
Biåret, del 2: Expansionsperioden och den svärmförebyggande avläggaren

biåret, del 2

patrick sellman
I förra numret av Åter skrev jag
om vinterbina, invintringen och
vårfällan. Nu är det dags för de sista
två av de fem huvudåtgärderna i mitt
skötselsystem för bin: vårexpan-
sionen och den svärmförebyggande
avläggaren.

Det system jag lär ut på mina kurser utgår från
binas årsrytm med anpassning till de förut-
sättningar som en horisontell topplistkupa
med fluster mitt på långsidan ger. I mångt och
mycket är det samma förutsättningar som i den
gamla Smålandskupan. Skötselsystemet som
jag beskriver i denna artikel är tillämpbart
oavsett kuptyp, även om en del av åtgärderna
som beskrivs utgår från att man har en topp-
listkupa. Olika utrustning kräver lite olika
åtgärder, men bina är de samma.

Expansionsperioden
Ungefär i mitten av juli har bisamhället flest
individer, upp till ca 1 00 000 bin. Mängden
bin i samhället minskar sedan under hela
vintern och fram till maj, möjligen bara till
andra halvan av april i de sydligaste delarna
av landet. I maj börjar de riktigt stora dragen,
d.v.s. blomning som ger mycket nektar. Det
är framför allt maskrosor och lönn, men även
raps och fruktodling.

I vår del av världen är sommaren kort. Det
gäller för bina att hinna bygga upp samhället
så att de är tillräckligt många för fortplant-
ning. Bina sprider sig genom att svärma, vilket
innebär att drottningen flyger iväg med ca en
tredjedel av bina för att starta ett nytt samhälle
på en annan plats. Huruvida det är ett nytt

samhälle eller det gamla som flyttar och ett
nytt startar på den gamla platsen är en spän-
nande diskussion. Jag har valt att se det som
att det gamla är kvar men att även genetiken är
dynamisk och anpassar sig efter förändringar
i miljön. Detta då det är en ny drottning i det
gamla samhället: en dotter till den som for i
svärmen. Denna nya drottning far sedan ut och
parar sig med drönare från de samhällen som
överlevt senaste vintern och därmed är gene-
tiken förändrad i det samhälle som är kvar.
Mycket dynamik ryms i ett bisamhälle för att
optimera dess möjligheter till överlevnad.

Förutom att svärma behöver bisamhället
på några månader få ihop foder för att klara
vintern ända fram till maj nästa år. För att
klara detta använder de i första hand alla re-
surser i form av nektar och pollen till att skapa
fler bin. Drottningen kan lägga upp till 3 000
ägg per dag. Under denna hektiska tid lever
arbetsbina i 4–6 veckor innan de är utslitna.
Expansionen pågår fram till högsommaren i
mitten på juli. Därefter avtar den drastiskt och
bina övergår istället till att i huvudsak lagra
foder inför vintern.

Svärmen
Svärmningen är en helt naturlig del och en
förutsättning för binas överlevnad på egen

expansionsperioden
 och den svärmföre byggande avläggaren

en svärm som satt sig i ett träd sitter kvar där i ett
par timmar och går då att fånga in.

åter 2/2019 18 biåret, del 2: expansionsperioden och den svärmförebyggande avläggaren

hand i naturen. I naturen idag finns inte
många lämpliga bibostäder, då dessa i första
hand består av mycket gamla hålträd. Allt för
ofta bosätter sig bina då istället på olämpliga
platser som i väggar och skorstenar i bostäder,
vilket ofta slutar med att Anticimex kommer
och avlivar bina. I en tid då det många gånger
kan vara bekymmersamt att få tag i bin, då
svärmarna har mycket svårt att klara sig och
samtidigt ofta är till förtret inte minst i tät-
bebyggda områden, anser jag att det är bäst
att förebygga svärmandet så gott man kan. Vi
behöver hushålla med våra bin.

