAS-81 iz grupe sa adrressom,zainteresovan sam za kupovinu.

Praktičan problemčić: izveo sam na drugom spratu u par košnica mlade matice u julu, one su sad na oko 5 ramova sa malim zalihama a u plodištu je starka ali je društvo dobro zaokružilo mednu kapu, a ja želim da ih spojim.Koji oblik reorganizacije se preporučuje, staru vadim da vidim hoće li prezimeti u troramnom nukleusu.Kod nas legla ima do 10-15og decembra.Cena meda (koga skoro nema) privatno "na kuću" je 8€ a na selima se može uzeti za 6€ stim što, kao što ranije rekoh ne postoji kontrola mere i broja tretiranja se ne zna.U samo-usluzi je uvozni med kadulje 7,50€ a kestena 6,50€ ne mogu se setiti imena proizvođač ali mogu pogledati.LPNP - Milan
KAS 81 nisam primenjivao ali nameravam. Jedan pcelar iz trstenika ga primenjuje vec niz godina i zadovoljan je. Juce je kod nas bio predavac Jovo Kantar pa smo duze razgovarali o svemu. Kod pripreme kas-a mene je bunilo da li se koriste borovi mladari - izdanci, ili bas pupoljci. Kantar kaze pupoljci, poziva se i na neku knjigu o lekovitim biljkama. Oni se beru u februaru - martu, to je znaci jos nerazvijeni deo izdanka (svetlo smedje boje, koliko se secam). U jednoj ruskoj knjizi nalazim da se uzimaju "pupoljci bora, sakupljeni u periodu bujanja u prolece (ne vise od 4cm od vrha)"U drugoj (Burenin - Kotova) sam nasao: "pupoljci bora spremaju se u prolece do (pre - moja primedba) njihovog bujanja zajedno sa mladim izdancima." To mozda resava moju dilemu. Ako neko o tome detaljnije zna, molio bih da se javi.U prilogu citiram deo clanka Djordja Stanojcica, koji je prvi predstavio KAS u Pcelaru 5/87.Predrag Cvetkovic

Preparat KAS 81 je jednostavan i moze ga svako pripremiti. Sirovine za preparat su gorki pelen i borovi pupoljci. Mora se strogo voditi racuna o nacinu sakupljanja (branja) sirovina. Pelen se bere u dva roka: u periodu vegetacije, tj, u vreme kada je pojacan rast i razvoj zelene mase i u vreme cvetanja; borovi pupoljci se beru zajedno sa mladim cetinama (liscem) u duzini do 4cm od vrha. Sirovina se susi u tamnom, odnosno zasenjenom mestu,pri temperaturi do 20 stepeni celz. Osusena sirovina se isitni tako da delovi ne prelaze 4cm. Do upotrebe se cuva na suvom, prohladnom i provetrenom mestu. Rok upotrebe do dve godine.Pravljenje smese.Za pravljenje preparata koriste se navedene sirovine u sledecem odnosu: 50g gorkog pelena, branog u periodu vegetacije, i 900g branog u periodu cvetanja, plus 50 g borovih populjaka. Smesa se preliva sa 10l vode i kuva u poklopljenom emajliranom sudu 2-3 sata na tihoj vatri, a zatim stavi da odstoji na toplom mestu (utopljeno) 8 sati. Posle toga se procedi kroz 2-3 sloja gaze.Koriscenje preparataOvako dobijeni preparat u vidu odvara (caja) dodaje se secernom sirupu (odnos 1,5:1 u korist secera) u kolicini 30-35ml na svaki litar sirupa. U jesen se prilikom dopunjavanja zaliha hrane za zimu dodaje drustvima,zavisno od njihove jacine, 6 do 10 litara sirupa u 3-4 navrata. Preparat se moze davati i u prolece tokom nadrazajnog prihranjivanja,Napomene: prilikom kuvanja sirovina, posuda mora biti poklopljena da bi se
sprecilo gubljenje aktivnih biljnih materija, kao sto su etericna ulja. Sirovina sadrzi jos: karotin, taninske materije, fitoncide, askorbinsku kiselinu i dr. - Nije potrebno dolivanje vode zbog isparavanja. – Preparat deluje pogubno na varou u svim fazama njezinog razvoja
Lek koji je Rajko koristio je na bazi Amitraza (mitak, varamit ili slicno).Ne mogu da budem 100% siguran, ali to je najverovatnije. Efikasan je, jedno vreme se bas masovno koristio, i sada ali se sve vise napusta. Jovo Kantaru knjizi "Sa zdravim pcelama u XXI vek" kaze da kao supstanca nije kancerogen ali da navodno njegovi metabiliti - foramidin i ksilidin jesu. Rezistencija inace ne postoji kod svih lekova, kod nekih je nemoguca (npr. mravlja kiselina). Drugi problemi su efikasnost, ostaci u medu, ostaci u vosku...Predrag

Jos samo ovo, posto sam u medjuvremenu video Rajkovu poruku.Amitraz listici i Perizin, ali i Apitol, kako sam bas cuo pre neki dan na predavanju Jove Kantara, koriste se bas za proveru efikasnosti drugih lekova (kako i Rajko kaze). Inace, rezistencija se ipak siri, bez obzira na relativnu izolovanost pojedinih podrucja. Kao i varoa. Cuo sam da je dosla i na Zeland.Komentar na Rajkovu izjavu da se pcela u junu lulu mogu izboriti sa varoom.To je tekst uz tabelu o borbi protiv varoe tokom godine, mislim nekog instituta iz Ceske ili ne secam se vise, a i jako sam umoran da sada trazim.One se mogu izboriti sa varoom samo u prolece, vec posle je problem.A avgust je vec katastrofa. Saric iz Kragujevca prica za proslu godinu.Selio je dva puta kamionom na suncokret. Jedan pcelinjak je vratio oko 2-3 avgusta i sa njim nije imao problema. Drugi je ostavio skoro do kraja avgusta (koliko se secam 26.08) posto se pojavio unos belog bosiljka. Kada je te pcele dovezao kuci, od 50 ostalo mu je samo 19, nesto je propalo, nesto je morao da spaja. A zicana podnjaca je nuznost. Cuo sam od jednog slovenca da ce Evropska unija cak davati dotacije pcelarima da prave te podnjace

Zdravo Predrag,Mislim da nisi u pravu kad tvrdish nemogocnost rezistencije.Rezistencija se mora pojaviti ukoliko postoji selekciski pritisak - bilo da se radi o hemiskom, bilo bioloshko tehnickom pritisku.Ako na pr. intenzivno koristimo ramove-radjevnjake i ne dozvoljavamo postojanje niti jedne trutovske celije na ostalim ramovima mi chemo efikasno suzbjati varou - ali za jedno vreme - dok ne selektiramo one sojeve varoe koje biraju radilicko leglo. (Shto je strategijska greshka!)Kad smo koristili iskljucivo dimna momentalna hemiska i prirodna akaricidna sredstva "uspeli smo" da selekcionishemo varoe koje krache vreme provode na odraslim pcelama. (Uchestali tretmani = rezidue u svim pcelinjim proizvodima!) Mravlja kiselina nije nikakav izuzetak u tom smislu. Mozda jedino che nam pre propasti svi metalni elementi u koshnicama/ramovima nego shto varoa postigne rezistenciju... i to nam valjda treba biti uteha.P.S. Mi pcelari daleko vishe radimo na selektiranju varoe nego pcela.

Stupio sam u kontakt sa prevodiocem clanka, Stanojcicem.Kaze da najvise smole ima u samim pupoljcima, ali se bere kao sto je receno, pupoljak sa vrhom grancice, do 4cm duzine ukupno. Mogu i odvojeno pupoljci, a da se dodaju iglice. U iglicama ima puno vitamina, od njih se i inace pravi vitaminski napitak za ljude. Kada se kuva, paziti da pcele ne mogu da pridju jer ih miris jako privlaci.U sirup se daje do 35ml na litar, ne smeta i nesto vise, ali se moze desiti da pcele ne uzimaju ako se pretera. Sirup davati samo pred vece jer sepcele veoma uzbude. Pri tome istaknu zadak, rasire, pa tako varoa i otpada.Za pelen kaze da se beru listovi kada stabljike porastu oko 20cm a posle u cvetanju, mogu se brati i listovi sa tankim grancicama (jul, avgust).Predrag

Pozdrav Dragi,.Sicer jih zdravim z mravlinèno kislino in zraven nekoliko krmim.Tudi sam bom pripravil KAS. Pokladal ga bom septembra v sladkorno raztopino, nekaj pa si ga bom v hladilni skrinji shranil do spomladi.ravno danes sem pobral in dal susit cvetoèi pelin.Dragi, po koliko se prodaja med v Makedoniji na trgu ? Pri nas je od 8-10EUR/kg.(upam, da imam prave podatke) Vinc

Pozdrav. Ja sam pocetkom avgusta koristio kartone sa mravljom kiselinom (prodaje ih jedan pcelar tehnolog iz Bitolja oko 2 evra za 10 kom.,a danas sam stavio Mavrik (fluvalinat 100 gr. oko 10 eura iz Grcke)i to na ovogodisnje rojeve koje jos nemaju medista.Posle godisnjeg odmora oko 20 avgusta prpremicu KAS 80 (borove pupojlke i pelin ia prve faze su spremne, a sada je pelin procvao pa treba da naberem jos 900 grama i prpremim preparat.Nisam siguran dali se bere samo lisce pelina ili i grancice sa cvetovima?Predrag je u aktivnostima za avgust, na sajtu pcela, naveo primer za zazimljavanje slabijih drustva ako su u dva nastavaka.Ja imam lose iskustvo od prosle godine kada sam med i leglo podigao gore a dole su ostale poluprazni ramovi a nisam suzio otvor, pa je doslo do grabez koji se posle prosirio i izgubio sam 10-tak drustva.Bilo bi dobro da i ostali iznesu iskustva u vezi priprema i rasporeda kod LR i drugih tipova kosnica.Pozdrav, Dragi

Dragi pita kako se bere pelen za KAS-81. U prolece (april) bere se lisce, dok je biljka jos u rastu, kada su lastari dugi mozda dvadesetak centimetara, mogu se brati i sasvim tanke drske.U julu i avgustu, kada cveta, bere se gornji deo biljke, sa tankim bocnim grancicama, znaci bez suvise odebljalih delova. Toga ide 900 grama, borovih pupoljaka 50 grama i mladog pelena 50 grama.
Pozdravljen Vinko Po tem bom zdravil èebele s hemovarjem, ki ga imam še od lani in, ki se mi zdi najbolj praktièen.Mojo filozofijo, da je potrebno èebele èim bolj pustiti pri miru bom nekoliko dopolnil. Letos nisem spomladi izvajal ukrepa, ki sem ga prebral v èebelerju pred leti. Spomladi lahko sat z obnožino premakneš za eno ulico levo ali desno in vmes daš medeni sat. Èebele prenašajo med na tem satu in se hranijo in pripravijo dodaten sat za zaleganje. Ta ukrep se mi je vedno obnesel. Družina je bila moèna. Letos pa nisem tega poèel in to je narobe bilo. Imel sem nekaj slabièev.

Varoa je ponegde zabrinjavajuce masovna, kod mene ne toliko mozda i zato sto sam formirao dosta rojeva. Na zalost (ili na srecu, bolje da se otkrije nego da ostane neotkrivena) pronasao sam opet dva slucaja kuge, iako je pregled bio dosta brz, a pcelinjak veliki. Drugi, mladji kolega je kao kroz salu ali ipak ozbiljno rekao - nemoj kod mene da dolazis na pcelinjak. On ima zdrave pcele, znam, ali se plasi da bih ipak mogao da pronadjem zarazu.Upozoravam pcelare da obrate paznju na americku kugu, da obavezno kontrolisu leglo, i da sve sumnjivo prijave prvo iskusnijim pcelarima pa veterinarskom inspektoru. Nije tako masovna ali je zato krajnje neprijatna. Ne znaci nista ako kod njih nema zaraze a u okolini je ima jer se tako povecava mogucnost da i oni dobiju. Zato - kraj avgusta i septembar su veoma pogodni za otkrivanje americke kuge i treba pregledati sto vise pcelinjaka u okolini, kroz pojedinacnu saradnju pcelara, aktivnost pcelarskih drustava i veterinara. Predrag Cvetkovic

Miljko Slivic je pisao:"Meni je licno profesor Kulincevic pokazivao rezultate tretirawa protiv varoe pre dve godine i isto mi ponovio prosle godine. Na nekim drustvima je palo mnogo varoe dok je kod drugi veoma malo a on je za selekciju uzimao i od onih gde je mnogo palo. Kada sam ga upitao zasto ne bira samo drustva sa malo varoe on mi je odgovorio da on radi selekciju na prinos."

Zdravo Miljko,Dotakao si veoma interesantno pitanje. Selekcija nije jednostavna tema za razumevanje.Primer:zelimo da izselektiramo pcele koje su prirodno reziztentne /tolerantne na varou.Jedan od moguchih metoda da se kontrolira/proverava uspeh u ovom pravcu je tretiranje shto je moguce vishe ujednacenim metodama/sredstvima. Rezultat je obicno ono shto ste i vi naveli: neka drushtva "daju" mnogo varoa, a sa drugih otpada malo. Tumacenje?Da, oko tumacenja je problem. Da bi ovo uradili kao shto treba, trebamo biti upaznati sa svim uochenim/dokumentovanim mehanizmima koje koriste medonosne pcele da bi se odbranile od varoa. Josh vishe: trebamo pretpostaviti da mozda mogu da postoje i mehanizmi koji nisu dosada bili objavljivani.Onda sve to trebamo uklopiti i u ceo sistem biologija pcela ali i tehnologije njihovog cuvanja.Primer: jako drushtvo koje ima puno varoa je jednako srednjem drushtvu koje ima manje (otpalih) varoa.(Korelacija broj pcela prema broju varoa)Jako drushtvo sa mnogo varoa je mozda na putu da razvije TOLERANCIJU prema varoama - prvi korak je na primer, otpornost na viruse koje prenosi varoa! Ako takvo jako drushtvo dobro prezimi, i sledeche godine opet postane jako, onda ono ima neki mehanizam kojim postize toleranciju.Malo otpalih varoa moze znaciti da je drushtvo vech dobro krenulo u pravcu rezistencije na varou, ali moze biti i da je varoa u tom drustvu rezistentnija na sredstvo/metod aplikacije varocida. Rezistencija ne nastupa ujednaceno i masovno!To shto je Kulincevic rekao da radi selekciju na prinos, to je logicka glupost, ali i ne moze se ukratko drugacije reci ono shto je poznata istina iz selekcije pcela, da kada se radi selekcija na samo jednu karakteristiku rezultat je da se obicno pcele degenerishu i onesposobljavaju za ono za shto se u stvari (na Zapadu) i cuvaju: za sakupljanje meda. Da objasnim samo ukratko zashto je to logicka glupost. Zato jer na velicinu prinosa daleko vishe uticu mnogobrojni spoljni faktori, ako za unutrashnjeg uzmemo genetiku pcela (tehnologija pcelarenja, pasha, bolesti, klimatski uslovi, geografski uslovi, itd.itd.).Tako da ako imamo pcele koje se dobro nose sa varoom to ne znaci automatski da imamo pcele koje ce biti i jache, i odmah medonosnije.Naprotiv.Iskustva koja se sada sakupljaju u SAD sa SMR (Suppressed Mite Reproduction) pcelama, kod kojih je odlika da se varoe ne mogu reprodukovati a koja je odlika inache prisutna od 15 - 20% i u nashim normalnim neseliktiranim pcelinjim drushtvima, a je selekcijom dovedena do 100%, indiciraju da su ta drushtva slabi proizvodjaci meda i teshko (i nikako ne) uspevaju da razviju maksimalnu jacinu. Ovo vazi i za potomke prvih generacija u slobodnom parenju (SMR matice su proizvedene instrumentalnim osemenjivanjem i selekcijum u bliskom srodstvu).Ipak takva drushtva su izuzetno vredna i trebaju se cuvati na pcelinjacima da bi se frekfencija njihovih TOLERANTNIH gena uvecala u celokupnoj populaciji i time se bar malo ubrazao proces istinske rezistencije na varou koji nece nimalo uticati na ekonomske karakteristike pcela.A shto se tice Kulincevica, on je pokushao da komercijalizuje svoje selektovane pcele (takozvane:ARS-YU) na tolerantnost prema varoi na americkom trzishtu pre desetak godina ali je taj pokushaj skoro sasvim propao, glavno zbog njihove slabe medonosnosti - normalno, koristim logicku glupost da bi opisao ekonomsku inferiornost tih pcela u komparaciji sa neselektiranim pcelama koja se hemiski tretiraju.Da zakljucim, g-din Kulincevic je po mom mishlenju na pravom putu jer izlaz iz nasheg chorsokaka ja mislim da izgleda sasvim tako: konstantno jaka visokoproduktivna nichim ne tretirana drushtva – chak i sa mnogo varoa!O stopiranju upotrebe leka nakon pocetne rezistencije:"Znas li za slicna iskustva u drugim zemljama? Ja licno sumnjam da je ova metoda preporucljiva, a sa nasom neorganizacijom i nedisciplinom ovo bi moglo biti vrlo opasno..." Da. To je preporuka njemackih pcelarskih instituta. I tamo ima nediscipline. Preporuka nije zakon... Diskutiramo shta bi moglo biti najbolje.Aleksandar Mihajlovski,

Zahvaljujem se Branku na pozdravima. Pojava koju opisuje, da je taj pcelinjak preziveo i bez tretiranja protiv varoe i druge velike covekove brige je zaista zanimljiva. Ako se ispostavi da je sve zaista bilo bez intervencije coveka, te matice bi mogle biti i pocetni materijal za neku njegovu selekciju.Evo juce me izvestava jedan pcelar iz Vrbe (Kraljevo) o ogromnoj, prosto neverovatnoj kolicini varoe koja je pala posle tretiranja fluvalinat trakama i timolom iz inace dosta snaznih drustava.Stanje se prilicno razlikuje od kraja do kraja, od pcelinjaka do pcelinjaka i od kosnice do kosnice. Juce sam bas cuo na skupu u Velikom Siljegovcu kod poznatog krusevackog pcelara Zike Djurica da mnogi kazu kako je varoe manje nego ranije.Milane, hranilice za oplodnjake u 1 LR telu mogu da stoje i mimo njihovih poklopnih dasaka, samo da su otvori na poklopnoj dasci. A mozes da pravis i posebne poklopne daske za svaku komoru, koje ce sadrzati i hranilice, tvoje izrade, mozda kombinacija drvo/lesonit/tanak lim.Sto se tice rezistencije naravno da je ona problem, ali to se lako moze utvrditi da li je lek postao bezvredan.Evo kako se to radi.U leto (jun i jul) pcele vrlo malo imaju varoe i mogu sa njom da se izbore.U avgustu vec je varoa primetna, a ako se ne leci u septembru je vec uzasna.No, bilo koji lek da primenjujete (a promenio sam ih vec nekoliko), morate imati kontrolni papir u kosnici (bar jedna - dve kosnice).Na papiru vidite da li ima otpalih varoa.Ako nema u periodu avgust - septembar (!) onda se vec zapitate da li je varoa postala rezistentna na lek koji primenjujete i probate par dana kasnije drugi lek.Ako ima otpalih varoa onda je prethodni lek bezvredan, a ako nema onda vam kosnice nisu mnogo zarazene.Rezistencija na lek je stvar svakog pcelinjaka pojedinacno i ne moze se generalizovati, kao sto slusamo pojedine pcelare koji drze predavanja na koji je lek varoa postala rezistentna.

dana 27.10,ove godine kod obilaska pčelinjaka pregledao sam 6 pčelinjih zajednica i ustanovio da svih 6 zajednica nema leglo.Dakle sada treba tretirati protiv varoe.uzeo sam knjižicu varo pod nadzorom da vidim čime mi je najbolje tretirati. zadnje dvije godine pčele sam tretirao sa perizinom i sve su zajednice dočekale proljeće s tom razlikom što je jedna matica uginula (od 40).Tokom ljeta točnije krajem petog mjeseca kada sam mjenjao sve stare matice matičnjacima uzgojenih u vlatitoj selekciji trenutkom kada je mlada matica počela nositi jaja a kod mene je bespašno doba tretirao sam sa oksalnom kiselinom.(3%).i tom prilikom primjetio da su stradale mlade pčele.trutovsko leglo sam izrezao prilikom vrcanja .Kontrolne zajednice imale su otpalih varoa od 50 do 72, prilikom pripreme oksalne kiseline primjetio sam da u spomenutoj knjižici piše da se upotrebljava samo jednom . uputa na bočici koju sam kupio u pip-u stoji da treba tretirati 2 puta u razmaku od 7 dana.što je sada pravilno primjenjivati onako kako piše u spomenutoj knjižici ili što piše PIP.U spomenutoj knjižici izričito piše pod napomenom ne povećavati dozu i broj obroka (možda da trgovac poveća promet). Ja osobno mislim da je pravilno jedanput prema naputku u knižici. Miroslav
Pozdrav,Različne velikosti celic va satnicah lahko dobimo pri proizvodnji satnic z različnimi modeli. Enakih celic pri različnih proizvajalcih skoraj ni mogoče doseči. Vzrok je predvsem v temperaturi voska in hitrosti vlečenja narejene satnice. Pri izdelavi vlitih satnic pa je pomembno še ogretost modela in temperatura satnice ki jo vzameš iz preše. Če vzameš zelo tople satnice iz preše in jih ohladiš tako da so na nevtralni podlagi je skrček lahko tudi za 4 mm na 39 cm, To ni ravno isto kat je navedena mera Vendar v kombinaciji z prešo z manjšimi celicami lahko pridobimo že kar pomembno zmanjšanje. Drgače pa mislim da mala celica v panj ne sodi. Znano je da se iz manjših celic valijo tudi manjše čebele. Zato priporoča čebelarska praksa menjavo satja na 4 leta (polek problema bolezni).Lahko pa navedem še en problem ki se je pri nas pojavil pred leti. Proizvajalec je kupil v Valje za izdelavo satnic z mero za nemško čebelo (malo manjše). NAše čebele so pri izdelavi satnic z to mero izdelovale ogromno trotovine, ker nikakor niso navdušene nad manjšo mero, kar delajo tudi pri veliko manjšem zmanjšanju celic kot je zgotraj navedeno. Vsakih 10 - 20 celic spustijo eno celico in izdelajo trotovsko iz dveh ki jih združijo. Če pa so ravno navdušene nad trotovino pa ti lahko kar cel sat spremenijo v trotovske celice. To se dogaja že pri zmanjšanju 0,25 mm na celico.LP Boris Seražin

Čitajući zanimljiv članak g.Benca zainteresirao sam se za kartonske štapiće u najlonskoj foliji koji su natopljeni 80%-tnom mravljom kiselinom. Ako se dobro sjećam, i Slobodan je jednom spomenuo iste. Da li netko znade gdje se mogu nabaviti (u Sarajevo ili Češku mi se baš i ne ide) ?Također me interesira gdje bi se mogao nabaviti "Epibrasinolid" koji g.Benac preporučuje dodavati u jesenskoj prihrani za aktivaciju leženja matice Boris

 Zdravo Vincec Petruna,malo sam bio prezauzet pa nisam zavrsio nas razgovor oko APIHEM-a. To je dakle sistemik, osnovna supstanca cimijazol hihrohlorid, preparat je ispitan na Veterinarskom fakultetu u Beogradu i Nauènom institutu za veterinarstvo srbije, dakle registrovan kao lek za primenu u veterini.Ja sam ga ' promovisao' prosle jeseni svome udruzenju i pokazao je odliène rezultate.Reæi æu ti samo toliko da varou nisam vido od januara do oktobra, dolazili su pèelari iz drugih krajeva opstine da gledaju moje kosnice i uvere se u to!Ove godine je to veæ mnogo poznatija stvar, javljju mi se pèelari iz cele Crne Gore i traze da im dostavim lek za èitava udruzenja.Aktivirali su me u savezu tako da sad vrsim i prezentaciju i prodaju za Crnu Goru.Cena jedne kesice /za deset drustava/ je 5 ? pojedinaèno, za udruzenja / preko sto kesica/ cena je 4,1o ? po kesici.Ako se daje sad kad nema legla efikasnost eliminisanja varoe je 99%.Iza ovoga leka niemam potrebu nista da koristim do jeseni, a kako svima teritorije nisu oèisæene pa se nekom pojavi (!)- minimalno- ja preporuèujem timol. Stavi se 16 gr u npr. drveni kavez (sa zicom gore) od matice i to stoji po zelji, jer dobar pèelar uvek pri bilo kom tretmanu prati opadanje varou na kartonu ili aluminijumu postavljenom na podnjaèu. Milan

Veoma me je zainteresovao aparat za tretiranje varoe mitakom koga su Šljivić i Lazović doneli iz Čehoslovačke tako da sam Miljkovo kazivanje u grupi iskopirao i predao u oba Čačanska udruženja sa preporukom da se po jedan komad nabavi. Ovo bi bilo odlično za kasnojesenje tretiranje kada u košnici nema legla. Istovremeno tretiranje, iako traje više dana (pčele ne izleću) i sa istim preparatom. Nema rezidua, nema rezistencije (ako ja dobro rezonujem). EKO FOG nisam primetio na tašmajdanu ali sam kupio ,,fen,, na baterije (mitak se nakapa na samogorivi papir koji se posebno pali) za 600din (10 evra). URUR Ranislav Krunić

Pratio sam neke ranije diskusije pa bi iskoristio priliku da se ukljucim.Tretiranje aerosolom se razlikuje od tretiranja dimljenjem.Aerosolom se proizvodi magla koja ima tako sitne cestice i na koje pcele ne mogu da uticu.Dim proizveden paljenjem listica nemoze da prodre u pcelinje klube i pcele ga usmeravaju isteruju napolje. Magla od aerosola dospeva do svake pcele na temperturi do minus 5 stepeni i u tim kosnicama nema vise varoe.Sledece tretiranje se obavlja sledece godine u isto vreme sa samo tri kapi amitraza.Efekat je sigurniji a trovanje je visestruko manje.Miljko.

Milan,hvala za prisrčno pismo. Zelo dobro si opisal Apihem. Vpisal sem v Googla besedi cijamizol diklorklorid v vseh oblikah, da bi izvedel kaj o škodljivosti te substance, pa mi Google ne najde ničesar. Če pa recimo vpišem Amitraz ali Koumafos, mi najde cel kup dokumentov o njih. Mi lahko kdo od čebelarjev, ki ga uporablja, svetuje kako stran, kjer je opisan? Vinc.

Upravo sam se vratio iz Nisa. U nisu je juce i danas odrzano medjunarodno savetovanje sa ucescem dva Nemca, a bilo je i nasih:Mica Mladenovic i Zoran Stanimirovic. Tema varoa, americka kuga i propisi u Evropskoj Uniji oko meda kvaliteta rezidu i slicno. Divna organizacija, dobra predavanja, uradjen zbornika ali nisu svi radovi i dosta publike. Sustina price oko varo je tretman mravljom kiselinom i dva gradjevnjaka u centar legla gde se neizmenicno vade tokom sezone svakih 7 do 10 dana.I opet ujesen mravlja kiselina.Sustina kvaliteta meda je da nesme da ima rezidu ni antibiotike ni u tragovima. Miljko.
Mene zanima le pri kaksni zunani temperaturi je priporoèljiva uporaba OK z kapanjem ?LP Bostjan

Glede zimskega zdravljenja čebel bi kazalo biti previden.Največji del opravil jetreba opraviti v jeseni takoj po zadnjem točenju. V zimskem času pa leizjemoma in to ob dnevih, ko čebele izletajo. Vse ostalo, pa naj govorijo karželijo, je čisto navadno mučenje čebel in tudi groznih koristi ni od tega.Vsi, kiskozi leto čebele zanemarijo, jih skozi zimo ne bodo rešili.Za konec oa še to: nivse v kemiji in tudi nič novega ni zadnjih 25 let na področju zdravljenja protivaroi. Vso to znanje, ki nam ga danes ponujajo je staro že najmanj 25 let innajmanj toliko tudi vsa sredstva od amtraza do vseh vrst kislin. Drago H.

Nad +7 stopinj Celzija. 1:1 raztopina 3,5 OK pa naj bo segreta na 34C. Vincenc

Vicenc Hvala za informacijo, Torej bom moral nekoliko počakat, da se segreje, ravno pred ohladitvijo sem dobil OK zato nisem še zdravil, upam da ne bo prepozno... ko se segreje bova z bratrancem opravila še to. recepturo pa imam iz Veme, o tem sva se že pogovarjala....samo temperatura okolice ni nikjer omenjena Boštjan z Vrhnike p.s. g. Drago, tudi sam se enakega oz. podobnega mnenja, žal pa je tole izjemoma, saj nisem zadovoljen z zadnjim zdravljenjem.Tudi jaz bi čebele rad pustil popolnoma pri miru, a žal....

Pozdravljen Drago!Povsem se strinjam z tabo glede zimskih posegov, èe jeseni nisi dovolj udaril sedaj niti ne rabi¹ veè, ker bo ¾e vse ''pokojno''!!!Vsekakor je pa zelo uèinkovito zdravljenje v èasu brez zalege vsaj z uporabo aerosola, kislin v zimskem èasu jaz ne uporabljam. Jeseni za kak¹no 1-2× testiranje MK ¹ok terapija drugaèe pa ne!? Kolikor sem danes videl so vse dru¾ine v normalnem stanju, nobenih posebnosti nisem opazil, ¹tevilo mrtvic je normalno na podnicah!!V kolikor bo kdo kapal z OK mora biti temperatura +8, da ne bo polomije in priporoèljivo je uporabiti segreto na 32 stopinj (tako priporoèajo Nemci)!!Velik strokovnjak oziroma preizku¹evalec OK je dr. Planinc nekje z primorskega konca je!!Kar pa se novosti tièe na tem podroèju je res katastrofalno kajti nimamo nobenega dobrega, novega sredstva za boj proti varoji. Nekateri so spet zaèeli z fluvalinatom kar se mi ne zdi preveè pametno, kisline so itak znane, amitraz isto perizin torej smo spet tam kjer ni muh...torej stroka nam je ''zaspala'' po domaèe reèeno... Danilo Bedek

Glede zimskega zdravljenja se pač z vama ne morem strinjati. Ne glede na to koliko zdraviš v jeseni ti vedno ostane vsaj 100 varoj, in če upoštevaš hitrost razmnoževanja je to dovolj velika osnova za propad družin v naslednjem letu. No potem pa bosta rekla, saj je potrebno zdraviti poleti (jeseni), kar pa ne drži če si dobro pozdravil pozimi.Lp Boris Seražin

Oèitno se nismo razumeli g. Sera¾in, nisem rekel, da je nepotrebno in ''brezvezno'' ali pa nisem dovolj jasno napisal!???? Sem sedaj gledal sporoèilo, nisem napisal, da sem vèeraj opravil plinjenje z aerosolom, le da so dru¾ine v normalnem stanju sem zapisal, se opravièujem!? Aparat VAT1 Imamo in delamo z njim ¾e nekaj let pa nobenih te¾av pri èebelah zaradi tega ni. Bom pa pozneje pogledal rezultat 8 dru¾in v èebelnjaku kako in kaj, èe koga zanima lahko napi¹em!???Spomladi in poleti NE uporabim nikoli nobeno sredstvo niti kislin niti kemije. Jaz zaènem zdraviti èebelnjak po konèanem toèenju kostanja (tu je to sredina julija) odvisno od vegetacije. Istoèasno zaènem z krmljenjem kajti pa¹e tu veè ni oziroma dru¾ine bi hudo oslabele. Tovornjak se lotim malo kasneje oziroma po prihodu domov ampak nikoli pozneje kot 10-15 avgust.Hoje ne èakam kajti preveè pobere èebele in nimam èasa sesuvati dru¾ine in dodajati rezerve, vèasih je bolj¹e od polne sklede stran iti kot pa pri njej umreti!?Varoa je pri meni vedno povzroèala te¾ave oziroma veèjo oku¾bo v stacionarnem èebelnjaku èeprav sem zdravil veè kot prevozno enoto. Delno zaradi okoli¹kih èebelarjev, ki niso zdravili (sedaj so spremenili strategijo) letos pa je bilo obratno. Prevozna enota je bila hudo oku¾ena oziroma je padalo zelo veliko ¹tevilo glih tam. Pozimi nisem zaplinil prevozne enote, ker je bila locirana na mestu kjer ni elektrike agregata pa si nisem sposojeval. Torej je bil eden od mo¾nih vzrokov ''lahko'' tudi neopravljeno plinjenje oziroma zimsko zdravljenje. Danilo Bedek

Prav nobenega namena nimam komurkoli soliti pameti.Saj to dovolj uspešnopočnejo že drugi. Povem le to kar sem si sam pridobil v praksi in kaj sem videlpri kolegih čebelarjih, ki so se držali raznoraznih nasvetov.Tudi sam sem vpreteklosti naredil kakšno neumnost, ki sem jo pozneje obžaloval. Moj princippri delu s čebelami je, da jih jaz nimam česa naučiti in da jim moram lepomagati. če jim lahko.Čebele so podvržene naravnim zakonitostim in niso ternikoli ne bodo naši strojčki za prinos medu.V skladu s tem se pri delu sčebelami ravnam. Zima torej ni primerna za prav nobene posege v panj.Razenseveda v skrajno nujnih primerih.Problem pa je tudi v tem, da v glavnem nikoline ugotavljamo pravega vzroka za propad čebel v zimi ampak enostavno obtožimo varoo.Nekateri vzroki pa se iz znanih razlogov celo prikrivajo. Ko sibomo vsi pričeli nalivati čistega vina in bo obveščenost o posameznihboleznih v določenih okoljih znana ,bo tudi veliko manj problemov. Drago H.

Glede zdravljenja se predvsem ne strinjam z g. Dragom H.. Ni sicer napisal kako zdravi, vendar kar je napisal, danes ne dr¾i veè. Tudi jaz ne nameravam in ne ¾elim polimizirati, tudi ne soliti pameti, izra¾am le svoje mnenje glede na dolgoletne izku¹nje in stalno spremljanje problematike v èebelarstvu. V 25 letih se je marsikaj spremenilo in se ¹e vedno spreminja ter se bo spreminjalo. Kar se tièe zimskih posegov v panj, ni veè tako kot je bilo. Spomnim se ¹e, ko sem bil otrok in to je ¾e precej dolgo, je moj oèe èebelar strogo prepovedal stopiti v èebelnjak, da ne bi kdo vznemiril èebel, kaj ¹ele da bi panj odpiral. Danes ta pravila ne veljajo veè. Res je prav, da èebele pustimo pri miru, èe ni potrebe, da karkoli pri njih poènemo. Vendar bi rad poznal tistega, ki je v stanju s èebel oèistiti varoze do jeseni oz. v èasu takoj po toèenju, kar je vsaj do zaèetka septembra. Vse bolj ka¾e, da brez zimskega zatiranja, t. j. v novembru ali decembru ne gre. Èebelam napravimo veè ¹kode, èe jim varozo pustimo, da jih nebi pozimi vznemirjali kot obratno. Nobenega izletavanja ni treba, da to naredimo. Muèenje èebel je, èe pustimo, da jih varoa izèrpava. Èisto vino si bomo pa prej ali slej morali nalivati, ker bomo v to prisiljeni. Ne bomo smeli karkoli dajati v panj samo zato, da pozimi ne bomo motili èebel. Marsikaj bi bilo mogoèe ¹e reèi v tej zvezi, a bi bilo pismo predolgo. Franc Grajzar

Izvodi iz predavanja:
 Postoje tri perioda za tretiranje protiv varoe:
1. Za vreme pase koriscenjem biotehnickih mera - oduzimanje i uklanjanje trutovskog saca, postavljanje gradjevnjaka i stvaranje novih drustava
 Uklanjanje trutovskog od aprila do jula. Ramovi gradjevnjaci se stavljaju u sredinu legla a ne na kraj. Koristiti 2 rama i isecati ih naizmenicno na 7 do 10 dana. Preporucuje se skidanje poklopaca sa zatvorenog trutovskog legla. Ramovi pre vracanja u kosnicu mogu da se isperu. Gradjevnjaci se ne koriste u jakoj pasi jer ih pcele pune medom, a takodje ne treba ni za vreme slabih pasa, vec za vreme uravnotezenih pasa srednje jacine
2. Nakon vrcanja u drustvima sa leglom - tretman mravljom kiselinom

3. Zimski tretman - tretman mlecnom ili oksalnom kiselinom
Stampan je i zbornik radova, ne znam da li moze da se nabavi. Jedan od organizatora je i Drustvo pcelara Matica iz Nisa, pretpostavljam da oni imaju informacije (e-mail; maticanis@yahoo.com). Potrudicu se da ovih dana u Wordu detaljno sredim svoje beleske sa predavanja pa cu ih poslati clanovima grupe. Slavoljub Mitic

Pozdrav,Evo pripremio sam izvode sa predavanja o tretmanima protiv varoe. O ostalim predavanjima u sledecem javljanju Detaljnije moze da se procita u Zborniku radova. Slavoljub Mitic
Tretmani protiv varoe:

Rani letwi period – biotehničke mere

Letwi tretman posle medobrawa (ciq je zaraženost mawa od 5%)

Zimski tretman – lečewe za naredni period

1.

Za vreme paše smewewe varoe može da se postigne bitehničkim merama – uklawawe trutovskog saća, gra|evwacima i stvarawem novih društava.

Ram gra|evwak – koristi se u periodu razvoja trutova, od aprila do kraja juna. Korišćewe ramova gra|evwaka samo u proleće nije dovoqno. Gra|evwaci se stavqaju u leglo, a ne na kraj kao što je to do sada bio običaj. Preporučuje se korišćewe po 2 rama (isecati ih naizmenično na 7 do 10 dana). Preporučuje se skidawe poklopaca sa zatvorenog trutovskog legla, nakon toga ram može da se vrati u košnicu da ga pčele očiste. Ramovi pre vraćawa mogu da se isperu. Na ovaj način može da se odstrani 50% varoe. Ram gra|evwak ne treba koristiti u jakoj paši jer ga pčele pune medom. Paša treba da bude uravnotežena sredwe jačine.

2.

Nakon va|ewa meda treba preduzeti lečewe na osnovu kontrole broja otpalih krpeqa (pregled podnih uložaka koji se stavaqaju ispod mreže u podwači). Ako pada više od 5 krpeqa dnevno mora da se primeni lečewe.

Postupci sa mravqom kiselinom:

Koristi se platno odnosno marama koja upija mravqu kiselinu. Može da se koristi i krpa za prawe posu|a (truleks 20h20h0,5), a tako|e i parče itisona. Preporučuje se korišćewe 60% mravqe kiseline. Kiselina može da se stavi u zamrzivač, jer kad je hladna ne isparava. Tako hladna se nakape na krpu i stavi u košnicu. Za pola sata se kiselina zagreje i počne da isparava. Na ovaj način se pčele lakše prilago|avaju i nema šoka. Drugi predlog: kiselina se nakape na krpu i nakon toga se nekoliko krpa stavi u kesu i zamrzne, a nakon toga stavqa u košnice. Ovako pripremqena krpa može da se stavi ispod mrežaste podwače ili na sataonoše. Ako se stavqa na podwaču koristiti po 2 ml kiseline a ako se stavqa na satonoše po 3 ml po ramu odnosno ulici pčela (za LR). Za DB dozu malo povećati (otprilike za 1/3). Tretman treba primeniti 3-4 puta u razmaku od 4-7 dana. Prilikom rada pčelar mora da koristi zaštitna sredstva – rukavice, naočari, zaštitno odelo. Minimalna temperatura 120C, ako je temperatura preko 250C tretman se obavqa uveče.

Dugotrajni tretman mravqom kiselinom se koristi kada su temperature visoke – Koristi se oko 3 litara 15% mravqe kiseline koja isparava kontinuirano 4 nedeqe. Kiselina se sipa u plastičnu činiju koja se postavqa na podwaču. ^inija treba da pokriva 80% podwače. ^inija odozgo ima mrežu da pčele ne bi mogle da upadnu. Ovaj metod je primenqiv i na temperaturama preko 35%, a uspešnost je do 95%.

TREBA IMATI U VIDU DA PRILIKOM TRETMANA MRAVQOM KISELINOM DRUŠTVO SMAWUJE KOLI^INU LEGLA.

3. Zimski tretman – društvo bez legla

Mlečna kiselina – upotreba je komplikovna sa mogućim posledicama koje su štetne po zdravqe. Koristi se po 8 ml 15% mlečne kiseline po strani rama. Direktno se sve pčele prskaju raspršenim sprejem ali treba voditi računa da se pčele ne navlaže. Ako su društva dosta zaražena tretman treba ponoviti za 2 nedeqe. Spoqna temperatura treba da bude najmawe 40C. Kiselina ne šteti pčelama. Pčelar ne sme da udiše paru i da zaštiti oči i ruke.

Oksalna kiselina – dovoqno je da se ova kiselina nakape na nekoliko pčela a one će je preneti na ostale. 35 grama hidrata oksalne kiseline se rastvori u 1 litar šećernog sirupa (1:1) koji je zagrejan na 400C i intenzivno promeša. Zatim se 30 do 50 ml ovog rastvora nakape na pčele. Tretman se primewuje jednom, ako se ponovi društvo slabi i može da ugine. Prah koji se koristi ne sme da se udiše, a rastvor ne sme da do|e u dodir sa kožom. Napomena: nisu izvršene detaqne analize i nije dozvoqena u svim evropskim zemqama.

Kvalitet meda i rezidue u pcelinjim proizvodima je druga grupa tema koje su odrzali gosti.
Uglavnom smo upoznati sa analizama koje se vrse kod njih u Nemackoj. Postavljena su pitanja vezana za podrucje nase zemlje. medjutim nismo mogli od gostiju da dobijemo nikakav odgovor jer u njihovim institutima nisu vrsene analiza proizvoda sa naseg podrucja.
 Interesantno je recimo, da su kinezi koji su bili najveci izvoznici meda na podrucje Evropske unije zbog pronadjenih tragova antibiotika u njihovom medu potpuno uklonjeni sa tog trzista.
 Na predavanjima je izneto kako se stalno usavrsavaju metodi da bi se u pcelinjim proizvodima pronasli tragovi preparata koji se koriste u lecenju pcela, neki dozvoljeni a neki ne. Medjutim ne vrsi se nikakva provera satnih osnova koje se koriste, pa tako pcelar moze da dodje u situaciju da mu med ne prodje rigorozne analize iako nije koristio nikakve preparate. Slavoljub Mitic
Danes je bil zelo lep dan vsaj tu v okolici Vrhnike, Temperature okoli 8°C torej dovolj za kapanje z oksalno kislino (OK). Kompletno vse družine sem pokapal po ulicah z 5ml raztopino (1/2 Kg sladkorja in 1l 6,5% Oksalne kisline segrete na 32°C) Delo je potekalo precej počasi, vendar sem uspel. V pridobitnih družinah imam testne mreže od 28.11 do danes se je na mrežah nabralo v petih družinah po ena varoa, v 1, 5 v drugi 6 in v eni 12 varoj.Po kolikem času naj bi sedaj pogledal odpad varoe ? ima morda kdo kakšen podatek, koliko časa rabi OK za 100% delovanje (da naredi svoje)? Da potem preštejem in sporočim rezultate, po tem zdravljenju bom naredil eno poročilo o rezultatih zatiranja v čebelnjaku. Morda bo zanimiv tudi podatek, ko sem po 1. dimljenju nekaj dni po točenju zadimil čebele mi je za 3 družine zmanjkalo Hemovarja, skoraj človek ne more verjet kolikšna razlika je, naj napišem da so ravno prej menjene družine tiste....LP Boštjan z Vrhnike

Tudi sam sem izkoristil nedeljsko popoldne za zatiranje varoze s kapanjem OK. Temperature so bile kot naročene . Zadnje 3 zime sem vedno zdravil z OK. Nikoli nisem posvečal velike pozornosti temperaturi same raztopine. Kakšna družina je dobila mlačne kapljice, kakšna pa že ohlajene. Nikoli ni bilo problema.Varoza odpada dalj časa - cca. 14 dni, vendar jih glavnina odpade v prvih treh dneh. Sam počakam 7dni, in potem ocenim odpad.Kar pa mene muči v zvezi s kapanjem OK je vprašanje: kako dozirati teh 5ml na ulico, če je družina v dveh nakladah ? Letos sem take družine podiral in vsako naklado posebej zatiral po pravilu 5ml na zasedeno ulico.Vendar imam občutek, da je to nepotrebno delo. Najbrž bi zadostovalo, da bi trem sredinskim ulicam dal dvojno dozo: 10ml in kapal le z vrha druge naklade. Sem pa s podiranjem lahko zelo dobro ocenil moč družin in po občutku teže druge naklade tudi količino hrane.Ob tem zatiranju sem naletel na tri družine pri katerih je očitno nekaj narobe.Skupna značilnost je zelo veliko mrtvic na podnici, varoza je tudi med mrtvicami, vendar po mojem občutku ne ogromno. Ena od teh treh družin je imela le še kakih 100 živih čebel (mrlič), ostali dve pa le še za normalno družino v eni nakladi - čeprav sta obe šli v jesen kot prava orjaka v dveh normalnih nakladah. Pri vseh treh družinah je zanesljivo še dovolj hrane.Od mrliča sem vzel precej mrtvic in jih dal zmzniti - po praznikih jih bom dal v analizo.S prijateljem čebelarjem z vasi, sva se oba čudila in naprej ugibava kaj je razlog.Po zadnjem točenju - konec julija - sem takoj vstavil rotenon palčke. Odpad je bil takrat od 200 - 500 varoj. Pri neki drugi družini (ta se sedaj ni pokazala kot problematična) sem takrat opazil ogromen odpad - nekaj tisoč - in sem zato konec avgusta ponovno vstavil svež rotenon.Takrat je še vedno padlo več kot tisoč varoj. Prav zanimivo bo videti, koliko bo padlo varoj od te družine, ki je imela dvakratno zatiranje z rotenonom v primerjavi zostalimi, ki so poleti dobile rotenon le enkrat.Bil sem malo daljši, vendar upam da aktualen. Aleš

i mene muči pitanje koje Aleš navodi. S MK i OK radim treću sezonu. Na zadnjem pregledu nakon tretiranja s OK našao sam dvije zajednice identično kako ih opisuje Aleš. Mrtve pčele, skoro ništa varoze i puno meda. Bojim se na što ću sada naći.Veljko.

Hvala g. Alešu za odgovor, torej bom tudi sam po 3 treh dneh pregledal podnjice po 14 dneh pa potem še ostanek koliko se jih bo nabralo.Tudi sam sem opazil eno družino ravno tako kot piše Aleš, podnica polna mrtvic, (to sem očistil) gnezdo pa le nekaj čebel mogoče 100 ? opazil sem tudi matico, hrane imajo še za dve zimi, z njimi pa nisem delal nič drugače kot z ostalimi. Na srečo je to 5 satna rezervna družina, premišljeval sem že če jim lahko pomagam, pa mislim da najbrž ne saj če so obolele bi bolezen le razširil in tako uničil še drugo družino, Tako jim najbrž ne morem pomagati, prosil pa bi če ima kdo podobno težavo in morda celo rešitev, tako da jimlahko pomagam ? Boštjan z Vrhnike

Na Bee-L že nekaj časa spremljam debato o snoveh,ki onesnažijo hrano, ter o deležih v hrani.Debata se mi zdi tako zanimiva (tudi zato, ker je zadaj malo matematike), da sem se odločil nekaj deloma prevesti, deloma pa prirediti za našo skupino.Debato je začel J. Fischer (Contaminants, parts per million and billion) z kloramfenikollom v kitajskem medu (ta antibiotik poznamo tudi doma). Pravi da je največja količina antibiotika, najdena v treh vzorcih kitajskega medu, bila 5,46 ppb (parts per billion po naše delcev antibiotika na miljardo drugih delcev).1ppb pomeni isto kot 1mikrogram na 1kg. Torej v najslabšem primeru vsebuje 1kg kitajskega medu 5.46 mikrogramov kloramfenikola.Koliko medu bi morali pojesti, da bi zaužili 1mg antibiotika? Račun pokaže, da 183 kg!Običajna doza antibiotika v eni tableti je 250mg,torej bi moral pojesti okroglo 45 ton medu, da bi dobili to dozo!Fischer pravi, da sicer ne ve, kolikšna doza kloramfenikola povzoča aplastično anemijo, a od meda se je gotovo ne da dobiti.V nadaljevanju govori o tem, kako odgovarja kitajsko kmetijsko ministrstvo na obtožbe, da njihova hrana vsebuje antibiotike (ne konkretno za med, temveč za antibiotik v morskih rakcih)"Delavci pri čiščenju rakcev ne nosijo zaščitnih rokavic, zato si odrgnine po rokah mažejo z antibiotikom, da na odrgninah ne pride do vnetja."Fischer je sicer strogo proti uporabi antibiotikov kjerkoli izven medicine, a pravi, da primer jasno kaže, kako majhna količina je ppb. In dodaja, da pazimo, s čim si umivamo roke v čebelnjaku in pri točenju medu. To se zelo ujema z Jožetovim pismom zadnjič. Debato nadaljuje B. Truesdell, ki opozarja, da je človek na vrhu prehranjevalne verige in da se količina strupa pri vsakem nadaljnem členu poveča. Druga bojazen pa je, ali se te majhne količine v telesu kopičijo ali ne.A.Dick opozarja na to, da želijo čebelarji zmanjšati koncentracijo imidacloprida (Gaucho) iz 20ppb (kar je menda dokazano, da čebelam ne škodi) na 6ppb. In se sprašuje, da če je 20ppb te substance organizmom, kot so čebele, že škodi, ali smemo trditi, dda je 5,46ppb druge umetno narejene molekule neškodljiva količina. Na koncu debate se obadva strinjata, da je hakeljc ravno v tem, da nihče ne ve, kako malo imidacloprida je že škodljivo za čebele. In da se ne ve ali molekule, ki jih sicer v naravi ni in so proizvod človeka, povzročajo škodljive učinke ne glede na koncentracijo, ker lahko delujejo kot npr. katalizatorji za kake reakcije. Debata se mi je zdela zanimiva, ker jasno kaže, kako majhne količine primesi so kemiki danes spposobni odkrivati in za pričakovati je, da se bodo spravili tudi v iskanje drugih primesi v medu. Glavna naloga čebelarja bo pridelati neoporečen med brez primesi in tega bo po mojem mnenju lahko tudi z dobičkom prodal. Šivic pa piše v MMS, da se trgovsko podjetje Iris pripravlja na registracijo angleškega preparata Apiguard (izdeluje ga Vita Eurepe in je na bazi timola, uporablja pa se po končani paši in iztočenem medu).Vinc.

