

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

1

VELEUČILŠTE U RIJECI

Ibrahim Mujić

Vildana Alibabić

Dajana Travljanin

PRERADA MEDA I DRUGIH PČELINJIH
PROIZVODA

Med

Pelud

Propolis

Matična mliječ

Vosak

Pčelinji otrov

Veleučilišni udžbenik

Rijeka 2014

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

2

Prof.dr.sc. Ibrahim Mujić,p.v.š. Prof.dr.sc. Vildana Alibabić,

Dipl.ing.Dajana Travljanin

PRERADA MEDA I DRUGIH PČELINJIH PROIZVODA

Nakladnik:

Veleučilište u Rijeci

Za nakladnika:

dr.sc. Dušan Rudić

Lektorica:

Marta Lončarević, prof.

Recenzenti:

Dr.sc. Siniša Petrović, prof.v.š.

Prof.dr.sc. Midhat Jašić

Prof.dr.sc. Ljerka Marija Lalić

Udžbenik Prerada meda i drugih pčelinjih proizvoda intelektualno je vlasništvo, neotuđivo, zakonom
zaštićeno i mora se poštovati. Nijedan dio ovog udžbenika ne smije se preslikavati ni umnožavati na bilo koji
način bez napisanoga dopuštenja autora.

ISBN 978-953-6911-76-9

Veleučilište u Rijeci uvrstilo je ovaj udžbenik u veleučilišne udžbenike

(Klasa: 602-09/13-01/04, Ur. broj: 2170-57-02-13-13)

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

3

SADRŽAJ

1 UVOD .. 12

2 MED .. 15
2.1 Definicija i podjela meda .. 17

2.1.1 Tržište meda i potreba kontrole meda i proizvoda od pčela 19
2.2 Fizikalna svojstva meda .. 20
2.3 Senzorska svojstva meda .. 25
2.4 Kemijski sastav meda ... 31

2.4.1 Ugljikohidrati (šećeri) .. 32
2.4.2 Voda u medu ... 33
2.4.3 Kiseline ... 34
2.4.4 Minerali .. 35
2.4.5 Dušični spojevi .. 36
2.4.6 Vitamin u medu ... 37
2.4.7 Enzimi u medu ... 37
2.4.8 Hidroksimetilfurfural (HMF) .. 39
2.4.9 Fenolne komponente ... 39
2.4.10 Komponente arome ... 40

2.5 Fiziološki učinci meda ... 40
2.5.1 Pozitivni učinci i na probavni trakt .. 42
2.5.2 Pozitivni učinci na dišni sustav ... 42
2.5.3 Pozitivni učinci na kožu i zarastanje rana .. 43
2.5.4 Pozitivni učinci na očne probleme .. 43
2.5.5 Med za jačanje organizma .. 43
2.5.6 Ljekoviti utjecaj meda na bubrege .. 44
2.5.7 Blagotvorno djelovanje meda na nervni sustav .. 44
2.5.8 Med u bolesti pluća ... 45
2.5.9 Liječenje herpesa medom .. 45
2.5.10 Liječenje rana medom ... 46
2.5.11 Med i bolesti srca ... 46
2.5.12 Ostali pozitivni učinci ... 47
2.5.13 Alternativno pozitivno djelovanje meda ... 47

2.6 Korištenje meda u kozmetičkim preparatima .. 48
2.6.1 Losioni .. 49
2.6.2 Uljni pripravci .. 51
2.6.3 Kreme .. 52
2.6.4 Kozmetički proizvodi koji sadržavaju jedan ili više proizvoda od meda 53
2.6.5 Šamponi .. 54
2.6.6 Sapuni ... 55