En svärm är inte biodlarens ansvar i juri-
disk bemärkelse. Om svärmen slår sig ner
någonstans där den är i vägen är det fastig-
hetsägarens ansvar. Däremot är det viktigt
att man sköter svärmningsproblem så bra
man kan och inte är nonchalant. Bor man i
glesbygd kan man ha andra preferenser. Ett
sätt är att låta bina svärma och ha dem under
uppsikt så att man kan fånga svärmen när den
sätter sig i sin karakteristiska kluster några
meter från kupan innan de far vidare till sitt
nya bo. Själv tycker jag detta är mycket roligt.
Inte minst för att få se den livsglädje och kraft
som är så typisk för en svärm när den skall
bygga sitt nya bo. Lite beroende på var i landet
man bor så är kulmen på svärmperioden i

maj till juni, men bin svärmar ibland ända
in i augusti.

Efter att ha sett all ångest, hos framför allt
nybörjare, över om bina skall svärma eller
inte, så vill jag börja med att säga att det skall
vara roligt att vara biodlare. Det är mycket
viktigt att det är roligt för annars kommer
antalet biodlare att bli för litet. Man gör så
gott man kan och med tiden lär du dig det
karakteristiska brummet som hörs när bina
svärmar. Du går i lugn och ro dit och ser efter
var de sätter sig i sitt kluster. Du har oftast
minst någon timme, ofta flera, på dig innan
de far iväg. Plocka fram den utrustning som
behövs för att plocka in svärmen och när det
är gjort ställer du den i en bität men ventile-
rad behållare på ett svalt ställe. Jordkällare
är perfekt, men t.ex. norrsidan på hus under
några buskar duger. Samma kväll eller ännu
hellre följande morgon häller du in svärmen
i sin nya bostad. Då har svärmivern lagt sig
och samhället far troligtvis inte vidare. De
flesta av oss är dock inte hemma hela dagarna
under denna period varför svärmförebyg-
gande är viktigt.

Svärmfördröjandet
För att veta vad vi skall göra för att fördröja
svärmandet är det bra att känna till vad som

driver fram den. Det är framför allt tre saker
som framkallar svärmning. Det första är att
bina har en väldigt stor drivkraft att fylla hål-
rummen i sin kupa. När detta skett och de inte
kan växa mer är det som att trycka på en knapp:
de förbereder sig för att svärma. De har nått
sitt optimum. Fullt med foder, bin och yngel.
Det kan inte bli bättre förutsättningar för att
svärma.

Det andra är om drottningen av någon
anledning får för lite utrymme för att lägga
ägg. Det kan vara ett spärrgaller som ger för
små yngelrum för just den drottningen eller
pollenkakor som hindrar drottningen att ha
ett sammanhållet yngelrum.

Det tredje är sysslolösa husbin. Bin är under
denna period husbin de tre första veckorna och
de blir väldigt många under expansionen. Det
kan krypa ut 2000–3000 per dygn. De skall
ha att göra.

Åttalistersutökningen
När jag tog fram den kupa jag designat just
för nybörjare och husbehovsbiodlare så
var det givet med fluster mitt på långsidan.
Huvudanledningen till det är enklare skötsel
och det jag kallar åttalistersutökning. Du har
möjlighet att expandera vaxbygget åt båda
hållen. Du har ingen gavel som är i vägen.

ovan t.v. topplistkupan ger många fördelar under
expansionsperioden, och underlättar att göra en svärmförebyggande
avläggare, då alla moment kan göras i samma kupa.

ovan. Undersökning av samhälle i topplistkupan.

t.v. Under maskrosdraget finns massor med mat för bina. om man
då gör en avläggare kan man förhindra svärmning och samtidigt
få två samhällen utan att de blir alltför försvagade. Foto: Magnus
Bjelkefelt.

åter 2/2019 19biåret, del 2: expansionsperioden och den svärmförebyggande avläggaren

Samtidigt som nackdelarna är lätt åtgärdade,
se tidigare artiklar.

Under våren, försommaren och fram till
optimum när bina är flest är det viktigt att de
aldrig fyller sitt hålrum. När du utökar utrym-
met i en topplistkupa lägger du helt enkelt in
tomma lister innanför de flyttbara väggarna i
tråget som begränsar binas utrymme. De kallas
avdelningsluckor. För att minska risken för
att bina bygger snett rekommenderar jag att
helst lägga endast två tomma lister bredvid
varandra. Det ger ett så smalt utrymme att
bina bygger i längsled. Måste man resa bort
i denna period så lägger man givetvis dit fler
så de har plats.

