
Magyar Méhtenyésztők Országos Egyesülete
Pannon méh teljesítményvizsgálati kódex 2019

1

Pannon méh

teljesítményvizsgálati kódex

2019

Magyar Méhtenyésztők Országos Egyesülete
Pannon méh teljesítményvizsgálati kódex 2019

2

Készítette

a

Pannon méh teljesítményvizsgálati kódex bizottság

A bizottság elnöke:

Marlok Péter osztályvezető

 Nemzeti Élelmiszerlánc-biztonsági Hivatal

 Mezőgazdasági Genetikai Erőforrások Igazgatóság

A bizottság tagjai:

Borbély Andrea szakrendszeri referens

 Nemzeti Élelmiszerlánc-biztonsági Hivatal

 Mezőgazdasági Genetikai Erőforrások Igazgatóság

Onika-Szvath Szilvia állattenyésztési felügyelő

 Pest Megyei Kormányhivatal

Dr. Doczi Iulia Krisztina hatósági állatorvos

 Pest Megyei Kormányhivatal

Kecskés Lajos mezőgazdasági genetikai erőforrás referens

 Agrárminisztérium

 Mezőgazdasági Genetikai Erőforrások Főosztálya

Dr. Zajácz Edit méhészeti igazgató-helyettes

 Haszonállat-génmegőrzési Központ

Donkó Kata Sára intézeti mérnök

 Haszonállat-génmegőrzési Központ

Dr. Szalai Tamás tenyésztésvezető

 Magyar Méhtenyésztők Országos Egyesülete

Dr. Szalainé Mátray Enikő koordinátor

 Magyar Méhtenyésztők Országos Egyesülete

Horváth János elnök

 Magyar Méhtenyésztők Országos Egyesülete

Varga Tamás Imre elnökhelyettes

 Magyar Méhtenyésztők Országos Egyesülete

Kovács László elnökségi tag

 Magyar Méhtenyésztők Országos Egyesülete

Magyar Méhtenyésztők Országos Egyesülete
Pannon méh teljesítményvizsgálati kódex 2019

3

Tartalomjegyzék:

BEVEZETÉS .. 4

Magyarország méhtenyésztéséről általánosságban ... 4

Irodalomjegyzék.. 5

I. A PANNON MÉH FAJTA ÁLTALÁNOS JELLEMZÉSE .. 6

I.1. A pannon méh fajta küllemi megjelenése morfológiai jegyei (szín, szárnyindex, szipóka) 6

I.2. A pannon méh fajta termelési tulajdonságai ... 7

I.3. A pannon méh fajta viselkedése és jellemzői ... 7

II. TENYÉSZTŐ ÉS ÁRUTERMELŐ TELEPEK ÁLLOMÁNYAINAK ÜZEMI

SAJÁT TELJESÍTMÉNYVIZSGÁLATA (ÜSTV) .. 9

II.1. Üzemi saját teljesítményvizsgálat ... 9

II.2. Az üzemi saját teljesítményvizsgálat előkészítése .. 9

II.2.1. A teljesítményvizsgálat gyakorisága .. 9

II.2.2. A kiválasztás menete, szempontjai és célja .. 9

II.2.3. Alkalmazható kaptártípus és a tenyészanyag származása .. 10

II.2.4. A tesztcsaládok betelepítése ... 10

II.2.5. A tesztállomány tartástechnológiája, az adatgyűjtés módja ... 10

II.3. A vizsgált tulajdonságok és a mérés módja ... 11

II.3.1. A méhanya teljesítménye .. 11

II.3.2. A méhcsalád viselkedése .. 11

II.3.2.1. Nyugodtság .. 11

II.3.2.2. Lépen maradás ... 11

II.3.2.3. Áttelelőképesség .. 12

II.3.2.4. Tisztogató hajlam .. 12

II.3.2.5. Tavaszi népesedés és fejlődés, a méhcsalád népességének változása 12

II.3.2.6. Rajzóhajlam ... 12

II.3.3. A méhcsalád termelési mutatói ... 13

II.3.3.1. A méhcsalád mézhozama ... 13

II.3.3.2. A méhcsalád viasztermelése .. 13

II.3.4. A méhegészségügyi helyzet rögzítése .. 13

II.4. A tesztcsaládok értékelése ... 13

II.4.1. A termelési eredmények értékelése .. 13

II.4.2. A méhcsalád fajtajellegének megállapítása .. 14

II.4.2.1. Mintavétel a tesztcsaládokból ... 14

II.4.2.2. A fajtajelleg morfológiai értékei .. 14

II.4.3. Közzététel ... 14

III. KÖZPONTI TELJESÍTMÉNYVIZSGÁLAT (KTV, egyedi ivadék

teljesítményvizsgálatok).. 15

III.1. A vizsgálat célja ... 15

III.2. Teljesítményvizsgálat előkészítése ... 15

III.2.1. A kiválogatás módszere és vizsgálatok szervezése ... 15

III.2.2. A vizsgálat időtartama ... 15

III.2.3. Alkalmazható kaptártípus .. 15

III.2.4. A tesztcsalád vizsgálati előkészítése és létrehozása .. 15

III.3. A tesztállomány tartástechnológiája ... 16

III.4. A vizsgált tulajdonságok és a mérés módja .. 16

III.4.1. Eltérések az üzemi teljesítményvizsgálatban előírt gyakorlattól 16

III.4.1.1. A méhanya teljesítménye ... 16

III.4.1.2. Higiéniás viselkedés vizsgálata .. 16

III.4.1.3. Méhegészségügyi helyzet rögzítése ... 17
III.5. A teljesítményvizsgálat értékelése .. 17

III.6. Ellenőrzési és vizsgálati jogosultság .. 17

III.7. Közzététel ... 17

1. sz. melléklet: Kaptárlap ... 18

Magyar Méhtenyésztők Országos Egyesülete
Pannon méh teljesítményvizsgálati kódex 2019

4

BEVEZETÉS

Magyarország méhtenyésztéséről általánosságban

 Hazai méhfajtánk a krajnai méh alfaj pannon változata a továbbiakban pannon méh fajta.

Fajtánkat mintegy 50 éve tartjuk tenyésztésben. A krajnai méh (Apis mellifera carnica)

változatainak természetes elterjedési területe az Alpok keleti része, a Kárpátok teljes vonulata, a

teljes Kárpát-medence és a Balkán északnyugati része. Meghonosították Németország déli részén,

Csehország és Lengyelország teljes területén. A krajnai méh alfajon belül a honos pannon méh fajta

a mai Magyarországon kívül megtalálható az összes környező országban, az egykoron a Magyar

Szent Korona fennhatósága alá eső területek sík és dombvidéki részein is.

 Ruttner 1992

 A bizonyíthatóan ősidők óta itt kialakult földrajzi változatnak tekinthető pannon méhünk

önálló fajtaként kulcsszerepet tölt be a megporzó szervezetek körében, felbecsülhetetlen feladatot

lát el nemcsak a méhészetben, hanem az egész agrárgazdaságban és a vadon élő növények

változatosságának fenntartásában.

 Honos pannon méh fajtánk az 1993-as Állattenyésztési Törvény szerint, mint szabad

besorolású honos krajnai méh 2001-ben kapott állami elismerést. A NÉBIH Állattenyésztési

Igazgatóság 2012. augusztus 21-én kelt 02.5/2297-2/2012 számú határozata szerint pedig az addig

krajnaiként (Apis mellifera carnica) elismert méhünk neve a továbbiakban pannon méh, amelyet

önálló fajtának tekintünk.