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

4

2.6.7 Zubne paste i voda za ispiranje usta ... 55
2.6.8 Maske za lice ... 56

2.7 Uvjeti skladištenja kozmetičkih pripravaka ... 56
2.8 Gdje se med sve može koristiti ... 57

2.8.1 Korištenje meda u prehrani .. 57
2.8.2 Med kao sirovina u prehrambenoj industriji .. 57
2.8.3 U pekarstvu ... 58
2.8.4 Kanditorska industrija .. 58
2.8.5 Med u cerealijama za doručak .. 58
2.8.6 Granola bars – snack bars ili candy bars ... 59
2.8.7 Med u namazima ... 59
2.8.8 Med s dodatkom arome i eteričnih ulja .. 59
2.8.9 Med u proizvodnji džemova i marmelada ... 60
2.8.10 Voće u medu .. 60
2.8.11 Med miješan s mlijekom i mliječnim proizvodima .. 60
2.8.12 Med u sladoledu .. 60
2.8.13 Med u bezalkoholnim pićima .. 61
2.8.14 Suhi ili dehidrirani med .. 61
2.8.15 Med kao sirovina u pomoćnim ljekovitim sredstvima 61

2.9 Tehnologija proizvodnje mednih mješavina ... 62
2.9.1 Odabir meda ... 62
2.9.2 Priprema meda za proizvodnju mednih mješavina ... 62
2.9.3 Priprema cvjetnog praha .. 62
2.9.4 Priprema ostalih komponenata ... 63
2.9.5 Homogenizacija .. 63
2.9.6 Pakiranje ... 63
2.9.7 Recepti za medne mješavine ... 63
2.9.8 Prodaja ekološkog meda ... 66
2.9.9 Vađenje meda ... 67
2.9.10 Struganje meda ... 68
2.9.11 Čistoća meda ... 69
2.9.12 Obrada meda .. 70
2.9.13 Pročišćavanje meda .. 70
2.9.14 Sadržaj vlage ... 71
2.9.15 Prevencija fermentacije .. 71
2.9.16 Grijanje ... 72
2.9.17 Pakiranje ... 72
2.9.18 Punjenje meda u staklenke ... 72
2.9.19 Skladištenje ... 74
2.9.20 Kalendar pčelarenja ... 75

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

5

2.9.21 Prinosi po košnici ... 80
2.9.22 Onečišćenju u medu .. 81

3 PELUD .. 83
3.1 Oprašivanje .. 86

3.1.1 Pelud kao indikator onečišćenja okoliša .. 86
3.1.2 Prikupljanje peluda ... 87

3.2 Fizičke karakteristike peluda ... 89
3.3 Kemijski sastav peludi .. 90
3.4 Kvaliteta peluda .. 91
3.5 Fiziološki učinak peluda ... 92

3.5.1 Fizičke performanse i sposobnosti .. 93
3.5.2 Zdravlje želuca, probave i jetre .. 93

3.6 Primjena peluda danas ... 94
3.6.1 Pelud u medicini ... 94
3.6.2 Kao hrana ... 94
3.6.3 Pčelinji kruh – fermentirana pelud ... 95
3.6.4 Upotreba peluda u kozmetici .. 96

3.7 Tržište peluda i marketing ... 97
3.8 Skladištenje peludi .. 97
3.9 Kontrola kvalitete .. 98
3.10 Alergijske reakcije .. 98
3.11 Recepti .. 99

3.11.1 Ekstrakt peluda ... 99
3.11.2 Pčelinja pogača/kruh .. 100
3.11.3 Med s peludom .. 102
3.11.4 Slatkiši ... 104
3.11.5 Pločice žitnih pahuljica sa voćem ... 104
3.11.6 Pelud kao dodatak i zamjena u pčelarstvu ... 106
3.11.7 Tablete i kapsule ... 106
3.11.8 Recepti u kozmetici ... 107

4 VOSAK ... 110
4.1 Vrste voskova ... 112
4.2 Fizičke karakteristike pčelinjeg voska .. 113
4.3 Sastav pčelinjeg i drugih voskova .. 114

4.3.1 Pčelinji vosak .. 114
4.3.2 Palmin vosak ... 116
4.3.3 Parafinski vosak .. 117

4.4 Skupljanje voska i obrada ... 119

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

6

4.5 Fiziološki učinci voska .. 120
4.6 Primjena voska danas ... 120

4.6.1 U pčelarstvu .. 121
4.6.2 Za izradu svijeća ... 123
4.6.3 Za metalne odljevke i modeliranje .. 124
4.6.4 U kozmetici ... 125
4.6.5 Kao prehrambeni dodatak .. 125
4.6.6 U industriji .. 126
4.6.7 U tekstilu ... 126
4.6.8 Lakovi i poliranje .. 127
4.6.9 Printanje ... 127
4.6.10 U medicini ... 128
4.6.11 Ostalo .. 128

