
Öka
skörden med

honungsbin och
jordhumlor

Jordbruksinformation 21 – 2007

JO21_07_Tambin.qxd:1 08-01-14 11.03 Sida 1

2

Honungsbin – samhällen
med stor potential

Arbetarna gör jobbet
Honungsbiet (Apis mellifica) tillhör famil-
jen gaddsteklar, dit även humlorna räknas.
Ett bisamhälle kan bestå av 40 000–80 000
individer varav ca en tredjedel är aktiva
pollinatörer. I kupan finns tre typer av in-
divider; drottning, arbetare och drönare.
Drottningen föder nya bin, drönarna parar
sig med drottningen och arbetarna samlar
pollen och nektar. Vid blombesöken suger
bina nektar som är den viktigaste kolhyd-
ratkällan i kupan. Dessutom fastnar pollen
på den håriga kroppen och används till
uppfödning av larver. Pollen sprids vidare
med bina i fältet varvid korsbefruktning
sker. Pollen från t.ex. klöver har ett mycket
bra näringsvärde, medan pollen från exem-
pelvis barrträd har låg näringsstatus.

Bin är trogna
Bin är blomtrogna och håller sig gärna till
en sorts art när de samlar nektar och pol-
len. När de väl hittat en växt som blommar
stannar de gärna kvar där tills området är
uttömt. I praktiken är det därför viktigt att
flytta bisamhället till fältet när blomningen
börjar. Det är också viktigt att din odling
inte ligger i närheten av en odling med en
konkurrerande gröda som blommar samti-
digt.

Kräsna individer
Vid rätta väderförhållanden är det få polli-
natörer som kan mäta sig med bin, främst
pga dess stora antal. Honungsbin är starkt
väderberoende och aktiviteten är låg vid
temperaturer under 15 °C. Detta innebär att
kyla under blomningen kan ha förödande
konsekvenser, främst för klöverfrö som är
helt beroende av insektspollinering. Pla-
cera därför gärna bisamhället i morgonsol
och lä, då förlängs arbetsdagen. Bin jobbar
bäst när det inte blåser för mycket och
klarar endast vindstyrkor upp till ca 8
km/h. Se till att samhället står i lä för
vinden med hjälp av t.ex. halmbalar.

Tillgången på vatten är viktig både för
bina och för växternas nektar produktion.
Vid brist på vatten måste bina använda
mycket energi till vattenletande istället för
pollinering. Ställ gärna en hink med vatten
nära kupan om avståndet till naturligt vatten
är mer än 300 m. Lägg träbitar eller lik-
nande i hinken för att undvika drunk nings-
olyckor. Tillgången på vatten i marken ska
vara god för optimal nektarproduktion. Vid
längre torrperioder bildas mindre nektar vil-
ket kan leda till att bina flyger till andra om-
råden för att hitta föda. Det är därför viktigt
att inte odla oljeväxter, klöverfrö och åker-
böna på de allra lättaste jordarna.

Viktigt med starka samhällen
Det är viktigt att ett bisamhälle är i stark till-
växt när det placeras intill en gröda för pol-

Öka skörden med honungsbin
och jordhumlor

Efterfrågan på ekologiska oljeväxter, åkerböna och klöverfrö är mycket stor.
Kravet på 100 % ekologiskt foder till idisslare driver på marknaden. Det är
därför viktigt att öka skördarna. Honungsbin och inköpta humlesamhällen kan vara
helt avgörande för skörden i klöver och ökar utbytet med 5 till 25 % i olje växter och
åkerböna.

JO21_07_Tambin.qxd:1 08-01-14 11.03 Sida 2

3

linering. Starka bin drar in mycket pollen
och nektar till kupan och utför pollineringen
effektivt. Om du odlar både höst oljeväxter
och klöverfrö är det lämpligt att bygga upp
samhället i oljeväxterna och sedan flytta det
till klövern när den börjar blomma.