 Hazánkban elsőként 1934-ben Örösi Pál Zoltán határozta meg morfológiai

fajtavizsgálataival a hazai változatot, és írta le. Majd később, további sokrétű morfometriai

vizsgálatokat végeztek: Bakk Ferenc 1955, Akác és társai 1981, Gubicza 1999-2000, Ruttner 1987,

1992, Szalainé és társai 1992, 1994, 2002, 2009, Horváth és társai 2013. A pannon méh fajta

tekintetében már több mint 80 éve tudományos, és a több mint 50 éve tenyésztői munkálatok

folynak. Az állami törzskönyvezés 1985-től kezdődött.

 Az 1982-ben Gödöllőn megalapított Méhanyanevelő szakcsoportból, 1993-ban alakult meg

a Magyar Méhtenyésztők Országos Egyesülete (a továbbiakban, MMOE). A tenyésztő szervezeti

elismerést 2001-ben kapta meg az FVM-től. Az elismerés keretében az MMOE jogosult a pannon

méh fajta törzskönyvezésére és származási igazolás kiadására.

Magyar Méhtenyésztők Országos Egyesülete
Pannon méh teljesítményvizsgálati kódex 2019

5

Az MMOE a Magyarországon államilag engedélyezett méhanyanevelő-telepek üzemeltetőit

foglalja magában. A mintegy 80 jelenlegi tagja az ország területét szórtan lefedve, irányított módon

munkálkodik a pannon méh fajta fajtatiszta tenyésztésén és fenntartásán. Célkitűzése, hogy kiváló

teljesítményű és tulajdonságú tenyészcsaládoktól származó méhanyákkal lássa el az ország

méhészeteit, továbbá a gödöllői Haszonállat-génmegőrzési Központ Méhészeti és Méhbiológiai

Intézetével (a továbbiakban: HáGK) szoros szakmai együttműködésben dolgozik a pannon méh

fajta fenntartásában.

 Az 1976-ban kezdődő rendszeres fajtavizsgálatot egészítette ki a termelést meghatározó

tulajdonságokat tömörítő teljesítményvizsgálati kódex (1995, 2003) alkalmazása is. Az 1994.-évi

rendelettel kezdődően a kereskedelmi forgalomba kerülő méhanyák tenyészértékének javítása

érdekében az engedélyezett méhanyanevelő telepeken korábban kötelező, 1995 óta pedig

rendeletileg is szabályozott fajtabélyeg- és teljesítményvizsgálat (üzemi saját és központi) folyik.

 Magyarország méhsűrűsége természetföldrajzi adottságai, földrajzi elhelyezkedése,

területének nagysága, nem teszik lehetővé több, egymástól eltérő méhfajta populációjának egymás

mellett történő együttélését, keveredés nélkül. A méhek esetében a párzás a levegőben szabadon,

természetes körülmények között, az irányíthatóságot kizáró módon történik. Ezen okból egy idegen

fajta hereállománya nagyfokú genetikai keveredést okozhat, ami a pannon méh fajta genetikai

leromlását, elvesztését okozhatja. A méhek génbanki technikával a tudomány mai állása szerint nem

őrizhetőek meg. A méhanyák aktív termelő egységben 2, tenyésztésbe véve 3-4 éves rövid életkorát

figyelembe véve – a tenyésztési munkálatok, teljesítményvizsgálat, szaporítás – versenyfutás az

idővel és a körülményekkel. Ezért fokozottan fontos a fajta védelme és egységes elvek alapján

történő fajtatiszta tenyésztése.

 Ezen törekvés tenyésztési gyakorlatát és elveit szabályozza és rögzíti a továbbiakban a

„Pannon méh teljesítményvizsgálati kódex” időszerű átdolgozott formája.

Irodalomjegyzék

1. Akác János (1981): Méhek fajtabélyeg vizsgálata, mesterséges termékenyítés. ÁTK IX. Vándorgyűlés.

Gödöllő, 231-233.

2. Bakk Ferenc (1955): A magyarországi mézelő-méh fajtavizsgálata. Méhészet. 3. 12. 223-227.

3. Gubicza A./1999/: A háziméh-fajok és -fajták. Méhészet. 47. 5. 12-13. p.

4. Gubicza A./1999/: Magyarországon elterjedt mézelő méh morfológiai (alaktani) vizsgálata 1-5.

Méhészet. 47. 7.-11.

5. Gubicza A./2000/: Magyarországon elterjedt mézelő méh morfológiai (alaktani) vizsgálata 6-9.

Méhészet. 48. 1.-4.

6. Horváth János, Szalai Tamás, Szalainé M. Enikő (2013): Hazai pannon méhünk 1. Méhészet. 61 (4) 10-11.,

7. Horváth János, Szalai Tamás, Szalainé M. Enikő (2013): Hazai pannon méhünk 2. Méhészet. 61 (5) 10-11.

8. Ruttner F. (1987): Biogeography and Taxonomy of Honeybees. Springer-Verlag Berlin. 284.p.

9. Ruttner F. (1992): Naturgeschichte der Honigbienen. Ehrenwirt Verlag. München. 350.p.

10. Szalainé Mátray E., Halmágyi L., Molnár J.-né (1992): A szárny sejterezetének rendellenességei mézelő

méhnél (Apis mellifera carnica) - Állattenyésztés és Takarmányozás, 41(5)417-425.p.

11. Szalainé Mátray E., Molnár J.-né, Szalay L. (1992): Breeding of honey bees and nature protection - 20th

Cong. Hung. Biol. Soc., 63.p.

12. Szalainé Mátray E. (1992): Mézelő méhfajták néhány jellemzője térségünkben I. Méhészet, 1992.(40.)

6.10.p.

13. Szalainé Mátray E.(1994): Tenyésztési program Magyarországon. Méhészet (42) 01.14.

14. Szalainé Mátray E, (2002): Méhfajok, méhfajták. Mezőgazda Kiadó. Budapest, 69.p.

15. Szalainé M E-Szalai T-Zajácz E-Harka L (2004): A krajnai méh hazai tenyésztése. Méhészet. 52.

évf.5.10-11.

16. Szalainé Mátray Enikő, Kováts Károly, Békési László (2009): Génmegőrzés a méhészetben.

Országgyűlés Mezőgazdasági Bizottság kiadványa. (Tájgazdálkodás, tájfajták, génmegőrzés) 186-187 p.

17. Örösi Pál Zoltán (1934): A magyarországi méhek ormányának hosszúsága. Debreceni Szemle,

tudományos folyóirat, VIII.évf. 78. sz. 04/145-157.

Magyar Méhtenyésztők Országos Egyesülete
Pannon méh teljesítményvizsgálati kódex 2019

6

I. A PANNON MÉH FAJTA ÁLTALÁNOS JELLEMZÉSE

I.1. A pannon méh fajta küllemi megjelenése morfológiai jegyei

1. ábra

Szín

Fontosabb fajtabélyegeit tekintve a tergitek sötétek (1. ábra),

az első és második potrohszelvényen kétoldalt legfeljebb

20%-ban található sárga folt. A pannon méh fajta külső

megjelenésére nézve szürkésbarna, a potrohon világosszürke

széles szőrövek és sötét tergit csíkok váltogatják egymást.

Szőrzete a toron barnás, kitinpáncéljának színe sötét.

A szín meghatározását (2. ábra) a hazai szabályozások szerint

az 1-4. potrohszelvényen kell végezni. A tergit háti oldalán a

fajtára jellemző páncél színe szabad szemmel is jól

megállapítható a dolgozó-méhnél. Kiemeltebb összehasonlító

vizsgálaton, a 4. potrohszelvényen (tergit = T4) páncél sötét

színétől eltérő világos (sárgás) folt kilenc+1 formája sorolható

osztályba a fajtán belül.
2. ábra

Szárnyindex
Az elülső szárny (3. ábra) vizsgálata során a különböző indexek

(kubitális -, prekubitális -, hantel - és radiál - index) ill. az

erek által bezárt szögek ismeretesek. A 19 mérés alapján jól

 alkalmazható a méhek származásának meghatározásra – fajta

összehasonlítás esetén.