 Pa še eno novost mi je razkril g Jurkovič. Namreč pisal mi je po Emailu da je z OK zdravil (s sublimatorjem) nekaj družin. Nekaj pa z MK in OK.Ugotavlja da so čebelje družine ki so zdravljene le z OK mnogo močnejše kot pa one ki jih je zdravil z MK in OK. Kolikokrat je zdravil ne vem . Ko pa zvem vas obvestim:Branko

Ne razumem, kako je g.Jurkovič zdravil? Kdaj je zdravil z MK? konec poletja ali sedaj skupaj eno in drugo? Malo bolj precizno ga povprašaj, glede na to pa, da je elektronsko pismen, ga mirno povabi v skupino. Vinc

Glede zdravljenja z MK in OK. G. Jurkovič je zdravil z MK preko poletja,z OK pa še ne vem točen datum. O tem vas obvestim ko mi odgovori. V skupino ga pa lahko povabim. Kakšen bo pa odziv pa ne vem.

Ja bih se pridružio diskusiji oko varoze a na temelju znanja i iskustva kojega imam spreman da podnesem kritiku.Temeljni problem kod varoze je da treba spriječiti maticu da ne nosi jaja do kasno u jesen.Evo kako sam to postigao: krajem šestog mjeseca tretirao sam sa oksalnom kiselinom i to u momentu kada su pčele bile u stanju golog roja. Početkom osmoga mjeseca nakon što sam izvrcao med vršio sam intezivnu prhranu i to po 8 do 12 litara sirupa. Pošto pčelarim sa LR košnicama sve zajednice sam ostavio u dva nastavka s time da sam leglo stavio u gornji nastavak .Sredinom 8 mjeseca pčele su imale 7-8 okvira legla, krajne okvire pune meda a ispod, dakle u prvom nastavku na podnjači pun nastavak otvorenog meda (sirupa). Početkom desetog mjeseca pregledavao sam zajednice i za divno čudo nisam našao legla ni u jednoj od 60 zajednica, večina zajednica se uzimila u gornjem nastavku a tamo gdje nije to sam ja sredio, pčele moraju biti u gornjem nastavku iz razloga da lakše izvršim zimsko tretiranje protiv varoze, a ovaj puta sa oksalnom kiselinom. miroslav

Prvi izletni dan v januarju (po televiziji pravijo, da je bilo pri nas s najtopleje v Sloveniji, +17C. Jaz temperature nisem meril sem pa dan preživel v srajci) sem izkoristil za zatiranje varoje in to s hemovarjem. Dimil sem s po tremi kapljicami na koščku dimaka. Kaže, da sem ga pred tem nekje s kislinami temeljito pobiksal, saj mi je nekaj družin padlo. Še analiziram svoje napake in bom o tem kaj napisal, potem ko še enkrat preberem članek o zatiranju varoje iz celjskega zbornika. Sumim pa, da sem naredil vsaj tri napake:premalokrat z mravljinčno kislino, prezgodaj z oksalno kislino in z premalo testnimi vložki. Malo sem se preveč zanesel na moje lansko prezimovanje, res pa je tudi, da je bilo lansko leto po klimi čisto drugačno(deževno z nizkimi temperaturami poleti in visokimi novembra) od predlanskega. Ste ostali pri prezimovanju bolj uspešni? Vinc.

S zanimanjem sem prebral tvoje pismo o debati o ostankih v medu, ki je tekla na Bee-L. V debati, ki je tekla tudi v nasih skupinah sem veèkrat opozoril na to, da so pri nas antibiotiki prepovedani. Zelo hudo bo za èebelarje, èe bodo v medu nasli ostanke nedovoljenih substanc. Nas ne bo nihèe branil tako kot kmete pri mleèni aferi. Èe se izkaze tudi v medu, da so prisotni antibiotiki, se zlepa ne bomo ''pobrali'' ne glede na to, da nekateri se nikdar nismo imeli antibiotikov v panju. O tem bi se dalo na dolgo debatirati pa morda se kdaj drugiè.Danes sem pregledal testne vlozke in ugotovil, da varoa se ni izumrla. Sem in tam je kaksna naravno odpala v glavnem pa preraèunano na dan se ta stevilka giblje med 0,01 in 0,13 varoje na dan, kar bi moralo pomeniti, da ne bi smel spomladi imeti kaksnih veèjih tezav s to nadlogo. Vse druzine s rezervnimi vred so primerno moène in lepo izletavajo. Vsak dan se veè èebel vraèa s cvetnim prahom iz leske.Druzina na vagi je od v slabih dveh mesecih ''pokurila'' 1kg hrane.Temperatura v gnezdu se ob izletnih dnevih dvigne na 28C. V dveh testnih vlozkih sem nasel pokrovèke od izvaljene pokrite zalege in verjetno je matica le za kratek èas prekinila zaleganje, èe ga sploh je. V opazovalnem panju so se èebele preselile iz spodnjega sata na zgornjega in prav pridno pobirajo dodano pogaèo iz pitalnika. V panju ni zalege, èebele (gruèo) pa je prav zanimivo opazovati kako se selijo po panjièku. Vreme ni niè kaj primerno za ta letni èas in kot kaze tudi letos s Vincom ne bova toèila èresnjevega medu (pa se kakega drugega ne), èe se vreme ne bo ohladilo.LP. Stane

 Pri čebelah sem bil zadnjič 2.jan., ko je bil pri 12 stop.C pravi izlet.Proti varoji sem zadnjič ukrepal v novembru, ko sem zdravil z izparevanjem OK.Čebele pa so v izvrstni kondiciji, vsaj tako izgleda. Sicer pa ne odpiram panjev do začetka marca (po10. marcu dodam pogače.)LP vsem Branko

Pred dnevi sem v skladu s svojim lastnim programom opravil zadnjedimljenje z Antivarom. Tokrat vložkov nisem vlagal,ker čebel nisem želelpreveč vznemirjati. Že nekaj let imam izdelan svoj plan in sistem zatiranjavaroe, ki mi daje zadovoljive rezultate. Zaradi tega parazita mi ni padla šenobena družina.Res pa je, da sistem zahteva natančnost in kontrolo terzraven amitraza, ki ga uporabim izključno v izven pašnem obdobju, uporabljamnaravne pripravke. Škoda je le, da nimam dovolj časa, da bi lahko statističnospremljal koristnost teh alternativnih postopkov.Da koristni so in dajejorezultate, v to ne gre dvomiti, vendar je samo to spoznanje premalo, da bilahko na osnovi tega komurkoli solil pamet ali mu dajal "pametne"nasvete inpriporočila. Prav vesel bi bil vaših izkušenj, če jih imate, z naravnimi -nekemičnimi in ne kislinskimi- pripravki. Drago H.

Medjutim sada posle svih iskustava a narocito iz diskusionih grupa,pored dobrih i korisnih saveta, skoro svaki pcelar prakticar u reviji Dobro Jutro preporucuje preventivnu upotrebu Geomicina, a o hemikalijama protiv varoe da i ne govorim.U januarskom briju o upotrebi oksalne kiseline "dr. Miso Hristovski,strucnjak za pcelarstvo iz Skoplja" preporucuje upotrebu tokom sezone 3-4 puta, pri temperaturi iznad 16 stepeni, i to u prolecu u razmak od 12 dana, i posle vrcanja dva puta u razmak od 12 dana.Posle svih komentara u grupi oko ove kiseline, a i pisanje u Melitagori sa puta po Nemackoj gde je receno da se oksalna primenjuje jednom u sezoni i to kad nema legla, ovaj clanak zasluzuje komentar,ili se radi o novim saznanjima? Dragi

Dragi,vec je kasno, ali jos cu kratko da se osvrnem na tvoje pitanje. Nisam jos koristio oksalnu kiselinu, ali sam zapamtio sa slovenackih diskusionih grupa da je bilo stradanja pcela ako se oksalna kiselina koristi dva puta, niko nije govorio o cescim davanjima. Izgleda da dr. Hristovski nikada nije stvarno radio sa njom Geomicin i preventive zaboravi, zar nismo dovoljno diskutovali o tome, na svim grupama. Predrag

O upotrebi oksalne kiseline bilo je reci u Nisu na Medjunarodnom strucnom seminaru (o cemu sam vec dao neke informacije). Strucnjaci iz Nemacke, a takodje i nasi strucnjaci preporucuju upotrebu oksalne kiseline samo kod pcelinjih drustava koja su bez legla, sto znaci uglavnom u kasnu jesen ili zimu.Koristi se dihidrat oksalne kiseline koji se rastvara u secernom sirupu.Ovakav rastvor se nakape na pcele u ulicama. Prilikom rada se koriste zastitne rukavice i zastitna odela.Imajuci u vidu period koji se preporucuje za tretman oksalnom kiselinom,prakticno sprovodjenje svega ovoga moze da bude vrlo problematicno.Detaljnije o svemu ovome moze da se procita u zborniku radova sa ovog seminara Slavoljub Mitic

MilaneInformacija u pčelaru iz 1993godje:rubrika - ako niste znali (priredio Miodrag Staletić), daje kratke informacije o raznoraznim problemima u pčelarstvu a o varoi piše sledeće:
-Koji su znaci da je pčelinje društvo obolelo od varoe--klasičan opis, ukratko.
-koja je dužina života pčela zaraženih varoom-- utvrđeno je da se dužina života pčela skraćuje na polovinu. Matica živi malo.
-kako zaraženost varoom utiče na otpornost pčela prema drugim bolestima-- istovremeno sa ubrzanjem starenja kod pčela povećava se obolelost od parazitarnih i zaraznih bolesti.
-kakva je prognoza kod oboljenja pčala od varoe-- utvrđeno je da u jesen kod zaraze 20 varoa na 100 pčela pčelinje društvo uginjava. Pored toga obilno jesenje prihranjivanje sa šećernim sirupom ubrzava uginjavanje društava i kod 10 do 15 varoa na 100 pčela. Samoizlečenje kod oboljenja od varoe nije poznato.
-kakavje intenzitet invazije varoe-- oboljenje prvog stepena je ako je napad varoe 0,5%, drugog stepenaako je 0,5-30%, trećeg stepena iznad 30% kod koga se javljaju klinički znaci zaraze.
-koji je najefikasniji metod biloške borbe protiv varoe-- opšte poznato... pronađeno je i preko 20 mladih varoa u trutovskoj ćeliji...
šta je ram građevnjak-- opšte poznato-da ne prepisujem.
Za sada toliko a kada dobijem malo više vremena može i više informacija. Ranislav

 Zdravo Ranislave,evo pročitah tvoje poruke.Možda sam malo bukvalan ali ja nigde ne nalazim kakav je intezitet invazije varoe, odnosno može li pčelar na osnovu broja otpalih varoa iza npr. zimskog tretiranja da odredi stepen 'invadiranosti' društva? Može li kako se po definiciji kaže, da podeli broj opalih varoa sa brojem pčela u klubetu i da izvuče neki % ? a možda treba sabrati i one varoe koje otpadnu posle Drugog tretmana /iza 7 dana/ ? Pošto nešto i onda ostaje mora se uvoditi (na osnovu svega pomenutog) 'korektivni fator'.pa njim pomnožiti rezultat deljenja i konačno dijagnosticirati Stepen trenutne zaraženosti tog društva?Milan

Drago kar se tièe tvoj trditev preprièuje¹ preprièane samo ¾al smo predaleè zavozili. Nobena substanca naj si bo kemièna ali alternativna, ki se v panj daje tja ne sodi in niti maticam niti èebelam NE koristi. ®al je to nujno zlo in brez tega veè ne bo ¹lo nikoli. Tudi krave so nekoè vozile, orale,branale pa so pri¹le z njive in so telile brez te¾av sedaj pa komaj, da biimel dva veterinarja doma. Tudi mastitisa ni bilo pa somatskih celic kaj vsega ¹e ne..Z maticami se ukvarjam 5 let, dve leti sem registriran vzrejevalec, imam kar nekaj podatkov iz vseh strani Slovenije pa tudi iz tujine kaj se godi z maticami. Vse je odvisno od genetike ene so hudooo obèutljive na kisline druge prenesejo zelo dobro. Tudi na varojo so ene dosti bolj dovzetne kot druge, ravno tako ene dosti dlje zalegajo v jesen in spomladi prej ¹tartajo.Samo ne zameri mi ampak veliko èebelarjev pride k meni po matice ali pa jih po¹ljem od 100-tih jih je le 10, ki pazijo kaj se dogaja z njimi in dajo resniène podatke. Razpolagajo z zapiski, kaj, kdaj in kak¹no sredstvo so uporabili, kak¹ne so bile reakcije itd.. Zaèeti moramo pri sebi, ko bo od teh 100-tih vsaj 90 postreglo z realnimi podatki takrat bomo mi vzrejevalci la¾je delali kajti jaz imam le 100 dru¾in in tudi nimam mo¾nosti testirati vsako generacijo matic, na terenu bi pa to lahko vsak èebelar dela. Vsak, ki pride k meni po matico, èe si vzame èas in se dogovoriva lahko sam izbere v plemenilèku katero hoèe, vidi velikost, barvo in zalego.¾al pa jaz ne morem vplivati na sprejem kajti 30% matic ni sprejetih to ni krivda vzrejevalca.Tudi, èe dru¾ina ni pravilno oskrbljena v brezpa¹ni dobi, matica dodana na pe¹èico èebel pa kaj vse se godi...izpodrivamo rojenje (po moje huda napaka) kajti tu se poka¾e moè in kondicija dru¾ine a kaj, ko je to nerentabilno, roji dobra dru¾ina, ki je sposobna priti na vrh svoje moèi!!! Sama matica ni tak problem kajti jo je la¾je nadomestiti kot celo dru¾ino, tudi, èe le¾i vzrok za bolezen pri matici je to ¹e vedno minimalni stro¹ek saj 100 matic je le kapljica proti 100 dru¾inam.Vsako leto menjati ne vem, jaz jih ne menjam tudi 3 leta ne, èe je dru¾ina kot mora biti. Bog vedi, èe se bo mlada lahko kosala z staro. Matica, ki ni veè sposobna opravljati svoje naloge bo zamenjana (prelegana) i¹èimo take dru¾ine z takimi sposobnostmi, seveda tudi ostali kriteriji morajo biti v redu (donos, mirnost, mirnost na satju itd.) tu je na¹a prihodnost. Pa be¾imo z èebelami nazaj v gozd od koder smo jo ali so jo na¹i predniki prinesli takrat bo bolj¹e...Danilo Bedek

Danilo !Sem se ravno spomnil, še moje mnenje o pokapanju z oksalno kislino. Nekje sem bral, da se vzame sredi zime sat za satom iz panja in se pošprica z kislino. Kar predstavljaj si, da te kdo sredi zime izseli iz toplega stanovanja in te po gasilsko namoči z nekimi žavbami. To še Hitler ni delalv Dahavu. Pa malo pomislite, kaj vse si privoščimo s čebelami.Janez!

Vrnil sem se od tovornjaka, nabral sem mrtvice, sem pa naletel pri ''dreganju'' mrtvic izpred ¾rel v enem panju na mrtvo, o¹tevilèeno matico.Rekel bi, da je krivec za smrt PLINJENJE z aerosolom, ima kdo kako drugo teorijo?????? Bedek

Austrijske vlasti su odobrile prosle godine upotrebu oksalne kiseline kao legalno sredstvo u borbi protiv varoe.uz uslov da se kiselina u kristalu aplikuje pomocu 12-to voltnog grejaca.U tom slucaju je aplikacija bezopasna za pcelara.Za jedno telo LR-ke se dozira 1.5-2 grama.Grejac se ukljuci i nakon 3 minuta kristali se otope i kosnica se zadimi.a fina prasina oksalne kiseline se rasporedi u tankom sloju po celoj kosnici i pcelama.Varoa pada sledecih 6 nedelja.Ubija prema njihovim 3-godisnjim rezultatima oko 97% varoe.Rezidua u medu i vosku ima do 7 mg,a dozvoljeno je do 40 mg.Varoa nema rezistenciju na oksalnu.Grejac u Evropi staje 120 eura.Proizveo sam ga u kucnoj radinosti-spirala zalivena samotom.Prosto izvedeno ali radi.Jedino sto vreme topljenja i isparavanja traje oko 5 min.Sam izgled grejaca i opis mozete naci na sajtu g.Gustafsona www.algonet.se/čbeeman/index-f.htmlDane

Dane, hvala ti na iscrpnom prikazu, pomogao si i te kako, bar ja tako mislim. Covek ako nesto negde procita, ne prida uvek pravu vrednost, ali kada cuje da je neko i pravio, primenio, to je jos veci podsticaj, i ja cu mozda razmisljati o pravljenju grejaca.Predrag
Milane,Otimolu je dosta pisano uglavnom vrlo povoljno u pčelarima: 11/80:19 , 6/81:184 , 12/81:371 , 9/83:274 , 3/88:82 , 7/96:205 , 6/97:184 , 2/98 , 1/01;10 , 7/02:305 , 1/03:26.
Zanimljiva je konstatacija uvaženog Ruskog stručnjaka Dr. Sergeja Nikolajeviča Luganskog šefa istraživačke veterinarske laboratorije koja se bavi bolestima pčela pri Saveznom veterinarskom institutu u Moskvi koji za timol kaže vrlo kratko: NIJE MNOGO EFIKASAN I MALO SE UPOTREBLJAVA U RUSIJI.
NJegova konačna preporuka za uništavanje varoe je: naizmenično tretiranje tri preparata (zbog rezistencije) kombinacija kiselina, amitraza i fluvalinata. Ranislav iz Čačka.
Ranislve,predavanja Dr.Luganskog sa nestrpljenjem očekujem u februarskom broju Pčelara.Moj utisak vezano za timol je vrlo pozitivan, on ne obara varou kao otrovi koje smo nadam se napustili svi, ali uz njega varoa ne može da napreduje.Delovanje mi se pojasnilo iz Kantareve knjige tj.iz iskustva majstora pčelarstva Franca Knobelspiesa, koji 120 društava već 10 godina čuva ekološkim postupcima i postiže dobre prinose EKO-meda / a sve to uz argume- ntovanu naučnoproverenu praksu/ .Dakle svakako u kombinaciji, kod mene sa sistemikom, ali neizostavno je uvršćen u naš pčelarski arsenal!Milan iz sutomora

Upotreba oksalne kiseline mi nije poznata, moguće da se novinaru potkrala greška ili da je, jednostavno, poverovao rečima iskusnog pčelara koji je uz to i doktor nauka. Koliko sam ja razumeo članak, Dr Mišo Hristevski se takodje poziva na iskustva ruskih i nemačkih stručnjaka. Da li je neko od članova liste koristio oksalnu kiselinu? Da li neko može da navede tačne podatke o stradanju pčela od oksalne kiseline? U kakvim uslovima je primenjena, kako je dozirana?

>>> Tačno je da u literaturi ima podataka o višekratnom tretiranju oksalnom kiselinom. U nekim ruskim knjigama od pre desetak godina savetuje se tretiranje čak 3-4 puta tokom sezone ali pri temperaturi vazduha ne nižoj od 16 stepeni (N.Burenin, G.Kotova). O stradanjima zbog dvostruke primene kasno u jesen je bilo na grupi cebelarji, koliko se sećam.predrag
V petek sem bil na predavanju naše veterinarke dr.Anite Vraničar Novak o hudi gnilobiPoleg tega (v glavnem sebi za opomnik, morda pa bo prišlo prav še komu) navajam še nekaj dejstev, ki sem jih slišal na predavanju:

Načini okužbe:

-s hrano,
-z varojo,
- rop,
- stikanje po smeteh,
- čebelarji (prenašanje satja, hranjenje čebel z
okuženim medom),
- satne osnove,
- ometanje rojev neznanega izvora,

- v eni celici je 2.000.000 spor, na katere ne
moremo vplivati z nobenim zdravilom,
- do 24 ur stara ličinka se lahko okuži že s 10
sporami.
- na spore ne deluje nobeno zdravilo (nič
geomicin!) , razen odprt plamen, vosek mora biti
segret na 120C 20 min.

Ugotavljanje:

- presledkasta zalega,
- vdrti in nagrizeni celični pokrovčki,
- rjava vlečljiva vsebina, ki jo vlečemo z
zobotrebcem, ki naj ne manjkajo v čebelnjaku,
- vonj po kleju,
- bolezen najlaže odkrijemo jeseni in prej pri
posamezni celici.

V zimskem času odvzema veterinar vzorce medu, če
je med pozitiven, pride pregledat čebelnjak in
odvzame 10x10cm kos satja. Potrditev v
laboratoriju.

Preprečevanje:
- Ne hodimo v tuje čebelnjake,
- Vzdržujmo higieno,
- Razkuževanje orodja z 3% NaOH,
- Roj neznanega izvora damo v mrežo in za 72 ur v
hladno klet, da čebele pojejo med, nato na nove
satne osnove.
- menjavati satje na 3-4 leta,
- po točenju iztočeno satje nazaj v isto družino,
- vsak mesec pregledati zalego na vseh satih.

Zatiranje ob pojavu:

Bolezen se zatira po zakonu. Ob sumu je potrebno
prijaviti bolezen ustreznemu veterinarju. Če je
sum potrjen, preda veterinar postopek
veterinarskemu inšpektorju, ki spelje postopek
sežiga in zakopa okuženega satja z medom vred.
(zakoplje se zato, ker med ne gori). Če čebelar
spelje uničenje po predpisih, je upravičen do
odškodnine (cca 8000SIT/družino).
V razpravi je bilo poudarjeno, da bolezen kljub temu, da so spore prisotne, redko izbruhne, če je družina v dobri kondiciji.Nekateri za izbruh krivijo varojo, a kljub temu je treba vedeti, da so bolezen poznali že stari Grki, opisal pa jo tudi Janša.Izkušene čebelarje prosim za komentarje ter predvsem za konkretne nasvete. Sam ima sicer
satje, staro dve leti ali manj. Od Staneta sem se tudi naučil, da je satje oštevilčeno s flomastrom z isto številko, kot panj. A kljub temu kaže, da si bo treba pazljivo ogledati vsako celico.Vinc

Pošiljam vam rezultate zdravljenja z OK v mojem čebelarstvu, testne mrežice
imam le v pridobitnih družinah, zdravil pa sem vse čebelje družine nekako
številka panja pred zadravljenjem po 4 dneh po 3 tednih

14. 3 - 1 - 11
13. 2 - 3 - 7
12. 12 - 2 - 11
10. 0 - 0 - 5
9. 0 - 0 - 2
8. 0 - 0 - 1
7. 0 - 2 - 2
6. 1 - 1 - 5
5. 1 - 2 - 9
4. 0 - 0 - 3
2. 1 - 0 - 3
1. 2 - 0 - 7

Prva številka je številka panja,23.12. številka na drugem mestu v vrstici predstavlja število varoj ki sem jih naštel tisti dan predno sem zdravil z OK (testne mreže sem očistil in mimogrede preštel odpadle varoje ki so ostale še po dimljenu z Hemovarjem na dan 17.11.) 27.12. število na tretjem mestu je število varoj odpadlih po 4 dneh po zdravljenju z OK (med znakoma -) 15.1. Zadnja številka v vrstici, število varoj ki sem jih naštel po 23 dneh po zdravljenju. Mimogrede sem nabral še mrtvice za pregled čebel....Pred zdravljenje je število "naravno" odpadlih varoj od 27.11 do 23.12..17.11. sem dimil z hemovarjem in je najbrž katera odpadla po daljšem času kot po 10 dneh...???Če ima kdo kak komentar bom vesel....LP Boštjan

Boštjan!Kot kaže je OK. kar nekaj varoj spravila v vložek. Da bi bil prepričan v uspeh zatiranja boš moral še naprej spremljati naravni odpad. Tako na hitro pa bi rekel, da so družine kar očiščene in ne bi smelo biti težav spomladi.LP. Stane

Vsekakor, spomladi bom dal v panje še tiste kartonske trakove katere kar dosti reklamira g.Debevec kakor on piše so popolnom neškodljivi, vsebujejo nek izvleček iz ene tropske rastline, o tem sem sicer že pisal....Lansko leto nisem nič zdravil, res pa je da jeseni nisem imel niti pol toliko odpada varoj po dimljenju z Hemovarjem, letos precej več, zato sem se odločil še za zimsko zdravljenje z kapanjem z OK.LP Boštjan Grom

Clanak je objavljen u BP25. Preuzet iz QarkXPress 3.31. Ne zamerite sto nemam odgovarajuci font. Tosho.

LE^EWE P^ELA I P^ELIWEG LEGLA

govorio Dr Sergej Nikolajević Luganski iz Rusije

1. VAROA

Pre nego što pristupimo tretirawu pčeliwih društava protiv varoe moramo da saznamo koliko varoe ima u društvu. Ako varoe ima ispod 5% u jesen, ne moramo društvo tretirati; ako u proleće ima oko 5% - treba. Opasno je tretirati pčeliwa društva protiv varoe ako ne treba.Da bismo saznali koliko varoe ima u pčeliwem društvu treba uraditi sledeće: uzeti 50 do 100 mladih pčela, pčele koje ne izleću, sa rama sa leglom iz centra gnezda, staviti ih u veći stakleni sud, sipati u sud vrelu vodu sa malo deterxenta, sve to promućkati. Pčele će isplivati na površinu tečnosti a varoe će pasti na dno suda i tada se može lako izbrojati i utvrditi procenat zaraze. Ako je na 50 pčela izbrojano oko dva, na 60 oko tri a na 80 oko četiri krpeqa procenat zaraženosti varoom je do 5%.Ovakvu kontrolu treba izvršiti i 2-3 dana posle tretirawa. Procenat zaraženosti se izračunava tako što se broj izbrojanih varoa sa dna staklenog suda podeli sa brojem uginulih pčela u čaši i pomnoži sa 100.Nikada se ne uzdati u procenu - koliko se varoe vidi okom na pčelama.Oksalna kiselina se u Rusiji mnogo i uspešno upotrebqavala protiv varoe pre dvadesetak godina. Onda su se pojavili preparati (Apistan, Amitraz) sa kojim se lakše (tako|e uspešno) radi.Preporučuje se oksalna kiselina ali samo hemijski čista. Nikako oksalna kiselina nepoznate čistoće. Kako? Napravi se 2% rastvor čiste okslane kiseline (dva grama čiste oksalne kiseline se rastvori u 100 grama vode). Rastvor se stavi u prskalicu (sa finim raspršivawem) i prska se svaki ram sa pčelama, odozdo na gore. Dobro je nadimiti pčele da se one sakupe u gorwem delu rama. Ramovi sa pčelama se isprskaju sa po 1,5 do 2ml rastvora. Ne treba ih kupati, ne treba ih mnogo kvasiti, treba ih ravnomerno isprskati. Ako se tretira pčeliwe društvo sa 2-3 nastavka, onda se pčele prskaju najpre u gorwem nastavku na niže. Dobro je da ovaj posao rade dvojica: jedan vadi ram sa pčelama a drugi prska ram. Inače obavezna je zaštita od oksalne kiseline: gumene rukavice na rukama, naočare na očima, raditi napoqe na pčeliwaku, niz vetar, itd. Najboqe je napraviti ure|aj: čaša sa dva grama oksalne kiseline i 100 grama vode, iz koje se pod pritiskom (iz posebne boce) ubacuje u košnicu mlaz rasp!rašene tečnosti (rastvor oksalne kiseline). Mravqa kiselina je dobra u borbi protiv varoe, ali ona mora da bude hemijski čista, koncentrovana, nikako razblažena i sumwivog rastvora i kvaliteta (85% do 99%). Treba obezbediti takvu kiselinu čijih 10ml ispari za jedan dan. Ako nije čista onda će 10ml isparavati 2-3 dana, i to nije dobra kiselina. Mravqa kiselina se upotrebqava pri temperaturi od 15 do 250C i to posle vrcawa meda i u proleće. Nikako za vreme paše, leti, jer će kiselina ući u med. Pčeliwe društvo se tretira u proleće dva puta i jedanput s jeseni. Gorwa leta treba da su otvorena.

Upotreba mravqe kiseline;

U najlon kesu stave se 2-3 kartona (20h30cm, debqine 3-5mm). U najlon kesu se ulije 30-50ml koncentrovane mravqe kiseline, odozgo, da svu kiselinu upiju kartoni u kesi. Kese se, zatim, zatvore (zavare ili na drugi način). Sve se radi obavezno napoqu, na vazduhu. Kod upotrebe, na kesi se s jedne strane naprave 3-5 otvora (za jača društva 5 a slabija 3) prečnika 3-4cm i kesa se stavi na satonoše preko dve letvice, tako da otvorene rupe budu na dole. Kesa se stavqa na zadwem delu košnice. Za 3 do 5 dana kiselina ispari.

Ako se koriste bočice 30 do 50ml, u wih se sipa kiselina do vrha i pričvrsti fitiq kojim kiselina iz bočice ulazi u košnicu i isparava. Bočica se obično pričvrsti za neki (prazan) ram.

Ako se koristi poklopac za tegle, koji se stavqa odozgo na satoniše u zadwi deo košnice, i u koji se sipa oko 30ml koncentrovane kiseline, preko poklopca se stavqa karton većeg prečnika od poklopca da pčele ne bi ulazile u poklopac sa kiselinom. Povremeno treba pomerati karton iznad poklopca, jer ga pčele propolisom zalepe. Kod upotrebe mravqe kiseline obavezna je upotreba rukavica, naočara itd.Dr Sergej Luganski preporučuje mravqu i oksalnu kiselinu u borbi protiv varoe, a mlečnu kiselinu ne preporučuje. I stalno upozorava na mere zaštite pčelara pri radu sa ovim kiselinama.U Rusiji se dosta upotrebqavaju preparati na bazi amitraza, bilo da se ubacuju raspršivawem tečnosti izme|u ulica, bilo isparavawem, bilo dimqewem. Obično se rastvorom (1ml amitraza na 2l vode) polivaju ulice (10ml rastvora po jednoj ulici). Bitno je da se tim rastvorom doboro nakvase pčele u ulici. Prskawe ulica bez pčela nije racionalno.Može se preparat sa amitrazom nanositi na papirić (po dve kapi) i dimqewem (sagorevawem papirića) tretirati pčele.Za AMITRAZ kažu da je kancerogen, ali do danas niko to nije potvrdio. Kod upotrebe amitraza leta su otvorena.U Rusiji se najviše koristi APISTAN. On je veoma uspešan ali i skup. To su plastične trake na koje se nanosi KLARTAN posebnom tehnologijom. Mnogi su pokušavali da nanose KLARTAN (Fluvalinat) na razne trake (drvene i sl.) ali to nije ni izdaleka ono što je Apistan, i to je mnogima nanelo velike štete. APISTAN se upotrebqava po uputstvu proizvo|ača.APITOL je jedno vreme bio u upotrebi u Rusiji. Danas se ne upotrebqava. Dr Luganovski o Apitolu nema ni jednu pozitivnu preporuku.Za KAS-81, Dr Luganovski kaže da je to dobar preparat za stimulisawe razvoja pčeliweg društva i ništa više od toga. Taj preparat nije opasan, ali nije ni efikasan protiv varoe. Možda obara do 30% varoe.

2. NOZEMOZA

Nozemoze ima u celoj Evropi. Obično se svake 5-6 godine pojavi u opasnom vidu. Do sada je FUMAGILIN bio dobar lek. Proizvodio se doskora u Ma|arskoj. Sada je wegova proizvodwa zabrawena u Ma|arskoj.Ovde će se ukazati na neke alternativne mere koje mogu uticati na smawewe nozemoze.Ako je temperatura u zimovniku (ili u košnici) izme|u -20C i +50C, pčele mawe troše hranu i mawe obolevaju od nozemoze. Veoma je bitno da u hrani nema medqike. Ako za vreme zime pčele imaju priliku da iza|u na pročisni let, to je za wih dobro. Pčelar samo treba ispred wih da postavi daske, grawe, kukuruzovinu i sl. da pčele ne bi padale na sneg. Ako pčelar upotrebqava prqav pribor - tu je nozema. Mnogo, mnogo više pčelar mora da vodi računa o higijeni i dezinfekciji na pčeliwaku. Treba češće preseqavati pčele iz zaprqane košnice u čistu. Ramove zaprqane nozemom treba pretapati i dezinfikovati. Kako?Sirćetnom kiselinom (esencijom) mogu se ramovi sa saćem dezinfikovati (od nozeme) tako što se stave u nastavak (po 10 ramova), nastavak se stavi na podnu dasku sa zatvorenim letom, iznad nastavka se stavi polunastavak u koji se stavi sud sa oko 200 grama koncentrovnae sirćetne kiseline. Iznad polunastavka je poklopna daska. Sve se dobro zadihtuje selotejp-trakom. Sve to odstoji tako na 15 do 200C oko četiri dana. Posle toga dovoqno je provetravawe dva dana.Može se ispod nastavka sa zaprqanim ramovima sa saćem staviti polunastavak u koji se stavi: 45-50ml formaldehida, 20g vode i 30g kalijum-permanganata. Ako je košnica dobro zatvorena (hermetički) dovoqno je dva sata da se pri nastaloj hemijskoj reakciji dezinfikuje saće. Posle toga, ramovi sa saćem i košnica se tretiraju sa 5% rastvorom amonijaka.Pčelarima se preporučuje da često prebacuju pčele iz stare, zaprqane košnice u čistu košnicu, da zaprqane ramove sa saćem pretapaju i da vode računa o higijeni pribora na pčeliwaku. Naročito je bitno da se staro saće obavezno zamewuje.

Protiv nozemoze uspešno deluje:

Ako se u sirup za prihrawivawe stavi quta paprika. Pokazalo se da to dobro deluje na nosivost matice i smawuje nozemozu.

Ako se u sirup za prvo prolećno prihrawivawe stavi jedan gram timola na 4-5 litara sirupa (1:1), uticaće na smawewe nozemoze a dobro je da se i u toku jeseni pčele prihrawuju sa sirupom u koji je stavqen timol (jedan gram na 20l sirupa). Pčele će boqe zimovati ako se koristi timol u sirupu protiv nozemoze. Voditi računa da se to ne čini u paši, jer timol lako prodire u med i postaje gorak sa ukusom timola.

Dr Luganski upozorava:

Sa kupqenim paketnim rojem ili maticom najlakše se pčeliwak zarazi nozemozom;

Sa polenom, kupqenim ramovima sa leglom, sa medom neproverenog kvaliteta lako se prenosi zaraza;

Ako nema dovoqno polena u košnici i u prirodi u proleće nozemoza se intenzivnije javqa u pčeliwem društvu;

Jaka pčeliwa društva su uz sve što je rečeno, najboqi lek protiv nozeme i drugih bolesti.

AMERI^KA KUGA

Dr Luganski je izričit: kod nas u Rusiji spaqivawem košnica se ne postiže uspešna borba protiv ove opake bolesti.Zapravo, ako je 1-2 društva na pčeliwaku zaraženo, a ostala nisu, onda se spaqivawem može postići rezultat. Ali najčešći je slučaj da ova bolest napadne skoro ceo pčeliwak. U Rusiji postoji preparat "OKSILIT", na bazi oksitetraciklina (i još nekih dodataka) koji je izvanredni lek protiv američke kuge. Očigledno da je oksitatraciklin odlično sredstvo koje treba dati pčelama u proleće, 2-4 puta, u sirupu.

KRE^NO LEGLO

Preventiva protiv krečnog legla je slična onoj kod nozemoze. Jedna zaražena larva sadrži oko 3.000.000 klica ove bolesti. Zato ram sa krečnim leglom pretapati i što više koristiti čiste košnice, dezinfikovano saće, češće zamewivati staro saće i držati jaka društva.

VAROU UBIJATI SREDSTVIMA IZ PRIRODE A NE SINTETI^KOM HEMIJOM

poruka je dr Sergeja Nikolajeviča Luganskog, šefa istraživačke laboratorije za pčelarstvoInstituta veterinarskih nauka iz Moskve

Iz predavawa i razgovora sa wime, naročito je snažni utisak ostavila wegova informacija da su pčelari Rusije,još pre nekoliko godina, napustili korišćewe apistana i amitraza kao "lekove" u suzbijawu opake varoe. Vratili su se na, od pre dvadesetak godina, alternativni način lečewa varooze, prvenstveno oksalnom i mravqom kiselinom. Mada je wegov direktor prof. Smirnov jedan od tri autora, kod nas dosta pomiwanog, KAS 81 (ono S označava Smirnov) dr Luganski smatra da ova mešavina prirodnih supstanci NE UNIŠTAVA varou, već samo "doprinosi stimulaciji rada matice". Tako|e, da je APITOL ubica ne samo varoe, već i pčela i da ga ne treba koristiti (to je piscu ovog članka odgovorio kada se "pohvalio" da je posledwe tretirawe, nekoliko dana pred zahla|ewe, obavio apitolom, te sada strahuje šta je sa "lečenim" društvima, koja su, inače, bila optimalno snažna). AMITRAZ se može upotrebiti samo jedanput, jer je vrlo toksičan, i u Rusiji to se čini u rano proleće, kada nema većeg legla. Da li je pomor pčela kod nas, o čemu se mnogo priča i piše, izazvan i prekomernim korišćewem amitraza? Zapawujući je podatak da se već više godina u Ma|arskoj (jedini originalni proizvo|ač) ne proizvodi FUMAGILIN, zaista klinički dokazani lek protiv nozemoze, jer je wegova izrada zabrawena iz ekoloških razloga. Sve ono što se sada prodaje pod tim imenom su neoriginalne supstance za laku zaradu, tvrdi dr Luganski. Sada se podsećam, verujte mi, ja sam pre tri-četiri godine tražio fabriku koja je proizvodila fumagilin, na adresi koja se nalazila na kutiji, u jednom budipeštanskom predgra|u, ali sam dobio odgovor da ga više nemaju (bar sam ja tako razumeo, jer je sporazumevawe sa Ma|arima veoma teško. Zatim, od dr Luganskog smo saznali da se u Rusiji proizvode lekovi protiv varoze (APISAN) i još značajnije, protiv američke kuge, koji se za sada ne izvoze, ali koje "privatnim" kanalima, jugoslovenski pčelari mogu da dobave. "Glavna" bolest pčela u Rusiji je, zbog duge zime, nozemoza za koju još uvek nema leka. I na kraju, veoma upečatqiva su bila objašewewa i opisi dr Luganskog kako se utvr|uje broj varoe u košnici; kako se vrši dezinfekcija košnice (jedini pravi način u borbi protiv nozemoze); da je nanošewe fluvalinata na daščice, zbog brzine isparavawa, a ne na plastične trake, doprineo ubrzanoj rezizdenciji varoe na te lekove... Od gosta iz Rusije saznali smo mnogo novosti i pravih proverenih naučnih metoda za borbu protiv bolesti pčela.

do 24.1.03

Ova godina je karakteristicna po cestim i obilnim kisama tako da je u avgustu toliko vegetacije da pcele rade kao na pocetku sezone.Posle godisnjeg odmora oko 20 avgusta sam izvrsio detaljan pregled svih drustva (u najvecem delu ovogodisnji prirodni rojevi i nukleusi)i zatekao stanje nekarakteristicno za ovaj period. U drustvima sa 10 ramova u najcescem slucaju ima od 6-8 ramova punim legla (svi su LR), hrane u najvecem delu ima dovoljno, debeli venci meda, a kod 1-2 drustava je potrebno prihraniti.Kod jacih, od kojih sam vadio med 5-6 drustava (u proseku sam vadio po oko 20 kg), ima rezerve po 20 i vise kg. meda.Namecu se vise pitanja, jer stanje nije normalno.Posle tretiranja mravljom kiselinom pocetkokm avgusta i fluvalinatom oko 10-tog, planirao sam da dam i Kas 81, za koga imam sve sirovine.Dali pored dobre zalihe i velikog broja pcela i legla jos i velike aktivnosti (unos nektara i praska) ima smisla jos opterecivati pcele dodatnom preradom sirupa?Kod tretiranja mravljom, ubacio sam papir nekoliko papira radi kontrole, i samo kod jednog drustva kojeg sam kupio ovog leta, ujutru je bilo oko 150 krpelja, kod drugih je bilo po nekoliko.Drugo pitanje je u vezi zimskih pcela.Naime u diskusijama je bilo dosta pisano da se najveci procenat njih radja u avgustu.Sada njih ima u velikom broju, ali ima i puno legla koje ce izici u septembru i oktobru, a koje treba zimske pcele da odneguju, jos i produzena sezona radi sakupljanja nektara i praska, ce ih sigurno dosta iscrpeti.Dali mozda ove godine zbog uslova vise septembarskih pcela moze ostati kao zimske?Dosta diskusija je bilo u vezi varoe.To je najsira i neminovna tema, i umesto da se pohvalimo da smo uveli neki red i uspeh u borbi sa ovim problemom, kao da nema kraja haosu na ovom pojlu.A kako i ne bi kad su pcelari ostavjleni sami se spravjlaju sa problemom, (kod nas u Makedoniji jos nijedan lek nije registrovan) pa u potrazi za zaradom postoje dosta pojedinaca koji nude razne lekove, a najcesce i sami pcelari kupuju Mavrik (fluvalinat) iz Grcke, 100gr.oko 10 EUR. i pripremaju lek.Mislim da zbog nepravilnom upotrebom raznih lekova mi samo vrsimo vestacku selekciju varoe, jer ubujamo samo najslabije jedinke, dok otpornije ostaju i daju novu jacu generaciju, pa tako i lekovi postaju rezistentni.Zbog velikog broja legla postoji verovatnoca da u njemu ima i dosta varoe.Ja sam kidao trutovsko leglo ali nisam nasao varoj na njima sto ne znaci da ga mozda nema u radilickom. Dragi
Pre nekoliko meseca jedna firma pod imenom "Primavet"koja ima sediste u Sofiji, Bugarija, je izbacila na trziste (u Bugarskoj) jedan novi preparat. Mozda ne znate, ali mi u Makedoniji nemamo registrovan niti jedan preparat za pcele, pa svi pcelari se snalaze kako ko ume. Imao sam priliku da drzim u ruci jedno pakovanje - jedan pcelar koji je to nabavio u Bugarskoj, me je molio da mu prevedem uputstvo.Preparat ima komercijalno ime: "Biopapir". Kao osnovna aktivna supstanca u preparatu figurira antibiotik pod imenom: rifampicin. Ovaj antibiotik, prema recima proizvodzaca je ruski pronalazak i oni su ga dosta koristili u sustavu mnogih drugih veterinarnih preparata, namenjenih drugim vrstama stoke i zivine.Preparat, pretpostavljate, je namenjen za "lecenje" amerikanske i evropske trulezi, septikemije i svega drugog, sto je bakteriskog porekla. Specificnost je u nacinu na koji se aplicira. To su u stvari lentice od hartije, impregnirane sa antibiotikom, koje pcele, i teznji da ih odstrane iz kosnice, grickaju i tako pomocu malih partikula hartije raznose preparat po kosnici/drustvu.Meni je diskutabilna i roblematicna preporuka proizvodjaca koja se odnosi na profilaktiku - jer on predvidja koriscenje preparata za profilakticke ciljeve - i to jednu lenticu na jedno pcelinje drustvo za 7 - 8 dana. A upotreba bi trebala biti 3 - 4-kratna. Za "ljecenje" proizvodjac predvidja korischenje 2 - 3 lentice istom dinamikom.Moja dilema je i oko antibiotika (rifampicin). Zna li neko od vas nesto o ovom antibiotiku? Nesto procitano?Nakakve reference? Dali ima veterinara na listi, koji su mozda primetili ovaj antibiotik u sustavu nekog drugog (veterinarnog ili humanog) preparata?P.S.Nedavno sam cuo da je jedan nas makedonski veterinar izjavio da bi bez upotrebe antibiotika pcelarstvo u Makedoniji propalo u roku od jedne godine!!!!Aleksandar Mihajlovski

Dragi pita kako se bere pelen za KAS-81. U prolece (april) bere se lisce, dok je biljka jos u rastu, kada su lastari dugi mozda dvadesetak centimetara, mogu se brati i sasvim tanke drske.U julu i avgustu, kada cveta, bere se gornji deo biljke, sa tankim bocnim grancicama, znaci bez suvise odebljalih delova. Toga ide 900 grama, borovih pupoljaka 50 grama i mladog pelena 50 grama.

Pozdrav,Različne velikosti celic va satnicah lahko dobimo pri proizvodnji satnic z različnimi modeli. Enakih celic pri različnih proizvajalcih skoraj ni mogoče doseči. Vzrok je predvsem v temperaturi voska in hitrosti vlečenja narejene satnice. Pri izdelavi vlitih satnic pa je pomembno še ogretost modela in temperatura satnice ki jo vzameš iz preše. Če vzameš zelo tople satnice iz preše in jih ohladiš tako da so na nevtralni podlagi je skrček lahko tudi za 4 mm na 39 cm, To ni ravno isto kat je navedena mera Vendar v kombinaciji z prešo z manjšimi celicami lahko pridobimo že kar pomembno zmanjšanje. Drgače pa mislim da mala celica v panj ne sodi. Znano je da se iz manjših celic valijo tudi manjše čebele. Zato priporoča čebelarska praksa menjavo satja na 4 leta (polek problema bolezni).Lahko pa navedem še en problem ki se je pri nas pojavil pred leti. Proizvajalec je kupil v Valje za izdelavo satnic z mero za nemško čebelo (malo manjše). NAše čebele so pri izdelavi satnic z to mero izdelovale ogromno trotovine, ker nikakor niso navdušene nad manjšo mero, kar delajo tudi pri veliko manjšem zmanjšanju celic kot je zgotraj navedeno. Vsakih 10 - 20 celic spustijo eno celico in izdelajo trotovsko iz dveh ki jih združijo. Če pa so ravno navdušene nad trotovino pa ti lahko kar cel sat spremenijo v trotovske celice. To se dogaja že pri zmanjšanju 0,25 mm na celico.LP Boris Seražin

Pozdrav Petar,pred časom so v skupini Bee-L precej razpravljali o tem. Eden od razpravljalcev je bil tudi arizonski čebelar Ed Lusby. Na njegovi strani http://www.beesource.com/eob/4dot9/index.htm najdeš, da je zmanjšal čebeljo celico za 0,5mm.Ne verjamem, da kdo pri nas počne kaj podobnega. Imeti bi morali možnost kupovanja satnic z različno velikostjo, tega pa, kot vem, do sedaj nimamo.Je pa članek zanimiv in obetaven. Če bi dobil take satnice, bi takoj poskusil.Pozdrav Vinc

Zdravo Petre, Za druge tekstove o tome na internetu osim onih koje ti je dao Vinc, ni ja ne znam. Javljam se da kazem da jedan moj kolega je narucio i dobice, nadamo se uskoro, nesto satnih osnova sa suzenim celijama, pa ce naredne godine probati. Interesovali smo se za valjke, skupi su (za nase pojmove), a culi smo da ce ih proizvoditi i neko u Svedskoj, bice dosta jevtiniji.Bilo je na grupi nekih inforacija o drustvima koja su prezivela bez nege coveka i tretiranja, a receno je da ce se pratiti i naredne godine.Pozdrav Predrag
OD 26.1.03.

Vinc Danes sem prejel sporočilo od g. Jurkoviča. Glasi se:>pozdravljen Branko,koneno velika novost, oksalna kislina ni taka navarnost, ko se je tolmaeilo, raziskave so skoraj vseovrgle. Lep pozdrav IvanLP Branko

Pozdrav Branko,g.Jurkovič se opira na izsledke inštituta v Tubingenu, po katerem je pri izparevanju ali pršenju OK v zraku manj kot 1mg/m3 OK, kar je 10 krat manj, kot je dovoljena vrednost za delavca, ki bi to počel 8ur/dan. Ali si ti delal z njegovimi uparilniki? Vinc

Jaz delam s temi izparilniki že dve leti. Toda jaz sem pri uporabi zelopreviden LP Branko

Pozdrav Branko,prosim te, če bolj podrobno opišeš način uporabe in izkušnje z Jurkovičevimi izparilniki.Sam imam cel kup vprašanj - koliko izparilnikov uporabljaš naenkrat, ali jih uporabljaš v čebelnjaku, kako poskrbiš za zračenje čebelnjaka, itd. Domnevam, da je koncentracija bistveno manjša pri uporabi v nakladnih panjih in ne verjamem, da so Nemci merili koncentracijo v naših čebelnjakih.Glede na to, da si z g.Jurkovičem dopisuješ, bi ga morda lahko to tudi direktno povprašal. Mirno pa seveda g. Jurkoviča povabiš v našo skupino. Glede na to, da smo mednarodna skupina, bo morda našel
tudi ekonomski interes. Vinc

Vinc, obstaja zelo enostavna rešitev za poceni izparilnik s katerim se dela skozi žrelo. Pokazal ga je g.Preinfalk (poizkusno verzijo). Treba mu bo dodat še regulator temperature in bo zadeva po mojem zelo uporabna. To potrjujejo tudi praktične izkušnje. Sicer pa dr. vet. Preinfalk o teh stvareh ni govoril na pamet. Stane

Vinc, jaz uporabljam za eno zdravljenje sedem izparilnikov ker imam v eni vrsti sedem panjev. Ko OK izpari odprem v čebelnjaku podstrešno okno in vrata da se čebelnjak prezrači. Vse izparilnike premaknem v naslednjo vrsto in ponovno prižgem da se OK izpari itd.Kje so merili Nemci koncentracijo ne vem. G Jurkoviča sem povabil v skupino.Ali se bo odločil je pa njegova odločitev.LP Branko

Branko Obranovič wrote:> Pozdravljeni!>> Vinc v društvu vam želim veliko uspeha pri delu. Ne dvomim v zagnanost ki ti> je ne manjka.> Danes sem prejel sporočilo od g. Jurkoviča. Glasi se:>> >pozdravljen Branko,> koneno velika novost, oksalna kislina ni taka> navarnost, ko se je tolmaeilo, raziskave so skoraj vse> ovrgle. Lep pozdrav Ivan>> LP Branko

Pozdrav Branko,upam, da si se v Toplicah dobro odpočil in nabral novih moči in da ti hrbtenica sedaj v boljšem
stanju. Sicer sem g.Jurkoviča poslušal včeraj, ko je prestavljal svoj uparjalnik OK. Moram reči, da je name pustil tako dober vtis, da si bom vsaj en njegov uparjalnik nabavil in ga stestiral sam. Tudi v skupini so zelo dobrodošle izkušnje tistih, ki so ta uparjalnik že uporabili.Kar pa se tiče škodljivosti MK in OK, se čedalje bolj strinjam z čebelarjem, katerega citat sem nekje prebral (pomagajte se mi spomniti, kje, prav rad bi ga citiral): "Da sta MK in OK nevarni? Zamajhne otroke gotovo. Zame in zate, ki sva izkušena čebelarja, pa gotovo ne." Vinc

>Zasto su drustva tako oslabila ima vise razloga. Najprihvatljiviji je varoa i gubitci usled tretiranja...
> Kod nas pcele nisu imale izlet vec preko dva i po meseca sto nije dobro> LPsa severa
 Zdravo Ante,"valja proveriti kosnice " je pravi pocetak.Voleo bih da mi malo detaljnije kazes nesto O gubicima usled tretiranja.Kolko, zasto, imas li sire podatke ili se radi o utisku? Varou sam proverio na 5-6 drustava preko reda.Ja sam obavio Zimsko tretiranje /kad je bez legla/ i opadnje je bilo zanemarljivo: prosek; prvi dan oko 6, drugi oko 4, treci 1-2, cetvrti 0.-1, peti 0 i vise nisam ni pratio.Koristio sam "Apihem" koji se kod nas izvanredno pokazao.Gubici pri onom zimskom tretiranju su u proseku bili oko 100 pcela, a posle drugog tretmna oko 60 pa i manje.Velicinom drustava ove zime sam zadovoljan pa me zato bas interesuje to o gubicima. LPNP - Milan

Milan pise:> "Apihem" koji se kod> nas izvanredno pokazao.