Nattflytt är bäst
Bin kan flyga upp till 3 km för att hitta mat,
men är lata om det finns en bra födoplats
närmare. Dess goda orienteringsförmåga
gör att de enkelt hittar tillbaka till sitt tidi-
gare födosök. Det är därför viktigt att flytta
samhället en längre sträcka om du vill att
bina ska byta födoplats. Sikta på ca 5 km
och gör flytten på natten då de flesta bin är
i kupan. Flyttas samhället på dagen är
risken stor att bina blir förvirrade och inte
hittar tillbaka till samhället.

Ska inhyrda eller egna bisamhällen an-
vändas i odlingen är det viktigt att planera
grödvalet. Vårraps blommar samtidigt med
vitklöver och ska inte odlas under samma
år om inte odlingen sker på mer än 5 km
avstånd. Vårraps har betydligt starkare nek-
tarproduktion och är attraktivare än vitklö-
ver. Däremot fungerar höstraps och
vitklöver bra i samma växtföljd eftersom
höstrapsen blommar innan vitklövern.
Åkerböna och rödklöver i samma växtföljd
är mycket passande där åkerbönan oftast
blommar något tidigare än rödklövern.
Undvik rödklöver och oljeväxter i samma
växtföljd eftersom det är svårt att skilja
fröerna från varandra vid rensning. Odla
gärna både rödklöver och vitklöver på
samma gård men i separata växtföljder.

Honungsbin jobbar sämre vid kyligt och blåsigt väder. En bra lösning är att placera kuporna i
morgonsol och med halmbalar som vindskydd.

JO21_07_Tambin.qxd:1 08-01-14 11.03 Sida 3

4

Odlingen av ekologiska oljeväxter ökar och
passar bra på både djur- och växtodlings-
gårdar. De flesta undersökningar pekar åt
samma håll, att bin ökar skörden i olje -
växter med 5–15 %. Raps och rybs är bra
dragväxter för biodlaren och ger mycket
honung. Av höstformerna kan honungen bli
något hård. Detta löser dock biodlaren i
honungsprocessen.

Störst utbyte i rybs
Rybs är självsteril och därmed beroende av
korsbefruktning i form av vind och insek-
ter. Här kan närvaron av bin öka utbytet
med 10–15 %. Raps är till 70 % självbe-
fruktad. Resterande del måste korsbefruk-
tas. Pollinering med bin ökar skörden med
5–10 % i höstraps.

Studier med bin
I en dansk studie under åren 1977–1985
studerades pollinering i försök med och
utan bin i vårraps. I genomsnitt ökade skör-
den med 9 % då bin tillfördes odlingarna.
Skidorna blev längre och innehöll fler frön
vilket höjde skörden. Antalet skidor blev
inte fler, men oljehalten steg med ca 1 %
och klorofyllhalten sänktes. Blomningen
avslutades tidigare och mognaden blev
jämnare. Inga studier med höstformerna
genomfördes, men i Tyskland har polline-
ring med bin gett 15 % högre skörd i
höstraps.

En finsk undersökning i rybs gav en ge-
nomsnittlig skördeökning på 15 % med
pollinatörer. En engelsk försöksstudie visar
på samma resultat som den danska. Här
blev dock antalet skidor fler, men det var
inte direkt kopplat till skördeökningen.
Vissa år, då inte vattenförsörjning och
solinstrålning var god, ökade inte utbytet i

de pollinerade leden. Detta tyder på att nyt-
tan av insektpollinering måste samverka
med andra faktorer för att ge merskörd.
Samtliga studier utfördes i slättlandskap
där antalet naturliga pollinatörer var
mycket få.

En svensk intervjustudie med 500
odlare i Uppland visar på liknande resultat
som övriga studier av pollineringseffekten
enligt figur 1 på nästa sida. Figuren visar
tydligt att närheten till en bigård ökar ut-
bytet i båda raps och rybs.

Sätt ut bin i odlingen
Eftersom de flesta undersökningarna tyder
på merskördar i raps och rybs är det intres-
sant att placera ut bisamhällen när oljeväx-
terna börjar blomma. Om du har färre än
två honungsbin eller humlor per m2 i
odlingen kommer pollineringen inte att bli
fullgod. Sikta i detta fall på att ställa ut två
samhällen per ha. Om du även odlar
klöverfrö eller åkerböna är det lämpligt att
flytta kuporna till dessa fält när de börjar
blomma. Därmed slås kostnaden för bi-
samhällena ut på fler grödor (se räkne -
exempel på sidan 10).

