
Karmienie pszczół miodnych

Porównanie pokarmów
dla pszczół miodnych

Pszczelarze mają obecnie do dyspozycji całą gamę pokarmów dla
pszczół. Oprócz klasycznego pokarmu, czyli roztworu cukru
przygotowywanego przez pszczelarza we własnym zakresie oraz
gotowych pokarmów na bazie sacharozy, które już od dawna
sprawdzają się w praktyce, od kilku lat stosuje się także produkty
będące wynikiem scukrzania skrobi.

Poniższe opracowanie przedstawia wyniki naukowych doświadczeń
z gotowym pokarmem dla pszczół na bazie sacharozy oraz skrobi.

SWEETS

ASORTYMENT
1. Podstawowe

potrzeby pszczół miodnych
2. Konieczność karmienia
3. Różne rodzaje pokarmu dla pszczół
4. Porównawcze próby karmienia
5. Koszty/korzyści stosowania różnych

pokarmów dla pszczół
6. Podsumowanie


Konieczność karmienia pszczół wynika z faktu,
że pszczelarz zabiera pszczołom ich naturalny
pokarm, czyli miód. W naszym klimacie,
z częściowo surową zimą, pszczelarz musi podać
pszczołom pokarm zastępczy. Poza tym, warunki
pożytkowe, bardzo zróżnicowane w zależności od
regionu i pory roku, mogą spowodować
konieczność dokarmiania pszczół aby wypełnić
przerwę w pożytku w celu utrzymania aktywności
wylęgowej oraz w celu pokrycia zapotrzebowania

na pokarm. Przy tworzeniu odkładów oraz
hodowli królowych powstaje także konieczność
dokarmiania.

Ze względu na centralne znaczenie pokarmów
węglowodanowych koniecznych do pokrycia
zapotrzebowania na energię całkowicie
wykształconych pszczół, ograniczamy się
w naszych wywodach do pokarmów dla pszczół
dostępnych obecnie na naszym rynku.

Ważną funkcję w życiu pszczoły spełniają: ul,
warunki zdrowotne, a w szczególności
pożywienie. Oprócz Skandynawii i niektórych
części Europy Wschodniej pszczoły nie znajdują
w Europie praktycznie żadnych możliwości, aby
samodzielnie wykształcić rój. Dlatego też
w Europie prawie wszędzie pszczoły hodowane
są przez pszczelarzy w ulach przeróżnej budowy.

Ponieważ w pszczelim roju na niezwykle małej
przestrzeni żyje nawet do 80 000 osobników,
zachowanie dobrego zdrowia jest potrzebne do
przetrwania danej populacji. Dzięki propolisowi
pszczoły dysponują co prawda bardzo

skutecznym środkiem przeciwko całemu
szeregowi chorobotwórczych wirusów, lecz mimo
to czasami konieczna jest interwencja
pszczelarza. Wymienić tu należy przede
wszystkim takie choroby jak zgnilec złośliwy,
nosemozę i warrozę.

Szczególne znaczenie pokarmu dla pszczół
można przede wszystkim unaocznić na
podstawie ich etapów rozwoju: w stadium
rozwoju od jaja do insektu centralną rolę odgrywa
pobór białka, natomiast pszczoły całkowicie
rozwinięte (trutnie, robotnice i królowe) pobierają
energię z węglowodanów.

1. Podstawowe potrzeby
pszczół miodnych

Karmienie pszczół miodnych

2. Konieczność karmienia


%

40

30

20

10

Miód kwiatowy
Miód spadziowy

nie-węglowodany
(kwasy, minerały, enzymy)

5 7

oligosacharydy
(dekstroza)

91

sacharoza
(cukier domowy)

2 3

glukoza
(cukier gronowy)

34 27

fruktoza
(cukier owocowy)

41 38

woda

17 16

Karmienie pszczół miodnych

3. Różne rodzaje
pokarmu dla pszczół

3.1 Miód

Pokarmem naturalnym jest miód, który pszczoły
przygotowują z surowców naturalnych czyli
nektaru i spadzi. W zależności od źródła pożytku
surowce te zawierają zasadniczo fruktozę,
glukozę i sacharozę (cukier buraczany lub
trzcinowy), nieznaczne ilości maltozy i innych
rodzajów cukrów. Fruktoza, glukoza
i sacharoza są w związku z tym najważniejszymi
substancjami odżywczymi dla pszczół.