Jedna napomena, nemorate je uzeti ozbiljno.Po mojim saznanjima (mr Naum Bandzov) apitol (sistemik, namenski lek za pcele), koji je u osnovi apihema, zabranjen je u EU.Tosho.

O zabranama na lekove u EU nisam upoznat blize, cak ni za amitraz i fluvalinat koji kazu da ne koriste vise,a za koje se moze na www.nccnsw.org.au/tec/projects/tcye/tox/Amitraz moze naci koliki je otrovcic i kancercic. Cak i u clanku "Rezidue u pcelinjim proizvodima kao posledica lijecenja pcela" Dr.Klausa Wallnera (Sveuciliste Hohenheim,Nemacka) samo se pominju preparati na bazi Coumaphosa / Perizin,Check Mite, Asuntol/,Amitraz "koji se u dodiru sa voskom ili medom raspada u 5 sastojaka" ali "je razvijena metoda za dokazivanje stabilnog otrovnog produkta razgradnje" zavrsen citat.Onda pominje poznate:Malation,Apistan/Bayvarol/Mavrik/Klartan,Gabon PA, antibiotike. Apihem-Apitol ne pominje.Tek negde kaze da kolicine rezidua pri postupku kapanja pcela bez legla su neznatne.Milan ZAVRSNO SA 30.01.03.

od 30.01.03.

Danas sam opet citao tekst poruke o predavanju Dr. Luganskog koje je preneo Tosho, i trazio utehu od razocaranja posle prvog citanja, ali su fakti neumoljivi.Radi se o preparatu KAS-81 koji sam prvi put upotrebio i o kojem je pisano i u grupi kao o korisnom ekoloskom preparatu koji je i visenamenski.Dr. Luganski kaze da je dobar samo kao stimulativno sredstvo za razvoj drustva a varou obara tek 30-tak % Prelistavao sam i knjigu Jove Kantara gde pise da je preparat uspesan i kao preventiva kod pojave nozemoze sto Luganski nije spomenuo, a i da dosta dobro obara varou, mada nema tacnog %.Nimalo ne sumnjajuci u strucnost i dobronamernost Luganskog, i upotreba drugih preparata mi je stvorila konfuziju.Kakav je komentar ostalih clanova grupe posle citanja ovih clanaka?

javljam se iz Cakovca, Medjimurje, (tromedje Hrvatska, Slovenija, Madzarska).U vezi KAS-a:
Preparat radim sam, upotrebljavam ga otprilike 4 godine, uvijek ga stavljam u prihranu, (bilo za zimu, bilo za pespasno razdoblje). Za skidanje Varoe koristim mravlju kiselinu kao osnovno sredstvo, a spomenuti preparat kao pomocno. Siguran sam da doprinosi smanjenju varoe ali ne moze biti glavno sredstvo, vec pomocno.Za nozemozu je izvanredan, i svakome bih ga preporucio. Zeljko Vrbanec .

Zeljko, da li praktikujes da KAS dajes i u prolece? I da li iglice uzimas sa belog bora ili ne vodis racuna koja je vrsta?predrag

KAS stavljam kad god mogu, proljece, bespasno razdoblje, dopunjavanjezimskih rezervi. Nikada nisam primjetio da bi pcelama skodio, a pcele uzmu svu prihranu (bilo pogaca bilo sirup) bez obzira sto je po KAS-u hrana gorka.Smatram da je aktivni elemenat pelin, a da je doprinos bora sporedna komponenta, nesto poput boljeg okusa.Mlade borove izbojke koji se beru u proljece (ne stare iglice) uzimam sa bijelog bora. Pelin berem u istri, tamo je zbog primorske klime dosta jaci od naseg kontinentalnog. Zeljko

Zadnjič sem vam omenil, da sem prišel do spoznanja, da pri čebelarjih in tudi v "stroki" ni razčiščeno, kako naj bi bil zaščiten čebelar, ki tretira čebele z raznimi akaricidi, kislinami idr. Sedaj vam bom komentiral tretiranje z OKSALNO KISLINO in sicer po postopku sublimacije.Hotel sem razčistiti dilemo, kako se je potrebno zaščititi in katera zaščitna maska je primerna in kar je najpomembneje, KATERI FILTER moramo pri tem uporabiti.Izhodišče mi je bilo predavanje inovatorja in lastnika TERMOSUBLIMATORJA, g.Jurkoviča (SČ št. 11/92), podatki trgovca Gasilska oprema Ljubljana in različnega "prav" posameznikov o uporabi vojaških mask...Pri tretiranju z oksalno kislino je potrebna poipolna zaščita: celoobrazna maska s pravim filtrom, kombinezon, rokavice. Plini, ki se sproščajo pri sublimaciji so nevarni, ne kristali - zato POZOR! Sam uporabljam dve maski:

- Draeger s filtrom A2B2-P3, ki odgovarja tako za aerosole, kot za kisline PROMASK, Finska, s filtrom E-E2, RUMENI (ne rjavi in kakšni se ¾e bodi), ki jih prodaja Gasilska oprema Ljubljana, tel. 01/242-02-06. Trenutno imajo akcijsko prodajo mask po ceni 11.850 (prej 19.000) s filtrom 1.950 (prej 2.500 sit).Veseli me, da sem o točnosti mojih trditev danes uspel prepričati tudi g. Boruta Preifalka, ki bo o tem napisal v veterinarske ukrepe naslednje izdaje Slovenskega čebelarja.Ciril

Pozdrav Ciril,moram reči, da je tudi meni tisto o čisto navadni maski za škropiva, ki naj bi jo nosili pri uplinjevanju, na predavanju, ki ga omenjaš, zelo smrdelo. Maska, ki mora zaustaviti aerosol, je gotovo drugačna od maske, ki zaustavijo plin. Zame je to samo še en dokaz več,da ne bom izparjeval OK, na noben način. Svojo dozo strupov skozi pluča pokasiram že pri škropljenju vinograda.Je pa zelo dobro, da si na to opozoril. Moram reči, da čebelarjem, ki bodo v čebelnjakih uorabljali to metodo,nič ne zavidam. Razmislite o kapljanju. Vinc.

Ravnokar sem prišel iz predavanja dr. vet. med. g Preinfalka. Prečital pošto v kateri je veliko govora o čistilcih zraka na zaščitni maski.Za delo z OK se pri delu z sublimatorjem uporablja čistilec z oznakamiE-E2 z rumenim trakom (ki je uporaben le za delo s kislinami). Vsaj taka je bila razlaga dr. Preinfalka.Veterinarska uprava si je zadala nalogo da bo izdelala akt s katerimi sredstvi se bo lahko zatirala varoa. Branko

Pozdravljen Ciril!Zanimiva je to tvoje odkritje. Še pred štirinajstimi dnevi je dr.Preinfalk trdil, da je edini tapravi filter za delo s OK tisti s rjavim trakom. Še dobro, da nismo prehitri pri nakupih.LP. Stane

Sigurno nekog interesuje lecenje oksalnom kiselinom. U jednu bakarnu cev sirine 15 mm. cev je parnog grejanja duzine 50 cm. Na sredini je obavijena drvetom radi drzanja. Na jedan kraj je zatvorena (spljostena i letovana). U drugi kraj se ubaca tri grama oksalne kiseline u granulama i stavlja jedan nastavak spljosten da moze uci u leto. Na deo gde je zatvorenen let lampom se zagreva tako da se kiselina u cevi topi i dimi gde dim izlazi na drugi kraj u kosnicu. Ovo se radi dok ide dim i to u periodu kad nema leglo.Oksalna kiselina je opasna ako se udise pa se mora pazljivo rukovati. U Banja Luci se moze kupiti, a kod nas neznam. pozdrav od Miljka.

Mozete je kupiti u skoro svim prodajnim objektima ili u nekom od magacina Vetpharma u vecim gradovima.Verovatno cete je naci i u nekim drugim firmama koje se bave distribucijom lekova.Medjutim, potrazite je i u svim objektima "Zorke" Sabac,pa i u samoj fabrici,posto je ona proizvodjac Okalne kiseline 2-hidrat.Pakovanje je od 250 grama necega sto neodoljivo lici na secer pa zbog toga oksalnu kiselinu drzite sto dalje od ukucana,pogotovo dece.Tacka topljenja kiseline je 104-106 stepeni.Raditi sa njom u rukavicama i izbegavati udisanje para.Oralno uneta opasno je vec 0.6 grama.Korozivna je,te je ne dovoditi u dodir sa metalima.

Nacin tretiranja koji nam je objasnio g.Sljivic je stvarno simpatican,i pokazuje koliko smo mi pcelari inovativni i snalazljivi.Ne svidja mi se to sto je prilikom tretiranja pcelar stalno uz izvor gasova oksalne kiseline.Nekako bi tu let lampu trebalo fiksirati da greje cev sa kiselinom a da je pcelar odmaknut par metara dalje.Zamislite da treba tretirati 50 kosnica.Kada je pre 4 godine pocelo ispitivanje primene oksalne kiseline njenim zagrevanjem,osnovni pokretac je bio da se pronadje nacin njene primene pri kome ce pcelari biti potpuno zasticeni. Do tada se tretman radio nakapavanjem ili prskanjem,pri cemu je ovaj drugi bio efikasniji i manje stetan za pcele.ALI SU OBA BILI OPASNI ZA PCELARE.Nakon tri godine ispitivanja je ustanovljen treci nacin primene-zagrevanjem oksalne kiseline i zadimljavanjem kosnice koja se ostavi 15 minuta zatvorena.Oksalna iz dima se rasprostre u finom filmu po citavoj kosnici i pcelama.Varoa pada sledeceh 6 nedelja.Uspesnost kod drustava bez legla je oko 96%,a sa leglom oko 80% u zavisnosti dali se jedan nastavak LR-a (na njima je vrseno ispitivanje) tretira sa 1,4 ili do 3 grama.Naglasavam ponovo da je osnovni razlog ispitivanja ovog treceg nacina tretiranja-zagrevanjem oksalne kiseline,bio zastita pcelara prilikom tretiranja,te su ovaj nacin do sada i zakonski odobrile Austrija i Novi Zeland kao jedini nacin tretiranja. Ja licno je tretiram pomocu samotnih grejaca iz kucne proizvodnje,a izvor energije mi je akumulator.Istovremeno tretiram do 6 kosnica.Za 3 minuta grama kiseline na svih 6 grejaca ispari. Nadam se da sam pomogao.Dane

neko je doneo u Budvu ruski lek "BIPIN " protiv varoe,niko ne zna osnovnu supstancu, a veliki ruski stručnjak Luganov ga uopšte nije pomenuo /a bio je više dana u Beogradu/.Da li neko zna o čemu se radi? Milan

Bipin je lek na bazi Amitraza.predrag

 m> Sigurno nekog interesuje lecenje oksalnom kiselinom. U jednu bakarnu cev m> sirine 15 mm. cev je parnog grejanja duzine 50 cm. Na sredini je obavijena m> drvetom radi drzanja. Na jedan kraj je zatvorena (spljostena i letovana). m> U drugi kraj se ubaca tri grama oksalne kiseline u granulama i stavlja jedan m> nastavak spljosten da moze uci u leto. Na deo gde je zatvorenen let lampom se m> zagreva tako da se kiselina u cevi topi i dimi gde dim izlazi na drugi kraj m> u kosnicu. Ovo se radi dok ide dim i to u periodu kad nema leglo. m> Oksalna kiselina je opasna ako se udise pa se mora pazljivo rukovati.

Ovo je zaista jednostavan i praktican nacin aplikacije oksalne kiseline, a svakako i izazov za inventivnije clanove grupe u smislu kombinacije sa ventilatorom, a pogotovo oko zastite od udisanja dima.Interesuje me dali se kristali oksalne kiseline nalaza u zatvoreni deo cevi gde se plamenom let lampe zagreva cev ili na otvorenom delu pa se prenosenjem topline postize isparavanje?Dragi

Ceprav je oksalna kislina v AVSTRIJI registrirana sele leta 2002, jo oporablja ze 40,5 % vseh cebelarjev.Predvsem je zanimivo, da niso avstrijski cebelarji sledili navodilom #stroke#, ki je do sedaj bolj priporocala postopek kapljanja (in imajo predvsem NP), uporablja 90,4% avstrijskih cebelarjev postopek sublimacije in le 11% nacin kapljanja, samo 4,5% pa zatira varoo s prsenjem. Viri:Avstrijski cebelarski center. Ivan JURKOVIC

Pozdravljeni g. Jurkovic!A bi lahko mogoce objavili naslove clankov o oksalni kislini, o katerih ste
govorili na predavanju v Krskem.Hvala. Marko Hrastelj

 Posle duzeg vremena javljam se pitanjem: DA LI JE NEKO OD CLANOVA GRUPE NESTO CUO O UNISTAVANJU VAROE U PCELINJIM DRUSTAVIMA POMOCU ELEKTRONIKE? Informaciju sam dobio od Dobrivoja-Doce Radovanovica, pcelara iz Vranica. On je do tog podatka dosao na predavanju koje je odrzano u Beogradu (subota, 22. 02. 03. sala Veselin Maslesa), a isti je lansiran navodno od firme MATISAN iz Sapca. Prema toj varijanti elektronski uredaj se montira u jedan ram i postavi u kosnicu. Verovatno on stvara radio talase odredene frekvencije koji stupaju u rezonansu sa nekim unutrasnjim talasima od zivotnog znacaja za varou i tako je unistava. (Nesto poput elektronskog rasterivaca komaraca). Sve je navodno provereno i vec ima rezultate u Americi. Navodno na nekom sajtu na internetu postoje detaljna uputstva za izradu takvog uredaja. Vest je neproverena i po mom misljenju u domenu fantastike, ali ko zna sve je moguce! Ako nako sa grupe o tome nesto zna bilo bi jako interesantn! o o tome razmeniti misljenja. Branko Svabic Beograd alcon@eunet.yu
Posle duzeg vremena javljam se pitanjem: DA LI JE NEKO OD CLANOVA GRUPE NESTO CUO O UNISTAVANJU VAROE U PCELINJIM DRUSTAVIMA POMOCU ELEKTRONIKE?
U Politikinom dodatku sam citao pre 1-2 godine o nekom nasem inovatoru koji je patentirao slican uredjaj, dakle radio talasi odredjene frekfencije. Primena je mnogo sira, izmedju ostalog u votnjacima za unistavanje raznih gamadi umesto pesticida. Stvar je u svakom slucaju vrlo zanimljiva. Nemogu se setiti imena autora ni tacnog naziva tog "sokochala". Ako nadjem taj dodatak javicu se.Savezni zavod za intelektualnu svojinu ima svoj sajt YUPAT ili SZIS? Pogledacu preko vikenda, Glasnici SZIS su mi na selu. Tosho.

Pred sabo imam nadvse zanimivo, se bolj pa za cebelarje pomembno raziskavo o nevarnosti oksalne kisline.Napisal bom le prevod uvodnih stavkov. Imam tudi kratko vsebino,ki jo bom poslal, ce vas bo zanimalo, vendar sele po "Celju"-

 OKSALNA KISLINA-KOLIKO NEVARNA JE ZA IZVAJALCA...Oksalna kislina velja za zatiranje varoze po postopku prsenja in izhlapevanja za visokoucinkovito in cebelam prijazno sredstvo.Vendar obstojijo med cebelarji pomisleki glede varnosti uporabe, predvsem pri postopkih izparevanja.Do sedaj o tem ni bilo narejenih se nobenih raziskav.Naslednja raziskava kaze, da je koncentracije v zraku, ki nastane pri omenjenih postopkih uporabe oksalne kisline veliko pod dopustno vrednostjo(maksimalnno dopustno koncentracijo oksalne kisline v zraku) za delovno mesto, ki znasa 0,1mg/m3 . Pri strokovni izvedbi ni nobene nevarnosti za zdravje cebelarja.................................

Avtorji:Prof dr.rer.nat.Peter Dartsch,..T.Gump,..K.Draysch,...M. Radjaipour.Institut fuer Arbeit -und Sozialmedizin derUniversitaet Tuebingen , sodelovalo 20 cebelarjev s244 panji....

Pozdravljen,Mislim, da je bila raziskava narejena za nakladne panje (imajo jih pač povsod v svetu). Zato verjetno rezultati ne veljajo za delo v čebelnjaku, (če kdo slučajno uparja kislino v njem).Lp Boris Seražin

Strinjam se z g. Jurkovicem, ko pravi da je oksalna kislina nenevarna za cebelarja. Posebno prakticna je za uporabo pri nakladnem panju – posebno pri postopku z pokapanjem. Samo tehnologijo postopka imate opisano na mojih straneh http://users.volja.net/augo56 v opravilih za mesec oktober. Ko bo spet cas za uprabo le te, boste imeli na razpolago tudi slikovno gradivo Kljub temu moram kot kemik, napisati nekaj dejstev, ki jih ne najdete do sedaj objavljenih nikjer.

1. Oksalna kislina je SMRTNO NEVARNA. Vsaka konzumacija nad 5 gr vas pokoplje. V tolazbo sem na spletno strani napisal da je tudi alkohol smrten v teh kolicinah pa ga sami konzumiramo.Kakor je ze g. Jurkovic napisal metode s prsenjem in kapanjem niso nevarne.To je res. Oksalna kislina se uporablja v barvilstvu to je v tekstilu. Ker sem imal sam priliko kot tehnolog par let delati v barvarni in so mi razne kemikalije domace, lahko potrdim da ni straha. Naj vaj vam povem da smo si tudi z nevarnim vodikovim perkosidom belili lase, z oksalno kislino pa z blaga cistili madeze, pa ni bilo nobenemu nic.

Problem pa je postopek s sublimacijo. Kot veste je sublimacija prehod spojine iz trdne faze v parno in nazaj brez vmesne tekoce faze.. Slaba stran sublimacije je v tem ,da se parni tlaki organskih spojin v mnogih primerih dosti ne razlikujejo in dobimo tudi po sublimaciji zmes, ki pa je lahko bolj nevarna kot prva. Ce gremo z postopkom sublimacije v cebelji panj, dobimo v tem prostoru po postopku sublimacije na stenah panja, satnicah, spet oksalno kislino. Problem nastane. ce nam ti kristali pridejo v kri, kar pa je pri cebelarstvu velika moznost. Npr. tocimo sate na katerih se nahajajo kristali oksalne kisline in se slucajno porezemo. Oksalna kislina pride v kri in veze kalcij. (The world of carbon , Isaac Asimov). Kaj se zgodi potem, pa vam bi moral povedati kaksen biokemik ali zdravnik. Koliko sem studiral kemijsko gradivo, lahko pride do odpovedi ledvic, kajti nastane kalcijev okslat in ti lahko zamasijo cevke, ki vodijo iz ledvic. Zato skrajna previdnost !!!!Drugace pa je dobila oksalna kislina ime iz latinskega imena za zajcjo deteljico, ki vsebuje to kislino., vsebujejo pa tudi rabarbara. Ta vsebuje toliko oksalata, da je strupena (stebla niso nevarna). Prav tako oksalat najdemo v cloveskem urinu v manjsih kolicinah, tako da ga povezujejo z nastankom ledvicnih kamnov.Toliko za informacijo, naj vas ne bo strah. Kot sem ze omenil, vse v normalnih mejah. Alkohol tudi povzroca cirozo jeter, ce ga pa pijemo v normalnih kolicinah je pa koristen.POZDRAVaugustin vlado

Petar pita:> KAS 81 pa me interesuje kakav je to preparat i kakvi se efekti sa njim postizu, kako se i kad koristi , kakva imate iskustva sa njim i gdje se on moze nabaviti.

KAS 81 je preparat koji su napravili strucnjaci iz centralnog veternarskog instituta u Moskvi. S je od Semjonov, nacelnik instituta i akademik.Priprema se na sledeci nacin:5% herbe gorkog pelina, bere se u prolece.5% mladih izdanaka bora do 5 cm duzine, bere se u prolece. Kidati samo izdanke gde ih ima vise od jednog i nikako ne otkidati sve.90% gorkog pelina u cvetu. Bere se zeljasti deo biljke.Svi sastojci su suvi. Pelin gubi 3/4 tezine prilikom susenja.1 tezinski deo mesavine ovih sastojaka se kuva sa 10 delova vode dok ne ispari 30%.Doza: 35 ml uvarka se dodaje na 1 kg sirupa, ili pogace ili na 1 L vode za pojilicu.Preparat u malim dozama cuvati u zamrzivacu. Rok trajanja na sobnoj temperaturi je najvise 10 dana, najbolji je svez.Varou obara do 30%, po dr Luganskom, iz spomenutog instituta. To nije lose sobzirom da se moze koristiti u toku cele sezone.Odlican je stimulator za maticu. Treba ga dodavati samo kada ima legla. Tosho.

do 02.03.2003

Ponovo tretiramo protivlr> varoe, americke trulezi i trakea mites. Neznam kako se trakea miteslr> zove na srpskom. Verujem da cete znati o cemu se radi.

Kolega Petar, dali ste interesantan opis pcelarenja u Kanadskim uslovima, ali smatram da bi bilo interesantno da napisete koje preparate upotrebljavate za tretman protiv varoe u jesen i u prolece.Isto tako, koje medikamente koristite kao preventivu, i cime tretirate protiv americke trulezi i trakea mites.Ovi preventivni tretmani mislim da bas ne idu ukorak sa sve vecom teznjom ka ekoloskom proizvodnjom meda, ali je mozda to neophodno, jer sam negde procitao (mislim da je u casopisu Melitagora) da od prevelike preventivne upotrebe antibiotika u Americi (mozda i u Kanadi) pcele ne bi opstale bez lekova? Dragi

Postovani kolega Dragi!Drago mi je da ste sa interesovanjem citali moj clank. Kao sto sam i u samom clanku rekao cilj mi je bio da opisem kako se to ovde radi u mnogo drugacijim klimatskim uslovima nego sto su tu kod vas. Jedno od vasIh pitanja je koji se medikamenti upotrebljavaju za varou, americku trulez i trakea mites.Za varou najcesce upotrebljavamo APISTAN. Dolazi u plasticnim trakama natopljenim u apistanu. Trake su otprilike 5cm siroke i 20 cm duge. Stavljaju se u gornje leglo izmedju ramova tek kad je dnevna temperatura iznad plus 10 stepeni. Moraju da se zadrze najmanje tri nedelje, znaci jedan ciklus lezenja. Obavezno se otklanjaju pre nego sto pcele pocinju da skupljaju med za vrcanje.Pored apistana upotrebljavamo i FORMIC ACID, mravlju kiselinu. Mravlja kiselina se upotrebljava ujedno za varou i za trakea mites. Ovde imamo da kupimo male jastucice koji upijaju tekucinu tako da te jastucice, natopljene u mravlju kiselinu stavljamo ili na gornje ramove ili na podnicu. Daje se cetiri puta u razmaku od tri dana. Ova kiselina je prirodnog porekla ali je veoma opasna i obavezno se nosi maska i zastitna odeca kad se sa njom radi. Oba ova leka su za sada veoma efektivni i siroko se upotrebljavaju.
Za americku trulez upotrebljavamo TERAMICIN ILI OXYTEL-25-S. Ovi lekovi su, koliko ja znam, jedna vrsta antibiotika i siroko se upotrebljavaju u stocarstvu i peradarstvu. Dolaze u obliku prasine koja se mesa ili sa secerom u prahu i sipa na gornje ramove ili se daje rastopljen u secernom sirupu. Veoma su efektivni i koliko ja znam drugih medikamenata protiv americke trulezi nema. Primenjuju se 3 puta u intervalima 5-10 dana. Svaki tretman mora da prestane 4 nedelje pre nego sto se pocne sa skupljanjem meda za vrcanje.Iako nosema nije neki ozbiljan problem preventivne mere mora da se preduzmu. U toku i proletnje i zimske dohrane FUMIDIL-B se dodaje u secerni sirup, 100 mg u jedan galon (3.6 l) sirupa.I na kraju da se osvrnem na uoptrebu svih ovih medikamenata. Tacno je da smo veoma daleko od ekoloski prihvatljivog nacina dobivanja meda. Sa pojavom svih ovih bolesti strucnjaci su gledali da se odupru na najlaksi i najbrzi moguci nacin. Strucnjaci a i vi pcelari u Evropi prednjacite u svetu u pronalazenju novih ekolosko prihvatljivih nacina borbe protiv pomenutih i jos nekih drugih bolesti. Mi ovde u Sev. Americi na neki nacin sledimo evropske i ruske strucnjake. U poslednjih nekoliko godina sve vise se prica i promovise prirodni nacin borbe.Slucajnost je da je bas ovde kod nas u EDMONTONU nedavno odrzan veoma interesantan dvodnevni seminar, 21. i 22. februara sa temom PCELARENJE ZA BUDUCNOST. Seminar su organizovali Udruzenje pcelara provincije Alberta i Ministarstvo za poljoprivredu, hranu i ruralni razvoj uz prisustvo eminentnih lokalnih i nekih severno americkih strucnjaka sa sledecim temama:

1. Pesticidi i antibiotici, upotreba u pcelarstvu; efikasnost, zastita i otpornost.

2. Ruske pcele sa posebnim akcentom na pcele iz Primorske oblasti i kontrola varoe. (Ovde se ozbiljno smatra da su Rusi u Primorskoj oblasti uspeli da selekcijom uzgoje pcele koje su vise otporne na varou)

3. Kako uspostaviti diagnozu bolesti, pracenje razvoja napasnika, upotreba jastucica za Mravlju
 kiselinu, zastita prilikom upotrebe pesticida i test na apistan rezistenciju.

4. Osnovi genetike i uzgoja pcela.

5. Vrednovanje pojedinih kolonija i selekcija u uzgoju.

6. Uzgoj vrsta prirodno otpornih na stetocine.

7. Biologija varoe. Video snimak razvoja varoe u celiji, prvi put pokazn u Sev. Americi.

8. Uzgoj i proizvodnja kvalitetnih matica.

9. Vodic, praktican uzgoj kvalitetnih drustava za individualne pcelare.

Petar Ribic, Edmonton

lr> 3. Kako uspostaviti diagnozu bolesti, pracenje razvoja napasnika, upotreba lr> jastucica za Mravlju kiselinu, zastita prilikom upotrebe pesticida ilr> test na apistan rezistenciju.

Sta su pokazali rezultati ispitivanja rezistencije na Apistan (dali je osnovna komponenta Apistana fluvalinat), jer se i kod nas jos uvek dosta koristi fluvalinat a prica se o pojavi rezistencije.Inace i kod nas je mravlja kiselina dosta u upotrebi, a niste spomenuli dali koristite oksalnu kiselinu kao jedan od ekoloski dozvoljenih lekova u nekim zemljama zapadne evrope.Dragi

Izvinjavam se kolegi Dragom sto nisam odmah odgovorio. Vremena nikada dosta. Pokusacu da ukratko odgovorim na njegova pitanja.

1. Jeste i ovde je FLUVILANT osnovna komponenta u apistan trakama. Kao sto verovatno znate u Kanadu je varoa stigla tek odnedavno, pre 5 -7 godina,tako da je upotreba ovih sredstava relativno nova stvar. O rezistenciji se govori a u najnovije vreme i nesto radi. Bas na ovom poslednjem skupu koji sam pominjao bilo je govora o pravilnoj upotrebi medikamenata. Ne samo da se govorilo na ovom skupu vec o tome se govori na mesecnim sastancima i pise se u strucnoj literaturi. Jos nije doslo vreme da moramo prelaziti na nesto drugo ali sasvim je moguce da ce i do toga doci u dogledno vreme. Govori se o cisto prirodnom nacinu borbe protiv varoe. Jedan od nacina je recimo biljka RUBARB.Ovde se cesto sadi u bastama. Stabljika, peteljka, lista se upotrebljava u ljudskoj ishrani dok je sam list otrovan. Vrlo je slicna nasem REPUHU(chichku) ili kako smo mi to narodski zvali u Slavoniji repuv. Repuh pred kraj leta proraste i stvara se chichak. Strucan, latinski naziv biljke neznam. Jedina razlika je sto su peteljke rubarba crvene boje dok su u repuha zelene. Siguran sam da ga svuda ima. Stoka nece da ga pase.Posto su te dve biljke tako slicne verujem da su iz iste familjie. Neki su probali da listove te biljke mecu na ramove u kosnice i navodno bili su uspesni u nekoj meri u suzbijanju varoe. Mozda nebi bilo lose da se proba.

2.Jeste upotrebljavamo oksanlu kiselinu.

Petar Ribic, Edmonton

Vlado kar se tiče tvojih ugotovitev so povsem normalne, ne vem, če je vzrok v nakladi (nimam praktičnih izkušenj z nakladnim sistemom) vsi, ki vzrejamo matice to poznamo kajti lastnost čebel oziroma dru¾ine kot biološke celote je tudi v ureditvi gnezda in uspešnosti prezimovanja.Vsak vzrejevalec se loti tudi kontrole uspešnosti prezimitve posameznih linij je pa odvisno od panja, mesta prezimovanja, pa še nekaj dejavnikov. Imaš določene matice oziroma čebele delavke potomke takih matic, ki ves med nosijo gor, zelooo dobro v pašni sezoni ampak krizno za zimo kajti preveč zalege gojijo pozno v jesen in potrošijo veliko več, skladiščijo gor kar pa ni dobro. Eno tako linijo imam sam je dobra za donos, razvoj ampak te¾avna za prezimovanje in tudi na roj hitro sede. Poznam jo in pred jesenjo uredim gnezno in dodam medene sate dol, da stisnem matico pa šok terapijo z MK, da zaustavim zaleganje. Ta linija zeloo dobro prenaša MK dočim pa ena zelo slabo in tu je kopica
problemov. Tu bi rabili kar nekaj ''vestnih'' čebelarjev, ki bi pazili na te dejavnike ne samo na med in agresivnost ¾al pa je to te¾ko najti.Vsakoletna menjava matic nam onemogoča, da do dobra stestiraš kaj in kako, jaz jih imam tudi 3-4 leta, če so dobre in potem vidim kako se obnaša vsako leto!Pogovarjal sem se z nekaterim in večina, ki je izgubila večje število dru¾in je pozimi zdravila z OK vendar dvomim, da je vzrok v tem!??? ®al pa je vprašanje koliko jih bo pokazalo oziroma podalo dejanske podatke o zdravljenju (z kom, kdaj, kako) ter koliko dru¾in je kje padlo!?Čebelar in to zelo dober je od 120 dru¾in prezimil le 2 kar daje slutiti, da so se zastrupile vendar bi rekel, da jih je nekdo namerno sesul kajti karkoli bi šlo narobe je to prevelik % izgube, da ga zakrivi tak uspešen čebelar!? Danilo Bedek

Drago pozdrav!Kolikor sem seznanjen z zadevo mi je sam dotični zatrdil, da so čebele bile zastrupljene, če temu gre verjeti kar močno upam potem je to''zločin''.kaj in kako bo on sam ukrepal ali je ukrepal jaz ne vem in se v to ne bom spuščal. Vsekakor je šlo nekaj hudooooo narobe kajti tolko dru¾in ne sme umreti pa karkoli ga polomiš, če ga tako polomiš si to ne moreš odpustiti! Kjer nisi oziroma tvoje čebele niso za¾eljene se umakni kajti potegneš ta kratko to je dejstvo!Na račun nepravilnih postopkov in posegov pa je šlo tudi nekaj dru¾in ampak to je manjši del!? Problem pri vsem tem je, ker so pač nekateri dali 2-3× šok terapijo z MK in potem čakali na zimo, da opravijo še z OK ¾al pa je to bilo premalo in prepozno. Zimsko zdravljenje je pomembno vendar moramo prej postoriti vse, da gremo z dobrimi dru¾inami v zimo in z čim manj varoe, tako je moje mišljenje kot začetnika!?? Danilo Bedek

Kako se kod nas u Hrvatskoj tek sada pocelo malo vise pricati o suzbijanju varoze pomocu alternativnih metoda, prilicno je mali broj pcelara koji imaju prakticna znanja o upotrebi mravlje i oksalne kiseline i tesko je pronaci nekoga tko moze pcelara detaljno uputiti u te metode, sto je vrlo bitno iz razloga sto su kiseline koje se upotrebljavaju prilicno delikatna stvar.Prije nekoliko dana sam pricao sa pcelarom koji je prije cetiri godine upotrebljavao oksalnu kiselinu - kapanjem. Odustao je od toga, jer su mu tragovi ostali po okvirima. Nakon toga se je pitao, ti okviri prije ili kasnije dolaze u mediste, a nakon toga i u vrcaljku, pa stoga i u med.Koliko su ti kristali opasni i da li uopce smije biti dodira tih kristala sa medom, jer dodira ocito ima. Znam da su pare koje nastaju isparavanjem OK opasne po ljudsko zdravlje, a sto je s tim ostacima koji se javljaju nakon kapanja.Primijetio sam da i kod vas ima razlicitih misljanja o tome sto je to primjerena zastita za pcelarima prilikom upotrebe kiselina. Primijetio sam da se dvoumite oko odabira filtera.Sto je sa trecim nacinom upotrebe OK - isparavanjem? Trebao bi biti najednostavniji za pcelara uz najmanje gubitke pcela.Znam da se o tome vec raspravljalo na vasim grupama, ali kod nas je to tek u povojima i vise manje svi smo pocetnici koji to do sada nisu koristili i mislim da ce se tek od ove godine alter,. metode poceti malo ozbiljnije primjenjivati i zato je potrebno poceti pripremati se na vrijeme. Najveci je problem sto oni pcelari koji su zainteresirani za takve metode, a takvih je sve vise jer uvidaju nedostatke primjene kemijskih sredstava, teoretski su prilicno dobro potkovani, ali tesko pronalaze ljude koji mogu prakticno pokazati upotrebu kiselina pcelarima na njihovim pcelinjacima.Robert

Kolegu iz hrvaške pa bi svetoval, da ne eksperimentira s kislinami, dokler ne bo dobil s tega področja dovolj znanja in ustreznih tehničnih pripomočkov ter strokovne podpore v lokalni veterinarski organizaciji. Naj ne ponavlja napak, ki so jih storili nekateri naši kolegi, ki se tako radi takoj navdušijo nad vsako novostjo, ne da bi jo prej dobro poznali in tehnično obvladali. Preko e-pošte ne bo mogel dobiti primernih navodil in napotkov, zaradi tega mu tisti, ki te postopke dobro poznate priporočite primerno literaturo ali pa mu jo celo posredujte. Drago H.

> Zanima me sledece. Ali je kdo od cebelarjev, ko je z testnim vlozkom ugotovil, da nima varoe na pomlad ali jesen, opustil zatiranje, ker je zaupal testu, da je brez varoje.> Janez.
Iz lastnih izkusenj. Nikoli ne zdravim preko leta ce spomladi ugotovim, da na testnem vlozku ni naravno odpadlih varoj. Zacnem pa zdraviti takoj po prvem avgustu najprej s suk terapijo.LP Vsem Branko

Sicer pa, kje ste bili danes, z veterinarko sva vas nameravala obiskati.Pri meni je vzela vzorce mrtvic za pršico, nosemo in hudo gnilobo. Potem ko sem ji povedal, da pri vas vse leti., je rekla, da se bo pri obeh oglasila drugič. Malo sva tudi operirala z zobotrebci, vendar pravi, da se ji zdi , da hude gnilobe ni.Nebi se čudil niti, če bi bila, saj sem sredi področja. pohvalila me je, da imam satje lepo. Čebele so šle zaradi varoze - dvakratna MK lani je bilo premalo, medtem ko so predlani zadoščali hlapilniki z MK enkrat samkrat. In popraviti bom moral kiks, ki sem si ga privoščil lani: stroga kontrola testnih vložkov in naravnega odpada. Veterinarka mi je tudi pokazala, kako se vidi, da je družina šla zaradi varoje. V satu ostane nekaj presledkaste zalege in ko pokrovček odpreš z zobotrebcem, je notri nerazvita, izsušena in deformirana čebela, od varoje
prizadeta toliko, da ni mogla iz celice. Pri hudi gnilobi pa vsebina zgnije. Zakaj vse to pišem in nisem tiho in še naprej pameten kot marsikateri drug? Zato, da se mlajši čebelarji kaj naučijo na mojih napakah in jih morda ne ponovijo. Torej, to leto testni vložek v vsak panj, povečevalno steklo in malo več štetja. Še enkrat se splača prebrati 1.stran zgibanke Alternativno
zatiranje varoje, ki govori o testnih vložkih. Jaz sem to stran, priznam, preskočil in šel takoj na zatiranje.Vinc

Vinc,kot sem že povedal jaz imam v vsakem panju testni vložek.Kadrkoli imam čas štejem varoje,lupe ne uporabljam več. Ivan.

Janez pozdravljeni!Ne vem kako in na kakšen način ase kdo loteva testiranja in zdravljenja ampak moj postopek je sledeči:
Spomladi jaz NE zdravim in v panj NE dajem nič kar noter ne sodi, tudi krmim ne, če ni vreme preveč muhasto, da bi bilo nujno. Moje zdravljenje je po točenju kostanjevega medu to je začetek ali sredina julija lahko kaj pozneje ali pa celo konec junija kot je bilo lansko leto zaradi hitre vegetacije spomladi. Takrat začnem krmiti vsak drugi dan po 0,2-0,4l sladkorne raztopine odvisno od velikosti panja in istočasno vsakih 6 dni zadimim z Amitrazom. Imam 8 panjev z osmukači spodaj, ki so le zato noter, da testiram odpad varoe in te panje non-stop nadziram. Po prvem dimljenju vidim rezultat ter ob ponovitvi dodam še 5 dru¾inam po 2 testna vlo¾ka MEDJA tako testiram drugič 13 dru¾in od 30 kolkor jih je v čebelnjaku doma. ®al pa se mi še nikoli ni zgodilo, da bi bil odpad ničelen ali pa zanemarljiv. Ko število varoj pade pod 20 ponavadi je pri vseh testiranih panjih število nekak enako po zapiskih, če prvič pade 80 jih potem drugič 60 vsakič se zmanjša za določen dele¾ se lotim čez 48 ur po dimljenju šok terapije z MK, da vidim, če ni kaj zatajilo. Do sedaj po šok terapiji ni nikoli padlo več kot 4-8 varoj in z tem sem siguren, da so podatki od dimljenja kolkor tolko točni in prekinem z dimljenjem. Ponovno se lotim čez 15-20 dni odvisno od vremena, časa itd skratka zadnje dimljenje mi ne sme pasti več kot 10 varoj to je dimljeno nekje v začetku oktobra lahko pozneje, če je vreme ugodno.Potem konec decembra ali januarja se lotim plinjenja z aerosolom, (aparat VAT1 Češki) in tudi testiram odpad v tistih panjih z osmukači, to je moj način dela in do sedaj nimam pripomb saj te¾av ni zaradi varoe.Tovornjaka se lotim malo pozneje na podoben način vendar tam uporabljam testne vlo¾ke MEDJA in malo več dela je začnem pa avgusta ali konec julija, ko pridem z Pohorja. Prvo likvidiram vse matice ne glede na starost kjer vidim, da so dru¾ine oslabele saj so neprimerne zaradi hladnejšega podnebja hitro zmanjšajo zaleganje in naselim 5 satne RD potem pa krmljenje z malo večjo količino saj so gor 11 in 12 satarji to je 0,4-0.6 litra in malo gostejšo raztopino ostalo pa je podobno kot pri staticionarnem čebelnjakuDanilo Bedek

Branko in Danilo hvala, da sta se oglasila. To o zdravljenju sprasujem zato, ker se mi zdi, da veliko cebelarjev zdravi cebele, tudi ce ugotovi, da (nima) ? varoj. Seveda me zanima kaj misli o tem tudi ostalih 50 v skupini. Morda se se kdo oglasi. Janez.

Ker je bilo precej sporočil bom vsaj na nakatera skušal odgovoriti.Robert, glede alternativnih sredstev za zatiranje varoe lahko pogledaš na mojo stran (naslov je na koncu sporočila) v rubriko za čebelarje in naslov: ''Poročilo iz predavanja o ekološkem čebelarjenju''. Tu boš našel kar nekaj teorije o zatiranju varoe. Nisem si zapomnil iz katerega kraja si doma, vendar če boš imel mo¾nost obišči predavanje, ki ga bo na Hrvaškem organiziral g.Profozič. Predaval pa bo menda Milan Meglič. Jaz sem mu priporočal tudi dr. vet.Preinfalka. Če boš imel kakšno vprašanje, potem ko boš prebral tekst na moji strani, bomo lahko bolj konkretno zadevo predebatirali na skupini. Ko bom imel kaj časa bom skeniral še novi hlapilnik za MK, ki zagotavlja konstantno hlapenje ne glede na temperaturo (seveda v določenem delovnem območju).Martin, pogledal sem tvojo stran in bom ob priliki dal povezavo na svoji strani. Zdi se mi, da ti ne dela števec, sicer pa je za začetek na njej kar precej podatkov in človek lahko dobi občutek kdo in kaj si., s čim se ukvarjaš itd. Seveda jo boš s časom spreminjal, predvsem pa jo naredi takšno, da bo tebi všeč in da boš z njo zadovoljen, ker vsake oči imajo svojega malarja in za vse itak ne bo nikdar v redu. Všeč mi je slika čebelnjaka na katerem se ¾e vidi, da nekaj časa stoji na tem svetu.Vinc, kam sta nam pobegnila dva člana skupine? Lepo predvsem pa koristno bo, da si premagal strah pred veterinarko. Ali je vzela kakšen vzorec za laboratorijsko analizo? Sicer pa je ¾e izkušena in bo ¾e vedela kako in kaj. Glede na to kar si mi povedal sem tudi jaz sumil na takšno diagnozo. Nikoli pa ne moreš biti siguren, če imaš čebele sredi ku¾nega kroga s hudo gnilobo. Jo¾e pravi, da se boš moral kmalu oglasiti pri njem za dru¾ino, pri meni pa tudi dve ¾e nestrpno čakata. Če se bo lahko kakšne odrekel še Vlado boš hitro na starem številu dru¾in. ©ola je bila dovolj dobra in tudi nekaj je stala, da boš letos bolj opreviden in ne boš spregledal nobene takšne ''malenkosti'' kot je testni vlo¾ek :-). Ker ni bilo nobenega odziva, (najbr¾ nikogar ne zanima predavanje takšnega strokovnjaka kot je dr.Starc), sem kar sam določil temo. Poslušali ga bomo na temo o vzreji matic, če bo seveda utegnil, kar bom še sporočil. Bojim se, da bo takšen odziv tudi glede Pravilnika o urejanju !internetne strani ČZS. Če ne bo šlo drugače bom pa razdelil delo :-(.Ciril, kot ka¾e sem vas na občnem zboru le uspel nagovoriti, da bi gostili kakšen avtobus čebelarjev udele¾enih na Apimondiji. Po zagotovilih bo KRKA prispevala znaten kupček denarja za kongres in ker ima lastno ČD bo na svoje stroške preko njega gostila tudi čebelarje iz Rusije. Pristavite še lonček za čebelarske obleke.Kaj je ratalo s nabavo sadik skoršev oz. oskoršev kot se jim reče pri nas po domače? Je kdo kaj zvrtal kje bi se jih dalo dobiti? LP. Stane

Pozdrav Janez!®al kot pišem meni se ne zgodi, da bi ugotovil, da jih nimam, ko bi le..sem pa mislil sinoč napisati glede Brankovega testiranja naravnega odpada samo so sporočila nekaj zatajila oziroma stre¾nik na Yahoo je za ''klinc'' pa sem raje opustil vse skup upam, da bo tole šlo normalno sicer grrr...Naravni odpad tudi ni ne vem kako siguren vsaj po mojih izkušnjah ne kajti to je podobno, če bi analizirali zdravstveno stanje v občini na podlagi umrlih občanov, rezultat bi bil zavajajoč. Mislim, da sem ¾e pisal o tem v dru¾ini kjer ni padla nobena varoja je ob dimljenju padlo kar nekaj v drugi kjer je bil naravni odpad velik pa je po dimljenju bilo manj dosti manj kot v prvi. Jaz sedaj ne testiram in nimam zakaj, če je v jeseni in pozimi narejeno vse in so dru¾ine prezimile normalno se ni kaj bat. Kjer je bilo varoj preveč so itak dru¾ine odmrle ¾e v oktobru ali novembru, bi pa bilo res zanimivo slišat kako se loteva zdravljenja kdo drug!???Najboljši način je še vedno pomagaj si sam in bog ti bo pomagal kajti veterinarji nimajo pravih rešitev. Podobno kot za nosemo, kot vzrejevalec moraš imeti negativen izvid, ne smeš pa uporabiti fumagilina ampak nobeden od veterinarjev nima rešitve kako to doseči ali kaj narediti!??? Danilo Bedek

Tudi ajz se nisem prisel do rezultata da nimam varoe, tudi kdor ugotovi da je "nima", predlagam preventivno zdravljenje z eno od alternativnih metod zatiranja, saj tudi ce jih je v tistem trenutku res 0 v celem cebelnjaku, jih sosed sigurno ima in kaj kmalu se namnozijo tudi v tem cebelnjaku....Mislim pa da te moznost da cebelnjak ni okuzen mozna le v teoriji.....LP Bostjan Grom z Vrhnike

Zanima me kako i kada je najbolje koristiti mravlju kiselinu.PozdravVladimir

Javljam se prvi puta i također me zanimaju mnoge stvari o pčelarstvu.Prošle godine sam koristio mravlju kiselinu krajem srpnja i u kolovozu.Kiselina je bila 60 %-tna i nanosio sam je na truleks krpu.Na satonoše sam stavljao 2 mililitra po LR okviru (2 nastavka 40 ml)Na podnicu gdje imam mrežu 3 ml po okviru (ispod mreže)Tretirao sam 3 puta svakih 4-5 dana. Mislim da prvi tretman mora biti sa manje kiseline po okviru jer se pčele jako uznemire. Također bitan faktor je po meni vanjska temperatura koja dodatno pojačava isparavanje kiseline, pa tretman (kada je temperatura iznad 25) treba provoditi pred večer.Zadovoljan sam rezultatima iako sam čuo priče kako se time usporava razvojlegla.Milanko

Da li ste na testnim podnjačama brojali uginule varoe?Boris

Imam testne podnjače sa mrežom i nisam brojao varoe, ali ih je bilo na podnjači svaki puta nakon tretiranja jako puno. To mi je bio dobar pokazatelj da kiselina djeluje. Osim toga sve su preživjele zimu što mi se za godinu prije nemože reći. Milanko Barać

Zdravo Milanko,M> Prošle godine sam koristio mravlju kiselinu krajem srpnja i u kolovozu.M> Kiselina je bila 60 %-tna i nanosio sam je na truleks krpu.M> Na satonoše sam stavljao 2 mililitra po LR okviru (2 nastavka 40 ml)M> Na podnicu gdje imam mrežu 3 ml po okviru (ispod mreže)

Kakva su iskustva kod primene MK u kosnicama sa mreznom podnicom, jer se kaze da kiselina nagriza zicanu mrezu.Kakve mreze koristis i dali je ovo zaista problem?Pozdrav, Dragi

Pozdrav svima,sudeći po stanju na pčelinjaku i ja mogu potvrditi dobre rezultate u korištenju mravlje kiseline. Tretirao sam nakon kestenove paše (srpanj, kolovoz) dva puta na viledu 15X15 cm nanosim 30 ml 60% MK za dva nastavka
(na vrh medišta ispod mreže). Tretman se obavi na večer, nije bilo nekog naročitog uznemirenja. Istina na par mjesta mi je stradala mreža (korozija izazvana MK). Jesensko zimsko tretiranje obavio sam sa oksalnom kiselinom.Svakako ne zaboraviti izrezivanje trutovskog legla kao dopuna cjelovitoj borbi protiv varoze.Perizin i amitraz sam u potpunosti napustio.Veljko.