Öka utbytet i oljeväxterna
med honungsbin

Bin ökar skörden i oljeväxter med 5–15 %.

JO21_07_Tambin.qxd:1 08-01-14 11.03 Sida 4

5

Till skillnad från oljeväxter är produktio-
nen av klöverfrö helt beroende av insekts-
pollinering. I slättbygden kan bin vara helt
avgörande för att få något frö. De två do-
minerande klöver grödorna i Sverige är vit-
och rödklöver. I båda dessa arter är nyttan
av bisamhällen mycket stor.

Rödklöver
Honungsbin kan ha svårt att pollinera
rödklöver eftersom tungan är för kort i
förhållande till klöverns djupa kronrör.
Tetraploid rödklöver (bl.a. Titus, Betty och
Sara) har extra långt kronrör vilket
försvårar pollineringen ytterligare. För -
utom nektar samlar även bin pollen som
föda till larverna. Rödklöver erbjuder ett
pollen som är mycket attraktiv för bin.
Enligt en dansk studie härstammade
pollenet i bikuporna intill en klöver-
frö odling (diploid) till största delen från

Bin – avgörande för
klöverfröskörden

Figur 1. Variationen i fröutbyte i vårrybs och vårraps i förhållande till avståndet till bigård.
(Källa: Svensk Raps AB)

0 500 1000 1500 2000 2500 3000

> 3000

1500–3000

500–1500

< 500

Av
st

ån
d

til
l b

ig
år

d
(m

)

Fröskörd (kg/ha)

Vårrybsskörd
Vårrapsskörd

Humlor är flitiga och klarar vind och kyla
bättre än bin.

JO21_07_Tambin.qxd:1 08-01-14 11.03 Sida 5

6

rödklövern. I samma studie mättes skörden
från testrutor med och utan bin där ho-
nungsbin ökade skörden med 600 kg/ha
enligt figur 2.

Den mycket kraftiga vegetativa tillväx-
ten hos tetraploid rödklöver är ytterligare
ett problem. Erfarenheten säger att den
kraftigare tillväxten minskar produktionen
av nektar. Detta gör rödklövern ännu
mindre attraktiv. Vid odling av tetraploid
rödklöver är det extra viktigt att bisamhäl-
let inte sätts ut för tidigt innan blomningen
kommit igång. Putsa gärna både diploid
och tetraploid rödklöver i maj. Det mins-
kar den vegetativa växten och gör grödan
mer intressant för bina.

Det är viktigt att bisamhället inte svälter
pga. brist på nektar. Vid nektarbrist dödas
larverna och behovet av pollen minskar
varvid blombesöken blir färre. Nektarpro-
duktionen är svag hos rödklöver och gyn-
nas av soligt väder samt vattenhållande
jordar. Undvik därför gärna de lättaste jor-
darna och de mest nederbördsrika odlings-
lokalerna. Vid matbrist kan du stöd utfodra
samhället med sockervatten intill kupan.

Sikta på att använda minst två bisam-
hällen per ha. För fullgod pollinering krävs

egentligen fyra till fem samhällen per ha.
Tillgången och priset för hyra får be-
stämma antalet. Understig dock aldrig två
per ha. Vid ett fröpris på 40 kr/kg krävs en
skördeökning på 40 kg/ha för att finansiera
fyra bisamhällen á 400 kr. Priserna varie-
rar mellan 300 och 600 kr per samhälle.

Vitklöver
Bin är de effektivaste pollinatörerna i vit-
klöver. Använd två till fyra bisamhällen per
ha och sätt ut dem när blomningen börjat.
Variationen i nektarproduktion hos vitklö-
ver är stor. Vissa år är produktionen god,
men oftast inte. Mängden nektar ökar med
antalet soltimmar och låg luftfuktighet.
Kallt väder och långvarig torka ger mindre
nektar. Därför är det viktigt att det inte
finns närliggande grödor som blommar
samtidigt och konkurerar. Största hotet är
vårraps. Vårraps är oftast inte aktuell i eko-
logisk odling men det kan finnas konven-
tionella grannar som odlar vårraps.
Konkurrensen blir extra allvarlig vid kall
väderlek då vårrapsen producerar betydligt
mer nektar än klövern. Eftersom bin är
blomtrogna kommer de att stanna kvar i
rapsen även när vädret slår om.