4.7 Kupovina voska ... 129
4.8 Skladištenje voska ... 129
4.9 Kontrola kvalitete .. 131
4.10 Markentinški izgled .. 132
4.11 Recepti .. 133

4.11.1 Izbijeljeni vosak .. 133
4.11.2 Pravljenje svijeća .. 134
4.11.3 Recepti u kozmetici ... 138
4.11.4 Vosak za cijepljenje u hortikulturi .. 139
4.11.5 Sredstva za poliranje i lakovi .. 139
4.11.6 Voštane boje .. 142
4.11.7 Ostale primjene voska ... 142

5 PROPOLIS ... 145
5.1 Karakteristike propolisa ... 146
5.2 Fizička svojstva propolisa ... 146
5.3 Kemijska svojstva .. 147
5.4 Vrste propolisa .. 149
5.5 Kako pčele skupljaju propolis .. 150
5.6 Proizvodnja propolisa ... 151
5.7 Čišćenje, mljevenje i čuvanje propolisa u kućnim uvjetima 151
5.8 Fiziološki učinak propolisa ... 152
5.9 Primjena propolisa danas ... 152

5.9.1 U kozmetici ... 152
5.9.2 U medicini ... 153
5.9.3 Tradicionalna upotreba .. 153
5.9.4 Prehrambena tehnologija ... 153

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

7

5.9.5 Ostalo .. 153
5.9.6 Antimikrobna svojstva propolisa .. 154
5.9.7 Antimikotično (protugljivično) dejstvo ... 155
5.9.8 Antivirusno djelovanje propolisa .. 156
5.9.9 Antiprotozoična svojstva propolisa .. 156
5.9.10 Djelovanje propolisa protiv zračenja ... 157
5.9.11 Antikancerogeno i antitumorno djelovanje propolisa 157
5.9.12 Terapijsko (farmakološko) djelovanje .. 157

5.10 Proizvodnja i metode proizvodnje za ljudsku i životinjsku primjenu 158
5.10.1 Tekući ekstrakti propolisa ... 159
5.10.2 Melem od propolisa .. 161
5.10.3 Tečna propolisna krema ... 161
5.10.4 Propolisni puter .. 162
5.10.5 Aditivi i tablete .. 162

5.11 Tehnologija propolisnih i propolisno biljnih kapi .. 162
5.11.1 Dobivanje i odabir propolisa .. 163
5.11.2 Proizvodnja ekstrakata propolisa ... 163
5.11.3 Priprema ekstrakata ljekovitog bilja .. 164
5.11.4 Homogenizacija tečne faze ... 164
5.11.5 Punjenje i pakiranje .. 164

5.12 Recepture proizvodnje apikompleksa ... 165
5.13 Metode ekstrakcije .. 167
5.14 Skladištenje, kontrola kvaliteta i tržište .. 168
5.15 Zakonska regulativa za kontrolu kvaliteta propolisa 169

6 MATIČNA MLIJEČ ... 171
6.1 Fizikalna svojstva matične mliječi ... 173
6.2 Kemijski sastav matične mliječi ... 173
6.3 Fiziološki učinci matične mliječi .. 176

6.3.1 Učinci u košnici .. 176
6.3.2 Fiziološki učinak matične mliječi - prema nepotvrđenim indicijama 177
6.3.3 Naučni dokazi ... 178
6.3.4 Injekcije ... 179
6.3.5 Oralna primjena ... 179
6.3.6 Pokusi na životinjama ... 180
6.3.7 Testovi na ljudima ... 180

6.4 Skupljanje matične mliječi ... 181
6.5 Konzerviranje i čuvanje matične mliječi .. 184
6.6 Prerada matične mliječi .. 186
6.7 Prerada matične mliječi - kao dijetetski suplement ... 188