Ja sam prošle godine po prvi puta koristio MK a nakon toga nisam pregledao žičanu mrežu tako da neznam koji je učinak na mrežu. Za mrežu sam koristio tanku i gustu aluminijsku mrežicu, a ove godine ću, ako na njoj bude oštećenja, pokušati postaviti plastičnu ili koristiti MK na satonoši kao što sam na nekima radio prošle godine. Milanko

Na Poljoprivrednom fakultetu u Osijeku smo radili prošle godine s 15 %-tnom mravljom kiselinom u podnicu, u posudu zaštićenu mrežom, tijekom 28 dana.Vrlo je važno da površina isparavanja kiseline bude najmanje 80 % jer pčele nauče izbjegavati pare kiseline ako se ona postavi samo na jednu stranu podnice ili u sredinu. Učinak ovakvog tretmana je prosječno iznosio oko 95%.Nadali smo se kako korozivni učinak kiselina neće biti tako jak jer se radi o 15 %-tnoj MK, ali ona u košnici boravi 28 dana tako da je korozivni učinak kiseline neizbježan. Imali smo u pokusu nekoliko vrsti žica na podnici (pocinčanu, pocinčanu i plastificiranu, rezani i rastegnuti aluminij, te pletenu inox žicu). Nakon samo jednog tretmana pocinčana žica pokazivala je kako je najviše zahvaćena korozijom, čak i pocinčana i plastificirana žica bila je zahvaćena korozijom više nego smo se nadali. Aluminijski rezani i rastegnuti lim dobro se pokazao, ali se pokazao i visokom cijenom. Pletena inox žica se pokazala kao kompromisno riješenje između cijene i korozije.Na plastične žice nismo se odlučivali zbog miševa i lakšeg oštečivanja ove žice pri transportu košnica.Nadalje, postoje dileme kod odlučivanja za ili protiv MK jer se za vrijeme aplikacije smanjuje količina legla. Istina je da se za vrijeme tretmana količina legla smanji za 20-40 % u odnosu na zajendice koje se ne tretiraju.Ali, samo tri tjedna poslije tretmana tretirane zajednice imaju i do 20 % više legla u odnosu na netretirane, a pčele su zdravije i sposobnije za prezimljavanje (ako se radi o tretmanu u kasno ljeto). Za vrijeme tretmana nisu zabilježeni gubici matica, nije uočeno da tretman ometa pčele u radu i sl.Sada je vrijeme, dragi pčelari, da umetanjem podloška u vaše podnice tijekom sedam dana dijagnosticirate razinu invadiranosti vaših pčelinjih zajednicaVaroom destruktor. Puškadija

> U vezi korištenja MK:> MK koristim tri godine. Prvu godinu sam tretirao tako da sam svaki dan na> vileda krpu stavljao kiselinu 14 do 20 dana. Tretirano 15 zajednica.> Tretirao sam 96 % kiselinom. Brojana varoa svaki dan. Brojanje otpale> varoe pokazalo da najviše varoe otpada u 2 četvrtini tretmana. Na dvije> košnice naglo otpadanje varoe bilo je potkraj tretmana, kod njih sam> produžio tretman na 20 dana, varoa se smanjila (moguće da je bilo pitanje> reinvazije), no sve ukupno bilo je to previše kiseline i zajednice su> oslabile. Zaključak: kod tretmana mravljom miselinom ne vrijedi pravilo
čim> više to bolje. Treba biti umjeren u koncentraciji kiseline. Postotak> kiseline od 96% je previsok. Bolje je više a slabije kiseline.Nerentabilno> je dva tjedna posjećivati pčelinjak.> Zadnje dvije godine tretiram šok terapijom (kratkotrajni tretman), i to> poslije bagrema - vrcanje obavljeno a prije kestena, i prije uzimljenja.> Poslije bagrema tri aplikacije u periodu od tjedan dana, a prijeuzimljenja> 3 - 4 aplikacije u periodu od 10 dana. Upotebljavam 60% kiselinu,stavljam> predveče na satonoše na vileda krpu. Aplikacija na podnicu nije pokazala> tako dobar rezultat. Po nastavku dajem 20 ml. Košnice kojima pčelarim su> kompromis između nastavljača i AŽ okvira, tj. u sanduke po principu> nastavljače smještam AŽ okvir, svaki natavak 10 okvira.> ako je društvo slabije smanjujem količinu kiseline.> Sve košnice imaju varoa podnicu. Mreže su pocinčane i korozija ih je> zahvatila, no pčelama to ne smeta. Plastična mrežica je dobra zamisao, no> ozbiljan problem može biti miš. Najbolje je staviti RF mrežu, ali mora biti > prehrambena klasa RF. Stavite li običan RF materijal, isto će oksidirati,
no> sporije nego pocinčana mreža. Aluminijska mreža će se presvući patinom,ako> itko ima iskustva sa "isteg Al mrežama" u kombinaciji sa kiselinom neka nam> kaže.> Ukoliko brojanje otpale varoe kod zadnje, četvrte, aplikacije u jesen pokaže
> veći broj otpale varoe (cca 100 kom i više) tretiram dodatno oksalnom> kiselinom.>> Kod primjene MK treba biti oprezan, nema improvizacija ukoliko> upotrebljavate 60% kiselinu. Sistem špricanja kiseline na krpu treba biti> razrađen, prije isproban običnom vodom, nema na pčelinjaku nekontroliranog> kapanja kiseline, kada imate kiselinu u rukama, poželjno je da nemate> direktan kontakt sa pčelama. Ako vas slučajno ubode pčela, nema naglih> pokreta. Pored vas uvijek mora biti kantica sa običnom vodom.> Nad drugim nastavkom imam poklopce sa plastičnom mrežom na kojima je vileda> krpa, tako da pčele vidim kod davanja kiseline, a nisam sa njima u kontaktu.>> Primjena 15% kiseline je jednostavnija i manje opasna, podnice trebaju
biti> prilagođene da prihvate 3 litara kiseline.>> Pzdrav, Željko Vrbanec.>

prije 15 godina kada sam upotrebljavao MK ne da je korozirala žičana mreža nego i žica kojom su ožićani okviri tako da je ista strunula a prilikom vrcanja meda korozija je zagadila med, prije je vjerojatno žica za užićenje okvira bila lošija od današnje ali su čavlići ostali iste kvalitete. Nije mi jasno da to nitko nije primjetio a ja sam odustao upotrebljavati mravlju kiselinu. radi toga.pozdrav

Obzirom da sam prošlu godinu upotrebljavao mravlju kiselinu mogu reći da su rezultati bili vrlo dobri. Znam da ista ima manu što nagriza metal, kako imam duple podnice za kontrolu varoe, a one su od metala na njih sam prethodno stavio plastične folije pa onda vilede spužve, mogu reći da je to bilo dobro tako da metal uopće nije bio nagrižen.Božo
Sinoć sam dimio košnice amitrazom kako bi napravio kontrolu, jutros sam pregledao podnjače, te sam utvrdio da ghotovo nema varao. samo su u jednom košnici na 10 tretiranih primjetio prisutnost varoze i tu su otpale tri.Inače pčelarim u Konavlima.Pozdrav svima
Tu bi še pripomnil, da prof Starc toplo predlaga zdravljenje z varoe z organskimi kislinami. Zelo pa je bil presenečen, ko smo mu posredovali to, da naši veterinarski strokovnjaki forsirajo zdravljenje z hemovarjem, ki je po znanstvenih dokazih karcenogen in ga nam zaradi ohranjanja našega zdravja in ostankov v medu in rezistence varoe odsvetuje.Pozdrav !Vlado

To me pa res zanima kateri strokovnjaki forsirajo zdravljenje z Hemovarjem.Namreč z vsemi veterinarji s katerimi imam kontakte predlagajo najprej v avgustu z MK nato pa zimsko zatiranje z OK.LP Branko

Nemam iskustva sa mreznim podnicama. jer sam tek ove zime napravio nekoliko po ideji za Balkanski standard za izradu kosnice sto je predlozio Aleksandar Mihajlovski (ima ga u grupi Apimak).Radi se o dubokoj podnici, i citajuci poruke o agresivnosti MK na mreze, dosla mi je ideja za koju bih hteo da cujem i Vase misljenje.U ovoj podnici osnovna mreza koja treba da bude metalna, ja bih zamenio sa plasticnom, a nize u utor gde se uvlaci lesonit ili sper ploca radi zastite od vetra, da se postavi zicana mreza Prilikom tretiranja sa MK, mreza bi se sklonila, a postavila druga pregrada, a i ne bi ni trebalo, jer se MK upotrebljava u vreme kad se mis ne bi usudio da udje u kosnici, a posle tretmana opet uvukla mreza koja bi ostala i tokom zime i stitila od miseva.Napominjem da je ovo samo glasno razmisljanje, i svaka sugestija je dobrodosla.Dragi

dovolite mi, da se oglasim okoli tega, kar naj bi zadnje case priporocala stroka okoli zdravljenja varoje. Vsi čebelarji smo dobili z dne 16.03.2003 dopis s strani zveze v katerem nas obveščajo o nekaj letošnjih novitetah. Ena izmed teh novitet je tudi pod zaporedno številko 5 DOKTRINA SONARAVNEGA ZATIRANJA VAROJE. V tej doktrini so lepo zapisane metode zdravljenja proti varoji, katere bodo takorekoc edine oziroma priporočene, razen ce ne bo razvoj prinesel drugih metod. Ker je ta program sestavila Veterinarska fakulteta skupaj s strokovno komisijo ČZS, mislim da je to tehten razlog zaupanja. Se nekaj, ko sem bil v Celju na predavanju območne veterinarke, zadolžene za čebelarstvo, je poleg zaenkrat se dovoljenega hemovarja,največ besed porabila o zdravljenju z MK in OK, tako da vsaj v svojem primeru lahko trdim, da se tudi veterinarji nagibajo k sonaravnem nacinu zdravljenja cebel. Silvo

Stanetu, lepa hvala za obširno pojasnilo o predavanju g Starca. Res se bomo morali potruditi da ohranimo čistost sivke. Tudi Vladotu se zahvaljujem za odgovor. Veš da sem naročen na čebelarja in tudi predelam ga. Kar se tiče vnašanja kemičnih snovi je res, da pišejo veterinarji o hemovarju in timolu kot možno sredstvo za zbijanje varoje, vendar le takrat
ko v družini ni pokrite zalege in takrat ko ni medenja. Pokrita zalega pa je sedaj v vsaki normalno razviti družini. Branko

> Možete li objasniti kako da dijagnosticiram razinu invadiranosti pčelinjih> zajednica Varoom.> Đuro Priljeva
Zdravo Đuro,možda ste nekog već probudili pa vam je i odgovorio ali ove zime ja sam bio veoma zainteresovan za određivanje stepena zaraženosti pa sam za svoje udruženje izdvojio tri najpoznatije metode.Zastupam mišljenje da nikad nije dovoljno ponavljanja jer se nikad ne zna dokle je ko došao i šta kad kome treba.-Za bilo koji način potreban nam je odnos broja otpalih varoa i broja pčela

.-Prvi način izračunavanja ili Libigovo praviloBroj opalih varoa ženke na beli zamašćeni papir u toku 24 h se prebroji i podeli sa brojem pčela u društvu, rezultat se pomnoži sa koeficijentom 1000(Dr Bandžov,2001) i dobijeni broj je % zaraženosti.
 Drugi način ili metod Sergeja Luganova (2002) Uzme se 50-60 živih pčela sa rama s leglom i ubaci u teglu, prelije se vrelom vodom /!/ sa malo praška za pranje i sve se promućka.Broj opalih varoa i bro pčela, ustanovljen brojanjem, se podeli i taj količnik pomnoži sa 100.Dobijeni broj jeste % zaraženosti tog društva. Ako društva u proleće imaju oko 5 % zaraze, treba ih
tretirati. ("B.P.")

Treći način preko žičanih podnjača Sedam dana nakon tretiranja prebroje se opale varoe ispod mrežaste podnjače.Deljenjem sa sedam dobija se prosečno opadanje na jedan dan.U julu ako ima 5-10 varoa na dan, odmah treba tretirati.U decembru ako prosečno na dan opadne 0,5-1% i više krpelja, obavezno pristupiti tzv.Zimskom tretmanu.("Pčelar") Milan iz Sutomora

Pozdravljen Milan!Kar se tiče razumevanje s tabo ni nobenega problema, je bilo pa večtežav s g.Eriksonom :-). Moram ti povedati, da smo se predvsem pogovarjali o Apimondiji in zanimalo ga je veliko stvari o slovenkem čebelarstvu. Tako je več on spraševal kot pa jaz. Lahko pa ti čisto na kratko povem kaj misli o tvojem vprašanju dr.Starc, ki prav tako živi na
Švedskem in je predstojnik katedre za agronomijo in čebelarstvo na univerzi v Upsali. Z njim smo se o teh zadevah več pogovarjali. Pravi:nič Amitraza, nič Perizina, nič antibiotikov. Uporabljajte mravljično kislino in za čas brez zalege oksalno kislino in kot apitehnični ukrep pa izrezovanje trotovine, delitev družin in prekinitev zaleganja. Kar se tiče kislin boš precej odgovorov našel v ''Doktrini'' zatiranja varoe.LP. Stane

Za zatiranje varoje uporabljam MK in oksalno kislino.Zanima me koliko časa lahko hranimo pripravljeno raztopino
oksalne kisline,ki smo ji dodali sldkor da bi bila še učinkovita.Kaj se bi dogajalo,če bi uporabljal prestaro mešanico.Zakaj je za roje boljša raztopina oksalne kisline brez sladkorja.Lep pozdrav skupini.Ivan

Zdravo Stane, hvala za brz odgovor.Vidim da je veliki broj čebelara na putu korisæenja Mravlje Kiseline uprkos onima koji su (iz zasad nepoznatih razloga) imale velike gubitke upotrebljavajuæi istu MK.Planiram dovesti predavača 10-20 Aprila bas o upotrebi MK i OK i sl. za moje udruzenje iako smo prsli bez gubitaka zadnje dve godine /zimi tretirasmo sa Apihemom/ zelim sto pre da uključim na optimalan način prirodna i čista sredstva kao sto su MK , OK, timol itd.
Zbog toga me zanima slika isparivača koji je tako popularan kod vas.Nama je dostupan jedan graduisani gde na principu spojenih sudova MK se dize uz jedan karton /ima ga u dve dimenzije, ovisno od temperture/ i isparava. Vrlo kontrolisano. Ima li ga neko na svom sajtu? Milan iz Sutomora

Pozdrav Petar,kolikor do sedaj razumem zatiranje z MK, za propad družin ni bila kriva MK, ampak jaz sam, ker sem premalo uporabljal testne vložke in zato premalokrat zdravil. Štetje varoe po testnih vložkih je sestavni del zatiranja z MK.
Izhlapevanje MK namreč izredno zavisi od temperature in relativne vlažnosti ozračja, lani je zaradi deževnega in hladnejšega avgusta in septembra izhlapevala bistveno počasneje kot predlani, ko je bilo poletje vroče. Testni vložek pove, koliko varoe je še na družini in zatiranje je treba ponavljati, dokler kaj varoe odpada, pa tudi kasneje, a bolj poredko, zaradi reinvazije. Nekateri čebelarji iz skupine so zatirali z MK lani po štirikrat in večkrat, pa jim je večina družin preživela ali vse. O padcih matic pri uporabi MK do sedaj nobeden iz skupine ni poročal. V vsakem primeru, letos bom tudi sam bistveno bolj pazljiv. Vinc.

Kakor sem že večkrat pisal so kisline nenevarne, če smo pri uporabi teh previdni in natančni. Na žalost to nekateri čebelarji "dajejo po ušesa", kar ima za posledico padec družin. Seveda je potem zaradi tega kriva kislina in ne čebelar.
Čebelarjem je v zadnjih časih prišlo v kri, da so v panj dajali večjo količino predpisanih zdravil. Lep primer je zato hemovar, katerega so namesto 3 kapljic , čebelarji kapali na listke po 6 ali več kapljic in nato veselo kadili brez zaščite po čebelnjaku in vdihavali strupene karcenogene pare. Ker seveda " ni bilo nikomur nič " in so varoee veselo odpadale, so ta isti postopek ponovili s kislinami."Dajmo več bo bolj delovalo " In je res in to na čebele, ki so se zaradi prevelike količine MK dobesedno ožgale ali izletele na letni dopust. Čebel več ni bilo in potem je bila kriva kislina in ne čebelar, ki je napravil neumnost. Ker sem o lastnostih MK in OK že veliko napisal, bo moralo biti vsem nam jasno, da pri kislinah ni šale in moramo biti pri doziranju le te zelo previdni. Delo z njimi je kakor delo z ognjem. Toplota, ki ga nam ta daje pri temperaturi 30 C je zelo prijetna, kaj se pa zgodi pri visokih temperaturah pa vam ni treba razlagati. Isto je s MK .Kako pa je z izhlapevanjem, je že v prejšnjem odgovoru lepo opisal Vinc .Kdor se bo v bodoče zanašal na hlapilnike, bo moral biti zelo previden, ker so se ti pokazali kot zelo nezanesljivi. Bistvo problema ja, da naši čebelarski strokovnjaki prenašajo tehnologijo zdravljenja čebel iz prakse
iz širnega sveta. Problem nastane v tem, da ostali svet več ali manj čebelari z nakladnimi panji, tako da je določene tehnologije zelo težko aplicirati v naš AŽ panj. Tu pa začnemo Slovenčki z raznimi improvizacijami, katere pa se včasih ne obnesejo najboljšePOzdrav Vlado

 Tudi jaz se pridru¾ujem inventuri prezimitve z 100 % izkopičkom. Kako so pred menoj čebelarski kolegi ugotovili, je potrebno dati več pozornost štartu v avgustu mesecu in zdravljenju varoee in ne bi smelo biti problemov. Letos sem le to prvič tretiral izključno samo z kislinami in so mi dru¾ine močne in zdrave kot ¾e lep čas ne, pa tudi nobena matica mi ni odpadla.

Pozdravljeni !Peter, že tri leta tretiram oziroma zdravim izključno z MK v avgustu in septembru in OK konec novembra oziroma decembra ali januarja, ko še ni čeb. zalege. Od 34 gospodarnih in 14 rezervnih družin nisem že tri leta izgubil nobene družine razen prvo leto eno zato ker se mi je prevrnila posoda z hlapilnikom.Skoraj gotovo sem prepričan, da so čebelarji iz tvojega konca izgubili družine zaradi nepravilnega tretiranja. Preveri.Branko

Se opravičujem Dragi,včasih zaradi brzine kaj narobe preberem. Kakor koli že, iskana specifična teža oksalne kisline znaša 16,53N/dm3. Ta in ostale podatke o oksalni kislini najdeš med obilnim gradivom na internetu
npr na http://hillbrothers.com/msds/oxalic.htm . Upam, da si boš volumen valja lahko izračunal sam,sicer pa piši za pomoč.Pozdrav vsem članomVinc

Pozdrav Vlado,Zadnji graf vhttp://www.basf.com/static/OpenMarket/Xcelerate/Preview_cid-974236975911_pubid-974236725646_c-Article.html je po moje nasičeni parni tlak MK v odvisnosti od temperature in se lepo vidi , da je odvisnost eksponentna.Po domače rečeno, iz grafa se vidi, da je izhlapevanje MK je pri 30C približno dvakrat večje kot pri 20C. To potrjuje mojo domnevo o odvisnosti izhlapevanja od temperature, ne bi si pa nisli, da je eksponentna, torej zelo huda. Vinc

Mislim, da ti je sedaj vse kristalno jasno zakaj sem pristaš šok terapije in imam ob izparilnikih VELIKE pomisleke. Ta graf potrjuje tudi to, da moramo MK pred delom ohladiti na čim nižjo temperaturo, kjer je izhlapevanje
 skoraj ničelno augustin vlado

Milan, sliko hlapilnika boš našel na moji strani http://users.volja.net/stane-plut/ na naslovu ''Hlapilnik''. Pri zdravljenju s MK oziroma pri katerem koli sredstvu je potrebno začeti s prvim tretiranjem dovolj zgodaj. Kdaj to je vam pove testni vložek običajno pa je to konec julija ali prve dni avgusta. Sam uporobljam v tem času Medjin hlapilnik, ki se ga da v okvir in na sredino medišča. V njem je 100ml MK (85%). Za nakladni panj je potrebno vstaviti 2 hlapilnika in v vsakega po 100 ml MK. Zaradi visoke temperature zunaj mi ni še pobegnila nobena družina pa je bilo zunaj v tem času tudi že 35stopinj. Res pa je, da je kislina izhlapela v 5. dneh namesto v 10. dneh. Učinek zaradi tega ni bil slabši. Matice nisem izgubil nobene in vse družine so mi normalno prezimile vsa leta in nisem imel nobenih izgub. Pri prvem tretiranju običajno odpade med 1000 in 2000 varoj. Problem pri tem tretiranju je edino, če je temperatura nižja in izhlapevanje slabše, kar pa ni običajno v začetku avgusta. To naj bi novi hlapilnik odpravil. Uporaba MK ni priporočljiva, ko temperatura pade pod 15 stopinja Celzija, ker čebele nehajo ventilirati.Takrat se koncetracija kisline dvigne in poškodujer zalego. Seveda samo to tretiranje ni dovolj. To prvo tretiranje ustavi napredovanje silovitega razvoja varoe, zato je pomembno, da je ta poseg pravočasen.Ni pa to zadnji poseg in ni dovolj samo to tretiranje. Do zadnjega tretiranja s OK, ko ni več zalege v družini je potrebno spremljati naravni odpad v cca. 20% družin in tretirati s šok terapijo s MK ali kakšnim drugim sredstvom. Danes se skoraj ne da tretirati kar na pamet in je potrebno uporabljati testne vložke in šteti varoje, kar pa je seveda zamudno. Tisti, ki ne vidijo dobro naj uporabljajo očala ali lupo. Sam uporabljam naglavno lupo, ki jo imaš na glavi kot kapo in jo samo dvigneš, ko je ne rabiš. Dobi se v Conradu. Velik del tega kar sem napisal je napisano tudi na moji strani pod naslovom ''Za čebelarje'' in podnaslovom ''Poročilo iz predavanja o ekološkem čebelarjenju''. LP. Stane

Pozdravljen Ivan!Če se prav spomnem je rok uporabe naveden v navodilu če kupiš kislino v Vemi. Ne spomnem se točno kak je. Je pa krajši za pripravljeno kislino s sladkorjem kot tisto brez sladkorja. Če ne boš dobil odgovora me spomni čez čas da bom pogledal na navodilo.LP. Stane

Pozdravljen Stane!Jaz sem kupil OK v Chemo Ljublana,in sicer v kristalni obliki,zraven nisem dobil nobenega navodila.Vinc mi je dal recept za pripravo mešanice.Zanima me če se pri Vemi dobi že gotova razredčena kislina.Prebral sem "Doktrino o sonaravnem zatiranju varoje"vendar nisem nikjer zasledil rokov trajanja OK.Zato te prosim,da mi te podatke,kobo mogoče napišeš.Glede ropa tudi Jdranka dvomi v to.Jaz sem prepričan da je bil rop,ker so čebele bile v klobčičh in se med seboj pikale, bilo je tudi nekaj mrtvih čebel,vendar sem pravočasno preprečil nadljevnje ropa.Ivan

Zdravo Stane,u svemu se slazemo ali evo nekih detalja za pitanja:

<<Sam uporobljam v tem času Medjin hlapilnik, ki se ga da v okvir in na sredino medišča. <<
- Da li snajderov isparivač moze stati u okvir i da li je 100 ml dovoljno za drustvo na 3 sprata LR kosnice?
>>Seveda samo to tretiranje ni dovolj. To prvo tretiranje ustavi napredovanje silovitega razvoja varoe, zato je pomembno, da je ta poseg pravočasen.Ni pa to zadnji poseg in ni dovolj samo to tretiranje. <<

-Isparavanje traje 10 dana, koliko puta se ponavlja tretman?

<<Do zadnjega tretiranja s OK, ko ni več zalege v dru¾ini je potrebno spremljati naravni odpad v cca. 20% dru¾in in tretirati s šok terapijo s MK ali kakšnim drugim sredstvom.<<

-Ovo sa sok terapijom je radi dijagnostikovanja stepena zarazenost?

 <<Sam uporabljam naglavno lupo, ki jo imaš na glavi kot kapo in jo samo dvigneš, ko je ne rabiš. Dobi se v Conradu. <<

· Vrlo praktično i za presaðivanje larvica (!) moze li se naručiti tj./vaznije!/ koliko kosta :=)) ?Milan iz Sutomora

Pozdravljen Milan!Do sedaj je za nakladni panj bila priporočena večja količina kisline kot za AŽ panj, ker ima normalno NP tudi večjo prostornino. Dosedanji proizvajalec hlapilnikov Medja je tako tudi priporočal. Novi Šnajderjev hlapilnik bo šel tudi v NP. Po mojem ga bo treba pritrditi na prazen sat ali kako drugače in dati v prazno naklado nad čebeljo družino. Kako bo to točno izgledalo bomo kmalu videli, saj bi konec tega meseca morali priti iz proizvodnje prvi hlapilniki in zdraven bodo tudi točna navodila za uporabo. Odgovor na tvoje prvo vprašanje bi bil: 100ml ni dovolj, kar pomeni dva hlapilnika istočasno v panju li izvedba hlapilnika s večjo količino kisline in večjim hlapenjem. Nekateri dajejo v panj kislino dvakrat zaporedoma. Po mojih izkušnjah je to prehud stres za družino in v tem času lahko ostanemo brez zalege, kar posledično pomeni, da pade moč družine in nimamo dovolj močnih družin za zimo.Šok terapijo lahko uporabiš za diagnostiko, vendar je bila v prejšnjem
sporočilu mišljena kot en od načinov zatiranja isto kot enkraten tretman s dimljenjem s Hemovarjem. Pri tem uporabiš cca. 15ml MK, ki jo nakaplješ na vileda krpo in v NP položiš na satnike zgornje naklade. Za močnejše družine in večji panj je lahko količina MK tudi večja. Ta kislina izhlapi v 24 urah in ubije varoo, ki je ta moment na čebelah.Tako lahko zmanjšuješ populacijo varoe in jo držiš na primernem nivoju do tretiranja s OK, ko v panju ne sme biti več zalege. Učinkovitost šok terapije, ki jo lahko uporabiš kot osnovno zatiranje varoe v takšnih presledkih kot Hemovar (Amitraz) je med drugim odvisna tudi od količine
pokrite zalege v kateri je večji del varoe. Tako imaš lahko v različnih panjih lahko različen uspeh, zato je potrebno šok terapijo ponavljati.Če ponovim: ko je v panju velika količina pokrite zalege in notri veliko varo bo učinek šok terapije in dimljenja slab in ko bo v panju malo pokrite zalege bo večina varoe na čebelah bo uspeh šok terapije ali dimljenja zelo dober. To je tudi razlog, da pri kontroli v nekaterih družinah v jeseni najdemo veliko število odpalih varoj in v drugih malo.Pri tem je treba biti previden in čebelar ne sme biti zadovoljen, ko je pri pregledu ugotovil, da ni dosti odpalih varoj, ker je lahko čez en teden slika čisto drugačna. http://www.e-trading.si/conrad/conrad.asp to je naslov na katerem si lahko ogledaš ''naglavno lupo'' in najdeš tudi ceno. Ceno je dobro preveriti telefonsko ali e-pošti, saj sem lani dobil isti artikel za cca. 5000SIT, čeprav je bila cena v katalogu višja.Upam, da sem uspel delno odgovoriti na zastavljena vprašanja.LP. Stane

Pozdravljen Stane!Jaz sem kupil OK v Chemo Ljublana,in sicer v kristalni obliki,zraven nisem dobil nobenega navodila.Vinc mi je dal navodila za pripravo mešanice.Zanima me, če se pri Vemi dobi ¾e gotova razredčena kislina.Prebral sem "Doktrino o sonaravnem zatiranju varoje",prav lepo in jasno so podana navodila za uporabo MK,OKinTimola.Niso dovolj jasno podani roki uporabnosti za OK.Ko najdeš navodila,prosim te da mi jih napišeš.Pozdrav vsem v skupini!Ivan

Imam svoje mišljenje okrog zdravljenja z oksalno kislino. Mislim, da je tu veliko propagande, opozorila pa nobenega. Oksalna kislina se nabira v telesu in se ne izloča, zato je primerjava s smrtno dozo alkohola neprimerna. Skozi leta ali desetletja se bo kopičila v naših telesih, nam mašila ledvice in nas končno ponesla v nebesa. Nihče ne spomne na to. Tudi t.i. doktrina - za mene kos popisanega papirja brez podpisanih avtorjev in argumentov nič ne govori o tem.Naj vam sporočim še svoje mnenje o uparjalnikih. Kristale oksalne kisline s segrevanjem uparimo. Razlezejo se po panju, se tam ohladijo in kaj potem!!!???. Moja varianta, bog ne daj da bi bilo res, je, da ko se pare ohladijo zopet kristalizirajo in se kristali porazdelijo po panju in satju. te satje nato točimo in skupaj z medom prodamo kristale oksalne kisline tudi potrošniku. O tem so delali veliko poizkusov veterinarji, samo njihovih rezultatov ni nikjer, vsaj uradnih ne.Toliko nekaj za razmišljanje in upam, da me boste potolkli, za zdravje naših čebel.Janez

POzdrav Janez!Popolnoma se strinjam z vami. Podobne razprave sem pisal že pred meseci in na prošnjo g. Miheliča tudi pripravil članek o oksalni kislini za Slovenskega čebelarja . Pri tem sem se povezal z mojimi kolegi kemiki in zdravniki, ki so mi samo potrdili napisana dejstva. Na žalost članek ni bil objavljen, verjetno zaradi prevelikega števila oglasov in osmrtnic v prejšnji številki Čebelarja. Vseeno pa vam ga pošiljam, da ga preberete vi in ostali kolegi iz grupe tako ,da bodo imeli še več dejstev in se boste lažje odločili kako in s kom zdraviti.

ČLANEK:
Najpomembenjša čebelarjeva naloga v zadnjih letih, ko se pri nas uveljavlja zakonodaja prilagojena Evropski zvezi, je pridelati neoporečne čebelje pridelke med, cvetni prah, vosek, propolis idr. Pri tem nam največje probleme predstavljajo ostanki kemičnih sredstev za zatiranje varoe, ki ostajajo v majhnih količinah v teh pridelkih.Znano je, da čebela lahko vse bolezni in škodljivce obvladuje sama, izjema je varoa. Za zatiranje varoe, ki predstavlja največji problem v čebelarstvu nekaj zadnjih let, lahko čebelarji izbiramo med različnimi načini zdravljenja. Cilj vseh nas je , uporabljati takšne metode in sredstva za zatiranje varoe, da bodo zagotavljali ne samo preživetje čebel in varno delo čebelarja, ampak tudi neoporečne čebelje pridelke. Ena izmed takšnih metod je zatiranje varoe z organskimi kislinami: to je z mravljično, mlečno ali oksalno kislino. O delovanju in uporabi teh klislin , ter zatiranju varoe s temi kislinami smo lahko prebrali že v prejšnjih številkah Slovenskega čebelarja. Veterinarji in čebelarji so postopke zatiranje varoe z organskimi kislinami že toliko izpopolnili in dodelali, da so ob pravilni in previdni uporabi nenevarni. Posebno praktične so te metode za zatiranje varoe v nakladnih panjih, s katerimi čebelarim tudi sam. Samo tehnologijo zdravljenja z organskimi kislinami sem tudi sam opisal na mojih spletnih straneh http://users.volja.net/augo56.Izpostavil pa bi nekaj dejstev o organskih kislinah, ki do sedaj niso bile objavljene v naši reviji. Še posebno o oksalni kislini, ki je čebelarjem zelo malo poznana. Oksalna kislina HOOC-COOH* 2H2O je dvobazna organska kislina v obliki brezbarvih kristalov. Ime je dobila iz latinskega imena za zajčjo deteljico, ki vsebuje to kislino. V majhnih količinah jo najdemo v živalskem in človeškem urinu. V obliki soli se nahaja tudi v rastlinah. Še posebno veliko jo je v rabarbari, špinači, peteršilju, drobnjaku. Oksalna kislina in njene soli - oksalati se uporabljajo kot belilo in kot sredstvo za odstranjevanje madežev, ter za sintezo barvil. V domačem okolju jo najdemo v sredstvih za dezinfekcijo, belilih, tekočinah za čiščenje kovin in tekočinah za poliranje pohištva. Kristali dihidrata oksalne kisline so zelo nevarni. Vsak dotik z kožo, vdihavanje ali vnos kristalenega praha ali hlapov v večjih količinah v organizem, je lahko smrtno nevaren. Po podatkih iz strokovne literature količina 15 -20 gr povzroči smrt v 1-2 urah, medtem ko je po nekaterih podatkih smrtna doza že 5 gr. Za primerjavo je tudi alkohol smrten v teh količinah, pa ga v obliki žganja, vina ali piva sami konzumiramo. Kakor ste se verjetno že sami prepričali , ob normalni uporabi tega razen rojenja v glavi naslednje jutro ni nobenih večjih težav. Tudi skoraj vsako zdravilo je strup v prevelikih količinah. Če pijemo npr. vino v velikih količinah povzroča cirozo jeter , v primeru normalnega pitja pa je celo zdravilno. Oksalno in vse ostale organske kisline (mravljično, ocetno) se množično uporablja v barvilstvu to je v tekstilu. Ker sem imel možnost, kot razvojni tehnolog nekaj let delati v barvarni metliške Beti, so mi razne kemikalije poznane. Tako lahko potrdim , da ob pravilni in previdni uporabi organskih kislin ni nobene možnosti za zastrupitev ali poškodbe. Kot za primer navajam uporabo nevarnega vodikovega perkosida za beljenje las, oksalne kisline za čiščenje madežev iz blaga in ocetne kisline za pranje umazanih rok.. To smo seveda delali brez zaščitnih rokavic in očal.Oksalna kislina velja za zatiranje varoze po postopku škropljenja in kapanja za visokoučinkovito in čebelam prijazno sredstvo. Tu so stvari dokaj enostavne in jasne, možnosti za vnos oksalne kisline v čebelarjevo telo so minimalne, zato jih veterinarska stroka tudi priporoča. Pri postopkih izparevanja oz.sublimacije pa med čebelarji obstojijo opravičeni pomisleki glede varnosti uporabe le te.Sublimacija je prehod spojine iz trdne faze v parno in spet nazaj v trdno fazo brez vmesne tekoče faze. Slaba stran sublimacije je v tem, da se parni tlaki organskih spojin v mnogih primerih dosti ne razlikujejo in dobimo po sublimaciji zmes, ki pa je lahko bolj nevarna kot prva. Oksalna kislina , ki kristalizira z dvemam molekulama vode, to vodo pri segrevanju nad 101 C
izgubi in nastanejo nevarni hlapi. Prav zaradi tega in napisanega v nadaljevanju niso zastonj opozorila veterinarjev v prejšnji številki Slovenskega čebelarja o pravilni izbiri zaščitne maske pred hlapi oksalne kisline..Če gremo s postopkom sublimacije v čebelji panj, dobimo v tem prostoru po postopku sublimacije na stenah panja, okvirjih, satnicah, spet kristale oksalne okisline. Problem nastane ,če nam kristali ali hlapi oksalne isline pridejo v telo, kar pa je pri čebelarstvu velika možnost. Prvamožnost obstaja že pri samem vdihavanju par oksalne kisline, če nimamozaščitne maske. Druga možnost pa je pri kakršnem koli delu s sati in panjina katerih se nahajajo kristali oksalne kisline. V primeru okužbe odprterane npr. pri slučajnem vrezu z nožem pri točenju satja ima oksalna kislina prosto pot v organizem. Zakaj pride do okužbe je razvidno iz cititanih tekstov . >Oksalna kislina v krvi veže kalcij, ki bi bil drugače vgrajen v kosti.< (The world of carbon, Isaac Asimov). >Oksalna kislina zaradi vezave kalcija povzroča usedanje kalcijevega oksalata v ledvicah, preprečuje resorbcijo kalcija v prebavilih in se poleg tega ne presnavlja< (Katalog znanj , prof. dr. Franc čniškar) >Pri blažjih zastrupitvah oz. dolgotrajneših vnosih pride do nastanka kalcijevega oksalata, ki lahko zamaši cevke, ki vodijo iz ledvic.Takšni kamenčki - strokovno jih imenujemo tudi ledvični kamni, lahko povzročajo hude bolečine in včasih jih moramo odstraniti z operacijo.< (The world of carbon , Isaac Asimov).Dr. Mihaela Černe v članku Zdravje Slovencev v 3. tisočletju objavljenem v reviji Naša žena 1998/10 pravi: >Če špinačo jemo surovo v zelo velikih količinah, se oksalna kislina iz špinače v ledvicah nalaga v obliki kamnov oksalatov, ki povzročajo ledvične napade in jih moramo odstraniti. Špinačo vedno pripravljamo z mlekom, da se škodljiva oksalna kislina veže s kalcijem iz mleka v kalcijev oksalat, ki se izloči iz organizma.< Čebelarji pa pri zdravljenju varoe s sublimacijsko metodo uporabljamo veliko večjo dozo oksalne kisline, kakor pa je v špinači, zato je vsak komentar nepotreben.Vendar pri obravnavanem postopku zatiranje varoze ni mogoče doseči koncentracijo hlapov oksalne kisline 10-20 gr/m3, katera je smrtno nevarna za človeka. Tedaj pride telesu do hipokalcemije t.j. znižanja koncentracije kalcija v krvi. >Klinični znaki zastrupitve so: trepetanje telesa, trzanje mišic, nizek pritisk, slab puls. Najboljša pomoč pri temu zastrupitvi je pitje velikih količine vode ali mleka in najhitrejša zdravniška pomoč.< (Emergency Medicine Boston).Še dopustna mejna vrednost kratkotrajni izpostavljenosti (STEL), pri kateri naj ne bi bilo škode za zdravje, naj bi bila 2 mg/m3. Kolika je ta vrednost pri postopku zdravljenja s sublimacijsko metodo , si strokovnjaki še vedno niso enotni. Zaradi tega je pri zatiranje varoe z oksalno kislino po sublimacijski metodi strogo obvezna uporaba predpisane zaščitne maske pred hlapi oksalne kisline in uporaba rokavic pri delu v panju in čiščenju satja. S tem preprečimo vsakršno možnost prehoda hlapov ali kristalov oksalne kisline v organizem.Skratka, pri delu s kislinami moramo biti zelo previdni in seznanjeni s tem kje nas lahko čaka nevarnost. Obvezno moramo imeti vso zaščitno opremo, embalažo v kateri imamo kemikalije moramo točno označiti in jo obvezno skladiščiti daleč od otrok na nedostopnih krajih pod ključem. Pri delu s kislinami moramo biti tudi izredno natančni, tako da tu odpade stara čebelarska metoda: >Dajmo malo več, da bo bolj zaleglo.<. Kljub vsemu navedenemu je uporaba organskih kislin za zatiranje varoe veliko bolj varnejša za čebele in še posebno čebelarja, kot pa zdravljenje oz. >strupljenje< s hemovarjem ali perizinom, zato je seveda priporočam.Pozdrav VLADO

 Vlado pa je napisal kar obširni članek na temo OK (ne vem pa, če bo veterinarska stroka vesela objave v ©Č) in kar nekaj zanimivosti je pri tem, ki še niso raziskane. Kako zadeve delujejo na človeka je ena plat medalje,kako pa kje se odlagajo kristali in kako nevarni so!? Druga zadeva kaj se dogaja pri čebelah kam pa se tam odlagajo!??? Kako deluje na hitin čebele in matice???? Če se nabira na stenah panja in satnikih koliko tega potem čebele dobijo nazaj saj propolizirajo, čistijo in
grizejo satnike, sami stru¾emo po njih kaj se dogaja z tem????? Varoa tudi naredi ''rane'' na čebele, ko sesa hemolimfo tudi tam je mo¾nost prodora kristalov???Po vseh teh razmišljanjih me kar malo strese in naša veterinarska stroka bi se morala posvetiti tem vprašanjem in priti z konkretnimi dokazi na svetlo!? Kolkor vidim je še zmeraj načelo ''pomagaj si sam in bog ti bo pomagal'' Danilo Bedek

®ivjo "Grupa"!Kar se tretiranja z OK kislino tiče je menda dr. Starc na nedavnem zelo pohvalnem predavanju (¾al mi ni uspelo prisostvovati) navedel, da bi se tretiranja praktično lahko izvajalo še sedaj, kajti varoja da ne gre v celice pred vzrejo trotovine!? Kdo ve o tem kaj več.

Na moje vprašanje kaj misli o zatiranju varoze z gradilniki, to je s trotovimi celicami, je dr.Starc odgovoril, da je je to primeren način zatiranja, celo zelo naraven.Če se redno izrezuje gradilnik, torej pokrito trotovino, približno vsakih 17
do 20 dni in, če se v izrezani trotovini ne najde varoze, v panju varoze teoretično ni. Varoza gre po njegovi izjavi 6x rajše v trotovo celico kot čebeljo. Ocenjujem, da sedaj čaka na trotovino. Ta se bo pojavila najprej na gradilniku. Nekaj trotovega satja je še od lani najbrž.Jaz redno izrezujem trotovino že leta in leta in zdravim proti varozi le dvakrat letno jeseni, oktobra. Nekaj let sem kuril hemovar, lani pa sem uporabil perizin. Odkril sem enostavno delo. Perizin sem po nasvetu strokovnjaka iz kmetijske službe posipal pred žrelo. Čebele so dobro prezimile in pridno nosijo obnožino.Lep pozdravJanez Kure

Janez pozdravljen!Kdo pa je bil ta strokovnjak ki ti je dal perizin v prahu in ti tako svetoval?LP. Stane

Pozdravljen Stane Perizin mi je dal G. Hrovat. Prosim za Tvoj komentar.Lep pozdravJanez

Pozdravljen Ciril!Jaz sem pri pregledu družin 27. marca našel kar nekaj trotovine zaležene (pokrite) in tudi nekaj trotov, ki so bili kar živahni.Zato sem vzel to priporočilo nekoliko s rezervo. Preveri stanje s MK, če nisi siguren kaj je sedaj v družinah.LP. Stane

Če je vedno kot najbolj verodostojen podatek stanje na podnici - mre¾ica, in če tam varoje ni ali je v mesecu 1 odpadla, menim, da oku¾enost ni problematična. Za MK je pa še nekoliko zgodaj. Bom počakal, kako se bo razpletla diskusija okoli hlapilnika, ki ga bomo (upam) testirali!

Janez Pozdravljen!Ne vem če ti bo moj komentar preveč všeč.Omenjeni gospod ti je namreč naredil medvedjo uslugo. Dal ti je sredstvo s katerim posiplješ psa proti bolham. To zadevo si verjetno moral zmešati še s moko v t.i.'' mokafos''. Čebele to moko raznašajo po panju in satju. Zadeva odlično učinkuje ima pa tudi stranski učinek, namreč perizin v takšni obliki ostane po satju in se v veliki meri absorbira v vosek. Zato je kar veliko voska onesnaženega s to substanco. Perizin za čebele je v tekoči obliki in ga pomešaš s sladkorno razstopino in takšnega pokaplješ po čebelah. Deluje kot sistemik in ne dotikalno. Kaj je večje zlo ne vem, vendar sem se trdno odločil da tega sredstva ne bom uporabljal ne tako ne drugače. Imam ga sicer dva kozarčka doma, ki jim je rok že potekel, ker jih nisem hotel uporabiti (cca 50DM sem takrat vrgel proč), ker je enaka substanca tudi v strupu za ''štakorje''. Aktivna substanca se v organizmu teplokrvnih živali in člopveka ne razgrajuje in ne izloča pač pa se kopiči v jetrih. Iz tega razloga in ker uživam sam in ostali člani družine med, nimam pa srca, da bi takšen med , kjer bi obstajal najmanjši dvom, da je lahko kaj te substance prisotne v medu prodajal drugim. Iz voska menda zelo težko prehaja v med, vendar Ker je na trgu v satnicah kar nekaj ostankov te substance (po trditvah veterinarjev zaradi ''mokafosa''), sem letos nabavil satnice iz voska, ki je bil posebej odbran iz pokrovčkov in naj bi bil povsem neoporečen. Zelo žalostno je, da ti je dal takšno stvar strokovnjak in ni nič čudnega, da so v mleku ostanki kloramfenikola, ker so veterinarji pisali na recept dermo sprej za uporabo na vimenih krav. Krivi so pa kmetje in v našem primeru bodo krivi čebelarji.LP. Stane

 Suzbijanje warooze mravljom kiselinom

 Prije četiri godine napustio sam konvencijonalna sredstva za tretiranje pčela protiv varoe. Pčele tretiram mravljom kiselinom. Moj prvi tretman bio je u drugoj polovini kolovoza 1999. sa 60 %-tnom MK u trajanju od 14 dana, svaki dan po 12 ml na okvire sa 2 LR nastavka. (Po sistemu opisanom u H.P. br.4/2000.). Rezultati po tom sistemu nisu bili zadovoljavajući pa sam postupak ponovio i u trećoj dekadi travnja iduće godine. No, pčele su dobro prezimile i bile su snažna društva u sezoni medobera. Postupak sam ponovio i slijedeće dvije godine. Rezultati su bili jednaki. Druga sredstva nisam upotrebljavao. Napominjem da su sve košnice već opremljene antivaroa podnicama sa mrežom po cijeloj površini i daskom ispod mreže. Sve otpale grinje mogao sam svakodnevno, za vrijeme tretmana, kontrolirati na dasci.

Prošle godine sam doradio sistem tretmana i prilagodio ga reprodukcijskom ciklusu pčelinje zajednice i varoe. Slijedom predavanja na seminarima i savjetovanjima o pčelarstvu, te u referatima i člancima o suzbijanju varoe alternativnim sredstvima i metodama, objavljenim u literaturi u zadnjih par godina (“kratkotrajno i dugotrajno” tretiranje MK), prošle godine tretirao sam pčele nakon zadnjeg vrcanja u periodu kolovoz-rujan. Taj je period pogodan za primjenu dugotrajnog tretmana MK. Dva su načina primjene MK najefikasnija:

- Prvi je sa 65%-tnom MK na spužvastu krpu (20x20x0,5). Obrada odozgo sa 20 ml MK svaki drugi dan i to najmanje 13 puta, odnosno 26 dana neprekidno. Obrada odozdo isto kao odozgo samo sa 30 ml MK. Pritom treba paziti da se spužvasta krpa svaki put položi na drugo mjesto bilo na okvire odozgo ili u podnicu odozdo. To se radi zato da se izbjegne navikavanje pčela na zbjeg u košnici. Ovaj način tretmana nije ekonomičan. Zahtjeva mnogo ljudskog rada, ali je efikasan.

 - Drugi je sa 15%-tnom MK u podnicu ispod mreže. U posudu ili lađicu ispod mreže stavio sam 1,5 l MK prvi put. Na vanjskoj temperaturi od 20 –25 st.C ta količina je ishlapila za 15 dana. Nakon što je ishlapila stavio sam drugi put istu količinu MK. Tako je tretman trajao neprekidno oko 32 dana. Rezultat je bio dobar kao i kod prvog načina. Ovdje moram napomenuti da posuda s kiselinom mora imati jednaku površinu kao i podnica, odnosno mora pokrivati barem 90% površine. Na taj način je hlapljenje kiseline jednako raspoređeno po cijeloj košnici i pčele namaju mogućnosti izbjegavanja. Problem su posude. Metalne zbog korozije ne dolaze u obzir. Sa drvom ima komplikacija, a kod nas se ne proizvode odgovarajuće plastične posude (za LR standard dimenzije 46x36x4).

U prvom i drugom načinu tretmana potrebno je 0.5 lit. MK 98-100%-tne koncentracije. Jedna litra MK navedene koncentracije stoji, odnosno stajala je prošle godine, 110,oo Kn, odnosno cca 55,00 Kn po jednom pčelinjem društvu. To je u odnosu na konvencijonalna sredstva znatno veći trošak.

Kratkotrajno tretiranje se može obaviti u međupašnom razdoblju između dvaju vrcanja i to samo u slučaju nužde na onim zajednicama koje su u proljetnom i ljetnjem perijodu prekomjerno invadirane. To tretiranje ne bi smjelo biti dulje od jednog tjedna,ali zato intenzivnije sa 85%-tnom MK na spužvastu krpu u podnici. U roku od 7 dana, svaki drugi dan po 30 ml MK. Dakle 3-4 puta u sedam dana. Prošle godine utvrdio sam da mi je jedna zajednica bila prekomjerno invadirana krajem lipnja. Izvršio sam kratkotrajno tretiranje zajednice na dva LR nastavka nakon izvrcanog meda. Medište sam za vrijeme tretmana odstranio. Rezultat je bio dobar. Pčele su se izvanredno oporavile na lipovoj paši.

Budući sam prošle godine izvršio dugotrajno tretiranje svih zajednica MK, a pčele su dobro prezimile, nadam se da ove godine neće biti potrebe za kratkotrajno tretiranje. No, to će se još vidjeti tijekom kasnijeg proljeća i ljeta. Za sada je još prerano izvoditi takav zaključak.

Ono što smo mogli čuti od naših i stranih stručnjaka i znanstvenika sa područja pčelarstva, što možemo pročitati u dostupnoj literaturi o pčelarstvu, treba pretočiti u praksu. MK bi bila pravo riješenje za držanje varoe pod kontrolom i u tolerantnim granicama za razvoj i kondiciju pčelinjih zajednica.

Moje je mišljenje da je pčele najbolje tretirati dugotrajnom metodom svake godine jedamput u isto vrijeme kolovoz-rujan. Ali je isto tako važno da to čine svi pčelari čije se pčele mješaju na jednom pašnom pudručju. U protivno uspjeh suzbijanja varoe MK neće biti dovoljno efikasan. Tada se mora posegnuti i za drugim sredstvima u periodima kada u zajednicama nema legla. Zapravo kada bi pčele već morale imati potreban i potpuni mir.

 Moram napomenuti da je rad s MK prilično složen. Čovjek koji radi sa tom kiselinom mora poznavati njezina svojstva. Mora znati način priređivanja kiseline odgovarajuće koncentracije, jer kod nas nema gotove za kupiti. Zatim, nije jednak postupak u radu s kiselinom na otvorenim i zatvorenim pčelinjacima. Pogotovo ne u ljetnim vrućim mjesecima kada kiselina intenzivno hlapi. Moram reći da su njene pare a i tekućina vrlo opasne i zahtjevaju posebnu pažnju pri rukovanju, skladištenju i transportu.

U drugom dijelu prikazujem rezultate ovakvih tretiranja.

 Sa stovanjem Josip Juracic

Za vrijeme cijelog tretmana, svaki drugi dan, sam na podnoj dasci ispod mreže brojao otpalu grinju varoe. Metoda brojanja je otpala varoa na kvadratni decimetar na dasci. Izbrojene grinje predstavljaju prosjek za cijelu površinu s odstupanjem plus-minus od 5%. Ukupna površina daske iznosi 17 dm2.

Broj otpalih grinja varoe na 1 dm2 podnice u jednom tretiranju i stupanj invadiranosti pčelinjih zajednica u pčelinjaku

 > 50 = 3 pč.zaj.

50 < 10 = 11 pč.zaj.

 < 10 = 26 pč.zaj.
ukupno 40 pč.zaj.

U prvih pet tretmana, odnosno deset dana, varoa je intenzivno padala. U tri pčelinje zajednice preko 50 grinja na 1 dm2 izbrojeno svaki drugi dan, u jedanaest od 10 – 50 varoa, a u 26 zajednica manje od 10 varoa. To ujedno znači da su zajednice bile različito invadirane. Slijedećih desetak dana intenzitet otpalih grinja smanjio se na ispod 50 grinja kod tri najjače invadiranih zajednica, analogno tome i kod ostalih, a nakon 21 dan, jedanaesti tretman, pad varoe kod svih zajednica bio je ispod 1o grinja. Nakon 26 dana varoe na daskama podnica gotovo više nije bilo.

Nakon završetka tretmana pčele su se do kraja rujna toliko oporavile da su ušle u listopad sa četiri do šest i više okvira zatvorenog radiličnog legla. Treba napomenuti da sam po završetku tretmana pčele prihranio šećernim sirupom 2:1 u korist šećera. Pčele su dobro prezimile.

Intenzivnom kontrolom i brojanjem otpalih grinja stekao sem još jedan uvid u karakteristike nametnika. Svaki drugi dan na dasci ispod mreže među otpalom varoom bilo je i do jedne polovice žive varoe. Dakle sposobne za brzu rehabilitaciju ukoliko bi došla u kontakt sa pčelom. Uspjeh bi bio polovičan. Na temelju tog uvida mogu zaključiti da je antivaroa podnica presudna za uspješno suzbijanje varoe MK. Bez takve podnice MK je prividno neefikasna. Sa odgovarajućom podnicom koja potpuno odvaja otpalu grinju od pčele, MK je gotovo 98% efikasna.