De tomlister som läggs närmast avdelnings-
luckorna hamnar utanför vaxbygget. Dessa
kakor bygger bina endast ut om de tycker de
behöver det och har resurser. Eftersom vax-
kakorna sitter parallellt med luckorna så är i
princip varje kaka en sådan lucka fast bättre,
mer isolerad om den är fylld med foder så dessa
kakor påverkar inte binas klimat.

Du kan alltså tidigt på våren lägga två
tomma lister innanför avdelningsluckorna
på var sida. Så fort du ser att de börjar bygga
på den näst yttersta kan du lägga dit en ny list
närmast luckan. Detta arbete underlättas av
ett inspektionsfönster där du ser alla kakorna.
Du behöver inte ens öppna kupan för att se hur
de bygger. Behöver du lägga dit en list eller
två så öppnar du bara locket på kupan, flyttar
avdelningsluckan och lägger dit listen. Gör du

denna åtgärd en fin dag när bina är i full gång
med flygandet så skall du inte behöva några
skyddskläder. När jag tar en tur i trädgården
på våren för att se hur det utvecklas svänger jag
bara förbi kuporna, kollar hur det går för dem
och lägger dit en list eller två om det behövs.

Än så länge har vi löst två av de tre or-
sakerna jag gav som svärmdrivande i inled-
ningen. Vi har gett dem utrymme och vi har
gett husbina jobb i form av kakbyggande. Kvar
är att säkerställa att drottningen har utrymme
för yngel när du ser att samhället börjar få
ordentlig fart. Är samhället friskt, varroan
under kontroll och de haft en bra övervintring
så är maskrosblomningen en bra hållpunkt i
naturen för denna åtgärd. Du lägger tomma
lister inne i vaxbygget precis utanför första
yngelkakorna. Rent praktiskt så öppnar du
luckan och flyttar försiktigt kakorna så du
får plats. Flytta dem inte för kort bit utan ge
dig själv ordentlig plats att arbeta på. När du
stöter på första kakan med yngel så låter du
den vara och lägger 0–2 tomlister där och
sätter tillbaka övriga kakor som du flyttat.
Gör likadant från andra hållet.

När det gällde att lägga tomlister utan-
för vaxbygget vid luckorna så skrev jag att
de bygger ut dem när de tycker de behöver.
Bina ser det som en möjlighet. Detta gäller
inte när du lägger tomlister inne i vaxbygget.
Bina betraktar det som ett kakras och har en
mycket stark drivkraft hålla ihop vaxbygget.
Du kan se det som om du tvingar dem bygga

ut vaxkakan. Detta är alltså en åtgärd som
görs med omdöme. Jag kallade åtgärden för
”åtta listersutökning”. Det är egentligen fel.
Den borde hetat ”fyra- till åttalistersutök-
ning” men det är inget bra namn. Långt är
det dessutom.

De två på var sida utanför vaxbygget kan du
alltid ha men de två på var sida om yngelrum-
met lägger du dit med omdöme. Det kan bli
allt ifrån ingen till en på ena sidan och ingen
på den andra till två på var sida. Lägger du dit
alla så är det åtta lister. I min kupkonstruktion
motsvarar en kaka ca 1 ,25 Lågnormal-ramar.
Det gör att en utökning med åtta lister mot-
svarar 1 0 ramar Lågnormal, d.v.s. en hel låda:
en kraftfull utökning som ger mycket plats.
Samtidigt är fyra lister utanför vaxbygget och
påverkar i princip ingenting. De två på var
sida om yngelrummet är två relativt sett smala
utrymmen. Påverkan på samhället är betydligt
mindre än att sätta på en hel låda ovanpå en
uppstaplingskupa. Nu har även drottningen
fått säkerställd plats. Denna åttalistersutök-
ning kan göras ett par gånger. Därefter räcker
det med att tillsätta lister vid luckorna.