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

8

6.7.1 Kao sastojak u prehrambenim proizvodima ... 188
6.7.2 Formulacije s matičnom mliječi u medicini .. 189
6.7.3 U kozmetici ... 190
6.7.4 Mliječ kao regenerataor β-Langerhansovih ostrvaca 191
6.7.5 Mliječ i živčani sustav ... 191
6.7.6 Primjena mliječi u pedijatriji .. 192
6.7.7 Primjena mliječi u gerijatriji i kod teških rekonvalescenata 193
6.7.8 Mliječ i kardiovaskularana oboljenja ... 193
6.7.9 Antibotska svojstva matične mliječi .. 194
6.7.10 Mliječ i sidropenične anemije ... 195
6.7.11 Mliječ i imunostimulacija ... 195

6.8 Kontrola kvalitete i standardi za matičnu mliječ ... 197

7 PČELINJI OTROV ... 199
7.1 Fizikalna svojstva pčelinjeg otrova .. 199
7.2 Sastav pčelinjeg otrova ... 200
7.3 Fiziološki učinak pčelinjeg otrova ... 203

7.3.1 Znanstveni dokazi ... 203
7.3.2 Nepotvrđeni dokazi ... 203

7.4 Upotreba otrova danas ... 205
7.5 Sakupljanje pčelinjeg otrova ... 208

7.5.1 Tehnologija skupljanja pčelinjeg otrova .. 210
7.5.2 Produktivnost vađenja pčelinjeg otrova ... 211

7.6 Proizvodi pčelinjeg otrova .. 211
7.7 Kupovina pčelinjeg otrova .. 213
7.8 Skladištenje .. 213
7.9 Kontrola kvalitete .. 213
7.10 Oprez .. 214
7.11 Marketinški izgled ... 214
7.12 Recepti .. 215

7.12.1 Preparati pčelinjeg otrova .. 215

8 ODRASLE PČELE I LIČINKE ... 217
8.1 Kemijski sastav odraslih pčela i ličinki ... 218
8.2 Koristi od odraslih pčela i larvi .. 219

8.2.1 Za pčelarstvo ... 219
8.2.2 Za oprašivanje .. 219
8.2.3 Kao hrana ... 220
8.2.4 Kao lijek .. 221
8.2.5 U kozmetici ... 221

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

9

8.3 Prikupljanje ... 222
8.3.1 Odrasle pčele .. 222
8.3.2 Pčelinje ličinke .. 223

8.4 Kupovina pčela .. 224
8.5 Skladištenje .. 225
8.6 Kontrola kvalitete, oprez i marketing ... 226

8.6.1 Marketinški izgled ... 226
8.7 Recepti .. 226

8.7.1 Priprema zrelih i nezrelih pčela za prehranu ljudi ... 227
8.7.2 Snack ili slatkiši .. 233

8.8 Uzgoj i prikupljanje voštanih larvi moljca ... 236
8.9 Dijetalni recepti ... 237

9 KOZMETIKA .. 238
9.1.1 Losioni .. 240
9.1.2 Masti ... 240
9.1.3 Kreme .. 241
9.1.4 Šamponi .. 243
9.1.5 Sapuni ... 244
9.1.6 Zubne paste i tekućine za ispiranje usta ... 245
9.1.7 Dezodoransi .. 246
9.1.8 Maske za lice ... 246
9.1.9 Šminka ... 246
9.1.10 Ruževi .. 247
9.1.11 Parfemi .. 248

9.2 Izvori sastojaka .. 248
9.2.1 Lokalni izvori .. 248
9.2.2 Uvozni izvori ... 249

9.3 Tehnički zahtjevi ... 249
9.3.1 Sirovine ... 249
9.3.2 Oprema ... 250
9.3.3 Emulzije .. 251
9.3.4 Miješanje ... 252
9.3.5 Bojenje .. 255