Niektóre rodzaje miodu, jak np. miód rzepakowy
lub miody zawierające melicytozę (trójsacharyd)
są mniej przydatne do przezimowania ze względu
na ich skłonność do krystalizacji. Duża zawartość
popiołu lub substancji barwiących w miodzie, co
jest typowe dla większości miodów leśnych oraz
niektórych miodów kwiatowych, obciąża zbytnio
przewód pokarmowy i – przy długim zimowaniu –
może spowodować biegunkę.

Klasycznym środkiem zastępczym miodu jest
roztwór cukru. W tym celu zazwyczaj rozpuszcza
się cukier z wodą w stosunku 3:2, rzadziej 1:1.
Cukier ten pod względem składu chemicznego
jest identyczny z surowcami „produkcji” miodu,
czyli nektarem i spadzią. Pszczoła posiada więc
enzymy przemiany materii konieczne do dobrego
przyswojenia sobie tego pokarmu, takie jak
inwertaza.

Przygotowanie roztworu cukru jest zasadniczo
rzecz biorąc związane z dużym nakładem pracy.
Pamiętać należy także o biologicznej
niestabilności tego rodzaju pokarmu, która
skutkuje ograniczonymi możliwościami
przechowywania, czyli tym samym ograniczonym
okresem stosowania przygotowanego już
roztworu cukru. Z tego też powodu konieczne
staje się wielokrotne przygotowywanie pokarmu.

3.2 Roztwór cukru (roztwór sacharozy)

Typowy skład miodu wg DIB ‘97


Od dziesiątków lat firma Südzucker AG z siedzibą
w Mannheim/Ochsenfurt produkuje pokarmy dla
pszczół na bazie sacharozy. Chodzi tutaj
o gotowe pokarmy dla pszczół pokrywające całe
zapotrzebowanie pokarmowe pszczół.

Dla pszczelarzy jest to niezmierne ułatwienie,
ponieważ pokarmy te mogą być stosowane od
razu, bez konieczności ich przygotowywania.

Apiinvert

Jest płynnym produktem wytworzonym z sacharozy
i jej „cegiełek“ – fruktozy i glukozy – czyli substancji
stanowiących ponad 90% masy suchej miodów
kwiatowych. Apiinvert nie zawiera żadnych cukrów,
które mogłyby być obciążające dla układu
pokarmowego. Wysoka zawartość fruktozy powoduje
niską skłonność do krystalizacji w plastrze, nawet przy
niskich temperaturach. Tym samym może prawie
w 100% wykluczyć możliwość śmierci głodowej
pszczół na pełnym plastrze. Ze względu na swój
skład Apiinvert jest niemalże idealnym pokarmem
pszczelim, szczególnie dla karmienia zimowego.

Apifonda

Jest to składający się głównie z sacharozy pokarm
gotowy w formie pasty. Zawiera on mikroskopijne
kryształy, otoczone cienką warstwą syropu. Dzięki
temu pszczoła może bez problemu pobierać ten
pokarm i wchłaniać go bezpośrednio przez gardziel.
Apifonda nadaje się do podkarmiania
pobudzającego, do karmienia w przerwach
w pożytku oraz do wczesnego karmienia zimowego.