Avläggare
Att göra en avläggare innebär att man som
biodlare delar på ett samhälle. Förr kallades
det ofta konstsvärm vilket är ett rätt bra namn.
Jag hade för några år sedan en praktikant som
studerade på yrkesbiodlarutbildningen i Skåne.
Hon satt på kvällarna och pluggade in 26 olika

ovan. en drottning (vise) kan bli upp till åtta år, men ibland behöver
bisamhället dra upp nya drottningar. Foto: Magnus Bjelkefelt.

t.v. Under vårexpansionen är det viktigt att bina får tillräckligt med
utrymme att utöka samhället. Foto: Maria obed.

åter 2/2019 20 biåret, del 2: expansionsperioden och den svärmförebyggande avläggaren

sätt att göra avläggare. Hon fick även den jag
nu skall beskriva så hon kom hem med 27 i
bagaget. Det finns med andra ord många sätt
att göra avläggare på. Grunden är återigen tre.
Tre bitar som måste ingå för att det skall bli ett
nytt samhälle, därefter sätter endast fantasin
gränsen.

Det behövs alltid arbetsbin, drottning
eller möjlighet göra en drottning, samt vax
alternativt möjlighet tillverka vax. Bin är en
superorganism. Istället för att organismen
består av en massa specialiserade celler som
samverkar i ett självreglerande system med ett
jämviktsläge som kallas homeostas, så är det
i bisamhället små organismer som samverkar
i ett självreglerande system med homeostas.
Vaxbygget är ett livsnödvändigt organ med
en mängd livsviktiga funktioner i denna orga-
nism. Utan vaxkakor dör samhället. En svärm
har inget vax med sig när de far iväg för att
starta ett nytt samhälle. Istället har de med sig
ca ett halvt kilo honung med vars hjälp de kan
tillverka vax med sina vaxkörtlar och därmed
starta vaxbygget.

Gör man en avläggare utan vaxkakor t.ex.
köper paketbin eller borstar ner bin i en ny
kupa så måste de ha kolhydrater så de kan
bygga vaxkakor. Fodra dem med sockerlag som
jag beskrev i föregående artikel (Åter 1 /201 9).
Detta gäller även en natursvärm som slås in i
en tom kupa utan kakor, särskilt om vädret blir
dåligt i fler dagar. Den honung de har med sig
räcker bara några dagar. Antingen flyttar man
med vaxkakor med det nya samhället eller så
ser man till att de har foder så de kan bygga.

De olika drottningcellerna
En drottning (vise) kan bli upp till åtta år,
men ibland behöver bisamhället dra upp nya
drottningar. Bin gör i huvudsak tre typer av
drottningceller. Svärmceller, nödceller och
stilla drottningbytesceller. Svärmceller är de
celler samhället gör när de skall svärma och
vill ersätta den gamla drottningen som far
iväg med svärmen. De känns igen på att de
är många, ofta flera tiotals och utspridda på
flera kakor. Nödceller är de drottningceller
ett samhälle gör om de plötsligt förlorar sin
drottning. Det kan vara ett röveri från getingar
som dödar drottningen eller att hon omkom-
mer på annat sätt. Bina kan då använda ägg
eller endagslarver i arbetscellerna och ge dem
ett annat foder samt bygga om cellen till en
droppformad visecell och ut kommer istället

en drottning. Ägget kläcks efter tre dagar så
inbegripet endagslarven så har bina totalt fyra
dagar på sig, sedan är det försent och samhäl-
let dör, om ingen biodlare gör något åt saken.

Stilla drottningbyte gör bina när drottning-
en behöver bytas ut p.g.a. ålder, skada eller
t.ex. om hon blev dåligt befruktad. Viseceller
för stilla byte känns igen på att de sitter till-
sammans och inte är så många, oftast två till
fyra stycken. När vi skapar ett nytt samhälle
kan vi alltså ge det antingen en kaka med ägg
och endagslarver, en drottningcell, en oparad
drottning eller en parad drottning så kan de
själva reda ut situationen. Tyvärr spräcks den
fina ”tre”-sviten här och det finns fyra sätt att
tillse att de får en drottning.

Varje år så produceras det en mängd drott-
ningar för försäljning. Dessa brukar finnas
tillgängliga att köpa efter midsommar. Det är
lite sent om man vill göra en avläggare i syfte
att vara svärmförebyggande. Därför skall vi
göra avläggaren tidigare och låta bina själva
dra upp en ny drottning, en nöddrottning,
genom att ge dem tillgång till en kaka med
ägg, en äggkaka.