A cubitális (kubitális) index (CI) vagy szárnyindex (a szárny

harmadik könyöksejtje két erének a/b aránya), mint a fajtára jellem-

ző forma állandónak mondható, az azonosításnak fontos ismérve.

Értéke 2,3-tól 3,2-ig terjed dolgozó méh esetében.

A vizsgálatok szerint a mérés alapja a cubitális sejtet határoló két

ér (A/B) hosszának hányadosa a kubitalis index (CI), ami dolgozó

méh esetében 2,30-3,20. A szárnyindex (CI) átlag jellemzője a

2,71 (min 2,11, max 3,40 között változott), 2011-ben a vizsgált

állományokban.

 3. ábra

 4. ábra

Szipókahossz

A dolgozó méh kiöltött szipókáját (4.ábra) azaz submentum, mentum,

glossa) 17 szeres nagyítással végzik, mérése nagy körültekintést igényel.

A Pannon méh fajta hossza 6,45-6,92 mm között változik, de az átlagérték

 – azonos mérési módszert alkalmazva – stabilan a 6.6 mm körül változik,

 a 2011 évi vizsgálatok eredménye szerint a szipókahossz átlagértéke:

6,62 mm (min: 6,50 mm, max: 6,82 mm).

Magyar Méhtenyésztők Országos Egyesülete
Pannon méh teljesítményvizsgálati kódex 2019

7

I.2. A pannon méh fajta termelési tulajdonságai

 A pannon méh a hazai tapasztalatok szerint az egyik legkiválóbb méztermelő fajta.

Viszonylag nagy távolságról, akár 5-6 km-ről is szorgalmasan gyűjt, továbbá kiváló tájékozódó

képességekkel rendelkezik. Gyors, robbanásszerű tavaszi fejlődése, népesedése miatt a más

fajtáknál eredményesebben használja ki a tavaszi és kora nyári méhlegelőket. A méhcsalád

nektárgyűjtő képessége akácvirágzás időszakában elérheti akár a napi 10-14 kg-ot is.

 Világos színű viaszt termel. A termelt viasz mennyisége évente 0,5-1,5 kg/méhcsalád között

változhat, a nektárhordási viszonyoktól függően.

 A fajta virágporgyűjtése is kiváló. Az elszedhető virágpor tekintetében meghaladja több

európai fajta teljesítményét. A gyűjtési lehetőségektől függően éves szinten 15-25 kg az elszedhető

virágpor mennyisége.

 Szorgos propolisz gyűjtő és felhasználó fajta, ezzel az anyaggal vonja be lakóterét és

biztosítja a méhcsalád higiéniáját. Speciális gyűjtőeszközzel évente méhcsaládonként 10-15 dkg

propolisz termeltethető.

I.3. A pannon méh fajta viselkedése és jellemzői

 A méhcsalád a közvetlen környezetével szoros kapcsolatban él, adaptálódik a klímához, a

vegetációhoz, a kártevőkhöz és betegségekhez. Genetikailag, élettanilag és viselkedésében az a

változat teljesedik ki egy adott tájegységen, amely a környezeti feltételekhez legjobban

alkalmazkodva kiválasztódik – így uralkodóvá válik.

 A pannon méh fajta adaptációja több ezer évre vezethető vissza hazánkban. Éghajlatunkhoz

alkalmazkodva viszonylag kis népességgel (kb. 15-20 ezer méh), mérsékelt fogyasztással jól és

nyugodtan telel. A fiasítás nélküli telelőfürt az időjárás függvényében a téli hónapokban viszonylag

korán kialakul. A tavaszi tisztuló kirepülés időszakában évjárattól függően már akár néhány dm
2

kiterjedésben előfordulhat fiasítás. A jó áttelelést követően fontos elvárás a méhcsalád egészségi

állapota, tavaszi indulása, robbanékony fejlődése. A méhanyák petézési lendülete megugrik az első

virágpor, serkentés, illetve nektár megjelenését követően. Ez bő népességet teremt a méhcsaládban.

Az egészséges méhcsalád már a korai méhlegelők virágzásakor kellő népességgel rendelkezik.

Április és május hónapokban a méhanyák petéző képessége elérheti a 2000 petét is naponta. Ez

elegendő arra, hogy a május közepére eső akác főhordás hatékony kihasználásához szükséges 60-70

ezer dolgozó méh egyedszámot a méhcsalád népessége elérje.

 A pannon méh fajta fejlődése gyors ütemű, a fiasítás ütemét a hordás ideje alatt megtartja,

kitűnő gyűjtőképességű. A méhlegelőn válik szét a szorgosság mértéke. Egy akáclegelőn begyűjtött

nektár tekintetében, ha azonos népességgel bíró méhcsaládokat nézünk a gyűjtőképesség

tekintetében akár 5-10 kg eltérés is lehet.

 A következő szempont, hogy a nagy népességű és egyben kiváló gyűjtőképességű családok

rajzás tekintetében mérsékelt hajlamúak legyenek. A pannon méh fajta más fajtákhoz viszonyítva

közepesen rajzó hajlamú. Ez a tulajdonság gondos szelekciós munkával visszaszorítható, valamint

megfelelő termeléstechnológiával kiküszöbölhető.

 Virágpor és nektárhiány esetén a fiasítás intenzitása, ezzel együtt a méhcsalád egyedszáma

is lecsökken, takarékos fajta. Ez utóbbi tulajdonsága a fajta egyik legfontosabb ismérve, ez teszi

lehetővé a család biztonságos létét a szűkös időszakokban. A külső beavatkozásra, pl. a serkentő

etetésre jól reagál. A fajtára jellemző, hogy hordástalan időben a fiasítás szűkül, újabb gyűjtés,

etetés hatására a fiasítás kiterjed, a népesség ismét gyorsan nő. Jellemzője a nyár végi népességének

csökkenése a telelő állapot irányába. A legjobb termelési eredményt a kiváló telelésű, fejlődésű és

szorgosságú családok nyújtják. Ezen szempontok együttállása ugyanakkor feltételezi a

betegségekkel szembeni fokozott ellenálló képességet és az életrevalóságot is.

Magyar Méhtenyésztők Országos Egyesülete
Pannon méh teljesítményvizsgálati kódex 2019

8

 A pannon méh fajta a fiasítás betegségeivel szemben jól ellenálló fajta. A tisztogató hajlam

tekintetében jelentős különbség lehet a méhcsaládok között. Tenyésztéssel a tisztogató tulajdonság

javítható és jól irányítható. A méhek időben észlelik az elhalt fiasítást, amit kitisztítanak a sejtekből,

majd kihordják azokat a kaptárból. A tavaszi tisztuló kirepülést követően maradéktalanul

kitakarítják a kaptárt. A bepetézett keretben a táblás fiasítás egyenletesen fejlődik, nem válik

hézagossá. A fiasítás a megfázásra kevésbé érzékeny.

 Kaptárbontáskor viselkedése nyugodt, könnyen kezelhető, nem támadó hajlamú. A

kezelésnél a lépen maradás is fontos értékmérő tulajdonság. A kaptárból kivett fiasításos lépekről a

méhek nem futnak le, nem húzódnak csomóba, nem repülnek el, folyamatosan gondozzák,

melegítik a fiasítást és zavartalanul dolgoznak tovább. Ez nagyon fontos, mert agresszív és szétfutó

méhekkel nem lehet gyorsan és ütemesen dolgozni.