Karmienie pszczół miodnych

fruktoza

31,8

100%

0,7
Produkt scukrzenia skrobi

Sacharoza

16,1 15,7

glukoza sacharoza

0,431,035,130,00,139,0

maltoza

izo
maltoza

oligosacharyd
y ogółe

m

pozosta
łe sacharyd

y +

pozosta
łe substa

ncje

składowe

%

40

30

20

10
Apiinvert

3.3 Pokarm gotowy na bazie sacharozy

Typowy skład substancji suchej różnych rodzajów syropów pokarmowych


Od połowy lat dziewięćdziesiątych na rynku
dostępne są także produkty na bazie skrobi.
Składają się one z różnych części glukozy, maltozy
oraz maltooligosacharydów o wyższej wartości
molekularnej i izomaltooligosacharydów. Z tych
substancji tylko glukoza występuje w większych
ilościach w różnych rodzajach miodów. Maltoza
może stanowić do 8% zawartości. Pozostałe
oligosacharydy stanowią w miodach jedynie
wartości śladowe. Oznacza to, że pokarm na bazie
skrobi jest – ogólnie rzecz biorąc – mniej podobny
do naturalnych substancji odżywczych pszczół.
Poza tym, niektóre z tych produktów zawierają (co
uwarunkowane jest produkcją) znaczne ilości
popiołu i substancji barwiących. Dlatego też
pokarmy na bazie skrobi są gorzej przyswajalne.

Karmienie pszczół miodnych

3.4 Gotowy pokarm na bazie skrobi

%

100

30

20

10

40

50

60

70

80

90

100

sacharydy
pozosałe i inne 
oligosacharydy

maltoza
sacharoza
glukoza
fruktoza25,3

31,3

0,5

21,2

21,6

14,2

22,4

0,1

40,1

21,4

1,9

23,1

25,9

2,4

26,5

13,7

8,4

15,3

19,7

<0,1

41,5

15,6

7,9

15,9

23,0

<0,1

40,0

15,0

6,1

15,6

21,3

<0,1

40,4

18,5

4,2

13,8

22,9

<0,1

39,2

14,1

10,0

39,0

30,0

31,0

syr
op 1

syr
op 2

syr
op 3

syr
op 4

syr
op 5

syr
op 6

syr
op 7

Apiinvert

roztw
ór

sacharozy

Skład substancji suchej syropów pokarmu pszczelego pochodzących od różnych producentów


W latach 1997 i 1998 Bawarski Zakład Hodowli
Pszczół w Erlangen przeprowadził na stanowiskach
w Erlangen i Kringell zakrojone na szeroką skalę
doświadczenia ze 100 rojami, dotyczące
dokarmiania jesiennego z wykorzystaniem
pokarmów na bazie sacharozy i skrobi.
Doświadczenia te miały pozwolić na stwierdzenie,
czy skład pokarmu pszczelego ma wpływ na
poniższe właściwości.

Wyniki doświadczenia wykazały, że wszystkie roje
karmione Apiinvertem na obu stanowiskach przeżyły
zimę. W rojach karmionych produktami wytworzonymi
na bazie skrobi stwierdzono spore straty w roju.
Uwaga ta dotyczy przede wszystkim stanowiska
w Kringell, które jest bardziej wymagające pod
względem klimatycznym. Ewentualnym wyjaśnieniem
tego stanu rzeczy jest fakt, że oligosacharydy
(wielocukry) nie są trawione w ogóle przez enzymy
pszczele, lub tylko w niewielkiej mierze. Prowadzi to do
obciążenia pęcherza jelitowego pszczoły, co z kolei
prowadzi do biegunki. Znaczna zawartość popiołu
i substancji barwiących w produktach scukrzenia
skrobi potęguje ten efekt.

4. Porównawcze próby karmienia

Pszczoły dysponują różnymi enzymami, z których
inwertaza ma istotne znaczenie w rozkładaniu
węglowodanów. Rozkłada ona cukier podwójny
sacharozę i jego składniki fruktozę i glukozę.
Dla porównania powiedzmy, że monosacharydy
jako śródło substancji odżywczych, mogą
w zasadzie zostać wykorzystane przez pszczoły
prawie natychmiast. Cukier podwójny maltoza

wchodzący w skład produktów scukrzenia skrobi
znacznie wolniej rozkładany jest na glukozę i dlatego
pszczoła może go wykorzystać z gorszym skutkiem.
W niektórych przypadkach udział maltozy w podanym
pokarmie wzrasta do momentu zakończenia
karmienia zimowego, co wskazuje, że pokarm ulega
dalszym reakcjom. Powstałe oligosacharydy są
bardzo źle przyswajane przez pszczoły.