800

700

600

500

400

300

200

100

0

Fr
ös

kö
rd

 (
kg

/h
a)

Honungbin Jordhumlor Utan bin och humlor

Figur 2. Fröskörd av diploid rödklöver med och utan pollinatörer
(efter Brødsgård & Hansen, 2002).

JO21_07_Tambin.qxd:1 08-01-14 11.03 Sida 6

7

Honungsört kan locka bina att stanna.

Om det inte är möjligt att undvika intil-
liggande vårraps ska du sätta ut bikuporna
så att bina måste korsa klöverfältet för att
nå till rapsen. En del bin kommer att landa
i klöverfältet och utföra pollinering.
Genom att så honungsört (Facelia), som
producerar mycket nektar i kall väderlek,
intill vitklövern lockas bina att stanna kvar
kring din odling. När vädret blir soligt och
stabilt hugger du ned honungsörten för att
undvika konkurrens med klövern. Det är
viktigt att så honungsörten mycket tidigt
på våren för att blomningen ska samman-
falla med vitklövern.

Eftersom det ensidiga jordbrukslandskapet
har medfört en stark tillbakagång av hum-
lor, samtidigt som priset och efterfrågan på
klöverfrö är god, kan det vara intressant att
köpa in humlesamhällen till odlingen. Det
är alltid jordhumlor (Bombus terrestris) i
samhällena och de beställs i form av s.k.
trippelsamhällen som innehåller ca 160
humlor vardera. Humlorna är dyra och ett
trippelsamhälle kostar ca 1 100 kr. Det är
lämpligt med två samhällen per hektar i
vit- och röd klöver om man inte har tillgång
till honungsbin. I kombination med bin
räcker ett humle samhälle per ha.

Eftersom samhällena är dyra är det bra
att slå ut kostnaden på åtminstone två grö-
dor t.ex. oljeväxter och klöver. Ännu bättre
är om du odlar både vit- och rödklöver.
Dock är humlorna mycket känsliga för att

• Sås så tidigt som möjligt på våren
• Utsädesmängd: 15 kg/ha
• Pris: 30 kr/kg
• Snabb tillväxt och bra kväveupptag
• Huggs ner vid stabilt väder för att undvika konkurrens

med klövern
• Kan ge problem med spillplantor om den får fröa
• Fryser bort under vintern.

Faktaruta om
honungsört

Humlesamhällen

Humlesamhället ska skyddas mot djur som
är förtjusta i nektar. Ställ gärna ut vatten vid
samhället.

JO21_07_Tambin.qxd:1 08-01-14 11.03 Sida 7

8

flyttas och du får räkna med en hel del stick
och svinn. Det är viktigt att flytten sker
minst 3 km. Annars blir humlorna förvir-
rade och flyger tillbaka och letar efter sam-
hället. Flytten ska ske på natten då största
delen av samhället är inne. Bäst är om du
har t.ex. vitklöver och raps intill varandra.
Då kan samhällena placeras mellan fälten
utan onödig flyttning. Observera att ett in-
köpt humlesamhälles levnadstid är kort (ca
sex veckor) varför inköpstidpunkten ska
anpassas till den ekonomiskt viktigaste
grödan.

Humlor och bin ökade skörden
Under 2006 genomfördes en studie med

utplacering av humlesamhällen i vit- och
röd klöver på tre gårdar i södra och mel-
lersta Sverige. Studien visar att kombina-
tionen av humle samhällen och bisamhällen
ger en tydlig skördeökning i både vit- och
rödklöver. I den mycket svår odlade rödklö-
versorten Betty (sen tetraploid) blev skör-
den nästan tre gånger högre än snittet för
Sverige åren 2000–2005. Tabell 1 visar
medelskördarna i Sverige för 2000–2005
samt medelskörden hos de tre odlarna i stu-
dien 2006. Hos en av odlarna användes en-
dast humlesamhällen vilket gav lägre skörd
i både vit- och rödklöver. Studien tyder på
att bin och humlor kompletterar varandra
väl.