 Összegezve az eddigi megállapításokat kijelenthetjük, hogy honos pannon méh fajtánk

takarékosan jól telel, kitűnő gyűjtő képességű, nyugodt viselkedésű és jó lépen maradó, jól

kezelhető, tisztogató hajlama kiemelkedő és a betegségekkel szembeni ellenálló képessége is magas

szintű.

Magyar Méhtenyésztők Országos Egyesülete
Pannon méh teljesítményvizsgálati kódex 2019

9

II. TENYÉSZTŐ ÉS ÁRUTERMELŐ TELEPEK ÁLLOMÁNYAINAK ÜZEMI SAJÁT

TELJESÍTMÉNYVIZSGÁLATA (ÜSTV)

II.1. Üzemi saját teljesítményvizsgálat

 A méhek esetében a teljesítmény és a viselkedés, a méhanyától származó teljes értékű

méhcsaládon keresztül mérhető, illetve vizsgálható.

 Az államilag engedélyezett és minősített törzskönyvezett méhanyák (évi mintegy 350 darab)

a méhanyanevelő telepek tesztelt méhállományából 15000-18000 családból kerülnek kiválasztásra.

A kiválasztás az üzemi teljesítményvizsgálat alapján történik. Az üzemi teljesítményvizsgálatot a

méhanyanevelő telepek üzemeltetői végzik a törzsállományukból előszelektált méhcsaládokon.

 A vizsgálat célja, hogy egységes módszerek alapján a méhek termelési és viselkedési

tulajdonságairól a tenyésztő mérhető eredményeket tudjon szolgáltatni.

 A méhcsaládok fajtabélyegeinek ellenőrzése mellett megállapításra kerül az egyes

méhanyanevelő telepek méhanyáinak teljesítménye, méhcsaládjainak termelőképessége, valamint

viselkedése és a betegségekkel szembeni ellenálló képessége.

 Az üzemi teljesítményvizsgálat az adatok pontos nyilvántartása és a termelési eredmények

értékelése révén az egyes méhcsaládok továbbtenyésztésre való alkalmasságának sorrendjét

állapítja meg a tenyésztő állományán belül.

II.2. Az üzemi saját teljesítményvizsgálat előkészítése

II.2.1. A teljesítményvizsgálat gyakorisága

 A teljesítményvizsgálatot folyamatos tenyésztési szándék esetén évente szükségszerű

folytatni, a következő évi tenyészanyag szükséglet biztosítása érdekében. Évente a vizsgálat tárgyát

képező minimum 40 méhcsaládban kerül az első éves méhanya betelepítésre a következő

teljesítményvizsgálat céljára a méhanyanevelő telepeken. A vizsgálat időtartama a következő

mézelési szezon befejezéséig tart, és az azt követő áttelelés után vehető tenyésztésbe a minősítést

nyert méhanya.

II.2.2. A kiválasztás menete, szempontjai és célja

 A kiválasztás a méhanyanevelők saját telephelyén történik a fenntartott törzsállományból,

amely min. 80 termelő méhcsalád. A szelekció bázisát évente legalább 40 méhcsaládnak kell

biztosítani. A tovább tenyésztésre kiválasztott legalább két anyai származás esetén a szelekcióhoz

legalább 20-20 db, egy sorozatból származó leánytestvér méhanyát kell fiasítás és népesség

kiegyenlítéssel beállítani az üzemi teljesítményvizsgálat céljára. Három anyai származás esetén

3x15 méhanya szükséges, négy vagy annál több származás esetén 4x10 vagy 5x10. A mesterségesen

termékenyített anyákat egyedenként kell vizsgálni, a vizsgálat céljára beállított minimum 40

méhcsaládba kell beleszámítani a mennyiségüket.

 Az elsőéves méhanya által létrehozott méhcsaládok áttelelése után, az első tavaszi

vizsgálatok időszakában időszerű az előszelekció elvégzése. A vizsgálat céljára betelepített

méhcsaládok közül a kitűnően áttelelt, egészséges, népes és a küllemi megjelenésében fajtaazonos

család előszelektálására kerül sor, a továbbiakban ezek képezik az üzemi teljesítményvizsgálat

tárgyát. Már a tavaszi munkák során ki kell zárni a vizsgálatok folytatásából azokat a családokat,

melyek induló állapota, viselkedése, fajtajellege miatt értelmetlen a további részletes adatgyűjtés a

méztermelési eredményen kívül. A méztermelési eredmények átlagát minden esetben a vizsgálatba

beállított összes méhcsaládra kell számolni (pl. két anyai vonal esetén a vizsgált 40 méhcsaládra

kell számítani az átlagot). Az előszelektált méhcsaládok tavaszi és nyári fejlődése, egészségi

állapota, viselkedése és méztermelési eredményei alapján, a nyár végén kerülnek kiválasztásra a

legjobb tenyészértékű méhcsaládok. Ezt követi legalább 5 méhcsaládnak a fajtajelleg vizsgálata,

ugyanis kizárólag a pannon méh fajtára jellemző fajtabélyegeknek megfelelő utódokkal rendelkező

méhanyák vehetnek részt a továbbtenyésztésben és kapnak törzskönyvi számot. A fajtajelleg

vizsgálatokat az arra alkalmas kutatóintézet végzi el az MMOE megbízásából, melyről szakintézeti

véleményt állít ki. A vizsgálati eredmények alapján az MMOE elvégzi a tenyésztésre szánt

méhanyák törzskönyvezését.

Magyar Méhtenyésztők Országos Egyesülete
Pannon méh teljesítményvizsgálati kódex 2019

10

 A méhanyanevelő telepek tekintetében a következő évi működési engedély feltétele, hogy

minimum 3 minősített, törzskönyvezett anyával kell rendelkeznie. Ezen tenyészanyák biztosítják a

következő évi méhanyanevelési munkálatok során a szaporításhoz és tenyésztéshez szükséges

tenyészanyagot.

 Az eddigiek értelmében a minősítés alapján egy méhanya legkorábban a 3. évében válik

tenyészanyává és felhasználhatóvá a pannon méh fajtát javító és fenntartó fajtatiszta tenyésztési

munkában.

II.2.3. Alkalmazható kaptártípus és a tenyészanyag származása

 A tesztcsaládok vizsgálata a tenyésztők által használt keretméreteken és kaptárakban folyik

általánosságban. Feltétel viszont az egy telephelyen belül a teljesítményvizsgálatra kijelölt családok

azonos keretméreten és kaptár típusban való tartása, a vizsgálati eredmények objektív

kiértékelhetősége szempontjából. A kaptáraknak jól látható módon számozottnak kell lenniük a

beazonosítás érdekében. Egy kaptárban egyszerre egy családot lehet tartani.

 A teljesítményvizsgálatra szánt méhanyáknak származás igazolással kell rendelkezniük.

Származási igazolással nem rendelkező méhanyát a teljesítményvizsgálatba a tenyésztésvezető

külön engedélyével lehet beállítani. A teljesítményvizsgálat elindításához tervezett első éves

méhanyákat az adott évnek megfelelő színnel szükséges megjelölni. Ajánlott lehet a méhanyák

egyedi számozása is. Származásukat tekintve lehetnek az adott méhanyanevelő telep

tenyészanyáinak leányanyái, továbbá valamely kiemelkedő vonalának ivadékai, mesterséges

termékenyítésből származó méhanya vagy leányanyai, vérfrissítés céljára másik telepről, igazolt

származású méhanya vagy tőlük származó leányanyák. A fentiek alkalmazása a tenyésztelepen a

teljesítmények és a tenyésztési cél ismeretében a tenyésztési programnak megfelelő legyen.

II.2.4. A tesztcsaládok betelepítése

 A üzemi teljesítményvizsgálatra szánt tesztcsaládok méhanyái kerülnek leváltásra az új

tesztállomány kialakítására kiválasztott elsőéves jelölt anyákkal. A vizsgálatra szánt családok

betegség tüneteit nem mutathatják, azokat az állományból ki kell vonni.