Mislim da će jedan potpuni dugotrajni tretman pčela protiv varoe MK, u periodu kolovoz-rujan, biti dovoljan za držanje varoe pod kontrolom na tolerantnoj razini u pčelinjoj zajednici. Nadam se da ću se u ispravnost ove teze uvjeriti tijekom ovogodišnje sezone medobera.

Treba imati na umu još jednu vrlo važnu činjenicu. Najme jedna lasta nikada ne čini proljeće. Tako niti suzbijanje varoe na jednom pčelinjaku neće pridonjijeti stavljanju varoe pod kontrolom na tolerantim razinama. Osim toga, kako sam već napomenuo, bit će nužno prilagoditi i tehnologiju košnice karakteru nametnika. Svaka košnica, uključivo i AŽ tehnologije, može imati antivaroa podnicu. Ali o podnici jednom drugom prilikomSa štovanjem,Josip Juračić
Pozdravljen Ivan!V Vemi dobiš še pripravljene kisline. Navodilo boš lahko videl pri Vincu, če je vzel mapo iz predstavitve na regijskem občnem zboru. Imajo dve koncentarciji. Ena je za pršenje po čebelah in v drugo dodaš še sladkor in služi za pokapanje. A glej ga zlomka, tudi v teh navodili ni napisan rok uporabe. Če se prav spomnim je za kislino v katero je dodan sladkor rok uporabe nekje okrog pol leta.LP. Stane

Kar se pa tice mesanice OK in sladkorja, je g. Pusnik dejal, da je mogoce raztopino hraniti tudi eno leto (vendar ne vec)in jo ponovno uporabiti za zdravljenje.Ales Trop

 Kaj se tice OK je situacoija sledeca. Sama raztopina OK z vodo res zdrzi vec kot eno leto. Ze ko jo sami pripravljate z vodo iz pipe vidite da nastane belkasta oborina - to se pravi da OK reagira z kalcijem iz vode. PO mojem ta reakcija ni taksna, da bi morali pripravljati raztopino z destilirano vodo.Kar se tice raztopine s sladkorjem, je situacija drugacna, ker tu pride do reakcije s sladkorjem in po mojem lahko kislina po daljsem casu zgubi svojo moc - posebno ce imamo raztopino na toplem.Po mojem raztopina ne bi smela biti starejsa kot en mesec. Katera reakcija poteka bi moral pogledati v moje študijske zapiske.Prav tako je problem imeti MK na toplem, ker po daljsem casu prav tako nastane razpad MK - oksidacija- Nastane ogljikov monoksid, ki lahko povzroci eksplozijo steklenice z MK.Zato pozor!!!augustin vlado

> Pozdravljen Ivan!> V Vemi dobiš še pripravljene kisline. Navodilo boš lahko videl pri > Vincu, če je vzel mapo iz predstavitve na regijskem občnem zboru. Imajo > dve koncentarciji. Ena je za pršenje po čebelah in v drugo dodaš še> sladkor in služi za pokapanje. A glej ga zlomka, tudi v teh navodili ni > napisan rok uporabe. Če se prav spomnim je za kislino v katero je dodan> sladkor rok uporabe nekje okrog pol leta.> LP. Stane

Pozdravljen Stane!Hvala za informacijo.Hotel sem samo približen rok trajanja OK.Zdaj vem koliko in gdj lahko pripravim kislino.!Ivan

VincZahvaljujem na podatku o specificnoj tezini OK, jer zbog opasnosti manipulisanja sa dehidritom OK, najbolje je imati pripremljenu mericu kojom jednostavno potrebnu kolicinu stavimo u rastvor.Sto se tice proracuna, dobio sam kolicinu od 0.0212dm3, ili 21.2cm3.Ako bi se za merenje koristio predmet u obliku cilindra onda bi ako je promer D=3cm i visina H=3sm, a ako je kvadratne forme pr. 2,5x2,5x3,4cm ili bilo koja druga kombinacija.Pozdrav ostalim clanovima, Dragi

Evo jedna podnica koja je konstruirana na Poljoprivrednom fakultetu u Osijeku kao dio Tehnologijskog projekta ministarstva znanosti, a u suradnji s Agronoskim fakultetom, te tvrtkama Apimel iz višnjevca i Poliedar iz Grabovca (Baranja). Učinkovitost primjene 15 %-tne mravlje kiseline (3litre kroz 28 dana) aplicirane pomoću ove podnice je 95% (testirano prema EU normama). Na kraju tretmana u košnici se nalazi nešto manje legla (30-40%) u odnosu na netretirane zajednice, ali se količina legla izjednači već nakon 10-tak dana. gubici matica nisu zabilježeni, a što je najvažnije ovo proljeće su dočekale sve zajednice koje su ovako tretirane prošle godine. Za kupnju ove podnice nazovite Apimel (tel.:031/351-327) ili Poliedar (031/755-198)zlatko puškadija

Pozdrav Vlado!Hvala lepa za nasvete o uporabi OK.Tvoji nasveti o uporabi kemičnih sredstev v čebelarstvu so zmeraj izčrpni in natančni.

Stane Plut wrote:>>©ok terapijo lahko uporabiš za diagnostiko, vendar je bila v prejšnjem sporočilu mišljena kot en od načinov zatiranja isto kot enkraten tretman s dimljenjem s Hemovarjem. Pri tem uporabiš cca. 15ml MK, ki jo nakaplješ na vileda krpo in v NP polo¾iš na satnike zgornje naklade. Za močnejše dru¾ine in večji panj je lahko količina MK tudi večja. Ta kislina izhlapi v 24 urah in ubije varoo, ki je ta moment na čebelah.Tako lahko zmanjšuješ populacijo varoe in jo dr¾iš na primernem nivoju>>

-Za sok terapiju /za hitno intervenisanje?/ pretpostavljam htio si reæi 150 ml MK na vileda krpu...?
>>Pri tem je treba biti previden in čebelar ne sme biti zadovoljen, ko je pri pregledu ugotovil, da ni dosti odpalih varoj, ker je lahko čez en teden slika čisto drugačna.>>

 -Kaze se da MK deluje i na varoe koje su u zarvorenom leglu, da li je i u kojoj meri /%/ to tačno ?

-Ne mogu a da te ne pitam sta mislis i kakva je buduænos termičkiih isparivača OK ?Milan iz Sutomora

Pozdrav Milan!Odgovori so med tekstom

Ker je govor predvsem o zimskem zdravljenju varoze, bom skušal dodati kakšen kammenček še sam. Sporočiti vam nameravam, kako je potekal praktičen prikaz uporabe oksalne kisline /o.p. v kristalih/, ki je bil izveden v petek, 22.11. 2002 na stojišču čebelarja Ko¾elja iz ©marje Sapa v Zavrhu pri Selih ©umberk.Praktično uporabo oksalne kisline je organiziral Kmetijski zavod Maribor,sekcija za ekološko čebelarstvo, ki trenutno zdru¾uje ¾e 40 članov; sede¾ imajo v Celju, njen predsednik pa je g. Mitja Zupančič. Prisotnih nas je bilo okoli 30 čebelarjev. Očitno iz skupine na tem prikazu drugega, razen
mene ni bilo!?Namen prikaza uporabe OK je širitev ekoloških prijemov pri zatiranju varoze destruktor ter tudi članstva. Povabljena sta bila g. Jurkovič ter g.Preinfalk.

* pozno jesenski rod varoje je bolj občutljiv na tretiranja, kot poletni, zato je zatiranje uspešnejše

* OK je v naravi prisotna in delno tudi v medu, ni topna, zato je sprejemljivejša, je pa strupena v določeni koncentraciji. Je tudi blago belilo v mizarstvu

* odpad varoj je ob pravi /višji/ temperaturi do 99% z enkratnim postopkom

* je tudi nevarna za zdravje, saj vdihani hlapi, ki se nato zopet ve¾ejo v kristale, ve¾ejo nase kalcij, omrtvičijo ¾ivčevje...

* vezano na gornje, je za čebelarja nanenevarnejše kapanje, je pa za čebele, saj so tiste, ki so direktno pokapane, bolj obremenjene, 10% jih zato pomre... Pri uporabi Jurkovičevega sublimatorja je najbr¾ najproblematičnejše tvorjenje in usedanje kristalov na stene panja, od koder jih čebele ne morejo odtrsaniti, pa tudi sami jih ne moremo zadostno, tudi če še tako temeljito z mokro krpo obrišemo stene.

* G. Jurkovič je poleg opisa svojega sublimatorja podal nekaj pomebnih potrebnih podatkov. Pri prikazu sem ugotovil, da je zelo pomembno, da čebele ne pridejo do ognja. Sij zastremo z ustrezno pločevino, pa še po¾arno ogro¾enost zmanjšamo. Te¾ava je pri gorenju, saj če ni dovolj kisika, lahko ugasne in tretiranje ni o.k. - luknjica v vratica!

· te¾ava je tudi zamudnost. Kot je napisal Branko, je za 10 panjev porabil 3 ure; upam, da z masko z aktivnim ogljem.Veterinar Preinfalk pa je prikazal uporabo el. sublimatorja - nekakšna preprosta lastna pogruntavščina za izparevanje kisline skozi ¾relo. Pri tem naj se ne bi vsedali kristali zadaj za panj (zastremo s časopisom). Henrik Zaletelj iz Zagradca je dejal, daga bo kar sam izdelal. Problem je temperatura, saj še nima vgrajenega termostata. Namreč pri preveliki temperaturi pol kisline izgori, ne sublimira, zato je tako te¾ko določiti koncentracijo. Tudi pri tem načinu je pomembna smer vetra oz. brezvetrje. Dimimo skozi mediščno ¾relo /te¾a dimnih delcev/, ¾relo plodišča zapremo.Mnenja smo bili, če bi ta domači "Varex" lahko dodelali, bi bil verjetno super uporabna zadeva - bolj kot svečke, kapanje.Bomo videli, kaj bo prinesla praksa in inovativni pristop.

V spodnjem članku, obljavljenem v debatni skupiniBee_L, Bill Truesdell iz Maine, ZDA, opisuje delovanje OK. Samo nekajpovzetkov:
1. V raztopini OK se veča koncentracija HMF, če jo imamo na mrzlem, počasneje.Torej ne skranjujmo OK v obliki raztopine.
2. Velika uspešnost OK pri zatiranju varoe in njena uporabnost celo do ledišča.

3. OK ne povečuje naravne kislosti, medtem ko jo MK podvoji ali početeveri tako, da je med bolj kisel.

4. Všeč mu je cena OK in to, da ne pušča ostankov v medu.

5. V ZDA OK ni registrirana. In na koncu moje mnenje o tem pismu: Pismo kar kliče po tem, da naj čebelarji zatirajo varojo z OK tudi takrat, ko je medišče polno....Komu tako pismo dela uslugo....Pozdrav vsem članomVinc

<<Pozdrav Milan!Da, MK deluje na varo v pokriti zalegi, vendar samo v primeru daljšega tretiranja tj. 10dni s hlapilnikom. Za % učinkovitosti ti ne morem takoj odgovoriti, ker teh številk ne vem na pamet, če pa se prav spomnem je to
okoli 85%.<<

 Zdravo Stane,hvala na odgovorima i ako mozes ovaj mi dopuni količinom MK u isparivaču /za 10 dana/ i jeli to 60% -a MK-a?
Tek razmisljamo da počnemo sa MK-a, oprezno, pitanje je stepen stetnosti za pčelu i njeno leglo.Razvoj se zaustavlja za vreme tretiranja(?) ; da li strada otvoreno leglo ili odrasle pčele? Kako deluje na larve u zatvorenom leglu? Negde sam čitao da bitno smanjuje plodnost trutova (cca 60% ili na 60% ne seæam se) pa je to bitno za one koji se bave proizvodnjom matica.
Imam utisak da je primena OK-e česæa u obliku nakapavanja nego u obliku prskanja svakog rama pojedinačno /Nemci ?/. U kom opsegu je količina OK na 1l sirupa optimalna po tebi? Da, naglavna lupa je 9,7 ? /prihvatljivo/ ali postarina je 30 ?Milan

 Pred dvemi dnevi sem z šok terapijo testiral pet dru¾in a po 24 urah ni bilo veliko odpadlih varoj,v vseh peth le tri varoe.Danes sem naredil šok terapijo v drugih petih dru¾inah.Vprvih pet sem dal testne vl¾ke, čez nekaj dni bom imel rezultate. Ivan

Mislim, da skoraj po nepotrebnem apliciraš čeb. družine s šok terapijo. Vsa varoja, ki je preživela zimo je sedaj v zalegi. Zaležene so tudi celice z troti. Tako, da je po mojem sedaj nepotrebno obremenjevati čebel z šok terapijami. Branko

Pozdrav Branko in Ivan,kogar je kača pičila, se boji zvite vrvi in tudi jaz razmišljam, da bi testiral s šok terapijo vsaj tiste moje družine, ki so mi preživele. Po mojem mnenju do konca kostanjeve paše varoa ni nevarna in ni treba zdraviti, od ukrepov je morda edino izrezovanje trotovine iz gradilnika, pa še to šele v juniju. Ali mislite, da je to prepozno? Vinc.

Do početka kestenove paše nije potrebno uznemiravati razvoj društva.Ukoliko možete, posliej vrcanja bagrema, a prije kestena primjenite šok terapiju - samo 2 aplikacije i bit će vam dobar test zarazenosti kosnica.Ukoliko niste primjenili šok terapiju prije kestena, svakako to učinite poslije njega.Pozdrav Vrbanec.

 Vinc mislim da bo v redu tako kot si napisal. Res je da se včasih človek preveč boji ko mu je narava dala lekcijo. Mislim pa da je šok terapija sedaj premalo da bi ugotovil kako je z varojo ker je večina varoje v zalegi.Danes sem v Podnu nastavil satne osnove, po dve na panj. Postavil sem jih v medišče nad gnezdo, na vsako stran sem dal po en sat z hrano,ki sem ga načel z vilicami.Družine so kar močne za tale čas, če vemo da se vreme ne more in ne more stabilizirati. Branko

Pozdrav Branko,kljub vsemu sem šel s šok terapijo nad eno od družin, ki mi je preživela, in testni vložek spodaj. Ta družina mi je trenutno tudi najmočejša, taka, da je danes dobila še eno AŽ naklado (brez matične rešetke) na vrh te naklade pa vileda krpo s 30ml MK in pod plodišče testni vložek (v AŽ NP krasno pašejo Debevcovi testni vložki za 10-satarja. Testni vložek je pod 1000 SIT in razmišljam, ali se mi ga splača delati ali ne). Malo sem opazoval družino, pa nisem opazil posebne
vznemirjenosti. Vinc

Vinc v kolikor boš v bodoče nadaljeval s takšnimi neumnosti v panju, boš kmalu spet brez čebel. Namesto da daješ čebelam kislino pod rit jim dolij rajši kakšen deci ali pa dva sladkorne raztopine.Počasi me spominjaš na Kemičnega Alija, s to razliko, da je on giftal Kurde, ti pa čebele. Ha ha ha !!! Sedaj mučiti čebele s šok metodo ti je velika neumnost, pa še prehladno je (poglej koliko po temperatura ponoči).Poleg tega so ti čebele šenkali čebelarji, ki so se sigurno že jeseni več
ali manj rešili varoze !!!Pozdrav Vlado

Vlado,če si dobro prebral mojo pošto, si videl, da sem se lotil z MK ene od tistih mojih družin, ki je preživela. Nenavadno je, da ostale družine zaradi varoe padejo, 2 pa preživita, ob enakem tretiranju. Vsaj testirati moram, zunanja temperatura opoldne je bila okrog 18C, v panju pa še višja, kar je dovolj za testiranje. Sladkorno raztopino pa dobivajo že kar nekaj časa. Kot sem zapisal zadnjič, kogar je kača pičila, se boji tudi zvite vrvi. Ostalih družin v aprilu ne bom testiral. Tvoja družna (poimenoval sem jo Vlado) se dobro razvija, paše ji plešivička klima in bo kmalu dobila še eno naklado.
 In čebel nič ne giftam, operacijo so stoično prenesle. Temperatura ponoči pa ne bi smela igrati vloge, razen da bo izhlapevanje minimalno. Sicer pa bom poročal. Ti bi testiral z Amitrazom? V medišče sem si dal deviško satje in niti na misel mi ne pride, da bi si ga posvinjal.Pozdrav vsem članom Vinc

Pozdrav Vincu Prav zanima me, kakšne boš imel rezultate po jutrišnjem štetju. Glede na to, da je temperatura še dokaj nizka in kot si že sam pisal izhlapevanje MK narašča eksponentno glede na temperaturo, bo po moje rezultat zelo nizek.
V bodoče ti predlagam, da daš čebelam graditi gradilnik za trotovo zalego - ta ti bo najboljši pokazatelj napadenosti družineVlado

Vlado, zakaj se mi zdi, da uporabljaš napačno terminologijo? Izpostavljanje hlapom ni zaplinjanje, ki paše bolj akemu armitrazu, (da o mitacu ne govorim...). Se mi zdi, da bi nadimek, ki si mi ga tako prostodušno obesil, bolj zaslu¾il kdo pred menoj.....In tudi sicer nisem prav prepričan v to, kar praviš. Včeraj si pisal, da bo dru¾ina propadla, pa ni. Ne verjamem niti tega, da bi se sedaj kaj videlo v gradilniku. V to me je prepričal tudi Danilo, pa tudi nekateri čebelarji, si so sedaj gledali po trotovski zalegi in ničesar našli. Ka¾e, da pošto ne bereš prav natančno. Danilo jasno pravi, varoa je v gradilniku konec maja in junija in takrat se gradilnik splača izrezovati, prej pa ne, ker je v gradilniku ni. Do takrat pa je še cel mesec Vinc

VP> P.S. Piaite kaj o vaaih testiranjih varoje in c(e če izrezujete trotovino.

I ja sam slicno prosao sa upotrebom MK pre 5-6 dana i nasao zanemarljiv broj varoa, pa pretpostavljam da se sada ona krije u
zatvorenoj zalegi. U maju planiram da postavim ramove gradjevnjake.O izrezivanju je bilo dosta reci, ali niko nije pomenuo jedan nacin primene izrezanog trutovskog legla (misim da sam nekad citao u Melitagori), a to je da se presuje i tecnost koja se iscedi daje sa secernim sirupom nukleusima ili slabim drustvima jer sadrzi hranljive sastojke za pcele (belancevine i dr...), a poznato je da trutovsko leglo u iznenenadnim kriticnim situacijama (nagli prekid pase,nedostatak hrane) koristi pcelama kao hrana. Dragi
sa21.04.03

Zdravo Vincenc,VP> ©e vedno dobivajo tudi sladkorno raztopino z pelinovo-borovim zvarkom (KAS-81)
O kakvom se KAS-u radi, dali sveze pripremljenom (ako si sacuvao osusene komponente, pelin i bor) ili si cuvao u zamrzivacu od jeseni?I ja imam manju kolicinu u zamrzivacu i nameravam j upotrebiti.Pitanje je o roku upotrebe preparata.Dali imas saznanja o tome.Za svezeg ja sam cuo da je 10-tak dana, a za smrznutog? Dragi

Pozdrav Dragi,zvarek sem skuhal jeseni, ga ohladil,dal v plastične steklenice in v skrinjo.Letos sem vsebino ene steklenice zmešal z kakih 10kg sladkorja in dodal še nekaj vode. Čebelem je zelo teknil, mislim, da imam dober razvoj. koliko časa je KAS v taki obliki uporaben, pa ne vem. Ko nastavim medišče, z uporabo preneham. Vinc

 Vincenc Imate li uvid u originalni recept uvarka KAS 81 sa latinskim nazivljem pelina i bora?Jadranka

Gospodjo Jadranka, Upravo sam postavio na stranici grupe "cebelar" (kao i grupe "pcela") tekst o pripremi preparata KAS prekucan iz jednog starijeg broja casopisa "Pcelar". To nije originalan tekst u smislu direktnog prevoda originala sa ruskog ali je potpuno verodostojan. Autor je prvi obavestio nasu pcelarsku javnost o tom preparatu.

Sastojci su:

Pelen (Artemisia absinthium L.) Borove iglice se uzimaju najvise radi vitamina. U ovom tekstu nije precizirano koja vrsta bora se koristi ali sam po negde nalazio da je upitanju beli bor, ali mislim da se moze koristiti i crni bor, i drugi.Beli bor (Pinus silvestris L.) Crni bor (Pinus nigra Arnold)pozdravpredrag cvetkovic

sa25.04

Predrag. Molim vas da mi napišete i ime autora preparata KAS 81, kojeg spominjete, kako bih imala potpunu informaciju. I u našem časopisu "Hrvatska pčela" prije nekoliko godina je objavljen taj recept no samo sa hrvatskim nazivljem. U knjizi Sergej Forenbacher: Žumberak, kalendar flore žumberačke gore (Žumberak obuhvaća i Plešivicu) piše da na njoj raste pelin bijeli (Artemisia lobelii),gorski (Artemisia absinthum) i obični (Artemisia vulgaris), a na toj Plešivici prodajem (nažalost) vikendicu uz koju imam i crni i bijeli bor. Hvala što ste riješili moju dilemu. Jadranka

Znam da je jedan od autora preparata akademik dr A.M.Smirnov Vinc, latinski inaziv amorfe je Amorpha Fruticosa L. iz porodice Fabaceae Evo, kada smo kod prirodnih preparata, dajem jedan recept za koji se kaze da deluje protiv varoe preko hrane, kao prirodni sistemik, ali se o tome detaljnije ne govori. Ako neko zeli, moze da proveri pa bih ga zamolio da opise svoja iskustva. Uzme se krompir, krtole se postave na dnevno svetlo, da bi pozelenele. Zatim se ociste, operu i sitno izrendaju. To se izmesa sa rastvorom meda i vode (1:1). Nije mi jasno iz teksta da li je to 1 deo krompira, 1 deo meda i 1 deo vode ili 1 deo kropmira i 1 deo meda i vode zajedno. Trebalo bi napraviti eksperiment.To se u prolece daje po 17 grama po jednoj ulici zaposednutoj pcelama. Daje se 3 puta - na svaka 3 dana po jednom. predraga

Pozdrav Predrag,meni in Jožetu Šimcu skoraj bereš misli. Na zadnjem razgovoru z njim pravi Jože, da si prizadeva z iskanjem sredstva za zatiranje varoe z rastlino, ki raste v domačem okolju. Tako da bo posebej on tega tvojega podatka zelo vesel. Kje si pa našel ta recept? Ali to že kdo uporablja? O zdravljenju varoe s krompirjem sem že nekaj slišal, a sem mislil, da gre za zelene dele rastline. Tudi jaz bom jeseni poskusil z katero od družin in testnim vložkom spodaj. Vinc

U makrobiotičkoj literaturi sam pročitala da krumpir i mrkva kad su izloženi suncu pozelene, i tad se u njima razvija tvar otrovna za ljude. U knjizi Nikola Celenčar "Prirodno liječenje biljem"piše za pelin: "Ne pretjerivati kod uzimanja, jer u njegovom eteričnom ulju ima tujana koji je inače jak otrov....izaziva glavobolju i vrtoglavicu"Ako su te prirodne tvari otrovne za ljude, valjda su i za varou, pitanje je semo kako pčele reagiraju na te prirodne otrove. Jadranka

Vinc, taj recept je iz jedne ruske knjige - zbornika naziv je uprevodu: "u cudesnom svetu pcela" (v cudesnom mire pcel). Autor je A.P. Cernousenko,1988. koji je sastavio pregled razlicitih prirodnih metoda lecenja. Govori se i o lecenju cajem od suvih listovima eukaliptusa.Sto se tice onog recepta sa krompirom, autor savetuje da se to obavlja u prolece. Naravno, moze i u jesen. To zaista (po literaturi) jeste otrovno za coveka, ali kod lekova je opste pravilo da su otrovni ili lekoviti u zavisnosti od doze.Ne znam sta pcelari rade sa trutovski larvama iz ramova gradjevnjaka. Autor ovog clanka savetuje da se sace sa larvama izreze iz rama, izgnjeci i procedi kroz dvostruki sloj gaze. Tako se dobija trutovski mlec - homogenat.Tome se dodaje secerni sirup i time hrane pcele. predrag

PozdravljeniTo bi bilo izjemno koristno, saj gre mleček, trotovski sicer, v nič. Sam pa sem imel pri tem slabo izkušnjo, kajti čebele so to nerade jemale ali sploh ne. ®e v nekaj dneh pa začne fermentirati... Tudi s kokošmi je kakor kdaj.©e najbolje bi jih bilo pojesti, saj je bila to včasih poslastica za dvorske dame. Kaj pravite drugi?

Da, trutovske larve su zaista hranljiv proizvod. Ruski prof. pcelarstva Lebedev je na jednoj konferenciji prosle jeseni govorio o tome kako bi Rusija trebalo da podstice proizvodnju sto veci broj pcelinjih prozvoda a ne samo meda i voska. On je tada nabrojao ukupno 12 mogucih proizvoda. Osim uobicajenih, kao pomocno lekovito sredstvo koriste se i trutovske larve, crvi vostanog moljca, mrtve pcele... Od njih, trutovske larve predstavljaju i hranu. predrag

Zivijo,to zadevo s trotovsko zalego kot hrano sem ze nekajkrat zasledil. Ker nisem strokovnjak s tega podrocja, ne bom postavljal kategoricnih trditev o skodljivosti tega pocetja. Vendar pa se mi ob tovrstnih receptih zbujajo neprijetne asociacije na BSE, ki se je razsirila tudi zaradi tega, ker so krave z (zelo hranljivo) mesno-kostno moko spreminjali v kanibale. Tudi v tem primeru so si mislili, da je velika skoda, da gredo klavni odpadki v nic.Zaradi te asociacije, ki je morda povsem zgresena, zalege ne mislim uporabljati za prehrano cebel. Borut

Pozdrav Borut,I ja imam ogromnu averziju zbog hranjenja zivotinja koje ne jedu hranu
zivotinjskog porekla takvom hranom (krave...). O tome zaista ne treba mnogo diskutovati.Sto se tice ishrane pcela trutovskim larvama, navodim to kao podatak iz ruske literature. A pri tome treba imati u vidu da ishrana pcela nije samo u vidu nektara i polena. Naime, pcele pojedu ili posisu larve u slucaju gladovanja (da bi hranile druge - mlade larve ili radi svoje ishrane...).Verujem da ce pcele svakako radije jesti polenov prah nego svoje larve. Taranov u svojoj knjizi naglasava kako mlade pcele jedu i med i velike kolicine polena, dok stare pre svega jedu med (nektar). Kada bismo trebali da hranimo jedne i druge, po tome ispada da bi trebalo da imamo jednu hranilicu za jednu hranu a drugu za drugu. Naravno, to je u praksi nepotrebno, i ovo sto kazem je samo "suva teorija".predrag

Pozdrav vsem!Robert kar se matic tiče rabim okvirni datum kajti drugače se ne morem orientirati, Tretiranje z MK lahko povzroči trotavost matic ali pa začno občutno slabše zalegati samo ne vse. Odvisno je od panja, temperature itd.glede prevzema pa ni problem to je še boljše razen poštnine potem ni drugih te¾av!? V kolikor lahko kot laik kaj priporočim bi vam svetoval, da si okoli prve polovice julija naredite narejence z mladimi maticami, te tretirate na nek drug način in dodate kompletne dru¾inice na spomlad v gospodarne panje. Videli boste razliko od sredstev ter kako bodo prenesle tretiranje stare matice. Rezervne dru¾ine dodate po opisani metodi na moji spletni strani tako na jesen kot na spomlad!?Danilo Bedek

g. Bedek, Mislio sam matice staviti poslije MK zbog eventualnih problema s maticama i zato sto bi tada pcelinjak bio ociscen (nadajmo se) od varoe, a kako bi narejence postio neko vrijeme bez zalege i ubacio otvorenu trutovsku, pretpostavljam da ni u njima onda vise ne bi bilo varoe, tako bi ubio dvije muhe jednim udarcem. Jedini problem je sto je to mozda malo prekasno. Koje metode mi preporucate, kod nas je osim spomenutih dostupan i amitraz s kojim bas i ne bih volio dimiti, ali...Robert

 Sicer ne vem kako vi mislite očistiti dru¾ine varoe tako hitro ampak pri nas je tole usojeno na propad. Jaz se lotevam ''čiščenja'' od julija naprej (po točenju kostanja) in mojo metodo sem opisal pa nebi več ponavljal. Avgust in september je kritičen mesec in jaz se v to nebi spuščal, da ti konkretno svetujem kaj in kako, ker ne poznam razmer tam. Jaz se dr¾im moje metode dimljenja in 1-2 tretiranji z MK (šok terapija) to je vse!?Problem čiščenja je reinvazija, če tudi vi sesujete varojo v juliju na 20 boste imeli v avgustu spet 300 ali še več torej pozornost posvetiti reinvaziji, trotovina bo ''usahnila'' konc julija ali še prej varoja se seli na delavsko zalego, če je te manj potem je rezultat hitro viden (pešci na bradah, slabljenje dru¾in)..V kolikor se lotevate takega zdravljenja prvič vam ''hudičevo'' svetujem, da se pove¾ete z nekom, ki ima izkušnje v zdravljenju z MK in to v vašem okolišu. Razlike med menoj in nekje 20 km stran so drastične kaj šele čez mejo zato pozor.Danilo Bedek

Danes sem po dveh dneh pregledal testni vložek pod rojčkom iz apisarija, ki sem ga tretiral z 3,5% sladkorno raztopino OK. Vseh čebel je komaj toliko, da pokrivajo en sat, a sem z njih vseeno sklatil 13 varoj. Lastnik apisarija pravi, da teh čebel ni še nikoli tretiral proti varoji, a po moje jih bo moral letos, sicer bo ostal brez njih.Ker mu je v panju ostala vsa pokrita zalega, bi na pamet rekel, da ima v panju sedajle najmanj 100 varoj. Vinc

Te dni sem pobral gradilnike z pokrito trotovo zalego. Po skrbnem pregledu nisem našel novene varoze v celicah. Kje bi še lahko bile varoze?Lep pozdravJanez

Pozdrav Janez,na čebelah ali v delavski zalegi ali pa tudi v trotovski, samo da jih nisi našel. Ali si stvari ogleduješ z lupo?Da varoj sploh ni, ne verjamem. Tudi jaz poskušam biti od lani bistveno bolj previden.Vinc

Vedno, ko so bile varoje v trotovski zalegi so bile dobro vidne, črne pike,ki so lezle. Ali je pod lupo kaj drugega? Z lupo res nisem gledal. Drugič gledam z lupo.Janez

Gospodine Predrag u vašem receptu za KAS 81 radi li se o težini tek ubranih ili već osušenih biljaka? Jadranka

Postovana g. Jadranka, to su tezine suvih biljaka.predrag

Upam ,da ste ¾e vsi potočili med in da počasi razmišljate o zdravljenju varoze z MK. Pred časom je bila v skupini akcija za testiranje novega hlapilnika za MK. Upam da ste ga ¾e dobili in stestirali. Ker si ga sam nisem naročil, bi vas prosil, da mi kdo opiše, kako se kaj stvar obnese, posebno v takšnih vremenskih razmerah ko temperatura preko noči iz 30 C pade na 10 C.Obenem bi pa Staneta vprašal, kako da so v zvezi glede doktrine vrgli iz nje zatiranje varoze z šok metodo. Po mojih izkušnjah se zadeva z kratkotrajnim izhlapevanje vsaj v LR panju obnese dosti bolj kot metoda z hlapilniki. Izgleda da so na zvezi zadevo spet pripravljali preko noči, oz. so pripravljalci malo slabše podkovani v kemiji kot bi smeli biti. Pri tem se mi neprestano pojavlja pred očmi zadeva z mlekom , kjer leva roka veterine ni vedela da desna roka veterine spilje v mleko kloramfenikol. augustin vlado

Vlado!Zakaj so iz Doktrine dali ven "šok terapijo" ne vem, ker nisem bil prisoten na seji UO ČZS, (edina seja, na kateri nisem bil), kjer so razpravljali samo na to temo. Pripravljalci programa so po mojem dovolj kvalificirani ljudje, da bi morali vedeti zakaj so to naredili. Torej, Doktrino je pripravila komisija za zdravstveno varstvo čebel pri ČZS, ki jo vodi dr.Jože Šnajder iz inštituta JS, ostale avtorje pa lahko prebereš na koncu dokumenta. Original je na moji spletni strani
http://users.volja.net/stane-plut/ pod naslovom "za čebelarje" se odpre okno kjer je med naslovi tudi "Doktrina". Vsaj za dr.Šnajderja se upam trditi, da je ustrezno strokovno usposobljen tudi na področju kemije.Poleg tega so imeli v ekipi kemika, ki je proučeval lastnosti novega hlapilnika in vpliv kisline na čebele. Mislim, da sem o tem nekje že pisal v enem izmed poročil iz predavanj.Glede hlapilnikovmi je izdelovalec obljubil, da se mi oglasi konec aprila, ko naj bi bili hlapilniki izdelani. Zaenkrat se mi še ni in ga bom moral še enkrat malo potipati. Upam, da se ni premislil.Se ti ne zdi, da je zdaj po točenju malo prekmalu za tretiranje s kislino. To bi si privoščil edino, če bi testni vložek pokazal nenormalno količino varoj v družini. Običajno tretiram s kislino konec julija ali v začetku avgusta (hlapilnik medja 100ml 85% MK) in nisem imel do sedaj še nobenih izgub in redno izzimim toliko družin kot jih imam v jeseni. Seveda ne ostane samo pri prvem tretiranju s MK.LP .Stane

Pozdrav Stanetu !Saj sem vedel. Čim na sestanku ČZS ni Staneta, vedno napravijo kakšno neumnost. Bolj študiram to zadevo s hlapilnikom in z doktrino bolj mi zadeva smrdi in se mi zdi da je vse skupaj spet komercialna finta. Zakaj ?Za ČD Metlika in Črnomelj sem imel pred kratkim predavanje o zdravljenju z organskimi kislinami, tako da sem predihal vso mo¾no strokovno literaturo in svetovne strokovne članke na internetu katerih je res veliko. In glej ga zlomka po vsem svetu med ostalim priporočajo zdravljenje varoe z MK tudi po metodi z kratkotrajnim izhlapevanjem - t.i. šok metodo.In bolj kot sem študiral fakultetne zapiske iz fizikalne kemije, kjer lepo piše in dokazuje (te formule so zamotane kot sam vrag), da je hlapenje odvisno od temperature in zračne vlage, bolj mi ni bilo jasno kako lahko proizvajalec hlapilnika navaja da" je malo občutljiv na spremembo temperature in vlage". O moči in številčnosti čebelje dru¾ine , ki zelo vpliva na izhlapevanje MK ni niti ene besede. Če je navedek v citatu resničen si izumitelji res zaslu¾ijo Nobelovo nagrado.Druga stvar, ki me pa zanima pa je, če ga je kdo iz skupine zadevo ¾e testiral, tako da lahko potrdi pisanja o enostavnosti zadeve.Kar se tiče LR panja, je zadeva neuporabna, saj ima hlapilnik isto višino kot je naklada LR panja in ne vem kam bo izhlapevala kislina. Ker sam čebelarim z 2/3 nakladami pa sploh ni šans , da dam hlapilnik v panj.Glede zdravlljenja z MK pa tole. Po točenju predvidoma ta teden bom par dru¾in testiral z MK tako da bom Viledo krpo namočeno z 20 ml MK polo¾il na mediščne sate. To bo trajalo maksimalno 24 ur. Glede na rezultate pa pom šel potem v akcijo. Zelo enostavno - medenja ni, ker ga je prekinil de¾, meda v panju ni, da mu bi zvišal kislost, temperatura bo pa čez par dni idelana za MK.Prosto kot pasulj - in tega na ¾alost ni v doktrini !!! Vlado

Pozdrav Boštjan,mislim, da ideja ni slaba. Višina ustreza, premer tudi, deblo je treba pokriti z pokrovom, da je dobro tesnenje in zaščita pred mrazom in vlago. Izletna odprtina bi bila lahko okrogla fi20mm kakih 10cm od spodnjega dela panja. V deblo bi postavil sladkorno pogačo in vanj tresel roj. Proti varoji naj izkušen čebelar poškropi roj z 30ml 4,5% 50-50 raztopine oksalne kisline. Čebele bodo zgrasdile satje, ki se bo oprijelo pokrova in debla. Zalega se bo počasi pomikala navzdol, zgoraj pa naj bi ostajal med v satju, katerega bi se dalo nekaj izrezati, čebele pa bi na istem mestu zgradile novo satje. Moj čebelarski kolega Ivan Horvat ima tak roj v duplu. Vinc

Lep pozdrav vedno znova zasledim, da nekateri kolegi ugotavljajo napadenost cebeljih druzin z uporabo ucinkovin, npr. mravljicne kisline, hemovarja.... Kolikor sam poznam, je ugotovljen le odnos (korelacija) med stevilom varoj , ki naravno odmrejo in padejo na dno-testni vlozek in stevolom skupno prisotnih vsroj v cebelji druzini. Rad bi , da mi kdo pove odnos med stevilom odpadlih varoj po vnosu npr. neke kolicine mravljicne kisline in skupnim stevilom varoj .Ali je ta faktor poznan?. Ce obstoji ta faktor, me zanima, kaksna je prednost tega postopka in kdo ga je postavil(vemo, da se nahaja preko poletja na zalegi cca 80 % varoj).Sam mislim, da je bolje uporabiti ze ta, v praksi uveljavljen nacin(naravnega odpada varoj) kot pa muciti cebele npr.z mravljicno kislino , posebej med poletjem, ko to tudi slabo vpliva na kvaliteto medu. Ivan Jurkovic

Pozdrav vsem !Ne strinjam se z g Jurkovicem, ki pravi da je bolje steti odpadle varoje,kakor jih pa "muciti" z MK. Do tega spoznanja sem prisel pred dvema letoma, ko sem razmisljal isto kot g Jurkovic in sem lepo na testnem vlozku presteval naravno odmrle varoe, v jeseni in naslednje leto spomladi pa ostal skoraj brez cebel. Ker me je ta metoda stetja varoj krepko udarila po zepu vam je ne priporocam, ker je zelo nezanesljiva. In sicer zaradi tega, ker so prvic druzine razlicno mocne, drugic druzine so razlicno napadene z varojo, treba je upostevati vpliv vnosa vaore iz ostalih cebelnjakov itd itd....Kar se tice faktorja oz korelacije med stevilom varoj , ki odmrejo in stevilom varoj v druzini, je ta zadeva tako nehvalezna in tudi nezanesljiva pri tej zadevi, kot tudi kasneje pri zdravljenju z MK. Spet je vse odvisno od velikosti druzine, tipa hlapilnika ki ga uporabljamo, zunanje temperature, koncentracije kisline in se ostalih stvari, da jih ne nastevam. Kot sem napisal v prejsnjem clanku bo dobil Nobelovo nagrado tisti, ki bo te zadeve resil in skonstruiral hlapilnik, ki bo uposteval vse te dejavnike.V kolikor vas pa zadeva zanima detaljno so na internetu na razpolago clanki iz Svicarskega cebelarskega instituta, v katerih si lahko preberete marsikaj zanimivega, tudi o vplivu MK na odpadanje varoze.augustin vlado

Pozdrav vsem!Vlado kot vidim lastna šola veliko stane se pa človek največ nauči.Sem pisal, ¾e nekajkrat, da naravno odmiranje varoj in z tem povezano napadenost je isto kot, če bi npr. ocenjevali zdravstveno stanje občine Črnomelj ali kake drugo po število umrlih občanov!!!!Populacija je lahko mlada in zdrava pa ne umira. Danilo Bedek <

Prav nasprotno od Vladota se jaz strinjam z g. Jurkovicem, ki meni, da je poleti po nepotrebnem muciti ze tako utrujene cebeleod pas pa se med ni kvaliteten. Jaz vsako leto in to bo to jesen ze cetrto zaporedno leto tretiram takoj po kostanjevi pasi ko je med iztocen prvic z 85% MK)0 ml na druzino s hlapilniki G. Medje in potem se enkrat konec avgusta ali zacetkom septembra. Ce je potrebno (to vidim poteh terapijah) se enkrat konec septembra. Pozimi pa eno tretiranje z OK z izparevanjem. To pri meni v Kostelu zadostuje. Se nobeno leto nisem imel izgub(zadnja 3 leta). Naj navedem, da sta v blizini mojega cebelnjaka (800m) zracne linije dva cebelnjaka. Branko

Pred enim mesecem, sem dal roj v nakladni panj. Kdaj in kako naj zacnem zdraviti proti varoji??? Ferdo

Hm, Ferdo,priliko, da bi zdravil roj čisto na začetku, ko še ni imel satja, z OK, si zamudil. Sedaj je najbr¾ zgradil satje in ¾e ima zalego. Počakaj torej do konca kostanjeve paše, potem pa vstavi vanj hlapilnik z MK. K čebelji veterinarki Aniti Vraničar v Novo mesto (poleg Krke) pojdi po brošuro Alternativno zatiranje varoje. Vinc

> Hvala na odgovoru. Narucila sam od sakuplaca ljekovitih trava da mi ubere pelina za tri uvarka. Kad se osusi valjda ce biti za jedan.

Odnos sirovo/suvo je kod pelena oko 4:1 Potrebno je samo malo pelena u fazi listanja (5%) koji se sada bere, a 90% u fazi cvetanja. Ostalih 5% su borove iglice. Kas je odlican protiv nozemoze i pcele vrlo rado piju sirup sa tim lekovitim sredstvom. predrag

Pozdrav Vlado!Če si izbrskal kaj uporabnih podatkov švicarskega inštituta bi bilo dobro, da narediš špovzetek tega in ga na kratko predstaviš. Nima smisla da vsi letimo tam gledat in se mučimo s prevajanjem, če si ti to že naredil. Razen če nisi pripravljen tega povedati naprej v kar pa dvomim Stane

OK. Sedaj pa napravimo hipoteticni primer. Zgodi se, da na podlagi stetja naravno odpadlih ugotovimo, da nam je maja meseca na dan odpadlo vec kot 10 varoj. Kaj napraviti ??? Ajde, da vas slisimo !Kar se pa tice tehnologije , ki jo je napisal Branko se popolnoma strinjam z njo in tudi tako postopam.Glede prevodov iz "Swiss bee research centra" zadev nisem prevajal, ker toliko obvladam tuje jezike, da mi to ni potrebno. Ce bi pa sel v ta spil, je toliko tega, da bi rabil namnanj dva meseca trdega dela. Za poskusno vam posiljam eno njihovo razpravo

 http://www.apis.admin.ch/english/pdf/Varroa/AVB98_e.pdf.augustin vlado

Vlado V vsakem primeru zdraviti z MK.Toda ce si v jeseni z MK in pozimi zOK zdravil tako kot navajam se ti to ne bo dogodilo, da bo maja odpadlo po naravni poti toliko varoj kot navajas.LP branko

> Citat:> OK. Sedaj pa napravimo hipoteticni primer. Zgodi se, da na podlagi > stetja >naravno odpadlih ugotovimo, da nam je maja meseca na dan odpadlo vec > kot 10> varoj. Kaj napraviti ??? Ajde, da vas slisimo !

Čudno vprašaš. Če ne boš ukrepal veš kaj bo, ampak za maj je to vseeno velika številka.

Citat:> Glede prevodov iz "Swiss bee research centra" zadev nisem prevajal,> ker> toliko obvladam tuje jezike, da mi to ni potrebno

Ti že, kaj pa ostali, ki nismo toliko podkovani v znanju tujih jezikov.Nisem mislil, da bi moral vse dobesedno prevajati, ampak kakšna podrobnost, ki si jo zasledil pa je nova bi bila pa dobrodošla tudi če boš naredil povzetek. Nekaj takega kot smo to naredili nekateri člani iz raznih predavanj.LP. Stane

Gospodin Vlado Augustin je napisao OK. Sedaj pa napravimo hipoteticni primer. Zgodi se, da na podlagi stetja naravno odpadlih ugotovimo, da nam je maja meseca na dan odpadlo vec kot 10 varoj. Kaj napraviti ??? Ajde, da vas slisimo !

 U casopisu Hrvatska pcela, prije nekoliko godina opisano je istrazivanje stanja varoe po mjesecima na temelju slobodnog pada varoe. (Na pcelinjaku nemam casopis pa ne mogu napisati autora istrazivanja i sasvim tocne podatke). Dnevni pad varoe (10) se mnozi prosjecno sa 120 koliko dana u prosijeku zivi varoa. To bi u ovom slucaju znacilo da ima1200 varoa u kosnici. Medutim stvar nije tako jednostavna, kao sto neko rece zimi su u kosnici samo stare varoe koje cesce ugibaju, a sada uglavnom mlade. Koliko se sjecam koeficijent je pocetkom ljeta bio 350, sto znaci da bi dnevni pad od 10 varoa znacio da ih sada u kosnici ima 3500. Ja svakih desetak dana brojim pale varoe, no rijetko je kada nadem jer mi tretiramo pcelinje zajednice od ranog proljeca bioloskom metodom (vadimo varoe iz radilickog i trutovskog legla), a suprug svaku maticu sa vecim brojem varoa u kosnici, u selekciji mijenja.Jadranka

Lep pozdravMislim da je prav, da se malo dopolnimo nacin ugotavljanja stopnje napadenosti ceb. drozin od varoe. Kako je v medicini:Npr. ce greste k zdravniku, bo le-ta hotel vedeti kaj je vzrok vasim tezavam in, ko bo postavil diagnozo, bo skusal dolociti stanje-npr.ali vas samo praska po grlu ali pa ze imate gnojno angino...nato bo predpisal ustrezno zdravilo...zdravilo pa bo dobil npr. le eden ucenec v razredu-tisti, ki ima angino in ne ves razrad (morda ni ta primerjava potrebna..vendar..)
Sam mislim, da mora ,ali bi moral vsak cebelar po dveh desetletjih varoo toliko obvladati, da mu ne bi trba v tem letnem casu posegati po zdravilih -le izjemoma. Kolikor je meni znano, je za ugotavljanje stopnje napadenosti prevladal nacin, ki temelji na razmerju med stevilom naravno odmrlih -odpadlih varoj in stevilom , ki se nahajajo v panju. Seveda je mozno na tej osnovi dati le oceno, vendar toliko zanesljivo, da vemo, ali in kako bomo ukrepali.Preden je bila podana ta metoda, so se uporabljale se
mnoge druge npr.

-stetje odmrlih varoj,po izpiranju dol. stevila cebel

-stetje varoj, tako da cebele primemo za krila in pregledujemo spodnji del zadka, faktor sem pozabil..

-stetje varoj na pokiti trotovi in cebelji zalegi

-in koncno "hiranje"-propadanje ali stagnacija v razvoju ceb. druzine je tudi, vendar ze pripozen pokazatelj.