Nöddrottning låter lite rumphugget och har
inte riktigt bra rykte bland biodlare. Det beror
på att de mörkare kakor som är i yngelrummet

är betydligt segare och svårare att forma om
för bina. Istället för att bli stora droppformade
celler som ser ut som getspenar så blir det små
krokar. Då det är fodret och cellens utform-
ning som slår av och på gener för att bestämma
vilken varelse som skall krypa ut, ett arbetsbi
som lever i sex veckor eller en drottning som
ser ut på ett helt annat sätt, har helt andra funk-
tioner och lever i upp till åtta år så är det klart
att en liten krok inte är optimalt. Detta är ett
konkret exempel på dynamiken som finns i
genetiken, den sk epigenetiken. Bin använder
det på fler sätt.

Nödceller behöver inte bli dåliga utan kan
med rätt metod bli ypperliga. Vi ser helt enkelt
till att ha en helt nygjord, färsk och formbar
kaka full med ägg som de kan göra superfina
drottningceller på. Tidigare har jag beskrivit
hur vi tillsätter tomlister utanför vaxbygget
och i vaxbygget men utanför yngelrummet. Nu
kommer den tredje metoden att tillsätta lister
och det är i vaxbygget i yngelrummet. Det görs
endast för att producera en nygjord äggkaka
för drottningodling. Genom test i min egen
bigård, och i samband med kursverksamheten
där vi är tvungna göra avläggaren en bestämd
dag, har vi erfarenhetsmässigt kommit fram
till att sex till sju dagar innan tänkt dag för

3 olika
typer av

drottningceller
* Svärmceller
* Nödceller
* Stilla drottning-
skifteceller

4 sätt se till att
ett samhälle

får en drottning
* Ägg eller endagslarv
* Drottningcell
* Oparad drottning
* Parad drottning

3 svärmdrivande
förhållanden

* Fyllt hålrummet
* Trångt yngelrum
* Sysslolösa husbin

3 sätt att tillsätta
lister/ramar

* Utanför vaxbygget
* I vaxbygget utanför
yngelkakorna
* I vaxbygget inne i
yngelrummet

ovan. en drottning (vise) kan bli upp till åtta år, men ibland behöver
bisamhället dra upp nya drottningar. Foto: Magnus Bjelkefelt.

t.v. Under vårexpansionen är det viktigt att bina får tillräckligt med
utrymme att utöka samhället. Foto: Maria obed.

ovan. Drottningcell av svärmtyp.

t.v. Drottningcell av nödtyp.
Foto: Shawn Caza/CC3.0.

åter 2/2019 21biåret, del 2: expansionsperioden och den svärmförebyggande avläggaren

Magnus
Markering
... eller är det "stilla byte"-typ

Magnus
Markering
stod angivet i bildbeskrivning att detta är nödceller. Stämmer det?

avläggare funkar i de flesta fall. När du gör
detta hemma kan du givetvis anpassa metoden
efter omständigheterna, som påverkas av en
mängd variabler, genom att se till kakan. Du
vill ha en hjärtformad kaka, inte helt utbyggd
med ägg i. I en ramkupa kan du göra på samma
sätt med en tom ram utan vaxmellanvägg.

Den svärmförebyggande avläggaren
Gör du denna avläggare precis när huvud-
draget i din bygd börjar kan du få en riktigt fin
skörd trots att du försvagar samhället genom
delning. I min bygd är det hallon på kalhyg-
gena som är huvuddraget. Blomningen sker i
mitten av juni. Har det dessutom regnat rejält
innan och det blir värme med solsken så blir
det en fin honungsskörd. I södra delarna av
landet bör man nog göra denna avläggare i
slutet på maj.

I min kupmodell är tråget 1 500 mm långt
invändigt för att kunna ha hela skötselsyste-
met i samma kupa. Du gör alltså avläggaren i
samma tråg men vid den gavel där det är bäst
plats. I varje gavel finns ett reservfluster för att
du skall kunna ha ett mindre samhälle där: en
avläggare eller svärm. Har du en mindre kupa
så behöver du en extra kupa av något slag till
avläggaren.