 Fontos, hogy az első betelelés és az azt követő tavaszi előszelektálás időszakában a

tesztcsalád népessége teljes mértékben az új anyától származzon. Ezért a méhanyaváltásnak június

20-tól július 15-ig tartó időszakban kell megtörténnie. A méhanyaváltásokat összességében

lehetőleg egy tíznapos intervallumon belül kell elvégezni. Az azonos indulási feltételek biztosítása

érdekében a méhanyaváltás előtt egy héttel a tesztcsaládok fészkét ki kell egyenlíteni egymás között

népesség, fias dm
2
, és mézkészlet tekintetében. Ennek mértéke az időszaknak megfelelő, legalább

40 dm
2
 fiasítás legyen ennek megfelelő arányos takaró népességgel. Az anyásítás a tenyésztő által

alkalmazott bevált módszer szerint történik. További 5—7 nap elteltével kell ellenőrizni az anyák

elfogadását és petézését. A méhanya elfogadtatásakor, ha szükséges, még egy alkalommal

végezhető kiegyenlítés.

 Amennyiben ezen időszak alatt nincs megfelelő nektár hordás naponta, akkor szükséges a

fogadási kedv javítása érdekében cukorszirup etetésével serkenteni a családokat.

II.2.5. A tesztállomány tartástechnológiája, az adatgyűjtés módja

 A vizsgálatba beállított összes méhcsaládot vándorlás nélkül kell egy adott telephelyen

tartani a vizsgálat teljes időtartama alatt.

 A mézelő méh tartása és termeltetése külterjessége miatt az időjárás és a méhlegelő

függvénye. Az ország különböző részei között jelentősek az adottságbeli különbségek, így a

tartástechnológiát az adott területre jellemző, több évtizede kialakult szokás határozza meg. Cél az

egy-egy állomány minél nagyobb méztermelési eredménye. Ennek érdekében a tesztállomány

rendszeres átvizsgálásával kell a termelést meghatározó adatokat felvenni. A méhanya

elfogadtatásától folyamatosan kell az adatokat gyűjteni, egészen a szezon befejezéséig, de legalább

a vizsgálati minta beküldéséig. Az adat tartalmától függően a termelési, fiasításos időszakban két-

Magyar Méhtenyésztők Országos Egyesülete
Pannon méh teljesítményvizsgálati kódex 2019

11

három hetente feljegyzett adatokat a vizsgált tulajdonságoknál leírtak szerint az 1. sz. mellékletben

található kaptárlap megfelelő rovatában rögzíteni kell.

 A hordási szünetekben alkalmanként kényszerűségből szükség lehet etetésre, illetve mézes

lépek beadására, kora tavaszi cukorlepényezésre, serkentésre egyaránt. A méhcsalád számára adott

cukor, illetve méz mennyiségét és annak formáját (cukorlepény, szörp, illetve méz) a kaptárlap

megfelelő rovatában kell rögzíteni.

 Erősíteni a vizsgálatban részt vevő méhcsaládokat nem szabad. A gyengén kitelelő,

összeomlott, tavasszal nem népesedő családokat a vizsgálatból ki kell zárni. Szintén ki kell zárni a

betegség tüneteit mutató családokat, az elő szelekció során. A kizárt méhcsaládok esetében már csak

a méztermelési adatok gyűjtése szükséges a méztermelési átlag megállapításához.

 A túlfejlett, rajzási állapotig jutó családokat gyengíteni lehet, de csak a rajzásgátláshoz

szükséges mértékben a II.3.2.6.szerint.

II.3. A vizsgált tulajdonságok és a mérés módja

II.3.1. A méhanya teljesítménye

 A méhanyák napi petézésének mérése az ÜSTV alatt nem kötelező, tekintve hogy az nem

képez olyan súlyú adatot, ami döntően befolyásolná a legjobb méhcsaládok kiválasztását. A mérés

elvégzése esetén azt a fiasítás legnagyobb kiterjedésének idején kell elvégezni, mikor a tenyésztő a

termelési technológiájának részeként elvégzi a méhanya korlátozását is egyben.

 A mérésre az Örösi féle négyzethálós (18x18mm) beosztású (ún. fiasításmérő) lap

használható. A fedett fiasításos lépek mindkét oldalát meg kell mérni. A fiasításmérő lapot a

fiasításos lépre helyezzük. Ahány hálószemben fedett munkásfiasítás van összesen, annyi petét

rakott a méhanya átlagosan naponta a mérést megelőző 9-21 nap között.

 A fedett fiasítás területének becslése esetén 1dm
2
 fedett fiasítás napi 33 pete rakásának felel

meg. Az méhanya teljesítményének összege az adott időszakban mért dm
2

33 szorosa, amely az

összehasonlítás alapjául is mutatja a méh napi átlagos petézőképességét.

 A méhméhanya napi petézésének pontos mérésére a magyar fejlesztésű BeekeeperPro

képfeldolgozó szoftver is alkalmazható, mely a fiasításos lépek digitális fényképeiről tudja

elvégezni a kiértékelést.

 Az adatokat a kaptárlap megfelelő rovatában kell rögzíteni.

II.3.2. A méhcsalád viselkedése

II.3.2.1. Nyugodtság

 A család vizsgálata során áprilisban, júniusban és augusztusban egy-egy alkalommal meg

kell állapítani, hogy a kaptár felbontása után, mérsékelten megfüstölve a családot, a szokásos

kezelési mód mellett a méhek mennyire nyugodtak és kezelhetők, szükséges-e arcvédő és kesztyű

használata. A kezelhetőség füst és egyéb védőeszköz nélkül 4-es, füsttel, de arcvédő nélkül 3-as,

füsttel és arcvédővel 2-es pontot kap. Ha a szokásos munkát fel kell függeszteni a méhek támadó

hajlama miatt 1-es pontszámmal értékelendő. Az értékelésben csak a három vizsgálat átlaga

szerepelhet.

 Az adatokat a kaptárlap megfelelő rovatában kell rögzíteni.

II.3.2.2. Lépen maradás

 A méhcsalád szokásos átvizsgálásakor áprilisban, júniusban és augusztusban egy-egy

alkalommal meg kell állapítani, hogy a szokásos kezelési mód mellett a kaptárból kivett fiasításos

lépen zavartalanul dolgoznak-e tovább a méhek az általában szükséges 1 perc/lép ellenőrzési

időtartam alatt. Kizáró oknak számít, ha részben vagy egészben lefutnak a lép valamelyik sarkába,

esetleg a méhcsomó le is esik a lépről. A kezelés ideje alatt zavartalanul dolgozó méhek esetében 3-

as, a kezelés végére nyugtalanná váló méhek esetében 2-es, a lépenként nyugtalanul lefutó, illetve

lehulló méhek esetében 1-es pontszámot kap a méhcsalád. Az értékelésben csak a három vizsgálat

átlaga szerepelhet.

 Az adatokat a kaptárlap megfelelő rovatában kell rögzíteni.

Magyar Méhtenyésztők Országos Egyesülete
Pannon méh teljesítményvizsgálati kódex 2019

12

II.3.2.3. Áttelelőképesség

 A tavaszi általános vizsgálat alkalmával még a tavaszi nemzedékváltás előtt, de legkésőbb

április 1-ig kell értékelni a család áttelelését, vagyis meg kell határozni a léputcában kitelelő

népességet reggel a méhek intenzív röpködésének, gyűjtő tevékenységének megindulása előtt. Meg

kell állapítani, hogy a betelelő népességhez képest milyen (negatív/pozitív) a változás. Az értéket a

betelelt és a kitelelt méhek által elfoglalt léputcák közötti különbség mutatja. A téli mézfogyasztást

a kg-ban becsült élelemkészlet (1 dm
2
 mindkét oldalán fedett méz = 20 dkg) változás mutatja, ami

feljegyzésre kerül a betelelési és a kitelelési állapot vizsgálatakor. A nyitott mézet nem vesszük

figyelembe. A vizsgált tesztállományt rangsorolni kell.