Ugotavljajo pa , da mnogokrat ne propadejo samo ceb. druz. ce imajo vec kot npr. 4000 varoj, temvec tudi, ze pri nad 400 (dr. Pokljukar, tel. informacija) Se nekaj o stetju Pomembno je, kam padajo odmrle varoe, ali jih sproti odnasajo mravlje, ki jih imajo zelo rade. Tisti ki raziskovalno-znanstveno ali ce hocete, dosledno ugotavljajo stevilo odmrlih varoj, si naredijo spodaj pod mrezo oljno posodo, da jih mravlje ne morejo odnesti Mislim, da vele-cebelarji z vec tisoc panji(Kanada USA),kot so mi to pripovedovali, nimajo casa ugotavljati teh podatkov, temvec delajo to za nje instituti in dajejo cebelarjem ustrezna navodila. Da se podnice "nedotakljivih" LR panjev vsesplosno predeljujejo ali delajo nove z mrezami na dnu, da je mozno steti varoe, pa tudi nekaj pomeni. V bistvu pa varoj ne stejemo temvec ugotavljamo napadenost druzin ko vidimo, da odpadajo varoe v vecjem stevilu.Kaj pomeni, ce pade v enem dnevu 10 varoj: V knj.dr. G L. je na strani 142 tabela iz te je razvidno: 10 varoj v zimski krivulji pomeni-napadenost-4700 varoj, iz poletetne pa odcitamo 2500 varoj.Da,je zatiranje varoe z mravljicno kislino mucenje cebel, (tudi varoi),ni treba posebej poudarjati.Koliko casa in kolikokraz bomo vnasali kislino, zavisi od nas. Sam to cim manj pocenjam (skusal sem povedati v nekaj clankih v SC "Varoza po dveh desetletjih" in "Varoza sredi poletja"...zato ne bi ponavljal. Ce bi pa steli varoe namesto zatirali, bi jih kmalu zmanjkalo...Zasledil sem, da se mi letos nekaj druin ni hotelo razviti, to mi pripoveduje se neksj kolegov, a ne morem najti vzroka.Ivan Jurkovic

Malo pozno pa vseeno. Glede na to da pri metodi naravnega štetja varoj vedno povedo tudi v katerem času je potrebno šteti bi bilo morda že čas da to tudi upoštevate. Glede na to je povsem jasno, da pri štetju v drugem času dobite nepravilne rezultate (lahko rečem tudi butaste). Varoja se namreč v zimskem času ne razmnožuje torej živi tudi na čebelah bistveno dalje kot 120 dni. Potem pa se v pomladi zgodi da v enem tednu odmere celotna zimska populacija. Torej če v maju dobiš tak rezultat pač nimaš pojma kaj se dogaja. Med drugim je tudi možnost da so čebele močno okužene ali povsem zdrave.Pa poglejmo primer močne okuženosti. Glede na to da v tem času matica zalega s polno močjo se dnevno zaleže nekajkrat več čebel kot varoj, zato se izleže samo mali % čebel poškodovanih. Ta situacija je približno do konca kostanja. Izlegajo se tako ali tako kratko živeče čebele torej se težava skoraj ne opazi (torej tudi nimamo težav zaradi varoze) in zdravljenje ni potrebno in je brez veze da nas boli glava zaradi varoze, torej pustite čebele da delajo, saj vsako zdravilo pomeni neko motnjo v panju čebele pa boste vsekakor obdržali do septembra.V primeru močne okužbe. Kar pa ugotavljamo šele v začetku julija, ko dobimo dobre podatke o napadenosti družin pa se resno lotimo zdravljenja v juliju ko matica začne zmanjševati zaleganje in se odstotek čebel okuženih naglo povečuje, hkrati pa se po 15 avgustu tudi začno polegati dolgožive zimske čebele, ki pa ne smejo biti okužene torej idealni dan prvega zdravljenja je 15 avgust - 21 dni da dobimo samo zdrave zimske čebele.Lp Boris Seražin

Lep nedeljski pozdrav! Glede testiranja varoe se ne morem pohvalit da sem veliko stel, prepričan pa sem da se je ob pojavu varoe pojavila nova virusna bolezen, katero pa svetovna veterina se ni identificirala(so se raziskave), zato pa imamo take tezave z njo. joze simec

Pozdrav! Ko prebiram pisanje o štetju varoj in ugotavljanje napadenosti, bi rekel naslednje; Sam čebelarim dvajset let in nikoli nisem štel nobenih varoj, ne odpadlih po zdravljenju, ne naravnega odpadanja. Prvič zato, ker nimam testnih vlo¾kov in drugič zato, ker bi bilo sedaj v paši nespametno odvzeti medišča in dolgotrajno zdraviti dru¾ine, samo zaradi suma pomno¾enega s faktorjem.Pred leti, ko še nisem slišal za varozo in seveda tudi nisem zdravil čebel, sem pred ¾relom našel na stotine, bolje rečeno posuto brado odmrlih varoj, pa sem vedno točil in zmeraj tudi uspešno prezimil dru¾ine. Pozneje, ko sem se "osvestil" sem šele začel zdraviti. Zato se sprašujem ali je resno verjeti raznim razpredelnicam. Mislim da za propad dru¾in ni kriva samo varoja ampak je to sklop naključij, ki se seštejejo o pravem času.Janez

 sa 25.05
 Malo pozno pa vseeno. Glede na to da pri metodi naravnega štetja varoj vedno povedo tudi v katerem času je potrebno šteti bi bilo morda že čas da to tudi upoštevate. Glede na to je povsem jasno, da pri štetju v drugem času dobite nepravilne rezultate (lahko rečem tudi butaste). Varoja se namreč v zimskem času ne razmnožuje torej živi tudi na čebelah bistveno dalje kot 120 dni. Potem pa se v pomladi zgodi da v enem tednu odmere celotna zimska populacija. Torej če v maju dobiš tak rezultat pač nimaš pojma kaj se dogaja. Med drugim je tudi možnost da so čebele močno okužene ali povsem zdrave. Pa poglejmo primer močne okuženosti. Glede na to da v tem času matica zalega s polno močjo se dnevno zaleže nekajkrat več čebel kot varoj, zato se izleže samo mali % čebel poškodovanih. Ta situacija je približno do konca kostanja. Izlegajo se tako ali tako kratko živeče čebele torej se težava skoraj ne opazi (torej tudi nimamo težav zaradi varoze) in zdravljenje ni potrebno in je brez veze da nas boli glava zaradi varoze, torej pustite čebele da delajo, saj vsako zdravilo pomeni neko motnjo v panju čebele pa boste vsekakor obdržali do septembra. V primeru močne okužbe. Kar pa ugotavljamo šele v začetku julija, ko dobimo dobre podatke o napadenosti družin pa se resno lotimo zdravljenja v juliju ko matica začne zmanjševati zaleganje in se odstotek čebel okuženih naglo povečuje, hkrati pa se po 15 avgustu tudi začno polegati dolgožive zimske čebele, ki pa ne smejo biti okužene torej idealni dan prvega zdravljenja je 15 avgust - 21 dni da dobimo samo zdrave zimske čebele. Lp Boris Seražin

OK. Sedaj pa napravimo hipoteticni primer. Zgodi se, da na podlagi stetja naravno odpadlih ugotovimo, da nam je maja meseca na dan odpadlo vec kot 10 varoj. Kaj napraviti ??? Ajde, da vas slisimo ! augustin vlado

Odgovor g. Jurkoviću i g. Serežanu na pitanje g Augustina, s malim zakašnjenjem Apsolutno se slažem s vašim mišljenjem. Brojanje varoa bi trebalo biti posao znanstvenika a ne nas proizvođača pčelinjih proizvoda. Upute za prevenciju i sredstva i rokove liječenja trebale bi dati stručne službe, a mi, pčelari, kad bi se svi toga držali rezultati bi bili očiti. Jadranka

Vse lepo in prav, bilo bi idealno tako. Vendar je pri nas v Sloveniji, kolikor opažam situacija malo drugačna in vso znanstveno delo bazira a temelju: "Sam svoj mojster !!!".Prvič je posledica tega, da pri nas nimamo strokovnih služb, ki bi
kvalitetno obdelale sistem zdravljenja. Kot dokaz je ta mesec izdana doktrina o zdravljenju varoze z organskimi kislinami, kjer so enostavno izpustili zdravljenje z MK z kratkotrajnim izhlapevanjem, čeprav tega zasledimo v vseh doktrinah sosednjih držav in je po mojem tudi najkvalitetnejše.Drugič, pa je posledica naš nesrečni AŽ panj (spet rdeči karton), ki je edinstven na svetu, kar pomenu, da je tu narejeno najmanj kvalitetnih testov in raziskav, kar pomeni da morajo biti čebelarji ki delajo s tem panjem sami svoji mojstri in testirati prave metode in koncentracije kislin, ki bi optimalno delovale v tem panju.Da se bi zanesli na znanstvenike, je pa nemogoče, ker se ti učijo od nas čebelarje in se včasih tako zmotijo da navedejo nepravilne koncentracije. augustin vlado

Izvadio sam svoje testne mreze i izrezao trutovsko sace (nisam ga jos pregledao),a sto se tice testnih mreza situacija je ovakva:

1. kosnica - 6 varoa

2. kosnica - 3 varoe

3. kosnica - 0 varoa

4. kosnica - 3 komada (od toga jedna ziva)

5. kosnica - 2 komada (od toga jedna ziva)

Pregled vrsim svakih tjedan dana tj. prirodni otpad varoe mi je od 0 do 0,8 varoa/dan. Prema tablicama iz razlicitih izvora taj podatak za ovaj mjesec jos uvijek nije alarmantan. Sto vi mislite?BTW, testne mreze koje sam kupio u Apisu su mi se pokazale kao najprakticnije (bijeli plasticni kontejner), dok su preostala dva modela s ladicom dosta neprakticna.Gosp. Bedek koji su razlozi da nikad ne otvarate leto od medista?Robert

Pozdravljen Robert!To da imas 2,3,4,6 varoj v panju je vedno alarmantna stvar. joze simec

Znam da je svaka varoa alarm, ali taj broj nije jos ni izdaleka kritican, ali i da je i onako sada ne mogu nista napraviti, osim izrezivanja trutovskog saca. Robert

Pozdrav Robert,jaz sicer nisem kompetenten za to, da bi ti odgovarjal, posebej še, ker nimam nobene strokovne literature poleg, da bi vedel, kako se iz naravnega odpada raČuna število varoj v družini. Če ima kdo take podatke (nekateri ste jih omenjali), prosim, objavite jih v skupini, koristilo bo nam vsem. Po tistem , kar pa je bilo v skupini do sedaj objavljeno, se da razbrati (Če mi ne bo spomin zatajil, popravite me), da imaš v najbolj okužem panju približno eno varoo odpada /dan, kar pomeni , da imaš v družini približno 300 varoj. Torej jih boš mel v zaČetku julija 600, v zaČetku avgusta 1200, v zaČetku septembra 2400 in v zaČetku septembra okrog 5000, kar pomeni, da ti družina takrat propade, Če seveda ne bi zdravil vmes.
Mislim torej, da si lahko miren (morda izrežeš v tem mesecu pokrito trotovsko zalego) do konca kostanjeve paše.Potem se okrog 15. avgusta lotiš družin z MK prviČ, hranjenje in nato v septembru z MK drugiČ. Vmes pa še vedno testiraš naravni odpad. Vinc

Bliža se boj proti varozi.Slike v Čebelarju pa mi ne pomagajo.Ali kdo ve kje dobim hlapilnik z medicinsko steklenico, ali podatke za sestavo, saj na sliki izgleda enostavno.Pa tudi zapisano je, da je vse preizkušeno in znano.Meni žal ni.Seveda Če je to tudi za sobotarje?UPAM DA JE TO VIDEL G.ŠNAJDER.Jože Simonišek

Jože, jaz sem vzel hlapilnike za MK pri Medja na gorenjskem, Hlapilnike in testne mreže pa prodajajo tudi v Vemi na Lukovici.. Boštjan Grom

Pozdrav Vincent sto se tice prirodnog otpada varoe stvari stoje ovako: jedan izvor kaze da ako u srpnju na dan otpada 6-10 varoa zajednicu treba odmah obraditi kako bi se omoguio zdrav uzgoj zimskih pcela, dok bi u listopadu/studenom prirodni otpad trebao biti ispod 0,5 varoa, ali bez obzira na to preporucuje se zimsko tretiranje (cf. "Varoa pod nadzorom. Kako se to radi?" mislim da je autor skripte prof.dr.sc.Sulimanovic, p.6.), drugi izvor kaze da ce zajednica vjerojatno propasti ako je prosjecni dnevni pad u rano proljece veci od 0,5, u svibnju 3-6, lipanj i srpanj 10-16, kolovoz 30, rujan 20 (http://www.hssc.hr/hssc/index.html)Vama najpoznatiji izvor kaze da prirodni otpad od jedne varoe/dan znaci da u kosnici moze biti od 500 do 2000 varoa (cf.:Rihar, J.: Varoza cebel,Pansan, Ljubljana, 1999., p.24), isti izvor navodi da ukoliko je u kosnici oko 5000 varoa pocinje stetno djelovanje, kod 8000 do 10000 varoa steta postaje vidljiva, a drustvo propadne ako ima od 10000 do 20000 varoa (ibidem p.31) Sto se tice testiranja varoe kroz trutovsko sace, situacija je sljedeca: treba ispitati najmanje 100 kukljica, ako je invadiranost ispod 5% tada je invadiranost blaga, a ako je preko 25% invadiranost je jaka Ja sam kontrolirao i trutovsko sace i nisam nasao niti jednu varou. Molim vas da mi kazete gdje bih mogao procitati o cjelokupnom postupku tretiranja pomocu MK (dugotrajno i kratkotrajno) u AZ kosnici, ali koji je testiran u praksi medu vama pcelarima i koji se je pokazao najboljim, jer rezultati u praksi su svakakvi i sto je najvaznije razliciti od rezultata iz literature. Kako cu ove godine prvi puta tretirati s MK ne bih volio eksperimentirati. Robert

Boštjan pozdravljen Zanima me hlapilnik z MS.V veterini in strokovnjaki o tem pišejo in objavljajo fotografije.Do njega pa ne morem.Hvala za informacijo.Jože Simonišek

Pozdrav Robert,tako lepo si se razpisal o naravnem odpadu, da sem se zamislil, kako malo vem o tem in res vzel Riharja in si prebral nekaj stvari. Pa nisem zadovoljen s tem, kar sem prebral, pa tudi sicer mi ta knjiga ni pretirano všeČ, ker je precej površno pisana, dosti je nekritiČnega prepisovanja drugih avtorjev, nekateri podatki so zastareli ali pa nikoli niso bili toČni. Seveda je to moje zelo osebno mnenje. Citiram dva odstavka s strani 24, ki jo omenjaš:"V letih 1983 do 1985 je naravni osip ene varoe na dan pomenil, da jih je v panju okoli 200, v letu 1993 pa je bilo pri enakem dnevnem osipu v panju že okoli 1000 varoj."Ne vem, kaj naj si o zgornjem odstavku mislim, postavlja cel kup vprašanj. LogiČna ta trditev gotovo ni, zahteva dodatna pojasnila, i jih v knjigi ni ("Razmnoževalna moČ varoj se je poveČala" :-) bla, bla)"Naravni osip ene varoe dnevno v avgustu in v septembru pa pomeni, da je v panju 500 ali tudi 2000 varoj."Ta podatek (menda je Liebigov) je mi zdi vseeno premalo natanČen za resno empiriČno znanost.Na žalost nimam novejših podatkov, Če je tale SulimanoviČev prevod novejši, bi si ga prav rad omislil.Robert, kar pa se tiČe celovitega zatiranja varoe z MK, najbrž najboljše, kar imamo v Sloveniji, je brošura Alternativno zatiranje varoe, ki se dobi pri naših verinarjih. Mislim, da imam nekaj kopij, ki so ostale od zadnjega predavanja in Če mi pošlješ naslov, lahko eno pošljem.... Vinc

P.S. Ker sem po poklicu matematik, me je resno zamikalo, da bi število varoj v panju kar izraČunal iz naravnega odpada odpada. Mislim, da se to da, saj število varoj v panju tako kot število drugih organizmov uravnavajo sorazmerno preproste diferencialne enaČbe.Zato rabim nekatere vhodne podatke - pomagajte mi jih preveriti:

· kratkožive varoje (januar-julij) živijo 12 do 15 dni, zalegajo samo enkrat, dozori 1,5 samice in 1 samec v Čebelji celici in 4 samice in en samec v trotovski celici. Razmerje med številom Čebelljih in trotovskih celic je približno 50:1.

· dolgožive varoe (julij do september),živijo 2 do 12 mesecev, samica polaga jajČeca do 7krat, lahko položi do 30 jajČec.
Povejte, Če imate na te podake kake pripombe. Potem pa se bom ob prvem deževnem vremenu lotil... :-)

Pozdrav DragoH,cuo sam za nekoliko nacina rjesavanja varoze kod rojeva, ali oni temeljiti mi se bas ne svidaju, jer su preradikalni. Volio bih cuti za vas nacin. Ako ne zelite preko foruma, mozete li mi poslati mail? Robert

Pozdrav Robert,Naslov je V.P. Cankarjeva 2a, 8340 Črnomelj.Brošura je preverjena v praksi, samo pri uporabi MK Človek nikoli ne ve. To je drugaČe kot z drugimi zdravili.Zelo važna teje temperatura uporabe, moČ družine, itd, Česar v tej knjižici ni. Prav tako se zadnje Čase zelo priporoČa hranjenje družine z redko raztopino, da Čebel MH bolj e vetilirajo. Prav tako naj bo MK a zaČetku ohlajena, da takoj na zaČetku ne izhlapeva premoČno...Teh stvari v brošuri ni.Prava naslova za nasvete v tej skupini sta (zakaj se ne oglasita?) Branko ObranoviČ, ki že leta zelo uspešno zatira varojo z MK, in Vlado Auguštin, ki je izvedel imenitno predavanje o zatiranju varoe z MK za naše društvo. In najbrž še kdo....Ne ponovi moje lanske napake. Tretiral sem dvakrat zaporedoma, ne da bi testiral . Pa mi je ostalo preveČ varoe... Vinc

Če se še spomnete smo konec meseca marca zbirali interesente za preizkus hlapilnika BS-05. Proizvajalec hlapilnika g.Bitenc mi je takrat obljubil kar nekaj hlapilnikov za testiranje. Proizvajalec za svoje darilo pričakuje rezultate testiranja, zato sem se odločil, da teh pet hlapilnikov razdelimo tistim, ki so že prej uporabljali Medjin hlapilnik in bodo lahko primerjali lastnosti (dobre in slabe) med starim in novim hlapilnikom. Sedaj pa prvi vtis o hlapilniku. Zapakiran je vsak posebej v kartonsko škatlico in zavarovan proti poškodbam. Zdraven je v vsaki škatlici še vijak za pritrditev nosilca in priloženo navodilo. Po končani uporabi hlapilnik shranimo nazaj v škatlico. Navodilo je precej obširno in razumljivo napisano. Torej prvi vtis je več kot dober. Cena, žal sem včeraj pozabil vprašati koliko stane, povedal pa mi je da gre zelo dobro v prodajo in da jih je lepo število poslal tudi v Hrvaško. Stane

Komaj, čakam da dobim v roke to čudo od tehnike. Analize se bom lotil maksimalno strokovno, da vidimo ali je le to vse skupaj komercialna finta, ali pa je to res kaj pravijo. Če je klobuk dol ! Vlado

Danes sem od Staneta prejel v testiranje hlapilnik BS 05. Da ne bom stalno kritiziral , moram zadevo kar se komercialnega pristopa in izdelave pohvaliti. Fantje so se v biznis spravili zelo resno in učinkovito – od patentiranja zadevščine do učinkovite brezplačne reklame v Slovenskem čebelarju. Zadeva je spakirana v lični škatlici, poleg so zelo obširna navodila za delo in opis delovanja hlapilnika. Če je vse res kaj piše je hlapilnik idealen za delo v AŽ panju, medtem ko se mi za delo v LR panj že kaže prvi problem.Štos je v temu , da bom moral za vsak panj imeti še eno prazno plodiščno naklado, v katero bom vstavil hlapilnik - seveda v primeru če se zadeva obnese. To predstavlja kar velik strošek in ostale nevšečnosti kar se skladiščenja in manipilacije tiče. Kako bo pa zadeva delovala bomo pa še istestirali in videli kako in kaj. Kar se cene tiče je ta 1.500 SIT/kom - sitnica, Vlado !

Interesantno je sto sam juce tretirao roj sa nepopularnim amitrazom i imao sta da vidim.Roj sam postavio na zamrezenu podnu dasku sa ladicom koja se izvlaci i danas sam grubo izbrojao skoro 1000 varoa, a i mravi su nesto izneli.Sada pripremam oksalnu kiselinu pa cu njome da tretiram ovog i jos jednog roja koji mi se danas izrijio iz trmke koju sam kupio prosle godine zajedno sa jos 4 druge i sve se prosle godine izrojile po 3puta. Dragi

G Vincenc je napisao Če je tale Sulimanovičev prevod novejši, bi si ga prav rad omislil.

Da malo pojasnim stvar.Prof. dr. Đuro Sulimanović, profesor na Veterinarskom fakultetu u Zagrebu je na početku knjižice "Varoa pod nadzorom" njemačkih autora, napisao ne baš sasvim pozitivno mišljenje o primjeni napisanog u knjižici u hrvatskim
uvjetima. Jadranka

Vsem lep pozdrav,zacutil sem, da vas je zacela varoza skrbeti in tako je nastalo zanimanje za hlapilnike.
Danes sem kupil 10 "hlapilnikov" ,take kot jih uspesno uporabljam ze vec kot 6 let. Za 10 hlapilnikov sem placal 1000,00 SIT, kar znasa 100 Sit za 1 kos. Tak hlapilnik traja cca 4 leta, torej znasa cena za 1 leto 25 sit. K tej ceni je treba dodati se 25 ml MK, kar stane se 25 SIT,skupaj 50 sit/leto; potrebujemo se nekaj znanja in mucenje cebel traja od 6.h zjutraj do 20. h ..14 ur. Ta hlapilnik se imenuje "pomivalna krpa npr. vileda", zatiranje varoze pa "sok terapija".Nikjer v literaturi nisem zasledil, da bi to metodo kdo znanstveno-strokovno zavrgel ali nasel boljso, mislim, da so vse slabse in drazje!.Ivan Jurkovic

K pisanju g Jurkovica nimam kaj dodati, le to, da tudi sam zdravim po isti metodologiji. G Jurkovica bi le potolazil, da je za 100 % preplacal hlapilnike. V Sparu imajo gobaste krpe za cca 50 SIT/kom, tako da je kalkulacije se nekoliko boljsa.Kaj se znanstvenosti te metode tice, je res ni nobeden zavrgel , v tuji literaturi jo celo priporocajo. Zato me pa vse bolj cudi Slovenska doktrina izpod peresa g dr. Snajderja in njegov clanek v zadnjem Slovenskem cebelarju, kjer je kot vidite na veliko precrtal sok terapijo in vse v tujini poznane in preizkusene hlapilnike (Medjinega si verjetno zaradi vroce krvi le ni upal omeniti).Kot edinega veljavnega in vsemogocnega je postavil svojega BS05, kar se mi zdi malce nesramno. Sam ze dolga leta delam v komerciali in prvo pravilo v tem poslu je : " O konkurenci samo najboljse , naj sam uporabnik ugotovi kaj je in kaj ni ". Slednje pa me spominja na malo krizarsko vojno, kjer je obstajala samo ena vera, sedaj pa bo pa en hlapilnik. Upam ,da mi bo kdo od strokovne ekipe na CZS vedel argumentrirati, zakaj ni uporabna gobasta krpa in z njo povezana tudi sok metoda. Vlado

G. JurkoviČ, Če ste prebrali ''Doktrino'' po kateri bi se naj zdravilo proti varoji potem metoda ''šok terapija'' je edina, ki se ne priporoČa,verjetno zato, ker je najcenejša ha, ha. Danilo Bedek

Pozdrav g.JurkoviČ in Vlado,pravkar preizkusam svoj "hlapilnik". Pravzaprav sem zanj zvedel iz Članka gorenjskega Čebelarja Solarja. Vzamemo umetno gobo za ikebane (kvader 10x7x21cm, 180sit) in ga razrezem na 7 delov. Tak del ima prostornino 200cm3 in preizkusil sem, da z lahkoto popije 1dl tekoČine. Kose je treba samo zloziti v kilogramske polivinilaste vreČke in jih v vreČkah zaliti z mrzlo MK. Pritrdijo se na satni okvir, ki ga damo v medisČe. Koliksno odprtino je treba narediti na polivinilu, pa se ne vem in bom izmeril s tehtnico, naredil bom tako , da bo izhlapevalo 10ml/dan. g.Solar priporoČa 100cm2 v obliki 3 stranic pravokotnika, ki ga zavihamo navzdol. Vinc

Do sedaj se mi je metoda zdravljenja s sok terapijo zelo obnesla. Za naprej pa ne vem kako bo. sem se odlocil da po kostanjevi pasi izprobam novi hlapolnik BS 05. Za letosnjo jesen pa sem se odlocil da se vedno zdravim po taki metodi kot sem do sedaj (1 krat sok terapija potem pa z medjinimi hlapilniki ki jih ze imam. Bs 05 se mi zdijo za sedaj kar veliko predragi. Branko

Še pomembneje kot to pa je:

· ali so že kje kjakšni testni rezultati (Če bomo Čakali na rezultate vas petih v juliju, kdaj bomo in kako ostali?)

· kako je z uporabo v plemenilČkih (3-7 satarjih)?Ciril

Pozdravljen Ciril! Kar se tiče rezultatov predhodnih testiranj lahko vprašaš proizvajalca. trdijo, da je vse preizkušeno in najboljše ta hip. Rezultatov testiranj (njihovih) noben od nas nas videl. Zato pa sem si nekako izboril vsaj teh pet hlapilnikov in jih razdelil tistim, ki so do sedaj že kaj več delali s MK. Najbolje bi bilo, če bi lahko vsi probali kako in kaj in se šele za tem odločali za nakup ali pa ne. Sedaj je tudi znano, da so bile tudi vse prijave brezpredmetne, ampak to je znano sedaj ne pa takrat.Res pa je, da bo potrebno v takšnih primerih prej skočiti in šele za tem reči hop, ne pa obratno. Žal je sedaj tako kot je in drugače se ne da pomagati, razen če sam kupim hlapilnike in vam jih razdelim. Vsaka šola nekaj stane in ta nas je stala nekaj sporočil.Kakor koli že nekaj pa smo le dobili (satje in hlapilnike), navsezadnje pa nikjer ne piše, da nam je kdo kaj dolžan dat. Zelo dobro bi bilo, če bi še kdo kaj takega poskusil nabaviti, da bi lahko poizkusili še kaj drugega npr. matičnice itd. Torej kolegi čebelarji izkoristite svoja poznanstva.Glede ugodnejše dobave je možno nekaj doseči preko društev (ponudbe so bile poslane), pri naročanju večjih količin naenkrat. Navodilo nekaj omenja tudi glede moči družin, ampak sedaj se točno ne spomnim kaj. Letošnja sezona zatiranja varoe je res pred nami, vendar bo teško na podlagi 5. hlapilnikov zaključiti tako kot pravi Vlado: navali narode.Zaključki pa bodo v to sem prepričan, če pa bodo tisti tapravi glede na tako majhno zastopanost pa ne vem. Moj prvi in osebni zaključek pa je in to sem dal že posredno vedeti, da je plastična posodica s pokrovčkom, cevko in pivnikom znatno predraga,kako je učinkovita bomo pa še videli in tudi brez ovinkarjenja povedali proizvajalcu in ostalim članom v skupini. Stane

Ali bi lahko kdo te nove hlapilnike slikal. Upam da proizvajalec ne bo imelničesar proti objavi teh slik na forumu. Silvo

Pozdrav Silvo,glej Stanetovo stran: http://users.volja.net/stane-plut/ Vinc

Stane, hvala ti na odkritosti in trudu. Osebno mi sploh ne gre za ta hlapilnik v smislu "šenkane" novitete, prvenstveno za ostalo, kot tudi sam navajaš - tretiranje je pred vrati, mi pa še bosi!!! Ciril

 Pa se nekaj o varoi.Za mene ni nikoli v nobenem primeru samo ENA pot resitve glede tega zajedalca. PrepriČan sem, kakor pri vsaki stvari, da mora biti tudi in pri tem neka bolj enostavna resitev. Joze S.

 sa 10.06.03

in še link :http://www.apis.admin.ch/english/pdf/Varroa/Diffaf_e.pdf

Vincenc Petruna wrote:>Pozdrav Vlado,>evo nekaj zate, morda pa tudi za ostale. Najbrž te bo zanimal del o>izgubi matic.

Hvala ti Vinc, vendar malo zaostajaš za cajtom. O tem se, že pisal pred slabim mesecem, pa tudi par slik iz teh člankov , če si opazil, sem imel na predavanju , ki sem ga imel o hlapilnikih in o organskih kislinah. Če si celotno zadevo dobro prebral in preštudiral si verjetno ugotovil, da je na podlagi teh študij napisal knjigo prof Rihar z naslovom Varoa. augustin vlado

Pozdravljen Ivan!> Osebno se ne poznava vendar kot Čebelar najrajsi> kolege kar tikam.> Vaso objavo sem dvakrat prebral in bi vsled tega> zelel , Če je mogoČe ta> naČin Čebelarjenja g.Jozefe se malo bolj opisete.> Vemo, da z majhnimi> druzinami nimamo takih uspehov . Ali g.jozefa> uporablja AZ ali NP . Ali so> po vasem roji nuja za ekstenzivno Čebelarjenje!?>

Lep pozdrav,tudi meni je bil ta primer toliko zanimiv, da se mi je zdelo vredno, da ga opisem.Gospa Jozefa ima 4 AZ devet satarje in 8 Grajsevih panjev-11 satarji. Naseljenih je bilo 10, sedaj spet vseh 12 panjev. Jaz sem samo zdravil druzine proti varozi,1x z MK in 1x z OK (v jeseni in pozimi)Kljub temu, da je izletelo 15 rojev, so druzine spet zivahne. Jozefa bo v juliju drugic odprla panje in ce bo kaj, bo tocila, jaz pa bom spet samo zatrl varoo. Kaj bo prihodnje leto, bozanimivo...LP Ivan Jurkovic

Blizi se period MK-a i treba kupiti isparivace, kojeg kupiti? Medja ili BS05? BS05 je skuplji, ali i jednostavniji za koristenje. Bar mi se tako cini.Pozdrav R.S.

Pozdrav Robert,ne bi rad svetoval nobenega od hlapilnikov, odloči se sam. Vsi hlapilniki imajo svoje muhe in jih je med uporabo treba kontrolirati, če res hlapijo predpisano količino. Sam uporabljam Medjine hlapilnike. Ne pozabi istočasno vstaviti testni vložek. Vinc

Sto se tice ishlapljivaca, mislim da cu ih ovaj tjedan naruciti, ali jos ne znam koje. Medjin ide na okvir?Ako da onda mi se BS05 cini jednostavnijim jer nema otvaranja kosnice, a samim time niti mogucnosti da se to prolije, ako se pcele uznemire.Robert

Pozdrav Robert, Pred nakupom BS05 je dobro vsaj enega preizkusiti Vinc

Joze je pitao zasto sam nameravao da naseljavam pcele na okvire bez vostanih osnova. Zato sto bi to bila (po mojoj pretpostavci) prelazna faza da naredne godine uvedem kao eksperiment vostane osnove sa pocetcima celija od 4,9mm.Verujem da ce same pcele graditi nesto uze celije od onoh koje im mi namecemo kroz vostane osnove. Naredne godine bih pokusao sa trakama satnih osnova od 4,9mm. Jos ih nisam dobio, jedan moj kolega je narucio iz SAD od svog prijatelja. On je to kupio ali nije u mogucnosti da sada dolazi u Srbiju da nam donese, pa nam taj eksperiment ostaje najverovatnije za narednu godinu.predrag

Spravljam se dati v panje testne vložke za 14 dni in pred tretiranjem z MK šteti naravni odpad. Ali od vas že to kdo poČne?Ugotovil sem, da je dober testni vložek precej težko izdelati, zato sem se odloČil za nakup desetih komadov. Vinc

Kupio sam pet kosnica, jucer sam pogledao testne mreze i skoro pao u nesvijest, varoe kao u prici, preko deset na dan!!!!!Moram odmah poslije vrcanja staviti MK. Kosnice sam stavio na drugi pcelinjak jer inace bi moje stare bile pune. Kod starih kosnica prirodni otpad mi je oko 1 varoa na dan. Robert

Vinc, v panje sem v petek vstavil testne vložke. V torek preverim in te obvestim o naravnem odpadu.Mislim da bo varoje v izobilju. Ko sem včeraj odpiral trotovske celice je približno v vsaki osmi varoja. MK bo zopet tolkla.LP Branko

Kakor je omenil Vinc, je sedaj čas za tretitanjem s kislino. Zadnje dni je temperatura idealna za to početje, zato sem šel testirati par panjev z šok metodo. Rezultat je, da mi je odpadlo od 10 - 20 varoj, kar pa ni veliko.Prav tako sem še v testitanje novega hlapilnika, ki nam jih je nesebično zrihtal Stane. Kako sama stvar izgleda na nakladnih panjih lahko vidite na slikah na moji spletni strani pod mesec julij. Končne rezultate bom imel konec tega tedna, ko bom podal kompletne komentarje podkrepljene z številkami. Sedaj lahko omenim le to, da ni res kakor omenjata inovatorja tega hlapilnika, da ni občutljiv na temperatutne spremembe. Zato pozor nad temperatutami nad 27 C. Vlado

Sicer sem danes 10 panjem vstavil testne vložke, s katerimi bom pregledal naravni odpad pred tretiranjem z MK. Kak teden bom še poČakal, kajti kaže, da je še nekaj paše-neka mana ali otava, Čebele nekaj malega nosijo in v medišČu se tu in tam kak sat polni. Vinc

Kaj se tiče odpada varoje, po mojem ta še ni na višku razvoja, pa tudi v okolici mojega stojišča ni večjih čebeljnakov iz katerega bi prišla sekundarna okužba.augustin vlado

Pozdrav Predrag,sedajle, ko listam po skupini http://groups.yahoo.com/group/Organicbeekeepers/ , sem se spomnil, da si pisal o celicah 4,9mm. Verjetno poznaš Članek Eda Lusbyja (Tuscon, Arizona) o tem (http://www.beesource.com/) . Če se prav spomnim, gre za zatiranje varoe brez kemiČnih sredstev in brez kislin in eden od treh ukrepov je tudi manjša Čebelja celica. Prvi naslov v tem sporoČilu pa je skupina, ki jo kot kaže ureja Lusby sam in kjer razpravljajo o teh reČeh in te bo morda zanimalo. Vinc

Upam, da ste že vsi potoČili svojo letošnjo obilno bero in poČasi že razmišljate o tretiranju Čebel z mravljiČno kislino. Prejšnji teden je bil s svojo ohladitvijo idealen za test z MK glede števila varoj v panjih in tudi za test delovanja novega hlapilnika BS05. Zelo vesel sem bil, ko mi je g. Plut nesebiČno, kljub mojim Črnogledim mislim, podaril v testiranje hlapilnik BS05. Ker je celotna zadeva zelo medijsko podprta v SČ in na internetnih straneh ČZS, sem bil zelo firbČen kako celotna zadeva deluje, še posebno zaradi zagotovil avtorja - citiram: " ...hlapilnik sam zagotavlja zahtevano koliČino izhlapele mravljinČne kisline na dan, ne glede na vremenske spremembe in spremembo temperature v obmoČju od 13-35 °C. Ta rešitev zdaj omogoČa množiČno uvedbo uporabe mravljinČne kisline tudi v veČjih in dislociranih Čebelarstvih, saj zahteva minimalno angažiranje Čebelarja". Poleg tega je avtor hlapilnika samozavestno vrgel v koš vse do sedaj znane hlapilnike in za edinega primernega in zveliČavnega proglasil svojega BS05.Kot sem že omenil, je zadeva pakirana v lepi liČni škatlici v kateri so priložena zelo obširna navodila, tako da naj ne bi nobeden Čebelar imel probleme z uporabo hlapilnika. Hlapilnik je narejen zelo kvalitetno, zato tu razen visoke cene le tega nimam nobenih pripomb.Za uporabo v LR panjih pa je hlapilnik pa zelo neroden. Kako se vidi na sliki na moji spletni strani http://users.volja.net/augo56, pri LR panju pri uporabi tega hlapilnika potrebujemo še eno plodišČno naklado višine najmanj 24 cm. Če imamo malo panjev to ni problem, problem pa nastane Če imate 30 panjev in teh naklad nimate, pa tudi Če bi jih imeli nastane problem skladišČanja in transporta teh škatel.S tem ko poveznemo še eno naklado na panj, enormno poveČamo volumen samega panja, tako da imamo sedaj volumen , ki je enak volumnu cca 2 AŽ panjev. Poleg tega je pri panju z dvema medišČnima nakladama vir kisline odaljen 60 cm od pokrite zalege in je tako nemogoČe da bi uniČeval varoo v zalegi.NajveČji problem pa predstavlja, kakor sem že sam domneval , odvisnost izhlapevanja MK od temperature. Situacija pri LR panju je popolnoma drugaČna od AŽ panja , ker LR panj stoji samostojno in ne v Čebelnjaku, zato je tudi bolj dovzeten na spremembo temperature in vlažnosti v zraku. To se je dokazalo tudi v resnici. Imel sem sreČo da je bilo ta teden veliko nihanje temperature, tako da sem lahko primerjal izhlapevanje glede na povpreČno dnevno temperaturo. Rezultati so sledeČi:

 DAN TEMP

 03.jul 24 C 20 ml
 04.jul 20 C 12 ml
 05.jul 18 C 10 ml
 06.jul 20 C 12 ml
 07.jul 22 C 18 ml
 08.jul 28 C 40 ml

Pri tem si dovoljujem toleranco +-2 ml. Če postavimo celotno zadevo v graf, pridemo da zakljuČka, da je izhlapevanje MK eksponentno odvisno od temperature, kar pa piše že v vsakem malo boljšem kemijskem priroČniku.Skratka, pri temperaturi 35 C bi v enem dnevu potemtakem izhlapela celotna koliČina MK, ki pa jo je v rezervoarju preko 100 ml. Kar bi pomenilo to za Čebele si lahko sami predstavljate.Torej, na podlagi testiranja res samo enega hlapilnika sem prišel do zakljuČka, da ta zadeva za LR panj ni najbolj praktiČna in da najmanj ne drži to kar zagotavlja avtor v citatu.Na koncu se mi še poraja misel, zakaj so naše modre glave na ČZS iz doktrine vrgle šok metodo z MK, saj lahko edino pri tej metodi natanČno zagotovimo koliČino in Čas izhlapevanja MK,vsaj pri LR panjih.Upam, da boste imeli pri testiranju na AŽ panjih boljše rezultate in da ne boste pri temperaturah nad 30 C imeli sredi avgusta roje na vejah. VLADO !!!

Živijo Vlado!Najlepša hvala za zanimive rezultate testiranja. Prav zato, ker imam tudi sam nakladne panje, sem vedno v dvomih, ali določen 'recept' velja tudi zame.Imam tri vprašanja. Prvič, ali gobo vileda, o kateri pišeš v svojih navodilih, kako zaščitiš pred čebelami (oz. čebele pred njo), ali pa jo kar tako položiš na sate od zgoraj?Drugič, ali količina 15 ml 85% kisline/naklado velja za celo naklado in to pomeni, da moram jaz, ki imam 2/3 naklade, vzeto mero 10ml?Tretjič, ali si že naletel na kake zapise o Rotenonu. Ta sestavina je v Debevčevih kartonskih 'palčkah'. Vem, da to zadevo pri nas uporablja kar nekaj čebelarjev. Jaz sem že iskal po internetu, a sem bil pri iskanju (preko Googla) precej neuspešen. Vem le, da so o zadevi pred nekaj leti razpravljali na neki mednarodni konferenci. Ker si kemik, vire prav gotovo poznaš precej bolje od mene. Borut

Pozdrav Vlado,v skrinji pod Files, Zdravila imaš graf tvojih meritev. Šel sem preverit in odvisnost je tudi za ta hlapilnik res eksponentna. Funkcijo imaš zapisano zraven. Dobro bi bilo, da malo opišeš, kako si meril. Ali si meril zunanjo temperaturo ali temperaturo v nakladi zraven hlapilnika? Takole na pamet bi dejal, da se zrak v dodani visoki nakladi brez satja in čebel segreje na kakih 50C in ne verjamem, da ga zgoraj čebele zmešajo. Skratka, pogoji za zatiranje v nakladnem panju so po moje čisto drugačni kot pa tisti v AŽ panju. Čestitam na meritvah, Vinc

Prvo odgovor Borutu:

1.- Vilede krpe kupiš v Šparu, kjer so najcenejše (še posebno v Času akcije) in jih razpakiraš in opereš v topli vodi. Zakaj pranje ?Kot tekstilec vem, da se po barvanju in raznih naknadnih obdelavah na krpah nahajajo še vedno razna avivirna in impregnirna sredstva, ki niso konČno vezana na vlakna in jih sedaj s pranjem odstranimo, da kasneje ne reagirajo s MK katero dodamo na te krpe.Viledo krpo polagam na panje, tako kakor lahko vidiš na moji spletni strani , brez vsakršne zašČite. Preko noČi bodo Čebele Viledo krpo z MK toliko posušile in izventilirale, tako da bo zjutraj Čisto suha. Viledo naslednji dan vzamem in postopek ponovim Čez 7 dni, v kolikor je velik odpad varoj. V kolikor boš pustil Viledo dalj Časa v panju, ti jo bodo Čebele zapropolozirale, zgrizle in uniČile, ker je to za njih to tujek v panju !!!

2.- Po preuČevanju literature in izkušenj ostalih Čebelarjev na svetu je pri LR satju pisani pravilo da gre 2ml MK na en sat. Od tod torej koliČina 15 ml MK na eno naklado, Čeprav bi bila lahko pri 9 LR satarju ta koliČina veČja - vendar je previdnost mati modrosti, zato rajši manj MK. Če imaš 2/3 naklade, pride na 1 naklado 10 ml MK. Ker pa imaš verjetno veČ naklad za toliko poveČaš koliČino MK.Osebno dajem dobrih 20 ml kisline na nakladni panj z dvema 2/3 nakladama, Čeprav bi lahko po priporoČilih dal 35 ml. Vendar je sedaj temperatura prevelika in po mojem mnenju bi bil to prevelik šok za Čebele, pa tudi družine imam sedaj premoČne za veČjo koliČino. Če upoštevamo da varoja odpada, tudi Če gremo v panj z vinskim kisom, se mi zdi 20-25 ml MK na ta volumen polna kapa.

3- Kaj se tiČe Rotenona sem tu bos. Vem da gre tu za izvleČek iz neke afriške rastline - kar piše tudi pri navodilih, ki jih dobiš pri Debevcu ko kupiš zadevo. Zadeva je uČinkovita po lastnih izkušnjah iz prejšnjih let enako kot MK, je pa veliko dražja, pa še takoj jo moraš dati v panj. Če ti pa palČke Debevc pošlje po pošti, bo smrdela cela pošta in poštarice, ki te bodo ob prevzemu nakurile kot vojnega zloČinca - spet lastne izkušnje !!!.

Odgovor Vincu:Verjetno poznaš stari slovenski pregovor ki pravi ,da se dobra roba sama hvali in ne rabi Slovenskega Čebelarja in spletne strani ČZS. No, ta drugi del je moje avtorstvo. Kot fizik veš , da so v naravi neki zakoni mimo katerih ne moreš in eden od takšnih je izhlapevaje.Sam si pravilno ugotovil, da je tu problem prazna LR naklada, ki je zelo dovzetna na zunanjo temperaturo (pokrov na njej ima še 3 reže zaradi prezraČevanja) in tu Čebele ne morejo mešati zraka, tako da je ob moČni izpostavljenosti sonca, ta temperatura še veČja.Na žalost nisem imel sonde, da bi meril temperaturo v prazni nakladi, ampak sem meril povpreČno temperaturo zunaj panja in vedno ob isti uri odČitaval koliČino izhlapele MK. Bilo bi pa zanimivo napraviti ta poskus.VeČ kot oČitno je, da je hlapilnik skonstrurian in testiran za AŽ panj. V to sem 100 % prepriČan, ker je velikost stenja fiksna in se ne da zmanjševati ali poveČevati glede na zunanjo temperaturo kakor pri ostalih hlapilnikih.VeČ kot oČitno je stenj prilagojen volumnu AŽ panja!!!V AŽ panjih naj bi bila optimalna mera izhlapevanja cca 15 ml MK na dan, torej bi morala biti optimalna doza pri LR panju prav zaradi dodatne naklade in veČjega volumna skoraj dvojno veČja . To je pa pri tem hlapilniku nemogoČe doseČi - razen pri visoki temperaturi.Mislim, da bodo pri AŽ panjih rezultati izhlapevanja obČutno boljši, ker je hlapilnik namešČen na steno panja, ti panji pa so obiČajno namešČeni v Čebelnjaku, kjer je temeratura bolj stabilna. Pri tebi , ki imaš panje zunaj v naravi bo že veČji problem. Druga prednost pa je da je hlapilnik bližje Čebelam in ni toliko oddaljen kot pri LR panju. KonČno pa lahko to poskusiš pri sebi, pa da vidimo.Kar se pa tiČe primerjave hlapilnika in šok metode, mi je pri obeh metodah odpadlo približno enako število varoj, s tem da sem šok metodo izvajal samo enkrat.Ob zgornji primerjavi vam dragi Čebelarji postavljam vprašanje : Kdaj se bolj pribijete, ko spijete liter vina v pol ure, ali pa tedaj ko ga poČasi ob hrani pljuckate celi dan ?Pozdrav Vlado

Imam jedan problem koji moram cim prije rijesiti, ove godine sam kupio pet kosnica od pcelara koji ima srcanih tegoba i vise se ne moze baviti pcelarstvom. On slovi kao vrlo uredan pcelar i zato se je i isplatilo pogledati kosnice. Jako ih je uredno odrzavao, prije kupovine sam pregledao zalegu i bilo je sve ok, ni traga bolestima, ali kao je unutra bilo sve zabetonirano voskom i propolisom jer u posljednjih mjesec dana nije nista radio, nisam mogao staviti testne mreze. Ali on je tvrdio da je situacija s varoom pod kontrolom.Prije dva tjedna sam ubacio mreze i imao sam sto vidjeti – prirodni otpad varoa 10 varoa/dan !!!!!Sad to moram pod hitno izvrcati i rijesiti. Ali...Polagao sam dosta nade u bs05, ali Vladina iskustva bas i nisu najbolja. Sto je s Medjom? Kamo se taj ishlapljivac postavi, gdje mogu vidjeti kako izgleda (mislim da sam ga vidio u SC, nisam siguran), da li mozda imate medjin broj jer onaj u DATABASE nije u redu?Sto vi preporucate, ja sam se odlucio da necu sok terapiju, koji ishlapljivac izabrati?Usput, sa svojim sam starim pcelama vrlo zadovoljan, u prosjeku manje od 1 varoe/dan. Robert

Tretjič, ali si že naletel na kake zapise o Rotenonu. Ta sestavina je v> Debevčevih kartonskih 'palčkah'. Vem, da to zadevo pri nas uporablja kar> nekaj čebelarjev. Jaz sem že iskal po internetu, a sem bil pri iskanju> (preko Googla) precej neuspešen. Vem le, da so o zadevi pred nekaj leti> razpravljali na neki mednarodni konferenci. Ker si kemik, vire prav gotovo poznaš precej bolje od mene. Borut

Pozrav Borut,poskusi z iskanjem še v arhivu te skupine. Ne bi se čudil, če bi našel kakih 10 pisam na to temo...pozdrav še ostalim članom Vinc

Pozdravljen Robert!Sam nisem še uspel testirati hlapilnika BS05 je pa za moje pojme predrag tudi če bi bilo vse res kar trdi proizvajalec (kar pa Vlado piše, da ni točno). Jaz uporabljam star tip Medjinega hlapilnika. Postaviš ga tako da ga pričvrstiš na prazen okvir, naliješ kislino in ga daš v sredino plodišča (prej moraš iz medišča seveda en sat odvzeti. S hlapenjem in učinkom kisline najbrž ne bo velike razlike občutna pa bo razlika v ceni. Medja dela tudi hlapilnike ki jih namontiraš pod plodišče, ampak teh nisem izprobal. Če boš telefoniral Medji nam sporoči ceno (ampak pazi, Medja je jako zgovoren človek in te lahko telefon hitro več stane kot hlapilniki :-)).Jutri (petek) bomo imeli v Semiču predavanje na to temo. Prišel bo dr.vet.Borut Preinfalk. To je možakar, ki ni samo teoretik ampak s temi stvarmi tudi praktično dela ni pa proizvajalec nobenega hlapilnika in bo najbolj povedal kako in kaj. Stane

Pravkar sem prišel s predavanje vetrerinarja dr.Boruta Preinfalka, ji ga je organiziralo ČD SemiČ s Stanetom na Čelu. Gre za veterinarja, ki je tudi sam Čebelar in velik praktik, tako da nam je veČina stvari povedal kar s prve roke. Tema je bila zatiranje varoe s poudarkom na alternativnih (ne reČe se veČ tako ampak sonaravnih) naČinih. Čisto nevezano bom iznesel nekatere povdarke, bolj zato da si jih sam zapomnim, kot pa da bi vi od tega imeli kako korist.

· Čebela s prisesano varoo zgubi v 8 dneh 10% teže. Če zgubi 15% teže, pa ne preživi zime.

· prviČ zatiramo, ko je število varoj in število Čebel v Liebigovem grafu enako - ko se krivulji sekata,

· varoa zavoha feromon zalege na 5mm,

· 2 dni pred zatiranem Čebele nakrmimo,

· pri šok terapiji naj kislina izhlapeva 6-10ur,

· sama Čebela nima regulacije temperature, samo gruČa,

· Pri uporabi hlapilnikov matica po 5 dneh preneha zalegati, posebej starejša.

· Dobro je po 5 dneh prenehati in Čez nekaj dni nadaljevati.

· za dimljenje z OK uporavljati plinsko masko z E2P3 filtrom,

· Medjin hlapilnik kontroliraj, da je stekleniČka ravno prav pritisnjena v podstavek s pivnikom,

· vodi evidenco zdravljenja in nakupa zdravil.

Skupaj smo ugotovili, d aje BS-05 bolj primeren za AŽ ko t za nakladni panj. Po predavanju sva govorila tudi o drugih alternativnih metodah (vazelin, sladkor, rotenon). VeČ o samem predavanju pa gotovo Stane. Vinc

Pozdrav Vinc!Imel sem namen priti na predavnje,pa sem bil zadržan.Zanima me rotenon.Kakšno je to zdravilo?Kako se uporablja,in kakšni so negativni učinki na čebele? Ivan H.

Pozdrav Ivan,rotenon je alkaloid iz južnoamerike rastline, ki uničuje pršice, omamlja pa toplokrvne organizme(Indijanci ga uporabljajo za omrtvičenje rib). Uporablja se tudi kot insekticid pri ekološki pridelavi vina.Vendar zelo hitro razpade. Naš znani trgovec in čebelar je prodajal palčke, namočene v rotenon,z spremenljivim učinkom.Sicer pa smo o rotenonu že pisali v tej skupini, pod Messages vpišite iskano besedo. Vinc

 Kdor zeli delat poskus z rotenonom naj se oglasi Zaenkrat se nisem naredil poskus, ker tudi ne vem kako bi? Sivic je dodajal kar ta prah med ulice in je bilo veliko varoj v trenutku na tleh in pa tudi nekaj Čebel. Zasedaj ne vem kako, mogoČe pa najdem kaksno boljso idejo. Toliko o tem! pozdrav Joze

Spoštovani!kot vsi dobro vemo nam strokovne službe ne dajo kakšnih konkretnih navodil glede zdravljenja varoze. Zato me zanima kako vi spoštovani kolegi zatirate varozo v tem najpomembnejšem času! Ker mislim da bo to zanimalo veččebelarjeev bi prosil tidi za opis postopka! sej veste več glav več ve !Vsem pa nam je skupni cilj - pregnati varozo in obdržati čebele!Boštjan

Boštjan glede varoe smo tu napisali kar nekaj, moja metoda je v enem od sporoČil na Yahoo in ga vsak najde in lahko prebere držal pa se je bom še letos. Kar se tiČe ''stroke'' pa doktrine raje nebi, ker me bo zaneslo in nimam Časa niti volje za pro et kontra!?Opažam pa, da je varoe letos malo oziroma napram prejšnjim letam je niČelna. Trenutno imam 14 brezmatiČnih družin in v vseh je zalega poležena ravno iz vidika testiranja. Pred tremi leti je bilo ob taki situaciji na vsakem trotu in Čebeli od 1-3 varoe sedaj, Če sem opazil enih par sem dosti, pa ne vrag, da med 14 nebi zadel ene okužene in to huje!?VČeraj sem oziroma bolje sta tast in žena stoČila družine v Čebelnjaku in danes bom testno zadimil, da vidim kaj se bo zgodilo oziroma kakšen bo odpad!? Danilo Bedek

Predvidoma jutri nameravam pogledati moje testne vložke, ki so sedaj notri od 7.7. koliko je naravnega odpada.Podatke bom seveda objavil v skupini. Če še kdo razpolaga s podobnimi podatki, naj jih tudi objavi, da bomo imeli kaj primerjati. Pišite, kdaj in kako nameravate udariti po varoi? Sam bom že svoje tretje Čebelarsko leto z MK, nekaj s hlapilniki, nekaj pa z šokterapijo. Kaže, da se bomo letos dogovorili v vseh treh belokranjskih društvih, da bomo varoo zatirali enkrat po 20. juliju istoČasno. Vinc

Danes sem pregledal testne vložke za naravni odpad varoje. Po enem tednu je odpadlo od 2 do 8 varoj po panju vsi panji so v stacioniranem čebelnjaku.Danes sem za test montiral in nalil z 85% MK posodico z novim hlapilnikom v najmočnejšem panju. Namreč včeraj sem iztočil vse panje. Pregledal sem okoliš in našel pod jelko le tu pa tam kako kapljico od mane. Predvidevam,da sem letošnjo leto zaključil vsaj kar se zadeva točenja. Po enem tednu pa pogledam za odpad varoje in sporočim rezultat. Kar se tiče poapnele zalege pri Danilu pa sem mnenja, da je možno, da je povzročitelj daljnovod nad čebelnjakom. V bližini Kočevja je pred leti moral čebelar prestaviti čebelnjak ki je stal pod daljnovodom. Namreč čebele so bile razen tega da so imele nadpovprečno poapnelo zalego tudi napadalne.Lp Branko

Bliža se zatiranje varoe z MK in ker Čebelarji , ki Čebelarijo v AŽ panjih nimajo priroČne zadeve za zatiranje s šok metodo, hlapilniki pa so en k... vredni plus tega so pa še dragi, mi ni dalo mira kako bi rešil ta problem in s tem slovensko Čebelarstvo v AŽ panjih.Zadeva je zelo enostavna in še bolj poceni. Slušaj vamo:

Imamo Vileda krpo, katero vložimo v žepek iz PVC mreže. Ta žepek naredimo iz PVC mreže, ki jo imajo v vsaki boljši trgovini z gradbenim materialom . Mrežo narežemo na velikost, tako da je za cca 1-2 cm veČja kot je Vileda krpa. Iz mreže naredimo žep, tako da po dve PVC mreži spnemo na treh koncih ali z zakovicami, ali z toploto, ali z žico ali s katero drugo metodo. Tako dobimo žep v katerega položimo Vileda krpo. Tak žep je zelo trden in stabilen in vam stoji pokonci - glej slike v grupi PHOTOS -inovacija.Krpo v žepu nakapamo z 15 ml MK in zadevo z risalnim žebljiČkom pritrdimo na okvir na vrhu medišČa. Kislina bo izhlapela v 6-12 urah, zadevo ponovite Čez teden dni v kolikor boste imeli veliko varoje, jaz pa imam od vas pijaČo v dobrem.1000 % vam garantiram da bo v intervalu od 10 - 40 C izhlapelo samo 15 ml MK in niČ veČ !!! Vkolikor hoČete še upoČasniti izhlapevanje MK zadevo lahko še obleČete v PVC vreČko in napravite luknjo velikosti 3 cm. Upam da bo zadevo prebral urednik SČ in temu hlapilniku namenil vsaj pol toliko pozornosti kakor BS05. Hahaha !!!Na žalost se zadeva ne vklapa v doktrino ! Vlado

Pozdrav Vlado,bravo, čestitam na prikazu. Tudi mene si vzpodbudil, da bom pritaknil v mapo inovacije, ki jo nujno potrebujemo, nekaj slik svojega hlapilnika. Vinc

Pozdrav Vinc! V Soboto sem pregledal testne vložke,po petih dneh sem našel po eno odpadlo varojo v treh panjih.V ostalih ni bilo naravno odpadlih varoj.Kljub tem rezultatom bom naredil šok terapijo kot pedlaga Vlado,z vileda krpo. Ivan H.