När man gör avläggare i en hembigård
så är det viktigt att man känner till att alla
flygbin flyger tillbaka till ursprungsflustret.
Detta är något vi skall utnyttja istället för att
det blir ett problem. Mycket viktigt är att se
till att det samhälle som blir utan flygbin har
vatten och foder så de klarar sig, samt ett litet,
lättförsvarat fluster så de kan freda sig. Har
du en tom vaxkaka sparad sedan tidigare så
är den ypperlig att fylla med vatten. Du kan
också fylla en skål med vatten och leca kulor,
så att bina inte drunknar. För att göra en
”vattenkaka” doppar du vaxkakan i ett stort
kärl med vatten eller öser den försiktigt med
vatten. Då fylls cellerna och kapillärkraften
håller vattnet på plats. Du kommer bli för-
vånad över hur tung den blir. Det går även
att spreja men det tar lite tid. Det är ändå en
bra påfyllnadsmetod om det skulle behövas.
Vattenkakan är kylande och sätts därför inte
direkt intill yngelkakorna. Minst en, helst två
foderkakor borde vara emellan.

När det är dags att göra avläggaren så flyt-
tar du alla kakor med i huvudsak öppet yngel
till avläggaren tillsammans med den gamla
drottningen. Yngel täcks på tionde dygnet och
efter 21 dygn biter biet hål i cellens lock och
kryper ut. Fram till täckningen matas larverna.
Det är därför viktigt att avläggaren med yngel
som behöver matas och saknar flygbin har både
vatten och foder, bibröd (pollen) och honung
till hands i kupan

Kvar i det ursprungliga samhället är nu
det i huvudsak täckta ynglet, alla flygbin och
helst utan ägg. Till detta samhälle sätts nu den
nygjorda äggkakan så att en ny fin drottning
kan dras upp. Sammanfattningsvis kan man

säga: vattenkaka till avläggaren och äggkaka
till ursprungssamhället.

Behöver du ersätta samhällen som dött
under vintern i din bigård så är detta givetvis
tillfället.

Fördelarna
Med denna metod får vi flera positiva effekter
om allt faller väl ut. Det hävdas att en av de
betingelser som gör att vilda bin utvecklar en
bättre förmåga att hantera varroakvalster är att
de svärmar. Varroan fortplantar sig i de täckta
yngelcellerna. De kryper in precis innan bina
lägger lock på dem. Finns inga yngelceller så
kan inte varroan fortplanta sig. Vid svärm-
ning bantas den gamla drottningen ner för
att hon skall kunna flyga genom att arbetsbina
fyller tomma yngelceller med honung så hon
inte kan lägga ägg. Därefter tar det tid innan
den nya drottningen är parad och börjar lägga
någon större mängd ägg. Detta ger ett naturligt
yngeluppehåll och därmed utrymme för bina
att ta tag i varroa-populationen.

Då huvuddelen av varroan är i de täckta
cellerna ser vi att med metoden jag beskriver

blir avläggaren avlastad från varroa då mer-
parten blir kvar i ursprungssamhället med det
täckta ynglet. Ursprungssamhället i sin tur
får ett långt yngeluppehåll då de först skall
dra upp en drottning och få henne parad.
De får verkligen utrymme att reducera var-
roan, till och med längre tid än vid naturligt
svärmande.

Genomförs avläggaren i samband med
huvud draget är alla flygbin samlade i ur-
sprungssamhället och har lite yngel som be-
höver fodras. De kan fokusera helt på att bara
dra in huvudskörden.

Vad gäller svärmförebyggandet har avläg-
garen inga flygbin och har fullt sjå med att
ersätta en förlorad generation. Då blir det med
största sannolikhet ingen svärmning där. Det
ursprungliga samhället har ingen drottning
och kan helt enkelt inte svärma.