 Az adatokat a kaptárlap megfelelő rovatában kell rögzíteni.

II.3.2.4. Tisztogató hajlam

 A tavaszi általános családellenőrzés alkalmával márciusban, de legkésőbb április 1-ig, majd

május hónapban is vizsgálni kell, hogy a méhcsalád a kaptár alján lévő téli hullákat, esetleg beteg

bábokat és a viasztörmeléket teljesen, vagy csak részben takarította-e ki. Fel kell jegyezni a

kaptárlap megjegyzés rovatába, hogy a kaptár alsó, középső vagy felső kijárós. Teljesen tiszta

aljdeszka esetén 3-as, csak kevés viasztörmelék esetleg 5-10 hulla esetén 2-es, ennél több hulla,

illetve sok hulladék esetén 1-es pontszámmal értékelendő a család. Az értékelésben csak a két

vizsgálat átlaga szerepelhet.

 Az adatokat a kaptárlap megfelelő rovatában kell rögzíteni.

II.3.2.5. Tavaszi népesedés és fejlődés, a méhcsalád népességének változása

 A méhcsalád fejlődését a fiasítás lépeken elfoglalt területének növekedése (dm
2
) és a

méhcsalád népességének növekedése mutatja direkt módon.

 Vizsgálni kell a kitelelés után, március 1. és 15. között, április 1. és 15. között, valamint

május 10-ig, de legkésőbb mindenképpen az akácvirágzásról megindult hordás előtt a méhcsalád

népességét léputcában mérve reggel a méhek intenzív röpködésének, gyűjtőtevékenységének

megindulása előtt. Meg kell becsülni a fiasítás mennyiségét a dm
2
-ben mérve. A két vizsgálat-

sorozat között 20-30 nap különbségnek kell lennie.

 Az adatokat a kaptárlap megfelelő rovatában kell rögzíteni.

 A méhcsalád népességének és fiasítás változásának folyamatát a kaptárlapon később is, a

tenyészidőszak alatt végig rögzíteni kell a fentiek szerint.

II.3.2.6 Rajzóhajlam

 A hordás kezdetén áprilisban, májusban és júniusban egy-egy kezelés alkalmával meg kell

állapítani, hogy a rajzási láz fellépett-e a méhcsaládban. Vizsgálni kell, hogy a családban van-e

anyabölcső, ezek nyitott vagy fedett bölcsők-e. A csendes anyaváltás céljából nevelt bölcsők nem

számítandóak bele ebbe az értékelésbe. A vizsgálati időszakot értékelve anyabölcső-mentes

méhcsalád 4, egyik időszakban nyitott bölcső esetén 3, fedett bölcső esetén 2, rajzás esetén 1 pontot

kap a méhcsalád.

 Az adatokat a kaptárlap megfelelő rovatában kell rögzíteni. Az értékelésben csak a három

vizsgálat átlaga szerepelhet.

 A rajzási lázban lévő bölcsőző méhcsaládban a bölcsőket le kell rombolni. A rajzó kedv

lecsillapítása érdekében a fiasítás mennyiségének legfeljebb 25 %-a elvételével a takaró méhekkel

együtt, vagy maximum 1 kg méhtömeg elvételével gyengíteni kell. A méhcsaládok gyengítésének

idejét és mértékét a kaptárlap megfelelő rovatában rögzíteni kell.

 Az elvett fiasítást és népességet termelési mutatóként, mint szaporulatot kell figyelembe

venni.

Magyar Méhtenyésztők Országos Egyesülete
Pannon méh teljesítményvizsgálati kódex 2019

13

II.3.3. A méhcsalád termelési mutatói

II.3.3.1. A méhcsalád mézhozama

A méhcsaládnak a kihasznált méhlegelőkről elért eredményét, az összes súlygyarapodást a

hordás kezdete előtt és annak befejezésével mérlegeléssel, vagy a hordás végén a pörgetés előtt

becsléssel (keretenként) kell megállapítani kg/méhcsalád mértékben. Az elvett, kipörgetett méz

mennyiségét a kaptárlap megfelelő rovatában kell rögzíteni.

Az összehasonlításban résztvevő tesztcsaládok fejlődését sem fiasítással, sem népességgel

nem lehet erősíteni. Gyengíteni csak a rajzásgátláshoz szükséges mértékben a II.3.2.6. szerint lehet.

 A méztermelési eredményt a vizsgálatba állított családok átlagához viszonyítva

százalékosan is meg kell megállapítani, és a kaptárlapon feljegyezni.

II.3.3.2. A méhcsalád viasztermelése

 A méhcsalád által egész év folyamán kiépített műlépek számát és a szabad építmény

mennyiségét is fel kell jegyezni. Meg kell adni a kiépített műlépek számát, ill. az építtető keretéből

kivágott és letördelt szabad építményű lép mennyiségét a teljes felületű léphez viszonyítva. Ez

utóbbit becsléssel kell meghatározni. A nem teljesen kiépített műlépet az építés arányában kell

figyelembe venni. A kiépített műlépek számát és a szabad építmény mennyiségét összesítve a

kaptárlap megfelelő rovatában kell rögzíteni.

II.3.4. A méhegészségügyi helyzet rögzítése

 Folyamatosan ellenőrizni kell minden méhcsalád átvizsgálásánál a méhbetegségre utaló

jeleket. A hivatalosan megállapított bejelentési kötelezettség alá tartozó fertőző betegség a

tenyésztésből való kizárást jelent.

 Kizáró ok továbbá még a költésmeszesedés esetén a meszes múmiák megjelenése, nosemás

fertőzés esetén a hasmenéses belső ürítés látható tünete. A varroózis olyan mértéke, mely a

méhcsalád jó termelő erőben tartását veszélyezteti, illetve ha az atka által közvetített vírusfertőzés

tünete már szemmel is látható.

 Bármely betegség észlelését a kaptárlap megjegyzés rovatában kell rögzíteni.

 Fajtajelleg vizsgálatra kizárólag egészséges méhcsaládból lehet mintát küldeni.

II.4. A tesztcsaládok értékelése

II.4.1. A termelési eredmények értékelése

 A vizsgálatok kiértékelésének alapja a méhcsaládok méztermelése.

 A jó tisztogató hajlamú és a betegségek ellenálló méhcsalád a kiválasztás második legfőbb

szempontja.

 Az adatgyűjtések során a megfigyelések egy része megerősítő redundáns adat, melyek

együttes hatásának eredményeképpen a méztermelés mint összeadódó származtatott céladat

megjelenik. Ezek a méhanya napi petézése, az áttelelő képesség, a népesedés, a viasztermelés, a

rajzóhajlam.

 A megfigyelések során figyelembe kell venni azokat az adatokat amelyek a méztermeléssel

nem közvetlen összefüggésűek, de a méhészeti munkák gyorsaságát segítik, valamint a nem

méhészeti környezettel történő konfliktus helyzeteket is csökkentik. Ezek a méhcsalád nyugodtsága

és a lépen maradás.