Karmienie pszczół miodnych

W rojach karmionych produktami scukrzania skrobi, ule były
zanieczyszczone kałem zarówno w środku, jak i na zewnątrz.
Rój w tym ulu nie przeżył zimy.

Stanowisko doświadczalne w Lesie Bawarskim

4.2 Zmiana rozkładu cukru od
momentu karmienia do magazynowania

4.1 Tolerancja pszczół na pokarm


Skłonność do krystalizacji ustalono po
przezimowaniu w oparciu o pokarm
zmagazynowany. Stwierdzono przy tym, że syropy
pokarmowe o dużej zawartości glukozy i maltozy
mają dużą skłonność do tworzenia kryształów.
W niektórych przypadkach z komórki plastra nie

można było wyizolować syropu, ponieważ jej
zawartość uległa krystalizacji. W plastrach rojów
karmionych Apiinvertem zaobserwowano jedynie
niską skłonność do krystalizacji. Tym samym
pszczoły miały do dyspozycji wystarczającą ilość
pokarmu.

Aby porównać koszty i korzyści stosowania różnych
pokarmów dla pszczół, nie wystarczy przyjrzeć się
tylko i wyłącznie cenie sprzedaży danego produktu.
W celu ustalenia realnych kosztów należy wziąć pod
uwagę ilość pokarmu składowaną w plastrze,
z której pszczoła może efektywnie skorzystać.

Przy porównywaniu kosztów Apiinvertu z roztworem
sacharozy stwierdzamy, że koszty na kilogram
zmagazynowanego pokarmu są mniej więcej takie
same. Powodem powyższego jest fakt, że ze
względu na wyższą zawartość substancji suchej
w Apiinvercie, wykorzystanie syropu pokarmowego
jest o ok. 15 % lepsze niż w przypadku
zastosowania roztworu sacharozy przygotowanego
w stosunku 3:2.

Jeżeli porównamy koszty Apiinvertu z dostępnymi
na rynku produktami scukrzania skrobi wydaje się
początkowo, że produkty na bazie skrobi są
bardziej korzystne. Należy jednak pamiętać,
że w przypadku produktów scukrzania skrobi,
pszczoły nie są w stanie wykorzystać znacznej
części pokarmu zmagazynowanego w plastrze.

Karmienie pszczół miodnych

4.3 Skłonność pokarmu do krystalizacji w plastrze

5. Koszty/korzyści stosowania
różnych pokarmów dla pszczół

wykorzystanie
syropu cukrowego

ilo
ść

su
bs

ta
nc

ji
su

ch
ej

(g
)

60

40

20

10

Apiinvert

58,0 37,0

sacharoza 60%

48,0 23,0

sacharoza 50%

39,0 13,0

50

30

zmagazynowana ilość pokarmu
pobrana ilość pokarmu

33,3% 47,9% 63,8%

Zachowanie podczas magazynowania


6. Podsumowanie

Karmienie pszczół miodnych

Dostępne na rynku pokarmy dla pszczół różnią
się znacznie substancjami wyjściowymi
zastosowanymi do ich produkcji oraz składem.
Przydatność pokarmów gotowych na bazie
sacharozy oraz ich nieszkodliwość dla zdrowia
pszczół została udowodniona już przed wieloma
laty. Natomiast generalna ocena znajdujących się

na rynku produktów scukrzania skrobi jest trudna
ze względu na ich zróżnicowaną zawartość
popiołu i substancji barwiących. Przydatność tych
pokarmów do karmienia zimowego pszczół jest
w dużej mierze – jak się wydaje – uzależniona od
warunków klimatycznych panujących w danym
regionie.

01
/0

8
• Kontakt

Nasi fachowcy są do Państwa dyspozycji w razie jakichkolwiek
zapytań związanych z zastosowaniem naszych produktów:

Südzucker Polska S.A.
Biuro Handlowe w Krakowie
ul. Kraszewskiego 10 /7
PL 30-110 Kraków
Telefon: 12/261 80 00
Fax: 12/261 80 02
Adres e-mail: sekretariat.krakow@suedzucker.pl