Bin jämfört med humlor

• Jobbar från 15 °C
• 2,5 blomhuvuden/min
• Vind, klarar 8 km/h
• Flyger långt
• Blomtrogna

• Jobbar från 10 °C
• 4,5 blomhuvuden/min
• Vind, klarar 15 km/h
• Samlar nära boet
• Ej lika blomtrogna som bin

Tabell 1. Jämförelse mellan skörderesultat nationellt 2000–2005 och skörderesultat i studie
på tre gårdar med hummlesamhälle.

Rödklöver

– Medelsen tetraploid

– Sen tetraploid

Vitklöver

Medelskörd (kg/ha)
2000–2005

153

37

153

Medelskörd (kg/ha)
humlesamhällen 2006

337

100

307

JO21_07_Tambin.qxd:1 08-01-14 11.03 Sida 8

9

Det finns mycket få undersökningar med
pollinering i åkerböna. Oftast självbefruk-
tas 20–80 % av plantorna. Både vind- och
insektspollinering gynnar baljsättningen
och därmed skörden.

Under en femårsperiod (1988–1992)
studerades insektspollinering i Danmark.
Två sorter testades där ett antal rutor täck-
tes över med nät för att hindra korspolline-
ring. Resultatet är mycket intressant med
en genomsnittlig skördeökning på 27 %

under femårsperioden främst pga fler frön
per balja. I en pågående engelsk studie
dominerade bin som pollinatörer i åker-
böna. Den naturliga förekomsten av hum-
lor i England är dock liten. I en svensk
studie, attraherade åkerböna speciellt de
långtungade humlearterna vallhumla och
trädgårdshumla. Åkerböna var en av de
mest välbesökta grödorna i studien, vilket
tyder på att humlorna har stor betydelse för
pollineringen.

Åkerböna – pollinering
ger merskörd

JO21_07_Tambin.qxd:1 08-01-14 11.03 Sida 9

10

I beräkningen ingår hyra av både bin och
humlor. Honungsbin bör alltid användas.
Bina bör kompletteras med ett humlesam-
hälle per ha då vitklöver eller rödklöver ingår
i växtföljden. I rödklöver kan en målinriktad
insats för att gynna de vilda humlorna på
gården ersätta inköpta humlor. I vitklöver
kommer de vilda humlesamhällena normalt
att vara för få. Använd inte humlor vid en-
bart odling av oljeväxter och åkerböna, då
räcker det med bin. Det är viktigt att hum-
lorna har sin pollineringstopp i klövern där
de ger mest ekonomisk nytta. Planera därför
inköpet utifrån klöverns blomning.

Det är det svårt att säga hur stor nytta
inköpta humlesamhällen verkligen gör. I
demoodlingen från 2006 gav kombinatio-
nen bin/humlor mycket bra skördar i både

röd- och vitklöver jämfört med enbart bin,
vilket indikerar på god nytta av humlorna.

Eftersom klövern är helt beroende av
pollinering för att ge skörd står den för
största delen av vinsten. Med bra priser på
oljeväxter och åkerböna ger pollinering en
rejäl extraintäkt, även för dessa grödor.

Använd gärna exemplet ovan och sätt in
dina förutsättningar som grödval, skörd etc.
Då får du en uppfattning om vad du kan
betala i hyra för pollinatörer. Ofta är priset
bestämt i förväg hos företagen. Då kan du
räkna utifrån priset enligt ovan och ta
beslut om inhyrda bi- och/eller humle -
samhällen lönar sig. Du kan också över-
väga att själv starta upp som biodlare! För
mer information se www.biodlarna.se och
www.biodlingsforetagarna.

En mycket viktig fråga är lönsamheten i att
hyra bi- eller humlesamhällen till odlingen.
Nedan anges två räkneexempel på en gård

i slättbygden som odlar antingen vitklöver
och raps eller rödklöver och åkerböna.