 A vizsgálatba vont legalább 40 méhcsalád termelési eredményeit összesíteni kell és ez

alapján meghatározni az állomány átlagát. Az átlag feletti mézhozamú családokat a méztermelés

szerint csökkenő sorrendbe kell állítani, majd az egyedi értékelés során, először kizárni a nem

megfelelően tisztogató esetleg betegségek jeleit mutató méhcsaládokat. A következő lépésben a

nyugodtságot és a lépen maradást vizsgálva ki kell szűrni a 2-es és 1-es értékeket kapott családokat

is. A visszamaradt átlagon felüli méztermelést mutató méhcsaládok közül kell kiválasztani a

tenyészanya jelölteket.

Magyar Méhtenyésztők Országos Egyesülete
Pannon méh teljesítményvizsgálati kódex 2019

14

II.4.2. A méhcsalád fajtajellegének megállapítása

 A fajtabélyegeket a tenyésztő szervezet által megbízott felelős intézmény vizsgálja meg a

beküldött minták alapján.

II.4.2.1. Mintavétel a tesztcsaládokból

 A tenyésztő a vizsgálatokat végző intézettel történő egyeztetés alapján a tenyésztésre

kiválasztott méhcsaládokból családonként legalább 100 db élő dolgozó-méhből álló mintát küld a

fajtajelleg vizsgálat céljára. A dolgozó méheket biztonságos zárkába csomagolva kell a vizsgálat

helyére eljuttatni. A zárkán fel kell tüntetni a beküldő nevét, kódját és a minta kaptárszámát. A

minta mellé az intézet által kiadott megrendelő lapot is ki kell tölteni a megfelelő adatokkal. A méh

minták mellé a vizsgáltra kijelölt méhcsaládok kaptárlapjait is mellékelni kell.

 A vizsgálatra szánt méheket az anya megkeresése után a fészekből, fiasításos lépekről kell

begyűjteni. Törekedni kell a fiatal még nem tájolt méhek begyűjtésére a mintavétel során, hogy az

eltájolások miatt nem a vizsgált családban kelt méhek a mintába ne kerüljenek.

II.4.2.2. A fajtajelleg morfológiai értékei

 A tenyésztésbe vont családok fajtabélyegeinek megállapításánál a szárny cubitalis indexe, a

potroh színe, a szipóka mérete kerül megállapításra. A fajtajelleg eredményeket táblázat foglalja

össze, amely tartalmazza a statisztikai értékelést is.

 A fajtajelleg az alábbi feltételek esetén megfelelő:

A cubitalis index (CI= a/b, a harmadik könyöksejt 2 erének aránya) 2,30-3,20 közötti.

A tergit színét az alábbi szempontok szerint kell vizsgálni és a következő feltételek

teljesülése esetén megfelelő:

Sö: a potrohgyűrűk kitinpáncéljának színe sötét arányának megadása (%-ban),

I.: a második tergiten oldalt sárga folt, ill. sarkok arányának megadása (%-ban),

II.: a második tergiten sárga csík aránya legfeljebb 5% lehet,

III.: a harmadik tergiten is sárga csík kizáró ok.

IV.: a negyedik tergiten is sárga csík kizáró ok.

A szipókaméret (submentum+mentum+glossa mérete) minimum 6,50 mm.

II.4.3. Közzététel

 Az MMOE az üzemi saját teljesítmény vizsgálaton átesett és a fajtajelleg vizsgálaton

megfelelt tenyészanyákat törzskönyvezi a tenyésztők számára és törzskönyvet jelentésben az

állattenyésztési hatóságnak megküldi.

 A állattenyésztési hatóság hivatalos kiadványában évente közzéteszi az üzemeltetési

engedéllyel rendelkező, illetve pároztatóteleppé nyilvánított méhanyanevelő telepek listáját.

Magyar Méhtenyésztők Országos Egyesülete
Pannon méh teljesítményvizsgálati kódex 2019

15

III. KÖZPONTI TELJESÍTMÉNYVIZSGÁLAT (KTV, egyedi ivadék teljesítmény

vizsgálatok)
III.1. A vizsgálat célja

 A területileg elkülönítve működő méhanyanevelő telepek tenyésztési eredményeinek

összehasonlító mérése objektív módon csak egy közös telepen, egységes rendszerben és egységes

vizsgálati módszerekkel végezhető el. Így a különböző méhanyanevelő telepek tenyésztési szintje

megállapítható és a szelektált méhállományok genetikai értékéről is kép alkotható.

 A vizsgálat kifejezett célja, hogy a hazai méhészeti ágazat sikerét alapvetően meghatározó

korai akácvirágzás kihasználásának képességét minősítse a tesztelt különböző származású

méhállományok viszonylatában.

III.2. Teljesítményvizsgálat előkészítése

III.2.1. A kiválogatás módszere és vizsgálatok szervezése

 Központi teljesítményvizsgálatra csak törzskönyvezett méhanyától lehet leánytestvér

utódokat beküldeni, melyek származási igazolással rendelkeznek.

 Egy telephelyről, egy tenyészanyától származó 10 leánytestvért kell kiválasztani, melyek

egy sorozatban nevelkedtek és egy időszakban párzottak.

 A méhanyát postázásra alkalmas típusú anyazárkába téve 10-15 db méh kíséretével,

cukorlepénnyel ellátva kell az előre egyeztetett időben postán feladni a tenyésztésvezető részére. A

tenyésztésvezető az anyákat kódolja, (ezáltal a telepvezető nem tudhatja az anyák származását),

majd a vizsgálat színhelyére juttatja. A szállítás alatt elpusztult anyát az illetékes telephelynek

haladéktalanul pótolni kell.

 A tenyésztők a tenyésztésvezető javaslata alapján küldenek vizsgálatra méhanyákat. Az új

tagok tenyészetének vizsgálata elsőbbséget élvez. A teljesítmény vizsgálatra kijelölt tenyésztőket

április 30-ig értesíteni kell, akik július 15-ig kötelesek biztosítani a 10 méhanyát.

III.2.2. A vizsgálat időtartama

 A vizsgálatot az állattenyésztési hatóság ellenőrzésében az MMOE által megbízott telep

végzi. A vizsgálat időtartama az adatfeldolgozással együtt legfeljebb 18 hónap.

 Minden vizsgálatra küldött méhanya családjairól az adatokat gyűjteni kell a vizsgálati

időszak végéig (méhanyacserétől méhanyacseréig), vagy ha a méhméhanya korábban elpusztul,

akkor az elhullásáig, mely időpontban a család vizsgálatát le kell zárni.

 A tenyésztő telepekről előre egyeztetve legalább 4 évente 10-10 méhanyát kell központi

teljesítményvizsgálatra küldeni.

III.2.3. Alkalmazható kaptártípus

 A tesztcsaládok vizsgálata a teljesítmény vizsgáló telepen használt keretméreteken és

kaptárakban folyik általánosságban. Feltétel viszont egy telephelyen belül a

teljesítményvizsgálatban résztvevő családok azonos keretméreten és kaptár típusban való tartása, a

vizsgálati eredmények objektív kiértékelhetősége okából. A kaptáraknak jól látható módon

számozottnak kell lenniük a beazonosítás érdekében. Egy kaptárban egyszerre egy családot lehet

tartani.

III.2.4. A tesztcsalád vizsgálati előkészítése és létrehozása

 A korábbi központi teljesítmény vizsgálaton részt vett tesztcsaládok méhanyái kerülnek

leváltásra az új tesztállomány kialakítására megküldött első éves jelölt anyákkal. Az anyacsere

kizárólag egészséges méhcsaládoknál megengedett. Betegség jeleit mutató méhcsaládok nem

használhatóak fel újra, azokat ki kell vonni az állományból.