Drottningodling
Fick du många fina drottningceller i ägg kakan
kan du göra små parningssamhällen vid re-
servflustrena i andra kupor och ta vara på dessa
fina celler för att odla fram flera drottningar

ovan. I min kupmodell är
tråget 1 500 mm långt in-
vändigt för att kunna ha hela
skötselsystemet i samma kupa.
Du gör alltså avläggaren i
samma tråg men vid den gavel
där det är bäst plats. I varje
gavel finns ett reservfluster
för att du skall kunna ha
ett mindre samhälle där: en
avläggare eller svärm. har du
en mindre kupa så behöver du
en extra kupa av något slag
till avläggaren.

t.h. avläggarsamhället, som
blir av med flygbina, behöver
vatten och foder så det klarar
sig innan egna flygbin kläckts.

åter 2/2019 22 biåret, del 2: expansionsperioden och den svärmförebyggande avläggaren

som du kan utöka med senare på sommaren,
sälja eller ge till vänner. Under denna period
bygger ungbin frenetiskt på tomlisterna när-
mast luckorna. För att göra parningssamhäl-
len på enklaste sätt, så flyttar du bara dessa
yttrekakor med byggbin till gavelflustrena.
De färska, varma, mjuka kakorna gör att du
bara klämmer fast drottningcellerna ungefär
som med modellera. Se bara till att du skurit
ut extra vax runt drottningcellerna så de inte
skadas i denna process.

Avslutande kommentarer
Denna avläggarmetod har många fördelar.
Det är dock en metod som inte prioriterar
maxskörd utan svärmförebyggande och
svärmliknande varroareducering. En mer
produktionsinriktad biodlare med senare
drag väntar med avläggaren tills det finns
nyparade drottningar efter midsommar.
Det kräver täta besök för att upptäcka binas
svärmförberedelser.

Senare på sommaren kan du besluta hur
du vill göra med de båda samhällena. Du har
stor valfrihet. Väntar ett fint sensommardrag,

t.ex. ett ljungdrag, slår du ihop dem och får ett
mycket starkt samhälle. Du kan förstärka upp
ursprungssamhället som blev reducerat under
sommaren p.g.a. det långa yngeluppehållet
genom att flytta över kakor med yngel och
ungbin. Eller så kan du övervintra avläggaren
som ett extra reservsamhälle vid gavelflustret.
När dessa samhällen är extra små brukar man
säga att man övervintrar reservdrottningar.
Mindre än tre till fyra kakor brukar inte vara
någon idé, åtminstone inte i Värmland.

Har du en bigård med tre kupor kan du på
detta sätt övervintra sex samhällen och hålla
dig själv med bin. Efter att du ersatt eventuella
vinterförluster slår du ihop de kvarvarande till
tre samhällen eller hjälper en vän som förlorat
många.

Det långa yngeluppehållet gör att detta inte
är en lämplig metod senare på sommaren. Då
finns drottningar att köpa och fördelarna får
mindre betydelse.

Slutligen en sista varning: ett mycket van-
ligt misstag, inte endast hos nybörjaren, är
att man tillsätter för lite bin till avläggaren
oavsett hur man gör den. Flygbina far hem till

ursprungssamhället och då blir det för få bin
kvar att värma yngelrummet och mycket yngel
dör. Antingen borstar man ner extra bin från
kvarvarande kakor eller så väljer man att inte
ge så många yngelkakor till avläggaren utan
förstärker den efterhand med yngelkakor som
har utkrypande yngel. En sådan kaka belastar
inte en svag avläggare med extra yngel de inte
klarar att ta hand om utan förser dem snabbt
med ungbin som dessutom tas emot utan risk
för konflikter.

1
patrick sellman bor i Gräsmark i
Sunne, Värmland. Vill du veta mer eller
ställa frågor är du välkommen till
bloggen småbruk.se eller till
Facebookgruppen ”Topplistkupa på

svenska”. På hemsidan finns förutom en hel del inlägg
flera nedladdningsbara publikationer i ämnet. Där
hittar du också nästa sommars helgkurser runt om i
landet. Mejl: patrick.sellman@gmail.com.

ovan. viktigt ha koll på mängden varroakvalstren under våren. här
mäts med skakburk och etanol. Kvalstren syns tydligt på botten. Mer
om varroabekämpning i nästa nr av Åter. Foto: Maria obed.

t.h. när bina själva bygger sina vaxkakor gör de dem tunna. Solen
lyser igenom. Foto: Maria obed.

åter 2/2019 23biåret, del 2: expansionsperioden och den svärmförebyggande avläggaren