VladoNe vem čemu komplicirati z žepki. Jaz sem zadnjo nedeljo to isto naredil samo z vileda krpami.Bolj me muči kako narediti enostaven, tanek in cenen testni vložek za kontrolo odpada varoj.Sedaj imam nekaj PVC Medjinih (2 kos za panj - so dragi, za vlaganje in kontrolo moraš odpreti vsaj letvico pod vratci plodišča) in nekaj lesenih lastne izdelave s PVC mrežo (ni najboljša - se uvija), na katerih lahko spremljam odpad samo z izvlačenjem lesonit plošče. So pa debeli in glede na majhno razpoložljivo višino pod satniki preveč ovirajo čebele.Dušan

Pozdrav Vlado in ostali!Tvojo idejo o najcenejšem in najbolj zaneslivem hlapilniku (samo 15 ml innič več!) dopolnjujem z zadevo o kateri sva že debatirala, in sicer:

1. Okrog žepka iz PVC mreže bi bilo smotrno namestiti okvir v iz pločevine (inox), ki bi še dodatno ojačal mrežo. Okvir je lahko zvit v obliki črke U,vendar čimtanjše, tako da gre lako v prazen prostor med sate v medišču in stropom panja.

2. Pri zadnejm točenju očistite vosek na vrhu satov v medišču (med satom in stropom). Čebele v tem času verjetno ne bodo več intezivno gradile satja, tako da nam ostane cca 5 mm prostora za namestitev hlapilnika.

3. Hlapilnik napolnite z MK, ter vstavite v režo med sati medišča in stropom panja.Lahko ga potisnete praktično do prednje stene AŽ panja, ter s tem zagotovite boljšo razporeditev MK po celotnem panju. Za potiskanje in kasnejši izvlek lahko uporabite žico, ki jo ustrezno skrivite.Mogoče pa je ta hlapilnik že dovolj trden, da niti ne potrebuje dodatnega okvirja iz pločevine! Preizkusite!Tako vstavljen hlapilnik me močno spominja na sistem zdravljena pri nakladnih panjih! Tomaž Š.

Pozdrav Dušan!Ker sprašuješ o testnem vložku za AŽ panj, ti pošiljam nekaj svojih razmišljanj o izdelavi vložka za AŽ panj

1. Debelino vložko zmanjšaš z uporabo ultrapasa namesto lesonitne plošče(prihranek cca 3 mm)

2. Okvir lahko stanjšaš se za cca 2 mm, tako da odrežeš spodnji rob utora na okvirju (ultrapas tako leži na podnici panja).

3. Za mrežo mislim, da je najprimernejša AL, narejena z reztezanjem AL pločevine (karo okenca). Trdna in odporna na kisline!

4. Sedaj pa najpomebnejše: vložek mora biti daljši, tako da sega čez plodiščna vratica. Ta seveda po višini skrajšaš (za debelino testnega vložka), tako, da odrežeš stranski letvici na dnu vratic. Seveda je potrebno zožiti tudi spodnjo
zapiralno letvico na vratcih. Pod tako skrajšana vratica podtaviš tetstni vložek, ki sega v prazen porstor za plodiščnimi vratci (pod pitalnik). S tem nekoliko zožiš spodnjo odprtino na plodiščnih vratcih, kar pa po mojem prepričanu ni nič narobe. Vložek (ultrapas ploščo) lahko tako potegneš iz panja, NE DA BI odpiral čebel!Kot sem danes že napisal, me tudi to močno spominja na sistem pri nakladnih panjihLP Tomaž Š.

Pozdrav Dušan,opiši, kam in kako daš samo viledo v AŽ panj.Kar pa se tiče testnih vložkov, bi utegnil biti Ivan H. pravi naslov.Izdelal je testni vložek tako, da se mreža odpira navzgor od podnice vložka in po moje je njegov boljši kot Debevčev,pri katerem se podnica izvleče. Upam, da bo sam kaj napisal in poslikal svoj vložek.Sicer sem ravno včeraj po 10 dnevih pregledal naravni odpad. Največ je bilo 0,5varoe/dan. Je običajno, da je tako malo? Vinc.

Molim posebno one sto su bili prvi i stekli vec neka iskustva sa Mravljom kiselinom, naime, mi smo nabavili sad MK-u da bi krenuli sa 'cistim' sredstvima protiv varoe. Medutim i povrh predavanja, uputstva na isparivacu sa kartoncicima, clanku u Pcelaru i raznovrsnim preporukama onih koji je nisu probali , ne znam koji je metod ispravan(!). Evo zasto, na predavanju se svelo da svako prema velicini kosnice,spoljasnjoj temperaturi i jacini MK-e upotrebi 20-25 ml po drustvu. Na uputstvu plasticnog isparivca koji se reklamira u pcelaru stoji 120 ml ako je 60%, 90 ml ako je 80% i uzi karton ako je preko 25*C i siri ako je manje od 25*C stim sto se sugerise septembar-oktobar za aplikaciju (?) Taman u ''Pcelaru'' iz jula procitah clanak G-dina Andelka Maksimovica aliDr Rodoljub Zivadinovic u prvatnoj prepisci mi rece, citiram ''da je clanak pun neznanja i gluposti'', ako se tome doda da su mnogi isterali pcele iz kosnica nestrucnim rukovanjem /sam Vinc je izgubio neka drustva/ ostajem na raskrsnici bez oznake koji je put-metod ispravan. Na samoj flasi 85%MK-e za pcelare stoji 15 ml (?) po drustvu, a ne kaze nista o spoljasnjoj temperaturi ili o nacinu dodavanja tih 15 ml, je li to neko isprobao? Posebno mi je vazno jer je ovde temperatura stalno oko 30-35*C Milan iz Sutomora

Ali kdo od vas Čebele že dražilno krmi? Z Vladotom sva se danes menila o potrebnosti, Če paša popolnoma usahne, d abo matica še naprej zalegala. Naslednja problematiČna zadeva bi lahko bili hlapilniki z MK, saj je za njih po najinem mnenju prevroČe in je boljše uporabljati šok terapijo zveČer. Izkušeni Čebelarji, ki zatirate s kislinami, napišite kaj o tem. Vinc

Da li eventualno imas prevod tih stranica i da li bi se mogao na neki nacin> dobiti.Ja sam pitanje "male celije" jos davno pokretao i jako me interesuju> sve informacije o tome.

Nemam prevod Petre, ali u Pcelaru je bio jedan prevod, ne secam se tacno kada, a nastojacu da uradim neke prevode drugih tekstova o tome. Tema koja je u vezi toga, zanima me kako ce se pokazati postojece dimenzije sablona za vostane osnove za maticnjake, pri presadjivanju. Radim ih da budu siri, da bi matice bile krupnije, ali te matice verovatno nece moci da udju u te
manje celije. Zapravo, imam neki nemacki sablon od jabukovog drveta, koji je "po standardu" i najmanji je. Drugi su pravljeni ovde, od kruskovog drveta,koji su malo siri i imam i neke bas prilicno siroke, od kojih cu sigurno morati da odustanem. predrag

jedan savjet molim, da li mogu napraviti sok terapiju samo na pola kosnica na pcelinjaku. Da li se nesto moze desiti npr. grabez ili da li prijeti neka druga opasnost? Razlog je cisto praktican, u polovici kosnica nalazi se med i njih bih tretirao drugi tjedan. Robert

 Robert, kar se tiče hlapilnikov, bi jaz počakal, da se maksimalna dnevna temperatura spusti na 30C.Po moje je sedaj bolj varna šok terapija zvečer in zaporedoma vsake 4-5 dni. Jaz bom še počakal kak teden do 14 dni, glede na
rezultat naravnega odpada na testnih vložkih. Že v enem prejšnjih pisem sem pozval izkušene čebelarje, da napišejo, kako se oni lotevajo zatiranja. Vinc

G. Vincenc je napisao:Jaz bom 9e pohakal kak teden do 14 dni, glede na> rezultat naravnega odpada na testnih vlo>kih. .e v enem> prej9njih pisem sem pozval izku9ene hebelarje, da napi9ejo, kako> se oni lotevajo zatiranja.

Mislila sam i na prvo pitanje odgovoriti, no nisam imala vremena, jer za ove kontakte odvajam vrijeme od sna. U svakodnevnom smo telefonskom kontaktu s pčelarima iz cijele Hrvatske. Varoe uglavnom ima mnogo manje nego prijašnjih
godina, dok neki kažu da se od varoe sve crveni. Dr. prof Đuro Sulimanović,profesor pčelarstva na veterinarskom fakultetu u Zagrebu, u posljednjoj posjeti studenata našem pčelinjaku, rekao je da ove godine nije mogao pokazati studentima varou. Varoe gotovo nije bilo u pčelinjim zajednicama koje se zbog znanstvenih istraživanja na fakultetu ničim ne tretiraju.Mi smo od najranijeg proljeća vadili varoe iz radiličkog i trutovsko legla.Cijele smo sezone ontrolirali prirodni pad varoe. I u stanicama i na podnicama varoe je bilo neznatno. Za sigurnost smo prošli tjedan 10%zajednica kemijski tretirali. Pad varoa sa pčela je bio gotovo zanemariv.Kako u ovoj suši na našem pčelinjaku nema legla, moramo poticati maticu na nesenje prihranjivanjem, ne može biti mnogo varoa ni u leglu .Jadranka

Pozdravljen Robert!Za šok terapijo priporočajo 15ml MK, 10ml je minimalna doza, ki še učinkuje ali pa jo uporabljamo za manjše panje. Za LR panje pa mislim,da je 15ml minimum. Za "šok terapijo" lahko daš gobasto krpo tudi na dno panja pri nakladnem pa je bolj enostavno, če jo položiš na okvirje. v tem primeru daš lahko pod krpo pvc folijo, če se bojiš prehitrega izhlapevanja.Hlapilniki - ne vem, če so taki kot jih jaz uporabljam, ker je Medja spreminjal tip hlapilnika. Tvoj ima verjetno PVC flaško, ki je narobe obrnjena, ko je hlapilnik v funkciji. Te flaške znajo delat težave, ker iz njih ne priteče zadosti kisline in je potrebno kontrolirati porabo MK. Stara izvedba hlapilnika ima kvadrasto obliko rezervarja za MK in iz njega gleda mrežica s gobasto krpo. Ta mrežica se da dvigati ali spuščati, tako da s večjo ali manjšo površino uravnavaš količino izhlapele MK.Cena je glede na BS05 zelo solidna. Včasih je bil 800SIT samo testni vložek.Še to, če želiš točne podatke o odpadlih varoah moraš vložiti dva testna vložka, ki jih spodaj zlepiš s lepilnim trakom, tako da lahko oba istočasno potegneš iz panja. Potrebno je paziti, da vložek ne porineš do žrela in zapreš vhod čebelam. Nekaj takega se mi je kljub pazljivosti zgodilo lani, vendar sem še pravi čas opazil in preprečil zadušitev družine.Tretiranje lahko izvedeš v razmaku nekaj dni, vendar moraš upoštevati, da se nekaj varoj s čebelami vred preseli iz tretiranih družin v sosednje in obratno. Čebelo bodo nekoliko bolj razdražljive, vendar ropa zaradi tega ne bi smelo biti, razen če ga sam ne izzoveš. Če boš točil obvezno satje vračaj zvečer.LP. Stane

Včeraj sem kljub vročini dobrih 36C v čebelnjaku pripravljal družine na tretiranje s MK. Tako kot Vincove so tudi moje čebele kar potrpežljivo prenašale vročino in moje nadlegovanje.Pregledal sem samo en testni vložek (dvojni) in ugotovil naravni odpad 2,7 varoje/dan. V tej družini je bilo ob pazljivem opazovanju sem in tam opazit že kako varojo na čebeli. V ostalih nekaj družin sem namestil testne vložke in jih nakrmil pred tretiranjem s MK. Hlapilnike bom vstavil danes. V panj kjer bo BS05 sem vstavil sondo v plodišče in ob hlapilnik. Enako bom naredil še pri Medjinem hlapilniku, da se bo dalo primerjati rezultate. Preveril sem stanje zalege in pripravil družine s lanskimi in letošnjimi maticami. Zadnji teden v juliju pa gredo hlapilniki v vse panje. Meda ki ga je nekaj v mediščih ne bom točil, upam da ga bodo čebele porabile za lastno potrebo, kar ga bo ostalo ga bodo dobile pa spomladi. V tem medu bo zaradi enotedenskega izpostavljanja MK povišana ph vrednost in bo kot tak neprimeren za prodajo ali predelavo.P.S. Me pa že pošteno zanima kako se bo obnašal BS05 v tej vročini, ko je za vratci 35C in ni bojazni, da bi se ob pregledovanju zalege le-ta prehladila :-).LP. Stane

Vinc, mislim da je 0.5 varoe/dan realno ako ste izrezivali trutovsko sace, ja na starom pcelinjaku imam max prirodni otpad 1.8 varoe na dan, a u prosjeku oko 0.8, znaci malo vise od vas. Jedino sto sam radio je da sam od 4. mjeseca izrezivao po pola okvira trutovskog saca svaka dva tjedna. Rezultati su zadovoljavajuæi. Ishlapljivace cu ipak ostaviti za pocetak 9. mjeseca. Za sada namjeravam napraviti sok terapiju na drugom pcelinjaku, gdje je invadiranost veca. Kazete zaredom 4-5 dana, zar nije bolje svakih 5 dana i tako 4 puta, jer na taj nacin onesposobite i varou koja je sada jos u zalegi, a te definitivno ima puno, jer ako sada tretiram zaredom 4-5 dana da li ce to utjecati i na varou u zalegi, ako sok terapija djeluje samo na varou na pcelama? Mozda i hoce, jer sok terapija nekoliko dana zaredom ima vjerojatno isti ucinak kao dugotrajno ishlapljivanje.Molim strucnjake da daju svoje misljenje.Stane, Medja me uvjerava da je za AZ od 9-12 okvira najoptimalnija doza 10 ml, a za nukleus od 5-7 okvira par kapi manje.Ovaj ishlapljivac je sirine okvira, malo malje duzine, montira se na okvir, a povrsina ishlapljivanjaje u biti cijeli ishlapljivac, povrsina se smanjuje, tako da zalijepimo traku, preko dijela mreze.Boce su plasticne, moze se javiti problem sa vakumom, tako da ju prilikom postavljanja treba okrenuti ako primijetimo da krpa nije natopljena. Preporucena dnevna kolicina ishlapljene MK je 8-12 ml.Dok je krpa s mk u kosnici koristit cu samo jedan ulozak u kojem se ona nalazi, a kasnije cu koristiti moje testne mreze, jer koliko sam shvatio varoa koja padne na podnicu nakon tretiranje s mk ionako je onesposobljena iako je jos ziva.Sto se tice testnih mreza, meni su se pokazake kao najbolje one kupljene kod Debevca, ali ne one na izvlacenje, vec one druge koje imaju plasticno dno, a mreza se postavljau u tu plastiku.Znaci nema problema ako tretiram samo pojedine kosnice u pcelinjaku, osim s mogucom reinvazijom?Robert

Pozdrav Robert,sem pa res nekam nerodno napisal, sok terapijo ponavljamo vsakih 5 dni,in vsakiČ stejemo odpadle varoo na testnem vlozku, toliko Časa,da je odpadek zanemarljiv.Pozor, te reinvazije je lahko precej. Nekje sem prebral, da gre v drug panj lahko tudi do 30% Čebel Spomnim se, da je tudi Joze Sever je je v nasi skupini pisal o tem v pismu s pomenljivim naslovom Varoa na Čebelah in Čebelarjih. Vinc

Pozdrav gospa Jadranka in Stane,vidva sta dokaz,da ta skupina premore vsaj dva izkušena čebelarja, ki sta svoje izkušnje pripravljena tudi objaviti in dati na razpolago drugim. Precej ostalih je bolj bralcev tujih izkušenj.Kot sam razumem, se sedaj odloča, ne samo, ali bomo potolkli varoo ali ne, ampak tudi s kako močnimi čebelami gremo v zimo. Glede na to, da sem se lani opekel, nameravam biti letos še posebno pozoren.Pri uporabi MK malo spremljam tudi vremensko napoved, vendar ni napovedi za znižanje temperatur. Vinc

Stane me je ohrabril, pa tudi napoved nižjih temperatur, da sem se spravil na zatiranje.Postavil sem tri hlapilnike (desetsatar Stane2 sem počastil z novim hlapilnikom, na katerega sem prilepil merilo, na katerem bom poskušal odčitavati dnevno izhlapevanje), ostalo pa vileda krpe z 15 do 20ml MK nad mediščne naklade. Polivinila pod viledo nisem dajal, saj je cela naklada vmes. Čebele so MK stoično sprejele. Občutek imam, da tretiranje bolje sprejmejo, če jih tudi krmimo zraven. Pa o tem je govoril tudi Preinfalk -krmljenim čebelam so zadki bolj napeti in hlapi lažje pridejo do prisesane varoe. Testni vložki so podstavljeni, postopek bom ponavljal tolikokrat, dokler bo kaj odpadaTretiranje bom ponovil s hlapilniki septembra.Ivan Upam, da boste tudi vi kmalu pričeli, da bova po varoi udarila istočasno. Vinc

Dragi kolege pcelari,prateci vase diskusije (i u manjoj mjeri sudjelujuci u njima) i slusajuci vase savjete, danas sam pristupio prvi put tretiranju pomocu mk. Ja i susjed pcelar stavili smo mk u po dvije kosnice. On je u jednu stavio 15 ml u plodiste u Medjin testni ulozak, a sa drugom je malo eksperimentirao, stavio je u Medjin ishlapljivac 15 ml mk i sve to postavio s vanjske strane hranilice (na mrezu).Ja sam se vise manje drzao Medjinih uputstava (10 ml), ali i Stanetovih pa sam stavio 12 ml u testne uloske na krpu i sve to strpao u plodiste. Reakcije su bile sljedece:

1. kod susjeda nije bilo reakcija

2. kod mene su se pcele u jednoj kosnici povukle unutra nakon stavljanja kiseline (a ne van), a u drugoj su bile lagano uznemirene, malo su setkale po letu. Sutra u 6 ujutro idem prvi put u kontrolu, a nakon toga oko
podne, a oko 8 uvecer cu izvaditi mrezu i vidjeti rezultate.Robert

> Kot sam razumem, se sedaj odloha, ne samo, ali bomo potolkli> varoo ali ne, ampak tudi s kako> mohnimi hebelami gremo v zimo. Glede na to, da sem se lani> opekel, nameravam biti letos 9e posebno pozoren.

Upravo tako. Sa kiselinama treba vrlo oprezno. Na seminaru u Selcima njemački znanstvenici su pokazali istraživanja u kojima matica nakon tretiranja oksalnom i mravljom kiselinom prestane nesti, ali se to kasnije popravi i ona to nadoknadi (u brošuri je i krivulja).Inače možda i nadoknadi, ali što u ovoj suši kada ona ionako malo nese,pčele izbacuju trutove kao da je već kraj kolovoza i zajednice kao da se već spremaju za zimovanje? Kada će matica nadoknaditi manjak mladih pčela neophodnih za prezimljavanje ?Jadranka

Pozdrav Robert,pravkar sem se vrnil iz stojisČa, situacija je zaenkrat normalna. Se enkrat bom sel pogledat okrog 12.00.Ne skrbi me toliko sok terapija kot hlapilniki, saj od napovedane ohladitve ni niČ. ZveČer bom prekontroliral hlapenje
v hlapilnikih.To, da so se ti Čebele potegnile v panj, je precej normalna reakcija, najbrz so sle pit med. VČeraj sem opazoval svoje med dodajanjem MK na viledo: obnasajo se podobno kot Če jim priblizam dimak. Vinc

Sicer sem pregledal stanje na obeh hlapilnikih, Medjinem in BS05. Na obeh je izhlapelo od včeraj zvečer 10ml kisline. Pri zadnjem je mokra samo zgornja tretina pivnika. Oba hlapilnika imam v AŽ panjih. Vinc

Stano ne boj se za hlapilnik BS05 in delovanje. Jaz sem ga vstavil pred desetimi dnevi. MK (100 ml) je izhlapelo v sedmih dneh.Opazil pa sem za mene nenavaden pojav. Čebele so se med delovanjem hlapilnika nagnetle na oboja zadnja mrežasta vratca in naredila nekako živo zaveso da mravljična kislina ni tako prišla v središče panja. V soboto pa preštejem varoje ki so odpadle. Naj pa še omenim da sem ta hlapilnik vstavil v na oko najmočnejšo čeb. družino: Branko

Pozdrav Milane,Slovenci u svojoj "Doktrini" ne preporucaju primjenu sok terapije, vec samo dugotrajno ishlapljivanje, razlog je sto je autor osmislio ishlapljivac koji ne bi trebao biti osjetljiv na temperaturu. Medutiom praksa je pokazala suprotno, ishlapljivac je ipak osjetljiv i za sada dok su temperature ovako visoke nije preporucljivo upotrebljavati ga jer ishlapi previse kiseline i onda dobijete "rojeve".Za sada je ipak bolje rjesenje sok terapija. Neki kazu dva ml po ulici, ja sam to prvi puta izveo jucer, az kosnice, stavio sam 12 ml po kosnici iako mi je proizvodac ishlapljivaca preporucio 10, ali pcelari kazu da je optimum oko 15 ml. Znaci, sok terapija: na viledu koju stavite ili na podnicu ili u mediste nakapate dozu mk (ja sam 12 ml) i nema bojazni, vise od toga ne moze ishlapiti. Najbolje je to napraviti u vecernjim satima i nakon 24 sata izvadite vileda krpu. Promatrajte pcele minimalno pola sata nakon umetanja,ako izlaze u velikom broju na leto, otvorite vrata. Kod mene je reakcija bila blaga uznemirenenost (setkanje po letu i povlacenje u kosnicu), danas provjerio otpad varoe. MK oshladite na +4, tako cete najlakse raditi s njom i dobro se zastitite, masku na lice, naocale i gumene rukavice+kanta vode u pripremi za svaki slucaj . sto se tice dugotrajnog ishlapljivanja,pricekajte da temperature padnu na 25 (dnevne). Robert

Pcele su dans bile mirne, kao da se nista ne dogada, izvadio sam ulozak, ali jos nisam prebrojio, ali od oka na njemu ima oko 20 varoa (Medjin jednostruki ulozak), znaci da ih je sve skupa moglo pasti oko 60. U kosnice sam vratio svoje velike testne mreze.

Nekoliko pitanja:

1. da li varoe padaju samo za vrijeme sok terapije ili ce nastaviti padati i u iducih nekoliko dana, pritom ne mislim na prirodni otpad varoe?

2. meni je bio prirodni otpad varoe oko 10/dan, nije li premalovaroa otpalo nakon sok terapije? Mozda je doza premala (10-12 ml-prema Medjinim uputstvina 10 ml je dovoljno). Da li da stavim 15 ml (10 okvirna AZ kosnica)?
3. Stro je s prihranom, procitao sam da je dobro dati 2 dl sirupa 1:1 prije sok terapije, da li tako ili ih im treba dati sirup paralelno sa MK?Robert

Kljub tremperaturi 34C za vrati panja je hlapilnik BS05 normalno deloval. Ovlažena je bila samo majhna površina pivnika. Medjinih hlapilnikov včeraj nisem kontroliral. V vseh panjih kjer je MK se čebele obnašajo podobno. Precej več se jih hladi na bradi panja kot v ostalih panjih kjer kisline ni. Žrelo je prosto, čebele nekoliko bolj ventilirajo in zaznat je vonj po kislini.Robert moj komentar boš našel spodaj vrinjen med svoje sporočilo.LP. Stane

Število odpadlih varoj s hlapilnikom po 11 dneh je 67 varoj pri najmočnejši družini Lp Branko

Malo prej sem prekontroliral stanje v hlapilnikih. V obeh je danes izhlapelo kakih (18+-3)ml kisline, kolikor pasč lahko natančno zmerim. Zgornja meja izhlapevanja, kljub temu, da dan ni bil vroč. Precej čebel je bilo na bradah tudi v primeri z enako močnim dvanajstsatarjem, ki ga tretiram s šok terapijo. Zaenkrat sem pustil stvari nespremenjene, ponoči so obeti za padavane in nižje temperature. Vinc

Kakšne količine hrane je potrebno dati pri tretiranju z MK. Ivan H!

Pozdravljen Branko! Ja, kar se pa varoj odpada varoj tiče pa kot kaže letos v svojih panjih bolj loviš duhove kot varoe :-).Sam sem včeraj kontroliral samo količino izhlapele kisline v BS05, V dveh dneh je izhlapelo cca. 25 ml, kar se mi zdi kar normalno za tako visoke temperature, kako se pa obnašajo Medjini hlapilniki bom pa še ugotovil. Čebele v tretiranih panjih se obnašajo normalno le nekaj več jih je na bradah panjev, vendar če ne bi vedel v katerih panjih je MK ne bi skoraj opazil razlike. So pa žrela prosta in "curek" zraka s vonjem po kislini neovirano "leti" ven. Zanimivo je tudi to da skoraj ni zaznati vonja po kislino za vrati panja.LP. Stane

Kar se tiče izhlapevanja se resnično skoraj ne zazna vonja po kislini.LP Branko

Danes zjutraj sem pregledal testni vložel pri eni najmočnejšihdružin, dvanajstsatarju Stane1, potem ko sem dva
dni izvajal šok terapijo. Naštel sem 35 varoj. Družina je dobila še 20ml MK. Za šok terapijo v tem panju uporabljam gobo za ikebane, narezano na kvader 9x6x3cm (cca 30SIT je 0,15EUR) Gobo prislonim, brez vsega naravnost ob mrežico v medišče iz zunanje strani vratc, nato pa z brizgalko polijem gobo z MK. Enostaven in učinkovit posel, danes sem ga izvajal ob 11h dopoldne in potem skoraj dve uri opazoval panj, ker me je zanimalo, kako bodo čebele to prenesle. A izhlapevanje iz tako široke gobe je prešibko, da bi čebele pognalo iz panja. Mislim, da se z gobo splača še eksperimentirati.Vinc

Postovani pcelari, U vezi MK: Moja iskustva sa MK odnose se na nastavljacu, (nestandardna kosnica, okviri
 velicine AZ no sanduci slozeni po prinicpu nastavljace). Sluzim se sok terapijom, vileda krpa iznad satonosa (zbog jednostavnosti primjene). Koncentracija: obavezno 60-65%, nikako veca (preporuka Njemaca) zbog moguceg gubitaka matica. Doza: 2 ml po okupiranom okviru pcela (primjena kiseline iznad satonosa), a 3 ml po okupiranom okviru pcela (primjena kiseline ispod okvira) – Njemacka preporuka. Svicarci dozu odredjuju prema volumenu nastavka, i za jedan nastavak uzimaju 20 ml (60 % kiselina ako se primjenjuje iznad satonosa, 85 % kiselina ako se primjenjuje ispod okvira). Meni je logicnija preporuka Njemaca u dozi po okupiranom oviru. Broj tretmana: 3-4 Razmak izmedju tretmana: nije fiksan, moze biti od 4 - 7 dana. Kiselinu obavezno ohladiti prije primjene (u frizeru). Posto je primjena kiseline na pcelinjaku opasna zbog mogucnosti proljevanja pametno je vileda krpe sloziti kod kuce, staviti ih u najlon i u skrinju. Gotove krpe samo stavljate na satonose. Iznad vileda krpe staviti najlon, kako se ne bi gubilo isparavanje. Vileda krpu ne stavljam direktno na satonose, vec ispod krova imam okvir sa napetom plasticnom mrezom (za komarce) i kiselinu stavljam na tu mrezu, tako da nemam direktan dodir sa pcelama, i radim bez dima. Vrijeme tretmana: Tretman navecer kada su pcele u kosnici. (njemacka preporuka). Indikatori krive primjene: ako je koncentracija kiseline prevelika ili ispravanje prenaglo (pretopla kiselina) pcele izlaze iz kosnice. Ukoliko ste pravilno primjenili kiselinu, pcele nece izlaziti iz kosnice. Za vrijeme tretmana varoe padaju na testni ulozak, neke mrtve neke omamljene, zato obavezno imati sistem uloska u kome pcele nemaju kontakt sa testnim limom (kartonom). 14 dana poslije zadnjeg tretmana pratiti prirodni pad varoe u trajanju 2 tjedna, i ako opada vise od 1 varoe na dan potrebno je tretirati pcele sa oksalnom kielinom (svicarska preporuka). Mjere zastite: U radu sa MK treba biti pazljiv, smiren i oprezan. Uvijek imati uz sebe otvorenu posudu sa vodom. Plasticne rukavice su neophodne, dobre su i kucne (one deblje) uz uvjet da ako dodjete u dodir sa kiselinom da rukavice isperete u posudi sa vodom (naravno bez skidanja). Ispitivanja sa MK 15% otopine, u kolicini 3 l ispod okvira u trajanju 4 tjedna su se pokazala vrlo dobra. Za tu primjenu je potrebno imati podnicu dizajniranu tako da moze prihvatiti posude sa kiselinom. Ova primjena je jeftinija i manje opasna. No podnica mora biti prilagodjena... Nov trosak koji se svakako isplati. Pozdrav Zeljko Vrbanec, Cakovec.

Veliko pišete o varoji zato bom opisal svoje letošnje preganjanje varoje.14, 07 sem dal v vsem družinam hlapilnike starega tipa medjas po 100 ml kisline 85% v medišča. Panje se od zadaj zagazil s peno kot pozimi, da kislina nebi izhlapevala po nepravi poti. Drugi dan sem kontroliral izhlapevanje izhlapelo je 20 ml v enem dnevu. Vse hlapilnike sem potisnil na najmanjše izhlapevanje a je klub temu izhalpevalo enako hitro tako da je celotna količina izhlapela v petih namesto desetih dneh. Čebele so se obnašale popolnoma normalno in tudi matice niso prekinile zaleganja. Hlapilnik je bil dan v zadnjem delu medišča med dvemi sati. Danes 28,07, sem pregledal družine stojišče , ki je na zelo sušnem področju ima d 3 do 5 satov zalege. Stojišče, ki je višje v hribih v gozdu ima od 8 do 10 satov zalege.Zalega je vseh starosti tako da dnevno izhlapevanje tako velike količine MK ni naredilo vidne škode. Upam da je delovalo na pomor varoe.Ko sem šel šteti varoo je v 7 kontrolnih družinah, ki so imeli dvojni medjatov vložek, odpadlo v 14 dneh samo od 20 do 60 varoj. V enem panju sem našel še 300 trotovih bub vse pregledal in nisem našel nobene varoe.Prelepo bi bilo da varoe nebi bilo bojim se, da bo udarila nepričakovano iz neznane smeri. Moj motus je, da se je treba paziti vseh samostalnokov ženskega spola kot so Varoja, država, partija, narava, davčna uprava, žena itd. Kati nobeden odnaštetih ti nič ne šenka ampak vse dvojno zaračuna zato me letošnja varoa skrbi.Pozdrav Jože Sever

Jože popolnoma se strinjam s tabo ko govoriš o tem da se bojiš da bo varoja udarila iz neznane smeri. Še vsako leto je. Tudi to leto ne bo drugače. Danes je šele 28 julij.Ne čakajmo na presenečenje. Varoja je vsekakor v čeb. družinah še
potuhnjena.LP Branko

Zasto u 90% poruka o MK za sok terapiju ne navodite % koncentracije kiseline,jer u literaturi se navodi da taj % moze da bude 60, 65, 85, 98-100%, pa srazmerno time i kolicina rastvora koja se aplicira? Dragi

Pozdrav Dragi,imaš prav, a tako pisanje je skoraj nujno površno. Uporabljam izključno 85%MK, v taki koncentraciji jo pri nas tudi prodajajo na veliko. Vinc

Zanima me vaše mnenje o zdravljenju z Apiguardom. Pred leti, ko je bilo zdravljenje s Timolom še prepuščeno presoji posameznika o količini in načinu uporabe, mi je rekel prijatelj, da tam kjer je bila vrečica s Timolom, matica sploh ni zalegala, pojavljali so se tudi drugi stranski učinki.Vprašanje je ali ne bo Apiguard zmanjšal moč zaleganja sedaj, ko je najbolj pomembno in bi bilo bolje prej nakrmiti, pa potem zdraviti. Prosim za vaše mnenje.Janez.

Pozdrav grupi,radi se o resetki s tzv.antivaroznom mrezom, predstavljenoj kao jedna od osnova ekoloskog pcelarenja. Ima li tko nacrt izrade ili bar okvirne upute za izradu - mozda cak i link na neku od stranica na internetu?Kakva su iskustva u razrjedjivanju Mravlje kiseline? U prodaji ovdje je iskljucivo 98-100% -tna . Za tretiranje trebam 60% ili 85%-tnu, zavisi gdje postavim viledu.

 > Ispitivanja sa MK 15% otopine, u kolicini 3 l ispod okvira u trajanju 4> tjedna su se pokazala vrlo dobra. Za tu primjenu je potrebno imati podnicu

Da nije greska, tru litra?LPNP, Tosho.

 ttosho, da nije greska u kolicini rastvora kiseline.Evo dela teksta iz "Panorame iz sveta" br. 7 sa sajta koji uredjujem www.pcela.co.yu koji se odnosi na te podnjace i nacin tretiranja. Pozdrav"Prema informacijama sa hrvatske diskusione grupe, na Poljoprivrednom fakultetu u Osjeku razrađena je konstrukcija žičane podnjače pogodne za tretman mravljom kiselinom. Zanimljivo je da je tretiranje vršeno 15% mravljom kiselinom, u količini od 3 litara po košnici, koja je isparavala sa cele površine posude ispod mreže tokom 28 dana. Navodi se da je rađeno po normama EU i da je efikasnost iznosila čak 95%. Na kraju tretiranja, količina legla u tretiranim košnicama se smanjila za 30-40% u odnosu na netretirane, ali se već za desetak dana stanje legla u izjednačilo. Gubici matica nisu zabeleženi. Podnjača je napravljena u saradnji sa Agronomskim fakultetom i dve privatne firme, kao deo tehnološkog projekta ministarstva nauke.

> radi se o resetki s tzv.antivaroznom mrezom, predstavljenoj kao> jedna od osnova ekoloskog pcelarenja. Ima li tko nacrt izrade ili> bar okvirne upute za izradu - mozda cak i link na neku od stranica> na internetu?

Idi na www.google.com i ukucaj open mesh floor ili screened bottom board inacices dosta podataka a verovatno i planova.Sasha

Pozdrav Dragi,imaš prav, a tako pisanje je skoraj nujno površno. Uporabljam izključno 85%MK, v taki koncentraciji jo pri nas tudi prodajajo na veliko. Vinc

Zdravo Robert, procitah tvoj iscrpan odgovor o MK.Svi su radoznali i pozuruju me ali bas ove visoke temperature me koce da ih ohrabrim da je primene.Na kojoj si ti temp. radio?Nisam primetio koje je % jacine MK sa kojom si radio, u prospektu Dr Rodoljuba Zivadinovica koji sam ovih dana dobio stoji da se 60% moze u isparivacima /koji imaju uzi i siri karton za isparavanje/ koristiti i na 30*C, dakle dugotrajniji tretman.Svaka prica otvara dodatna pitanja pa tako i ova, ono glasi:da li ste pimetili pri upotrbi MK zastoj u razvoju legla ili je to toliko kratkotrajno da se ne
oseti? Pitam jer agustovske pcele su najbrojnije od onih koje prezimljavaju (pa da ne delujem bas po njima!).Zaboravih te pitati koliko je bilo opadanje varoe po drustvu za tih 24 casa? Milan iz Sutomora

Pozdrav Milane,i ja sam, kao i vi, pretpostavljam imao velike strahove vezane uz MK,proucavao sam literatutu oko pola godine i stvarno brdo toga procitao, ali sve do zadnjeg nisam bio siguran da znam sto radim. A sve je to zato sto nisam imao nikoga tko bi mi to prakticno pokazao. Dosta su mi pomogli pcelari iz slo. grupa Cebelarji i Cebelar.Prema njihovoj "Doktrini" preporucuje se iskljucivo dugotrajno ishlapljivanje i to dva puta jednom nakon zadnjeg vrcanja, otprilike sada i drugo napon zimske prihrane, pocetkom rujna. Sok terapija tj. kratkotrajno ishlapljivanje se ne preporucuje, ali svi pcelari to rade. Sok terapija ne djeluje na pcele u zatvorenom leglu i to je problem, ali sok terapiju provodite nekoliko puta u razmacima min. tri dana. Literatura kaze da nakon 3-4 tretiranja pcele bi trebale biti ociscene, sto je i logicno jer ste zatvorili, vise manje, ciklus razvoja pcele, 21 dan.Sok terapija je dobra jer neovisno o temperaturi ishlapi max. onoliko kiseline koliko ste stavili znaci nema bojazni da ce vam na 40 stupnjeva ishlapiti pola dcl. Nakon nekoliko sok terapija u rujnu nakon prihrane primijenite ishlapljivace. Kod sok terapije, ako su temperature visoke, a ja to uvijek tako radim, stavite predvecer, oko sat vremena prije smracenja MK u kosnice. Promatrajte pcele, ako bjeze masovno van, vadite krpu, ali ako ste stavili pravu dozu nece biti problema. Jos jedna stvar, prije primjene stavite MK nekoliko sati u frizider (i pazite da ju netko ne popije :)) jer se sa hladnom puno lakse radi, a i sok je manji jer pocinje pomalo ishlapljivati. Obavezno se zastitite, masku na lice, naocale, rukavice, pripremite za svaki slucaj kantu sa vodom, a na kraju sve sto je bilo u doticaju s MK isperite u vodi.Ja usprkos preporukama "Doktrine radim" prema preporukama Medje, proizvodaca ishlapljivaca, koji kaze da se ishlapljivaci (njegovi) mogu primjenjivati do 25 stupnjeva, max. 30. Ali autor "Doktrine" konstruirao je ishlapljivac na koji ne utjece temperatura, tako bar on tvrdi, ali pcelari ga tek testiraju tako jos nije sigurno, a mislim da nije ni realno. Ako rezultati dokazu tu tvrdnju, onda cu iduce godine napraviti dva puta dugotrajno ishlapljivanje, sto je u svakom slucaju bolje, a ako ne onda opet ovako: sok terapije, a rujan dugotrajno.
Kiselina koja se preporuca i koju pcelari ovdje i u Slo koriste je 85% Nakon dvije sok terapije s leglom je sve u redu, ali neki izvori navode da nakon pet dana pri dugotrajnom ishlapljivanju stare matice prestaju zalijegati na neko vrijeme, tako da se preporuca malo stati pa ponovno nastaviti, nisam provjerio to, ali mislim da se toga necu drzati.Sto se tice otpadanja, ono je prilicno, prema Medji sam trebao u AZ staviti 10 ml, ali pcelari preporucuju 15. Pri 10 su slabo otpadale, sada je to bolje.Prije tretmana sam na jednom pcelinjaku (kupljene pcele) imao prirodni otpad oko 10 na dan, nakon soka u dva dana mi je otpalo oko 50 varoa.Nadam se da sam bio jasan, ako ima jos pitanja, pitajte. Sto se tice doza mozda vam mogu pomoci iako imam az kosnicu, ali o tome u drugom mailu, ako vas zanima.Meni je MK isto novina, ali sam prilicno potkovan teoretski, ali sad se u praksi ostvaruje sve ono sto sam procitao, MK nije nikakav bauk, barem za sada.Robert

Spostovani g. Boris Serazin!Slisal sem da čebelarite z najmanj 700 AZ panji. Čestitam ! Ali nam lahko poveste, kako se borite proti varozi-varoi oziroma kaj naredite, da lahko čebelarite s tako veliko druzin. Ali se vedno ne uporabljate drugih oplemenjenih matic in jih plemenite vedno samo na svojih stojisčih? Dobro bi bilo da se kaj slisijo od vas, vi ste eden prvih izdelovalcev ročnih satnih stiskalnic pri nas. joze simec

Jaz sem tole spregledal kajti berem na Yahoo pa potem si vsega ne zapomnim. Tega zdravila ne poznam, če je na bazi timola(kar sklepam) potem ima en hakel in sicer varoj ne ubije!?? Timol varoje le paralizira oziroma omami za določen čas zato moramo v vseh panjih uporabiti testne mreže namazane, da se varoje prilepijo. Tu je vzrok za tako minimalno uporabo timola, pred leti sem malo delal z tem samo uporaba lovilcev za vse panje mi ni bila všeč. Sam nisem opazil, da bi matice prenehale zalegat so pa zmanjšale zaleganje v panjih kjer so bile vstavljene palčke Apilive var!? Isto se godi z MK to so vse substance, ki v panj ne sodijo in žal je to nujno zlo. Malo prenehanja zaleganja sicer ne škodi, če to naredimo konec avgusta ali začetek septembra, če so družine v max. kondiciji drugače pa je kar težko!Vešča je huda nadloga, jaz sm pozabil zažveplat sate in sem pred 14 dnevi moral 40 komadov sežgat in zakopat kajti jih je obdelala kot se šika. Še celo omaro sem moral ven iz čebelnjak spravit in obžgat pa očistit uh.jaz žveplam na 10 dni. Drugače pa je najboljši prepih tam vešče ni samo poleti je to težko izvedljivo, če ne vešča bojo čebele sate zavohale.. Danilo Bedek

Prvič uporabljam za zatiranje varoje hlapilnike BS05 in mravljinčno kislino, Zanima me kaksno količino kisline naj uporabim pri 7 - satnih prasilcih. Ali prav tako 100 do 120 ml 85% MK ali manj? Lepa hvala za odgovor.Martin Bajc

Pozdrav Martin, trenutno mi brošura ni dosegljiva, ampak moralo bi biti precej manj. Ali ti piše v navodilih zraven hlapilnika, da ta hlapilnik je za prašilčke? Kako je izhlapevanjem v njem? Na pamet bi rekel, da je 50ml dovolj. Upam, da ti bo odgovoril kak bolj izkušen, jaz sem v svojem prašilčku uporabil šokterapijo. Lahko pa tudi pogledam čez kak dan v literaturo. Vinc

Danilo hvala za mnenje o Apiguardu. Leta nazaj so timol uporabljali tudi za zdravljenje poapnele zalege in je bilo nezaleganje matic opaženo kot stranski učinek. Seveda pa takrat ni bilo neke mere koliko timola naj bi dali v vrečico, ki so jo obesili v panj. Sedaj je menda to dognano in bolj uporabno seveda kot alternativno zdravilo. Pomislek pa obstaja ali dodati prej ali kasneje kot se ležejo zimske čebele. Po navodilih je to po zadnjem točenju oziroma takrat, ko je število varoj na višku.Vešča pa ima neko razmnoževalno pot od jajčeca preko črva do metulja. Sam sem mislil, da žvepljanje uniči jajčeca, po vaših iskušnjah pa ne, če je potrebno to početi vsakih 10 dni.Upam, da se oglasijo tudi drugi z svojimi izkušnjami, vam pa hvala za odgovor - Janez.

Negdje sam procitao, ali sam zaboravio, da li MK isto tako samo paralizira (privremeno) varou ili ju ubije? Robert

sto se tice MK vezano uz BS05 ne znam za dozu i da li je uopce primjeren za nukleus, ali znam za Medjin ishlapljivac. U razgovoru sa gosp. Medjom dobio sam informaciju da je pri upotrebi njegovog ishlapljivaca koji se u tom slucaju stavlja na nacin da se nalazi jedan okvir izmedu ishlapljivaca i zalege za 5, 6 ili 7-okvirne nukleuse dovoljno 50 ml. To je zato sto racuna dozu prema volumenu kosnice.Robert

MK ubije varojo celo trdili so, da tudi deluje na varoje v zalegi kar jaz ne verjamem, kajti, če trotovsko zalego izpostavimo hlapenju MK so varoje žive noter, ne vem nisem dosti z tem experimentiral. MK pa prekine ciklus zaleganja, če uporabimo hlapilnik, šok terapija ni tak problem daljše hlapenje, če je temperatura neugodna pa še huje prekine ciklus zaleganja! Nekatere matice pa odnesejo trajne poškodbe in začno zelo slabo zalegat, odvisno od genetskega ozadja, določene postanejo celo trotave. Po moje jim deluje na nožnično zaporo ali leto poškoduje in z tem matica ne more pravilno zapirat jajčeca, da se oplodi (v kolikor poznate notranjo zgradbo matice) je potem jasno o čem pišem!? Danilo Bedek

Zanima me, če ima gdo kakšne izkušnje zdravljenja varoje v pletenem košu.Lep pozdrav vsem v skupini.Ivan Horvat

pozdravljen Ivan!Za kos mi je prislo na misel tole. Kos bos moral dvigniti in ga postaviti na lesonitno plosčo ali kaj podobnega. To plosčo bos se prej moral postaviti na majhen okvir(naklado). lahko jo zbijes iz stirih desk in spodaj bos lahko kontroliral padanje stev. varoj.Zata namen moras v plosčo izrezat malo večjo luknjo za kos. Jaz bi jih samo pokadil z hemovarjem in to ponovil vsak tretji dan, ko so vse čebele znotraj. lep pozdrav! joze Simec

Vincenc Hvala za odgovor glede MK, bom poizkusal vprasati kar proizvajalca, ker v navodilih odgovora na moje vprasanje ni.Martin

Pozdrav vincenc!Napisal pa sem da sem jaz naredil nekaterim druzinam zimski preizkus. Ker ni nobeden reagiral na to pa bom ponovil:

 1--druzine, ki niso dobile nič sladkorja imajo manj varoj

 2--druzine, ki so dobivale sladkor pa imajo več varoj lep pozdrav! joze S.

Živijo, Jože!tvoja ugotovitev o krmljenju sladkorja in varojah je zanimiva. V zvezi s tem imam štiri vprašanja:

1. S koliko panji si naredil poskus?

2. Kako razlagaš ta rezultat?

3. Ali v tvojem okolju medi hoja? Če da, je lahko čebelam najbrž malce problematično puščati med. Čeprav sem pozimi na seminarju spoznal čebelarja, ki po lastnih izjavah brez večjih težav prezimuje tudi na 50% hoje, je večkrat zaslediti opozorilo o možnih težavah.

4. Kako je bilo z nosemo v družinah, kjer si pustil med?

Borut

zivjo Borut!Odgovarjam:

1-poskus sem ponavljal v začetku s 3 nato pa 5-7 panji. Vse druzine, ki so bile krmljene s sladkorjem so sle, ostale so druzine ki niso bile krmljene s sladkorjem.Tile preizkusi so me stali najmanj 50druzin-pa sedaj zračunaj : druzine, med in se kaj!Nikoli nisem dajal antibiotikov, kar so pred desetimi leti dajali vsi komercialni čebelarji.

2-Razlagam ga tako, da druzine krmljene s ladkorjem niso tako organsko močne na vplive okolja.....

3-v mojem okolju ni hoje(je pa vsakih 6-7 let hrastova mana, sedaj veliko manj ker so posekali vse starejse hraste) je pretezno cvetlična –travniska pasa.

To pisem, zato da bi imeli predstavo o komecialnem in bioloskem čebelarstvu.Sami ekstremi skodijo čebelam, zato pravim da naj čebelarji saj plemenjake ne krmijo s sladkorjem. Je pa res da ima vsak vzrejevalec matic svoje majhne skrivnosti. Glavar in Jansa jih nista skrivala! Tudi MK ni nedolzna stvar! lep pozdrav! joze S.