 Fontos, hogy már a betelelés időszakában a tesztcsalád népessége teljes mértékben az új

anyától származzon. Ezen okból a méhanyaváltásnak a június 15-től július 15-ig tartó időszakban

kell megtörténnie. Az anyaváltásokat a telep szintjén lehetőleg egy tíz napos intervallumon belül

Magyar Méhtenyésztők Országos Egyesülete
Pannon méh teljesítményvizsgálati kódex 2019

16

kell elvégezni. Az azonos indulási feltételek biztosítása érdekében a méhanyaváltás előtt egy héttel

a tesztcsaládok fészkét ki kell egyenlíteni egymás között népesség, fias dm
2
, és mézkészlet

tekintetében. Ennek mértéke az időszaknak megfelelő, legalább 40 dm
2
 fiasítás legyen ennek

megfelelő arányos takaró népességgel. Az anyásítás a telepvezető által alkalmazott bevált módszer

szerint történik. További 5-7 nap elteltével kell ellenőrizni az anyák elfogadását és petézését. Az

anya elfogadtatásakor ha szükséges, még egy alkalommal végezhető kiegyenlítés. Ha ezen időszak

alatt nincs megfelelő nektár hordás naponta, akkor szükséges a fogadási kedv javítása érdekében

szirup etetésével serkenteni a családokat.

A tesztcsaládokat az időjárási és hordási viszonyoknak megfelelően kell a nyár folyamán

kezelni és ősszel betelelni. Ha az augusztus eleji időszak hordástalan, akkor etetéssel kell a

beteleltetésre előkészíteni a méhcsaládot.

A betelepítéstől kezdve az 1. sz. melléklet szerinti kaptárlapot folyamatosan vezetni kell és

a megfelelő rovataiban kell adatokat rögzíteni a vizsgálat lezárásáig.

III.3. A tesztállomány tartástechnológiája

 A vizsgálat egy hordási időszakra terjed ki, ami a betelepítést követő évben az első hordás

megindulásától az akácvirágzás végéig tart, vándorlás nélkül.

 A vizsgálati időpontok a betelepítéstől kezdődően 2-3 hetente ismétlődnek. Az adatgyűjtés

minden esetben kiterjed a fajta tulajdonságokra és a méztermelési, illetve a méhanya

teljesítménymutatóira.

 Az összehasonlításban résztvevő tesztcsaládok fejlődését sem fiasítással, sem népességgel

nem lehet erősíteni, illetve gyengíteni. Kivétel csak a túlfejlett, rajzási állapotig jutó családok,

ezeket gyengíteni lehet, de csak a rajzásgátláshoz szükséges mértékben a II.3.2.6. szerint.

 A hordási szünetekben alkalmanként kényszerűségből szükség lehet etetésre, illetve mézes

lépek beadására, kora tavaszi cukorlepényezésre, serkentésre egyaránt. A méhcsalád számára adott

cukor, illetve méz mennyiségét és annak formáját (cukorlepény, szörp, illetve méz) a kaptárlapon

rögzíteni kell.

III.4. A vizsgált tulajdonságok és a mérés módja

 A vizsgált tulajdonságok és mérések az alábbi pontokban tárgyalt eltérésekkel megegyeznek

az üzemi teljesítményvizsgálat esetében tárgyaltakkal.

III.4.1. Eltérések az üzemi teljesítményvizsgálatban előírt gyakorlattól

III.4.1.1. A méhanya teljesítménye

 A méhanya napi peterakásának mérését az üzemi teljesítmény vizsgálatoknál tárgyalt módon

minden vizsgált méhcsalád esetében egyszer el kell végezni.

 A mérés elvégzése esetén azt a fiasítás legnagyobb kiterjedésének idején kell elvégezni,

mikor a KTV telep vezető a termelési technológia részeként elvégzi a méhanyakorlátozást is

egyben.

 A mérésre az Örösi féle négyzethálós (18x18mm) beosztású (fiasításmérő) lap használható.

A fedett fiasításos lépek mindkét oldalát meg kell mérni. A fiasításmérő lapot a fiasításos lépre

helyezzük. Ahány hálószemben fedett munkásfiasítás van összesen, annyi petét rakott a méhanya

átlagosan naponta a mérést megelőző 9-21 nap között.

 A méhanya napi petézésének pontos mérésére a magyar fejlesztésű BeekeeperPro

képfeldolgozó szoftver is alkalmazható, mely a fiasításos lépek digitális fényképeiről tudja

elvégezni a kiértékelést.

 Az adatokat a kaptárlap megfelelő rovatában kell rögzíteni.

III.4.1.2. Higiéniás viselkedés vizsgálata

 A vizsgálatot lehetőleg folyékony nitrogénes módszerrel telephelyenként a két legjobb

mézhozamú családcsoport legjobb teljesítményű 3-4 méhcsaládján kell elvégezni. Ezen családok a

Magyar Méhtenyésztők Országos Egyesülete
Pannon méh teljesítményvizsgálati kódex 2019

17

későbbiekben az MMOE mesterséges termékenyítési programjában, mint apacsaládok vehetnek

részt.

 A fagyasztásos vizsgálat: Több részletben 3 dl folyékony nitrogént kell önteni a 850 mm

átmérőjű szabványos konzervdobozzal körülhatárolt fiasításra. A konzervdoboz vastag peremét a

használat előtt le kell vágni és ki kell élezni. Az így előkészített doboz élét a fedett fiasításba kell

nyomni a lépgerincig. A kiértékelést 24 óra múlva kell elvégezni és megadni az elfagyasztott

fiasítástól kitakarított sejtek mennyiségét %-os értékben.

 Az adatokat a kaptárlap megjegyzés rovatában kell rögzíteni.

III.4.1.3. Méhegészségügyi helyzet rögzítése

 A KTV telep vezetőjének ellenőrizni kell minden méhcsalád átvizsgálásánál a bejelentésre

kötelezett méhbetegségre utaló jeleket.

 Hivatalosan megállapított zárlati fertőző betegség a vizsgálatból való kizárást jelent és a

telepvezetőnek jelentenie kell 8 napon belül az MMOE felé a zárlat elrendelésének tényét. A beteg

méhcsaládokkal a jogszabályoknak megfelelően kell eljárni. A vizsgálatot a fertőzés észlelésének

idejével kell lezárni.

 Bármely más betegség észlelését a kaptárlap megjegyzés rovatában kell rögzíteni. A

vizsgálatot folytatni kell, az újabb tesztállomány kialakításánál a betegség tüneteit mutató

méhcsalád nem használható fel.

III.5. A teljesítményvizsgálat értékelése

 A teljesítményvizsgálaton résztvevő minden méhcsaládot ki kell értékelni. A méztermelési

eredmények átlagát minden esetben a vizsgálatba beállított összes méhcsaládra kell számolni.

 Az értékelést a telepenkénti átlagra, szórásra, a teljesítményvizsgálati átlagra, szórásra,

valamint a telepeknek teljesítményvizsgálat átlagához viszonyított relatív értékére kell elvégezni.

 A KTV során nyert adatok feldolgozására és kiértékelésére az MMOE saját fejlesztésű

BeeDB adatbázis szoftvere is használható, mely alkalmas az adatok együttes kezelésére, tárolására,

és a kívánt táblázatok, diagramok és statisztikai adatok kinyerésére és további elemzésére.

III.6. Ellenőrzési és vizsgálati jogosultság

 A vizsgálatot a Magyar Méhtenyésztők Országos Egyesülete megbízásából az

állattenyésztési hatóság ellenőrzésével az azzal megbízott teljesítményvizsgálatot végző telep/ek

végzi/k.

III.7. Közzététel

 A központi teljesítményvizsgálatok eredményét az MMOE átadja az állattenyésztési

hatóságnak, aki saját honlapján teszi közzé.

1. sz. melléklet: Kaptárlap ... 18

Magyar Méhtenyésztők Országos Egyesülete
Pannon méh teljesítményvizsgálati kódex 2019

18

1. sz melléklet: Kaptárlap