Räkna på lönsamheten

Höstraps
Skörd: 2 300 kg/ha
Pris: 4 kr/kg Ökad intäkt: 920 kr/ha
Merskörd bin: 230 kg/ha

Åkerböna
Skörd: 2 700 kg/ha
Pris: 2,50 kr/kg Ökad intäkt: 1 350 kr/ha
Merskörd: 540 kg/ha

Vitklöver
Pris: 50 kr/kg
Merskörd: 100 kg/ha Ökad intäkt: 5 000 kr/ha

Rödklöver
Pris: 40 kr/kg
Merskörd: 100 kg/ha Ökad intäkt: 4 000 kr/ha

Kostnader
Hyra bisamhälle: 500 kr/st
Antal samhällen: 2 per/ha Totalkostnad: 2 100 kr/ha
Humlesamhällen: 1100 kr/st
Antal samhällen: 1 per/ha

Sammanlagt ökad intäkt

om du odlar vitklöver + raps 5 920 – 2 100 = 3 820 kr/ha

om du odlar rödklöver + åkerböna 5 350 – 2 100 = 3 250 kr/ha

I de båda exemplen förutsätts att du flyttar bina och humlorna mellan de olika grödorna.

JO21_07_Tambin.qxd:1 08-01-14 11.03 Sida 10

11

Brødsgård, CJ & Hansen, H. 2002. Bi-bestøvning af rødkløver. Grøn Viden
Markbrug nr. 257, juni 2002. Danmarks Jordbrugsforskning.

Enkegaard, A. 2007. Bestøvning af frøafgrøder som hvidkløver. Plantekongres
2007.

Enkegaard, A & Kryger, R. 2007. Honningbiers trækgrundlag på hvidkløver.
www.planteinfo.dk/bier.

Fogelfors, H. 2001. Växtproduktion i jordbruket. Natur och Kultur/Lts förlag,
Borås 2001.

Jørgensen, AS. 2007. Bestøvning af raps. www.biavl.dk, 2007-04-28.

Fries, I., Pettersson, MW. 1997. Om inte pollinatörerna gör det. Svensk
Frötidning nr 5, 1997.

Kimber, D. & McGregor, D.I. 1995. Brassica Oilseed, Production and Utiliza-
tion. Cab International. Wallingford. Oxon OX10 8DE, UK.

Nilsson, BG. Ett bi är bättre än en hel svärm flugor.

Nätterlund, H. 2007. Hur skapar vi goda förutsättningar för pollinering med
humlor och bin. Odlarbrev vallfrö. Jordbruksverket. www.sjv.se/ekovallfro.

Pedersen, T. 2007. Demonstrationer av humlesamhällen hos tre ekologiska frö-
odlare 2006. Kampanj för ekologisk odling av vallfrö. www.sjv.se/ekovallfro.

Risberg, J. 2004. Humlor på ekologiska och konventionella gårdar. Examens-
arbeten/seminarieuppsatser -69. Institutionen för ekologi och växtproduktions-
lära, SLU Uppsala 2004.

Scarisbrick, D.H. & Daniels, R.W. 1986. Oilseed Rape. Collins 8 Grafton Street.
London W1.

Stark, J. 1984. Biet som husdjur. Jordbruksinformation Länsstyrelsen.

Pollinering med bin ger god tillväxt. Höjer raps- och rybsskördens storlek och
kvalitet. Biodlarna.

Svendsen, Orá S & Brødsgård, CJ. Betydningen af bibestøvningen for to
sorter af hestebønner. Afdelingen for Korn-, Frø. Og Industriafgrøder.
Forskergruppe Biavl. Ledreborg Allé 98. 4000 Roskilde.

Wahlin, B. Humlor och bin hjälper växtodlaren. Lantbruksinformation.
Lantbruksstyrelsen Jönköping.

Mer att läsa

JO21_07_Tambin.qxd:1 08-01-14 11.03 Sida 11

Jordbruksverket
551 82 Jönköping
Tfn 036-15 50 00 (vx)
E-post: jordbruksverket@sjv.se
Internet: www.sjv.se

Text och foto:
Henrik Nätterlund, HIR Malmöhus JO07:21

JO21_07_Tambin.qxd:1 08-01-14 11.03 Sida 12