Tudi jaz sem preštel odpadle varoe na testnih vložkih. Odpad varoj v 14 dneh je bil od 0,5 do 2 varoi na dan.Upošteval sem varoe, ki imajo zanje značilno ovalno obliko (temnorjave in tudi svetlejši razvojni stadiji), kot sem prebral v Riharjevi knjigi Varoza čebel. Na drugem mestu v knjigi pa piše, da odpadajo varoe, ki iščejo novo gostiteljico, to pa so le odrasle normalno razite varoe in ne tudi svetle.Zato me zanima katere varoe štejete ostali. Samo rdečerjave normalno razvite samice, ali tudi svetlejše varoe, ki niso dozorele v celicah, ali mogoče tudi belosivkaste samce?Sredi julija sem 2x izvajal šok terapijo z 10 - 15ml 85% MK, v zadnjem tednu sem čebele krmil, konec tedna pa v panje vstavim hlapilnike Medja starega tipa s 100ml MK 85%.Dušan, Dol. Toplice

Pozdrav Dušan, jaz tako slabo vidim, da si pri štetju varoj pomagam z naglavno lupo,testne vložke pa sem s flomatrom razdelil na cca 1dm2 velike kvadrate.Štejem samo samice, ne glede na barvo, samca komaj opazim.Jaz sem danes drugič vstavil šok terapijo 10ml/naklado, vmes pa sem tudi že krmil.Medtem ko je hlapilnik BS05 kljub vročini 35C lepo enakomerno hlapel, je v dvanajstsatarju Medjin hlapilnik proti koncu hlapel hitreje in nazadnje sem našel po dnu precej mrtvih čebel. Sam nislim, da starih hlapilnikov v taki vročini ni varno uporabljati ali pa jim je pred uporabo treba prelepiti hlapilno površino in jo tako zmanjšati. Po moje bodo (odvisno od vremena) uporabni šele septembra. Vinc

Pozdravljeni! Tvoji napotki o kontroli varoj v košu so zanimivi,in bom nekaj od tega prav gotovo uporabil.Zdravljenje z hemovarjem sem že zdavnaj ovrgel,iščem dobro rešitev zdravljenja v košu z MK. Ivan H.

Vinc imaš prav vse v vezi s hlapilniki. BS05 je resnično neobčutljiv na temperaturo.Samo predrag je.LP Branko

G. Vincenc je napisao: Medjin hlapilnik proti koncu hlapel hitreje in nazadnje> sem> > na9el po dnu precej mrtvih hebel.
Svi pišete kako tretirate, koliki je postotak kiseline, koja je temperatura,kako pčele reagiraju a nitko ono glavno - rezultat. Koliko je konačno palo varoa nakon tretiranja, i u kako jakim zajednicama. Čitam jedino da padaju pčele. Nebi li subject trebao biti: "otpad čebel". Jadranka

Rezultat triletnega tretiranja z 85% MK je tak, da mi nobena družina ni odmrla preko zime. Odmrla mi je le ena v jeseni 2000 in to zato ker se mi je iz hlapilnika polila posodica z MK ravno na gnezdo.Vedno tretiram 2 krat z MK (avgusta in septembra). Novembra ali decembra paz OK (sublimator).Lepo pozdravljeni Branko

Pred nekaj dnevi je bilo med pošto objavljeno zelo zanimivo sporočilo,ki se je nanašalo na varojo in sicer da so imele družine , ki so se hranile z medom dosti manj varoe kot one s sladkorjem. Zadeva se mi zdi zelo interesantna in verjetno resnična. V svoji praksi sem vedno razmišljal da čebele morajo imeti dovolj rezervne hrane zato zadnjui deset let sem postal bolj len in zadnjega točenja ne opravim temeljito ampak pustim dva najbolj polna sata v medišču in ves med v plodišču čebelam za brezpašno dobo. Obenem pa se igram s ognjem in v avgustu plemenjake , če ni donosov hranim s medom od opranih pokrovcev od točenj tistega leta in s medom, ki sem ga natočil iz satovja v jeseni prejšnjega leta iz satov, ki so šli na kuhanje. Tega medu se pri meni nabere do 200 kg . Moj motus je da mora mlada zalega vedno plavati v hrani potem je zdrava. Če pa hranim s samim sladkorjem pa tako lepo hranjene zalege ne dosežem.Na predavanju o biološkem čebelarjenu je Kraljeva imela predavanje o varoi, ki se utopi v hrani in s tem pride tudi do 30 procentnega zmanšanja prirastka vaoe. Pred tremi leti sem imel eden kamion na hoji enega pa doma domači je bil tretiran s MK takon po končani paši kostanja, tisti na hoji pa nič do konca hoje to je bilo do 25 avgusta. Bil sem v skrbeh kaj bo naredila varoa zato sem doma čuval vse rezerve da bom zapolnil izgubo. Na moje začudenje so odpadi varoe na domačem kamionu bili večji, klub enkratnemu zdravljenju večji, kot na tem, ki se je vrnil iz hoje. Zato teza najbolj drži : Koliko čebelam daš toliko dobiš od njih. Med se ustrarja samo na medu.Ali krava doji pri ustih. Moti me na raznih predavanjih o uničevanju varoe se govori samo o raznih zdravilih (strupih) pa naj bodo biološka ali ne. O oskrbi s medom ali sladkorjem pa med tem časom tako malo. Jože Sever.

G Branko je napisao:> Rezultat triletnega tretiranja z 85% MK je tak, da mi nobena dru>ina ni > odmrla preko zime. Odmrla mi je le ena v jeseni 2000 in to zato ker se mi je> iz hlapilnika polila posodica z MK ravno na gnezdo.
> Vedno tretiram 2 krat z MK (avgusta in septembra). Novembra ali decembra pa> z OK (sublimator).

Čestitam g. Branko. To znači da ste svih ovih godina jako dobro uzimili jake, zdrave zajednice, sa mnoo mladih pčela, na dovoljno probavljivog meda, da ste ih uzimili sa fiziološki neiscrpljenim, kvalitetnom maticama, da pčele nisu bile nozemozne, da su klimatske prilike bile takve da su pčele na vrijeme imale pročisne izlete..Pitala sam nešto drugo. Kad tretirate šok terapiju sa mravljom kiselinom, oksalnom kiselinom, sistemikom ili bilo čim drugim koliko padne nakon tretiranja mrtvih varoa na podnicu (smeđih, bež i prozirnih). Svi ti "ljekovi" po deklaraciji ruše varou sa pčela po nekom postotku od 75 - 95%.U nekom sam znanstveom radu pročitala da u leglu ima tri puta više varoe nego na pčelama. Ako znamo, stedstvo, otpad i jačinu (brojno stanje) kemijski tretirane pčelinje zajednice onda možemo lako izračunati postotak njene zaraženost.(G. Vincenc upomoć.) Prema našim informacijama postotak zaraženosti je ove godine znatno manji. Jadranka

Zdravo Rodoljube,dobio sam prospekt o upotrebi MK i OK-e u borbi protiv varoe, cestitam.Zaista je nuzno
praviti kvalitetne brosure tog tipa od renomiranih poznavaoca materije, jer evo zapazio sam da od stotinu clanova grupe dvoje je imalo volje da svoje iskustvo prezentira.Kako je tek u stvarnosti jer reci su lake, lete prolaze a za rad sa MK treba pouzdana-sigurna informa- cija , znanje.Potpuno razumem nuznost mogucih minimalnih gubitaka pogotovo kad je dobit u radu sa 'zdravim' sredstvom cist med, cist vosak, zdravlje.Zastoj u leglu mora biti, misljenja sam da pare djeluju na otvoreno leglo i da je to onaj minimum koji se podnese kao inekcija koju ne volimo ali izdrzimo jer nas sadrzaj leci.U svakom slucaju radicemo sa 60% u isparivacima , sa max. provetrenoscu.Varoe prakticno ne nalazimo ali ova prevencija je dobra da se bez brige stigne do glavnog Zimskog tretmana kad nema otvorenog legla i mozese unistiti do 99% varoe. Milan iz Sutomora

 Še čebelarska tema: novi hlapilnik BS05 je sklatil 16 varoj. Največ jih je v enem panju sklatila dvojna šokterapija 35. Prenehal sem z zatiranjem do septembra. Vinc

Pozdrav gospe Jadranki!Povsem razumem va�e prizadevanje da bi izvedeli tudi kaj več o rezultatih zatiranja varoe saj to je bistvo vsega tega kar ta čas počnemo pri čebelah.Tudi jaz sem opravil testiranje hlapinika BS05 in ga primerjal s hlapilnikom Medja stare izvedbe. Zaključim lahko, da je hlapilnik v 10satnem A� panju v teperaturnem območju okolice od 28 do 34C deloval zelo zadovoljivo. V tem času je odpalo v tretiranih dru�inah najmanj 253 in največ 726 varoj. Kak�ni so podrobnej�i rezultati je v e-po�tnem sporočilu te�ko prikazati v obliki tabele, zato sem tabelo postavil na svojo stran http://users.volja.net/stane-plut/ Kogar zanima kako je hlapela kislina in kolikšen je bil odpad varoje lahko te podatke najde pod naslovom "Navodila in izkušnje" Še to, za kontrolo odpadlih varoj (poseg v panj in štetje) sem porabil od 15 do 20 minut za eno dru�ino.LP. Stane

Joze Sever je napisao:> Pred tremi leti sem imel eden kamion na hoji enega pa doma domaci je bil > tretiran s MK takon po koncani pasi kostanja, tisti na hoji pa nic do> konca hoje to je bilo do 25 avgusta. Bil sem v skrbeh kaj bo naredila
> varoa zato sem doma cuval vse rezerve da bom zapolnil izgubo. Na moje> zacudenje so odpadi varoe na domacem kamionu bili vecji, klub> enkratnemu zdravljenju vecji, kot na tem, ki se je vrnil iz hoje.> Zato teza najbolj drzi : Koliko cebelam das toliko dobis od njih.>Med se ustrarja samo na medu.>Ali krava doji pri ustih.> Moti me na raznih predavanjih o unicevanju varoe se govori samo o raznih > zdravilih (strupih) pa naj bodo bioloska ali ne. O oskrbi s medom ali> sladkorjem pa med tem casom tako malo.

Tema je zanimljiva ali mislim da je odgovor mnogo slozeniji nego sto se cini a ja priznajem da ne mogu ni da sagledam o cemu se zapravo radi. Na grupi je i ranije pominjana ova tema.Smatram da zakljucak da je manja pojava varoe kod drustava koja se hrane prirodnim medom u odnosu na ona koja se hrane secernim sirupom nije mnogo pouzdan. Ako je to i tacno, mislim da razlika nije statisticki previse znacajna, i najvise se tice toga sto su pcele othranjene prirodnim medom i polenom jace od onih hranjenih secerom.Na zarazenost varoom uticu i vlaga, temperatura, i ako bismo hteli da sprovedemo istrazivanje, morali bismo sve to da uzmemo u obzir, kroz polozaj kosnica i drugo, kao i da ispitujemo vrlo veliki uzorak kosnica.Kao sto sam spomenuo, sigurno je da su pcele hranjene medom snaznije i dugovecnije nego one secerom, ali koliko su otpornije na varou, to se zaista ne moze lako prosuditi.Mnogi pcelari kod nas su izgubli svoje pcele jer su ostajali na pasi (najcesce suncokret) i cekali da se zavrsi a nisu tretirali protiv varoe. Da ne spominjemo uticaj virusa i mnostva drugih faktora u vezi varoe, od kojih mnogi nisu jos dovoljno ispitani.Zanimljivo je spomenuti da je jos prof. Rihar pisao (Varoza cebel), 1999. str. 68. 4 pasus), da kada pcele napune medni zeludac, dimno sredstvo postaje efikasnije (lakse dopire do varoe, ona je dostupnija). Tako se preporucuje da se pre tretiranja pcele nahrane da ce tretiranje biti efikasnije. Da li to, samo po sebi, govori u prilog, da dobro medenje pogoduje i prirodnom opadanju varoe. Ali tada bi znacilo da i obilno prihranjivanje ima pozitivan efekat na opadanje varoe.Verujem i takodje postoji i uticaj vrste pase sa koje pcele sakupljaju med (razlike u otpornosti pcela na varou), uopste, svi uvidjamo da je problematika varoe izuzetno slozena.Nisam imao nameru da vodim polemiku na ovu temu vec samo da ukazem na njenu slozenost. Predrag

G. Stane Hvala na iscrpnom odgovoru. Prvom ću prilikom rezultate na tebeli sa zanimanjem pogledati na vašoj stranici. Bilo bi dobro, kao što sam već nekoliko puta napisala, da ime stranice stavite svaki put ispod potpisa na vašoj poruci da nas potsjetite na vašu izvrsno vođenu stranicu, na koju onda odmah sa dva klika mišem bez problema možemo ući. Moram priznati ja ju nakon obnove još nisam gledala.I naši rezultati na pčelinjim zajednicama na kojima smo vršili probu su slični. Ako je u tretiranju palo prosječno četristo varoa, a u ovo vrijeme prosječna zajednica ima 40000 pčela, to bi značilo da svaka stota pčela ima jednu varou.(Valjda mi je računica točna.) To je jako pojednostavljeno, ali su nam to ipak osnovni orjentiri. Ako bismo to usporedili sa bolestima kod ljudi, recimo nedavna tema alergija na ambroziju gdje je, ako sam dobro razumjela od sto ljudi trideset na nju alergično, a sad smo, samo tek ponegdje, krenuli u zatiranje te doseljene američke biljke, (usprkos nevolji tih ljudi, troškovima društva zbog bolovanja, putovanja ljudi u nezaražene krajeve) onda nas ovogodišnja zaraženost varoom (kad su rezultati kao kod g. Staneta i nas) nebi trebala pretjerano brinuti. Jadranka

Sto se tice sok terapije, jedan veliki upitnik. Varoa bas ne otpada, ili je nema ili su rezistentne (mada svi tvrde da je to nemoguce) - 15 ml 85% AZ?!?Robert

kako sam i ja novi u koristenju MK, evo nekoliko zapazanja. Nakon sok terapije otpada vrlo malo varoe, gotovo kao prirodni otpad. Zasto????? Imam AZ kosnice stavljam 15 ml MK na viledu u mrezu na podnicu.Za sada sam napravio na jednom pcelinjaku jedan put sok terapiju, a na drugom dva puta (taj je jako invadiran). U literaturi pise da nakon tri-cetiri tretmana u razmaku od tri-pet dan drustvo mora biti ocisceno. Ja namjeravam napraviti dva do tri tretmana, jer po otpadu se bas i ne vidi da varoe ima tako puno. Nakon toga oko 1.9. namjeravam staviti ishlapljivace.
Da li je to sve ok, da li radim dobro, da se ne bi desilo da ostanem bez pcela?Koliko puta vi radite sok terapiju?Koliko to kratkotrajno ishlapljivanje utjece na nepokriveno leglo?PozdravRobert

Robert pozdravljen.�ok terapija naredi podobno kot dimljenje s amitrazom - uniči varoje, ki so v tem trenutku na čebelah. Zato je potrebno tako tretiranje večkrat ponoviti. Na odkrito zalego koncentracija, ki jo uporablja� ne bi smela imeti �kodljivega učinka. V pokriti zalegi s �ok terapijo ne uniči� varoe, zato se oporabijo hlapilniki, ki več dni dr�ijo v panju "enako" koncentracijo hlapov MK. Morda pa pri tebi ni veliko varoe. Sam raj�i na začetku uporabim hlapilnik in letos, ko je po�teno vroče mi niso pobegnile čebele iz panjev. Če si pogledal tabelo na strani http://users.volja.net/stane-plut/ si lahko ugotovil, da je bila v nekaterih panjih dnevna koncentracija tudi po 20ml 85% MK na dan. Tako tretiranje sigurno uniči varoo na čebelah in večji del varoe v celicah. Sledila bo konec avgusta �e �ok terapija (�tevilo tretiranj po potrebi - največ pa 3x) in tretiranje s OK, ko v panjih ne bo več zalege. Pri vsem tem je pomembno, da uniči� čimveč varoe v času, ko se ni�a �tevilo čebel in ko matica zalega zimske čebele. Če je �e kaj za dodat me lahko dopolni Drago, ki je strokovnjak na tem področju. Naj dodam samo �e to, da pri meni v tem času ni bilo nekaj let nazaj manj varoj v glavnem jih je bilo veliko več, tudi po 1000 ali celo 1500 (lani tretirano 1.8. in �teto 10.8.) pa so dru�ine ob pravilni oskrbi normalno pre�ivele zimo brez, da bi izgubil eno samo dru�ino, tudi v pet in sedem satarjih ne.LP. Stane

Moram reči, da je sok terapija pri zatiranju varoze dvorezen meč,namreč, če zivih varoj na čebelah ni veliko, nas kaj lahko zavede, da smatramo ravno to kar sta vidva zapisala: Kaj če varoze ni veliko?Ne bi se rad delal najbolj pametnega, pa vseeno mislim, da je sedaj ravno tisti čas, ko se začne varoza intenzivneje razmnozevati, zato jo imamo tudi več v zalegi. Tudi če celica ni pokrita nam taka odpadla varoja ne pade na tla, temveč lezi v celici (celica je dolga do 15 mm, rahlo obrnjena navzgor) zato jo čebele odnesejo iz celic sele po nekaj dneh. Robertu svetujem in seveda vsem ostalim, da sok terapijo ponovite - po mojih izkusnjah in predvidevanjih bo ob drugem tretmanu st. varoj visje kot pri prvem, prav lahko se isto zgodi tudi ob tretjem tretmanu. Se dodatno priporočilo: poskusite si vilede pripraviti prej, ter jih vstaviti v zmrzovalno skrinjo, nato pa se hladne vstaviti nad medisčne okvire. Rezultati bodo preciznejsi.Drago

Stane i Drago, hvala vam na odgovorima. Danas ujutro sam brojio varoe nakon sok terapije, na mrezama je bilo od 1 do max. 17 varoa.Ja ne stavljam viledu u zamrzivac nego ohladim kiselinu prije upotrebe. I jos jedna stvar, napominjem da viledu stavljam u plodiste, na podnicu. Mozda je tu negdje problem ili je stvarno sva varoa u zalegi.Sto se tice dugotrajnog ishlapljivanja, tu su temperature oko 36 - 37 stupnjeva i mislim da je to previse, a koliko sam primijetio zalege u devetom i desetom mjesecu ima jos dosta, pa mislim da necu previse pogrijesiti, ako pristupim dugotrajnom tretiranju tek oko1.9. Robert

 G. Stane je napisao:Naj dodam samo še to, da pri meni v tem> času ni bilo nekaj let nazaj manj varoj v glavnem jih je bilo veliko> več, tudi po 1000 ali celo 1500 (lani tretirano 1.8. in �teto 10.8.)> pa so dru�ine ob pravilni oskrbi normalno pre�ivele zimo brez, da bi> izgubil eno samo dru�ino, tudi v pet in sedem satarjih ne.>

Drago mi je da to čujem. Izmjena takovih informacija je svima nama dragocjena. Indentična situacija je bila prijašnjih godina i kod nas na jakim zajednicama i nismo imali zimskih gubitaka. Onda smo počeli intenzivno tretirali zajednice biološkom metodom od najranijeg proljeća. Sada je prirodni pad varoa i pad nakon probnih tretiranja zanemariv. Jadranka

Varoja tudi pri meni je ničelna, Jernej poroča isto imam občutek, da ni ugodno leto zanjo. Za MK pa je temperatura izhlapevanja važna ta vročina ni dobra za uporabo MK!? Danilo Bedek

Tako kot pravi Drago je večina varoe sedaj v pokriti zalegi. V lanskem letu je v nekaterih dru�inah �e zgledalo da skoraj ni varoe, potem pa ko se je polegla pokrita zalega je bilo stanje čisto drugačno. Če bi se zana�al na prve rezultate bi lahko ostal brez nekaterih dru�in. Ko enkrat spozna� sovra�nika (varoo) potem ga ni te�ko obvladovati in počasi bomo morali vsi skupaj priti do spoznanja, da bo treba s to golaznijo �iveti in jo obvladovati do te mere, da ne bo preveč �kodljiva. Tako bomo pri�li do spoznanja, da ni potrebno s "topom" streljati na eno varoo in dokler je ni preveč se jo da obvladati s apitehničnimi ukrepi, ko pa pride pravi čas in postane nevarna je potrebno uporabiti "top". Čehi gredo v svoji odbiri celo tako daleč, da vsako leto celo uničijo najbolj napadene dru�ine.Jo�e se ni oglasil, kar najbr� pomeni, da moj včeraj�nji poizkus reaktiviranja ni bil uspe�en. LP. Stane

Sto se tice MK, stavim 15 ml ohladene kiseline i to uvecer, tako da temperatura padne i ishlapljivanje ne bi smjelo biti prebrzo, a ishlapi max. tih 15 ml.Pozdrav Robert

Zatreti varozo!Vsekakor je to cilj vseh čebelarjev. Moral pa bi biti tudi cilj strokovne sluzbe - veterinarjev, ki so zadolzeni za to področje. Pa jih ne razumem, čeprav sem bil do leta 2001 njihov sodelavec.Namreč pozimi so predavali o zatiranju s Hemovarjem, nato so skupno s komisijo za zdravstveno varstvo čebel pri ČZS izdelali strategijo
zatiranja varoze na podlagi organskih kislin in eteričnih olj; pred nekaj časa so na trg poslali Apiguard, sedaj pa panično čakajo Hemovar iz uvoza. Povejte kaksno je stanje pri vas. Na celjskem je kaos- zdravil ni, varoza pa je!Drago

Tema meseca je sigurno varoza. Na to temo imam eno vprašanje z več podvprašanji. Zdravljenje z MK je občutljiva zadeva. Nj bi tretirali sočasno, ob pravem času, temperaturi...pa krmljenje...Kakšne izkušnje imate pri tretiranju z MK, če npr. nimaš dovolj hlapilnikov- npr. BS-5. Prej praznite medišča, zaukažete čebelam mirnost!? Mislim, da je letošnje leto specifično.To me 7z6anima, ker MK še nisem uporabljal, delam pa na tem in me to, preden začnem, zelo muči in želim si na čišto priti.

Upam da ste vsi dobro. Res je nekaj nagajalo tudi pri meni ta tehnika, vendar mislim da ne tako dolgo kot navaja Stane. Hvala za pozornost in upam da bomo vsaj na področju varoe lahko bolj sodelovali. Jaz sem prav zaradi varoe sklenil iti po drugi poti čebelarjenja-ki ne prinasa kratkoročnega dobička.Rezultati se pa so začeli ze kazati, pač nekdo mora včasih reskirat da se vidijo se drugi rezultati. Glede MK, bi pa rekel, da je to postala ze modna muha, tako da ne bom sodeloval pri razpravah ker vas je dovolj drugih ki pisete o tem. Če boste uspeli ali če ste ze uspeli izkoreninit to golazen -varoo potem Vam bom vsem čestital. Občutek pa imam da bo bitka z varoo trajala malo dlje kot si sedaj mislimo.Jaz osebno sem prepričan da bo morala postati stroka-veterina bolj racionalna in organizirana na vsej evropski celini.Sele ko bo ta stvar stekla se bodo začeli boljsi časi s čebelami. Najbrz pa mi sedaj ziveči tega ne bomo dočakali. Pravis Stane da so ČEHI začeli uničevat močno napadene čebele. To so delali tudi nasi predniki in so jih kregali(Jansa, GLavar). Najbrz bi bilo potrebno tudi sedaj najti način kako preprečevat varoo.Moja misel pri tem je, da je ena MOJA varianta z zdruzevanjem več panjev-druzin. To mislim da prinasa dobre bioloske rezultate. Zakaj?; ker samo močna druzina je kos tako veliki nalogi čisčenja čebel. Čebele-druzine, ki nimajo na tleh drobirja je najboljsi znak za to usmeritev. Ni pa ta postopek čisto nova stvar, je pa v tem primeru glede varoe. Vemo da so vsi zatrjevali da naj odbiramo iz zdravih, močnih, s čistilnim nagonom itd..Čistilni nagon imajo vse druzine, vendar pa ne vse in na vseh področjih. Ali bi veliko zgubili, če bi se bolj zdruzevali? Mislim da ne! Spomladi bi take druzine razdelili in bi tudi postale čez čas zelo močne in tako naprej...Velika druzina porabi manj hrane čez zimo itd....Mogoče se bi dalo se kaj
povedati pa naj bo zaenkrat dovpolj. Lep pozdrav joze Simec

Drago, povsem se strinjam s tabo da je na področju zatiranja varoe nastal pravi kaos. Seeveda ne po zaslugi čebelarjev pa tudi ne po zaslugi tvojih negdanjih sodelavcev. Kot sam ve� je bila ves čas vsaj med nekaterimi veterinarji prisotna usmeritev po uveljavljanju alternativnih ali sonaravnih sredstev kot se sedaj bolj moderno imenujejo. Res so sodelovali pri nastajanju Doktrine o zatiranju varoe, ki temelji na prej omenjenih sredstvih. A glej ga zlomka, našel se je mo�, ki trdi drugače in noče nič sli�ati o kislinah, ker niso registrirane in noče sli�ati da sodijo drugod po EU med dovoljena sredstva. Ker pa je ta mo� predpostavljen tvojim biv�im sodelavcem so bili ti postavljeni dobesedno pred zid. Te stvari so se dogajale tik pred predavanjem Preinfalka v Semiču kamor je lahko pri�el le kot privatnik in ne po slu�beni dol�nosti, ker potem bi moral predavati o Hemovarju tega pa ni hotel in mi ne bi tega poslu�ali. Sledilo je moje pismo naslovljeno na ČZS in od tam je romalo �e na Veterinarsko fakulteto. Potem so se zadeve začele nekaj premikati, ker smo s problematiko seznanili tudi dr�avno sekretarko na MKGP. Na ČZS smo zadol�ili predsednika, da se gre pogovorit s pristojnimi na VF od tu naprej pa nimam več informacij. Kolikor sem seznanjen je podobno stanje kot na Celjskem tudi po drugih delih dr�ave. V Beli krajini smo kot sem omenil imeli predavanje za vsa tri dru�tva in nabavili MK in se dogovorili za sočasno zatiranje s MK v zadnjem tednu julija. Kako bo drugod najbr� ni potrebno dosti ugibati kako se bodo čebelarji zna�li. Če ni Hemovarja bo dober nadomestek v literskih steklenicah, verjetno imajo �e nekateri na zalogi "mokafos" itd. To bo po mojem rezultat tak�nega nastopa stroke kot ga do�ivljamo in kar bo pomenilo ne en ampak kar dva koraka nazaj. Res je, da bi človek po..... , ampak nisem �elel o tem pisati in polemizirati, ker imamo za to Zvezo, da te stvari uredi.LP. Stane

Pozdravljen Ciril,če si sledil debati v preteklem mesecu bo� lahko na�el odgovore na vsa svoja vpra�anja. Res pa je da je za prehod pomembno tudi kar nekaj investirati. Poskusi se znajti �e kako drugače, morda tako kot je opisoval Vinc s gobo za ikebane. Lahko pa najprej obdela� pol čebelnjaka in takoj naslednji teden drugo polovico. Glede hlapilnikov
lahko pokliče� Jo�eta Severja. On je imel "posebna pogajanja" s Medjo za hlapilnike. Morda ti lahko kaj svetuje.lp. Stane

Pozdravljen Jo�e, morda res zgleda da je MK trenutno modna muha, ampak ta ista stvar je bila poznana praktično od samega začetka pojava varoe. Zakaj se ni uporabljala najbr� ni potrebno posebej poudarjat dokler so bile na voljo palčke s fluvalinatom itd. Kaj so ta sredstva pustila za sabo v vosku je tudi znano in tako spet na novo odkrivamo staro sredstvo MK. Rezultat vseh dosedanjih sredstev je da smo začeli zbirati vosek od pokrovčkov in ga dajati posebej v predelavo za satne osnove, sicer �e kar s satnico dobi� nekaj sredstva za zatiranje varoe :-).LP. Stane

Upam da ste že vsi tretirali čebele z MK kislino, ter da se zavedate, da če je vam vroče in ste žejni to isto velja za čebele. Priporočam vam, da čebele dražilno krmite z redko raztopino sladkorja in vode. Kajti v tej veliki vročini in brezpašnem obdobju se zna zgoditi, da boste v nasprotnem ostali brez zalege in v jeseni brez zimskih čebel !!!!!!!!!
Včeraj sem bil pri čebelarskem kolegu, ki tretira čebele v AŽ panjih z hlapilniki z MK, katere je napravil na podlagi kopije Šnajderjevega hlapilnika. Vzel je 100 ml velike plastične stekleničke od barve (za mešanje Jupola), kupil plastično cevko (za elektro ali telefonske zunanje inštalacije) v trgovini za elektromaterial in na koncu še pivnik v papirnici. Pravi da ga vse skupaj ni stalo več kot 300 SIT po hlapilniku in da se zadeva dobro obnese . augustin vlado

Pregledal sem hlapilnik in podstavek. V 8 dneh je 100ml kisline izhlapelo. Na podnici pa je bilo 78 varoj vseh starosti.Verjetno je hlapivnik zelo koristen vendar krepko predrag.Letos bom uporabljal še medjin hlapilnik. Tega pa kupim naslednje leto če bo zmirnejša cena. LP Branko

Jedno pitanje, sto mislite o rotenonu?Robert

· pa se rotenon? Ima zelo hitro razpolovnodobo, kar pomeni, razpade na neučinkovite produkte zelo hitro. Kdo in kako bo pa ubil varojo, ki je v zalegi? Drago Goručan

Rotenon, sedaj distribuira tudi Brane Kozinc in na malo manj ''smrdljivem'' topilo kot Debevc kaj in kako z tem je pa kar nekaj težav. Kozinc daje tekočino v flaški zraven, da čebelar sam napoji ploščice tako ni izgube, ker zadeva ne sme stat zunaj panja.Kolkor sem slišal g. Šivica govoriti ob eni priložnosti, stvar ni raziskana in baje naj bi povzročal Parkinsonovo bolezen ZATO takšen odpor, da se to pri čebelah uporablja. V kolikor nekaj tega pronica v med in sam čebelar, ki z tem dela je potem nevarnost dosti velika. Rotenon so baje nekje ribiči uporabljali za omamljanje rib in ti naj bi obolevali za tem..Za več informacij bo treba kontaktirati g. Šivica verjetno bo pa prilika na Apimondiji bo o tem govora.g. Debevc ravno zaradi tega Rotenona ni dobil licence za preglednika medu! Po besedah g. Šivica je sedaj dober način za čebelarjenje brez ostankovTimol in potem pred zimo OK samo tu bo še lep čas nered, ker veterina nam je tudi nekam hudoo zgubljena! Danilo Bedek

Cena hlapilnika je primerna - točneje bila, ko je bila še stara – sedanja "ekonomska" pa je res pretirana. Tudi zame. Zanimivost, ki sem jo slišal sinoči. Cena hlapilnika naj bi bila tudi posledica želje nekoga, ki mu je zelo padla prodaja palčk, ki jih bo tako še naprej lahko prodajal omahljivcem pred MK.Ciril

Upam si z gotovostjo trditi, kdo je tista oseba, ki lahko vpliva na ceno hlapilnika, pa vendar bom toleranten do nje-ga. Kakorkoli - cena plastike v 30 kg vrečah (rifuza z Madzarske)) je tako nizka, da bi bila cena predelave v hlapilnik(katerikoli - 50 gr) zanemarljiva -le nekje do 50 SIT (plastika spada med produkte, skodljive za okolje!! in zaradi tega tudi manj vredne!). Pa vendar smo Slovenski čebelarji tisti, ki vodimo vodo na mlin posameznikov: ne znamo se trzno obnasati, kot nasi sosedje.Z Vladotom sva ze kontaktirala glede načina izhlapevanja MK - oba sva se strinjala, da je vileda krpa popolnoma dovolj, če le malo prilagodis način izhlapevanja. Ko sem pred leti kritiziral hlapilnik, me je njegov avtor preimenoval v Dragana????Se danes sem mu hvalezen - tam kjer je Drago lahko tudi Dragan, niso tako naivni.Palčke, ki jih omenja Ciril, pa so seveda poglavje zase. Kaj vse smo ze poslali v čebelje panje??? - čebele so vzdrzale. Upajmo da bodo tudi se v bodoče. Drago

18.08.03

 Sto se tice rotenoma, primijetio sam da ga pcelari na podrucju Opatije (HR) masovno koriste, cak ga smatraju "eko lijekom". Kolega Bedek sa druge grupe kaze da postoje navodno neki problemi sa nus pojavama. Vezano uz rotenon, procitajte vise na drugoj grupi, mislim da ce biti tamo vise rijeci o tome.Bilo kako bilo, kod svih lijekova bitno je da ne ostaju rezidue u medu, i da su naravno cim jednostavniji za koristenje, a kako ove kiseline bas i nisu, nailazim na pcelare kojima je se ne da koristiti kiseline ili npr. timol i izrezivati trutovsku zalegu, jer je tu puno posla, lakse je nasipati asuntol.Mislim da bi svaki pcelar trebao imati onoliko kosnica koliko moze u potpunosti kontrolirati, znaci da svakom drustvu pristupa individualno i na taj nacin prilagodava lijecenje, a ne da samo formira drustva, kalkulira i na kraju bira lijek po kriteriju jednostavnosti koristenja, umjesto da obrati pozornost na ucinkovitost i prije svega utjecaj na zdravlje konzumenta meda.Neki dan se je na jednoj izlozbi vodila diskusija vezana uz kiseline, a jedan covjek je slusao sa strane, da bi se kasnije ukljucio i rekao kako svi mi nemamo pojma, jer on koristi samo prirodne lijekove. Na kraju je ispalo da koristi rotenon i perizin.O perizinu je bilo vec rijeci, sve je samo prirodni nije, a rotenon je nedovoljno ispitan, ako je 1% od onoga sto se prica istina, tesko cu se odluciti na upotrebu istog.Robert

o rotenonu lahko zvemo kaj preko Googla, če nemško govoreči odtipkamo vanj "rotenon", angleško govoreči pa
npr. "rotenone " ali celo "rotenone, Parkinson, mite" . Tekstov je toliko, da jih je težko vse pregledati, sam sem poleg drugega izbral tudi http://www.pan-uk.org/pestnews/Actives/rotenone.htm . Iz teksta sta mi ostala v spominu kratek razpadni čas učinkovine, kljub uporabi skoraj stoletje precej neraziskanih lastnosti in nasprotujočih si podatkov (rak), zadnja povezava s Parkinsonovo boleznijo (tresenje, izguba koordinacije, ima jo milijon Američanov), ugotovljena na podganah. Kljub dovoljenju uporave v EU ga je ustrezna institucijia v Angliji prepovedala.Kakorkoli že, jaz sem za kisline. Vinc.

Zadnje case omenjate perezin in moznost, da pusca sledi v medu in vosku. Je to res???? Dobil sem ponudbo za nakup, ampak s strani, za katero si ne bi mislil, da mi bo nudila kaj slabega za med!! Ga drugi uporabljate? Bojan

 Ne bi rad bil nesramen, toda v praksi prihaja velikokrat do prekrsčevanja nekih imen, pa bom kar na začetku popravil v točno besedo - to je PERIZIN (pred leti ko so čebelarji uporabljali klartan - aktivna snov je fluvalinat, mi je eden vztrajno govoril, da zatira varozo s fluminatom).Pa nandaljujmo: V Perizinu je 3,2 % aktivne snovi, ki se imenuje kumafos, le ta pa je tista, ki uniči varozo. Taista snov se nahaja v nekoliko drugačni obliki tudi v strupu za glodalce - deluje pa nanje tako, da povzroča notranje krvavitve, kri pa se ne strjuje - zivali poginejo oz. izkvavijo v črevesje. Steklenička Perizina (10 ml) je za pripravo 500 ml raztopine z dodatkom sladkorja, saj naj bi to raztopino čebele pojedle. Kumafos deluje sistemsko , kar pomeni, da preide v čebeljo hemolimfo, od tod pa potem preko zime uničuje varozo, ki bi zelela to hemolimfo sesati.Ravnokar sem omenil, da bi to moralo delovati preko zime, torej pomeni, da lahko Perizin uporabimo sele po izleganju vse zalege v jeseni. Sam po sebi Perizin ni tako nevaren, da bi presel v med, če bi se čebelarji le znali drzati navodil.

1. zelo je pomembno, da ga uporabimo zelo pozno jeseni, če se nam le čebele ne smilijo

2. medisčnih satov ne sme biti prisotnih v medisču

3. naslednjo pomlad ne smemo prevesati satja

4. druzini damo le toliko sredstva, da ga čebele lahko polizejo in samo priporočeno koncentracijo.
Vse čebele namreč pred naslednjo sezono odmro, z njimi pa iz panjev izgine tudi ostanek Perizina, če smo ga le pravilno uporabili. Če smo po satju preveč skropili, ter za vsak slučaj povisali koncentracijo, potem bo Perizin po vsej verjetnosti ostal v vosku od koder pa izgine po petih letih - ima v nasprotju z Rotenonom izredno dolgo razpolovno
dobo. Če damo taksen vosek v pretapljanje za satnice bomo v takih satnicah po nekaj letih ze imeli precejsnjo koncentracijo kumafosa.Postavi se vprasanje, kdaj pa lahko potem uporabim Perizin?Moj odgovor vsem tistim, ki bi ga zeleli je, da morajo najprej razčistiti pri sebi, kaksen med bi zeleli sami konzumirati in kaksnega bodo podarili ali prodali znancem ali komerkoli. Prav tako naj ne bi iz voska, ki ga pridobijo, vlivali sveč in jih po večerih veselo kurili ter vdihavali teh plinov.Naj povem se to, da je bil Perizin narejen v Nemčiji (zelo stroga pravila za zivila!), vendar Nemci nimajo panjev kot jih imamo mi. Mogoče spet malo reklame - tisti, ki ste prebrali moj prispevek o DB panju (v mapi "Files"), boste razumeli zakaj imam taksne panje.Kljub temu, da imam te panje pa ga ne mislim uporabiti. Drago

>G.Gorucam, dovolite, da se nekaj dodam:
-v clanku dr. Walnerja, ki sem ga prevedel pise:ceprav so zatirali varoo na suhih cebelah in jih vsuli samo na satnice, se je pojavil na satju naslednje leto v 3. nakladi> -ne razumem, da se lotevajo cebelaerji sredstva , ki ima lahko katastrofalne posledice , saj imamo bolsi cenejsi in neoporecen naciun in sredstvo.. -CZS je pripeljala iz Nemcije vrhunskega strokovnjaka, ki nam je povedal, kaj pomeni uporaba perizina, kaj se je spremenilo...-dr. Walner pravi:"Roke stran os perizina!"> Lep pozdrav..Ivan Jurkovic

Včeraj in danes je bilo kar nekaj vprašanj in tudi odličnih odgovorov nanje. Predvsem odgovoru Draga G. ni potrebno ničesar dodati, razen morda še to, da se Kumafos nahaja tudi v sredstvu za zatiranje bolh pri psih v prahu. Tudi tega so inovativni čebelarji pomešanega s moko uporabljali za zatiranje varoe (mokafos). Ta je naredil čebelarstvu še največ škode in najbolčj onesnažil vosek. Pri meni se je pojavilo v enem panju nekaj mrtvih čebel, ko je bila precej prekoračena dnevna doza MK.LP. Stane

Za sam perizin ne vem reči zasedaj nič. Za rotenon pa bi dejal , da bomo tezko dobili to snov v originalu, ker je aktivna snov izvleček dobljena iz Juznoameriske in Malayske ali vzhodnoafriske rastline. Potrebno bi bilo to rastlino prinest k nam, čeprav je to skoraj nemogoče(v zamrzovalniku).Mogoče pa imamo pri nas doma tako rastlino ki bo uničola varoo.??? o tem sem ze nekaj pisal pa ni bilo efekta. Takrat bi pa lahko rekli da je stvar popolnoma naravna. Naravne snovi so obvladljive in te so v rastlini v pravilnem ravnovesju do zivega okolja., če jih pa izdeluje kemična idustrija so pa vsaj pod vprasajem če ne kaj več. Vsako naravno substanco lahko uporabimo pogoj je le, da jo v pravilni razredčitvi, ki ni nevarna. vendar pa te reči niso tako enostavne!!! Večina čebelarjev sploh ne ve da se ti izvlečki-insekticidi masovno uporabljajo v sadjarstvu in to ne samo v intenzivnem tudi domačem-tudi pri nas v sosedovem vrtu.Tako nam čebele prinasajo te snovi posredno v med, čeprav čebelar ne uporablja tega zdravila. Kaj pa če prihaja Parkinsova bolezen od skropljenja tistih zlato blestečih jabolk, pa raznih rib itd....?Pa smo spet pri GM prehrani!! Ali čebelarji zelite tudi pridelovati GM med??Kaj mislite zakaj analizirajo medove v najbolj oddaljenejsih raziskovalnih institutih. Na apimondio bodo prisli mnogi ljudje ki bodo kupili od nas-vas med v te namene!!!?Ti podatki se nato dobro prodajajo raznim lobijem ki obvladujejo trg. Mogoče se komu zdijo ta vprasanja odveč za ta čas Apimondie, le kot pozornost na to reč sem zelel posredovati. Pozdrav! joze s.

Bom opisal dogajanje pri mojem prijatelju, ko je dal v AŽ panje Apiquard. Čebele so dobesedno znorele in prišlo je do ropanja in ubijanja. Izgubil je sedem sedemsatarjev in pometel je par ajmarjev mrtvih čebel. To sicer ni podobno prejšnjemu opisu, ampak je res mogoče v povezavi z zdravljenjem proti varoji.Janez

Jože pozdravljen.Pri meni sem prepričan, da čebele ne nabirajo nektarja na gensko spremenjenih rastlinah, ker takih kultur kmetje nimajo. Možna bi bila recimo koruza, ampak pri nas še nisem videl čebele na koruznem cvetu, na krompir ne hodijo čebele, fižol sadijo domače seme, kumar pa je zanemarljivo malo. Torej pri meni lahko kupi v te namene med kdor koli ga želi preiskovat.Za testiranje domačih rastlin, ki vsebujejo snovi, ki bi lahko učinkovala na varojo mora povedati kdo, ki take rastline pozna. Poznati je treba učinkovine, ki bi eventuelno delovale na varojo in katere rastline to snov vsebujejo. Kdo bi to lahko povedal ne vem. Jože, ti imaš precej botaničnega znanja, morda pa bi ti pripravil spisek rastlin, ki bi prišle v poštev. Če imaš kakšno idejo na dan z njo. Vseh rastlin kar od oka se pa ne da preizkušati.LP. Stane

Pcele sam tretirao dva puta sok terapijom, 15 ml, znaci ne moze ishlapiti vise, od toga je proslo oko dva tjedna, a mrtve pcele su se jos jucer trzale, a pored svega toga, na isti nacin, pri visim temperaturama sam radio sok terapiju i u drugom pcelinjaku, sa slabijim pcelama i to tri puta pa nista. U kosnicama je ostalo jos dosta pcela, na svim ulicama, ali vidi se da nije vise onako nabijeno, bit ce sve u redu, ako danas ne naletim na istu situaciju, idem sad pogledati.Pcele nemaju izbocene zalce, vec su kao im udovi, koliko sam vidio nekako cudno okrenuti prema gore. Napadnutost varoom je vrlo slaba, oko 1 varoa na dan.

A sada malo o starim temama, rotenon, npr. Neki dan sam bio na izlozbi i pricali smo o kiselinamai nakon pola sata slusanja jedan covjek je rekao da je pcelar vec 50 godina i da on sve to uopce ne koristi, vec samo prirodne lijekove. Na kraju je ispalo da koristi rotenon i nabavlja ga negdje u LJ. Ok, rotenon, ne kuzim se u to, nisam nista komentirao, osim da sam nesto cuo za to, na kraju je ispalo da po zimi koristi perizin, toliko o eko pcelarenju. Kod nas dosta "naprednijih" pcelara koristi taj rotenon, ali mozda je ipak premalo ispitan, ja ga jos necu. Uostalom Slovenci su mi mjeerilo, a kako ga vi bas i ne koristite, znaci da nesto bas i nije kako treba. Robert

Vincent, na ovom pcelinjaku sam tretirao dva puta s MK, sok terapija 15 ml na podnicu, prije 14 dana. Ove pcele su se jos jucer previjale tako da to ne moze biti od MK. Boris, ponavljam onoliko kosnica koliko ih se moze kontrolirati..Izrezivanje trutovske zalege, brojanje varoe, MK, itd., potrebno je puno vremena, ali daje rezultate, ja sam s izrezivanjem trut. zalege od travnja do srpnja postigao prirodni otpad od jedne varoe u kolovozu, pa neka netko kaze da ne djeluje. Treba samo vremena i strpljenja i bez kalkulatora. Robert

Hm, Robert,malo si zamešal pošto, ne spomnim se, da bi jaz trdil, da je to od MK. Prej bi rekel, da gre za zastrupitev pašnih čebel ali celo delno zadušitev....Se pa lahko tudi pri uporabi hlapilnika zgodi, da se ob slabi ventilaciji hlapi MK naberejo v 5cm plasti na dnu panja in da tam odmre predvsem zalega..... Vincenc

Da ne bo nekdo narobe sklepal, nisem za popolno uporabo kemije niti ne za čisto ''alternativo'' sem za tisto kar 100% garantira prezimitev mojih družin. NIKOLi nisem in ne bom uporabil Perizina je na voljo dovolj drugih stvari, ki so manj škodljive. Jaz prezimujem 80 ali nekaj več gospodarnih, kakih 15 komadov 10 satnih rezerv in še kakih 30-40
komadov 5 satnih rezerv. ČE si kdo upa ob takem številu experimentirat potem vsaka čast ima dobro plačo jaz je žal nimam. Teh 130 družin porabi 1500 kg sladkorja in tega treba kupit in jasno plačat od pomrlih družin pa ni dobička, porabi tudi 500-800 satnikov in tolko satnic in XXXX ur dela in truda pa 150.000 SIT stroškov za pogon tovornjaka itd..itd.itd.Zaključek vsega tega je, da vse rezerve na spomlad prodam in lahko bi jih najmanj 80 komadov, to daje sklepat, da ga nekdo nekje hudoooo lomi, do sedaj sem prodal le 10 družin čistim začetnikom v zadnjih treh letih torej???Čebele si bojo zventirale brez skrbi samo obremenjene bodo več drugo pa ni težava, ne vem pa, če je glih pametno prazniti medišča!?Še ena stvar je pri tem, da niti slučajno ne morete primerjati lokacije med sabo nekje je število varoj katastrofalno drugje ničelno, prevažanje, okoliška čebelarstva kjer se ne zdravi so velika nevarnost reinvazije. Stanje morate vedetio za leta nazaj in, ko boste z enim sredstvom vsaj 8 let uspešni brez izgub takrat je to ta pravo, res pa ni nuja, da je to perizin.. Danilo Bedek

Danilo prečital sem tvoje pismo;ki je bilo namenjeno Robertu. Ni kaj za dodati, morda še razno razne stroške ki jih nisi navedel.Namreč vračam se iz Podna kjer sem preštel varoje ki so padle v lovilno mrežo na podnici.Ugotavljam da je po drugem zatiranju z MK (85 %) 100ml odpadlo iz panjev na prevozni enoti neprimerno več varoj. V čebelnjaku med 6 in 55, na prevozni prikolici pa med 18 in 310 varoj vseh starosti.Takoj sem se odločil še za eno zatiranje z MK(85%) 120 ml. Lp Branko

R> Sta cemo sa varoom?

Ja sam tretirao sa MK, irezultati su od 0 otpale varoe do vise od 1000.Sada spremam drugi tretman isto sa MK, a u novembar OK.Pozdrav, Dragi

Evo imene posle odmora, ali ja sam svaki dan bio u blizini pcela koji su nasli dom u rupi stene (karpe)na samoj plazi iznad disko muzike koja im ocigledno prija, i tamo su vec najmanje tri godine otkad ih ja znam.To je otvor od 30-35 sm sirine i sace 5 komada se vidi po celoj duzini i na njemu pcele kojima ne nedostaju ni Apitol ni MK, OK ili bilo koji drugi tretman a ipak je u odlicnom stanju. Pozdrav, Dragi

Pozdrav Dragi Vesel sem za tvoje disko čebele, kaže da so zelo trdožive. Jože Šimec in tudi Jože Sever imata teorijo o tem, da so so čebele, ki jim ne primanjkuje medu, proti varoji bistveno bolj odporne. Morda je to vzrok, da so te čebele tako dolgo obstale. Vinc

Ja Branko navedel sem le del stroškov, če bi vse podrobno potem bi bilo dolgočasno in nesmiselno. Varoja pa je zadeva za katero vsak čebelar za svoj okoliš mora vedeti kako in kaj. Razne doktrine in te zadeve so le teorija na papirju in reklama, da nekdo hlapilnike proda za dober denar in lepo zasluži pa se dol vsede. Jaz se glede varoje nič ne sekiram do sedaj sem uspešno vodil bitko z njo brez težav tudi zmagal vsa leta kako bo pa naprej pa bomo videli, čas bo pokazal svoje. Tu se treba zanesti na lastno iznajdljivost kajti stroka nam ni v bog vedi kako pomoč (moje mnenje) kajti, o tem bi se moral nekdo drug pogovarjat in debatirat ne mi tukaj.Imamo splošno anarhijo glede zdravil vsak veterinar na svojem območju drugače svetuje, če pokličete vse za čebelarstvo zadolžene garantiram boste vedeli manj kot ste pred klicanjem... Danilo Bedek

Kupio sam isparivace i postavio mravlju kiselinu. Na postavljenim sakupljacima nije bilo opale varoe, posle nekoliko dana sam istretirao mitacom i palo je previse. Nesto sa kiselinom nije u redu, a to su mi juce u valjevu rekli i drugi pcelari. Pozdrav Miljko.

Jaz sem včeraj pred drugim tretiranjem z MK85% pregledal 50 % družin, tistih ki sem mislil da niso ne vem kako pri moči in ugotovil da je zalege med 3 in 5 sati. LP Branko

Jože Šimec in tudi Jože Sever imata teorijo o tem, da so so čebele, ki jim ne primanjkuje medu, proti varoji bistveno bolj odporne. Morda je to vzrok, da so te čebele tako dolgo obstale.

To ne stoji. Tvrdnje koje proizlaze iz ranije pošte su znanstveno neutemeljene i zbunjuju početnike. (Moglo bi ih odvratiti od prihranjivanja a to bi bilo kobno.) Tako bih i ja mogla tvrditi suprotno; da su pčele hranjene šećerom otpornije na varou od onih koje se hrane nektarom. Mi naime ove godine prvi puta prihranjujemo šećerom, a varoe imamo manje nego ikada.Usput rečeno ponovo smo probno tretirali 10% zajednica. Otpalih varoa na podnici je bilo od 10 -150. Sa ostatkom sredstva probno je tretirao susjed.U košnici s najmanjim otpadom prebrojala sam mu više od 2500 varoa. Otpad u ostalima nisam brojala. Jadranka

....na dveh evodijah, ki sta cveteli na stojiscu v Crnucah se je drenjalo vsak dan na desettisoce cebel.Ze lansko leto sem opazil, da se je naravni osip varoj po cvetenju mocno povecal.Letos sem to bolj natancno opazoval.Medtem ko pred cvetenjem nisem mogel najti nobene varoe, pa je sedaj odpad tako velik, da bom moral nujno ukrepati.Drevesi sta cveteli:mosko 5 tednov , zensko 4 tedne. Lep pozdrav-Ivan Jurkovic

sa 24.08.03