9.4 Prednosti i primjene osnovnih pčelinjih proizvoda ... 260
9.4.1 Vosak ... 260
9.4.2 Med ... 260
9.4.3 Propolis ... 261
9.4.4 Pelud ... 262
9.4.5 Matična mliječ .. 262

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

10

9.4.6 Ličinke pčelinje kraljice .. 262
9.5 Kupovina .. 263
9.6 Skladištenje .. 263
9.7 Kontrola kvalitete .. 264
9.8 Pakiranje i prezentacija .. 266

10 KOZMETIČKE RECEPTURE .. 269
10.1 Losioni .. 269
10.2 Masti ... 273
10.3 Kreme ... 276
10.4 Šamponi .. 282
10.5 Sapuni ... 283
10.6 Zubne paste .. 285
10.7 Dezodoransi ... 287
10.8 Razne maske .. 288
10.9 Šminka .. 292

10.9.1 Ruževi i sjajila za usne .. 294
10.9.2 Voskovi za depilaciju .. 297

11 Literatura .. 300

12 Popis slika ... 316

13 Pojmovnik ... 325

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

11

Predgovor

Pčelarstvo je specifična grana ljudske djelatnosti. Na našem području očit je nedostatak cjelovite
obrade pčelarstva u knjigama koji bi u potpunosti dao pregled prerade meda i svih drugih pčelinjih
proizvoda. Postoji dosta literature o sakupljanju meda i općenito o ostalim pčelinjim proizvodima,
no o njihovoj suvremenoj preradi i uporabi veoma malo.

Ova knjiga je nastala kao inspiracija da objedini saznanja suvremene literature,kao i starijeliteraure
koja se još uvijek značajno koristi, ali i praktična iskustva pčelarstva. Kao takva,knjiga može
poslužiti i dobar je izvor podataka pčelarima, kojih je svakim danom sve više. Namjera autora je da
knjiga bude prikladna za iskusne pčelare, koji u njoj mogu naći niz zanimljivih pojedinosti, a rijeđe
se pronalaze u novijoj literaturi, ali i za sve one koji tek započinju pčelarenje i žele znati više o
tome.

Knjiga je tako koncipirana da čitatelja upozna sa vrstama medonosnih pčela, kao i osnovama
biologije pčela i pčelinje zajednice. Tok knjige teče od samog prikupljanja meda, preko njegove
uporabe i prerade, obrađuje i sve ostale pčelinje proizvode na isti način, pa čak ide i do obrade
tehnika proizvodnje pčelinjih ličinki koje se koriste za prehranu što nije uobičajeno za naše
prostore, ali za neke druge, itekako jeste. Sam kraj knjige namjenjen je receptima, dok njen početak
govori o historiji prerade i uporabe meda.

Pčelinji proizvodi su naširoko upotrebljavani u razvijenim zemljama, kao i zemljama u razvoju.
Dok se u razvijenim zemljama koristi široka paleta proizvoda od meda i proizvoda od pčela, u
nerazvijenim ili onima u razvoju aktivnosti u pčelarenju su prvenstveno usmjerene na proizvodnju
meda, ne uzimajući u obzir proizvodnju voska ili drugih produkata. To se najčešće dešava zbog
nedovoljnog znanja ili nemogućnosti plasiranja proizvoda na tržište. Kao izvor informacija
pojavljuju se često samoproglašeni stručnjaci ili su dostupni znanstveni članci nerazumljivi i
nepraktični za lokalno stanovništvo. Navedeno su dodatni razlozi za koncept ove knjige.

Također, sve veći interes medicinskog i farmaceutskog sektora, ali i prehrambenog u drugim
dijelovima svijeta, posebice u razvijenim zemljama za proizvodima od pčela pčela kao što su
propolis, matična mliječ i pčelinji otrov sve više raste, a potražnja je sve veća posebice zbog
njihove uporabe u kozmetičkim preparatima. Ove potrebe pobudile su i sve veći interes
znanstvenog svijeta i pokrenute su mnogobrojne studije o učinkovitosti tih proizvoda.mnoge od njih
iznešene su i u ovoj knjizi.

Autori

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

12

1 UVOD

Medonosna pčela ili pčela medarica (lat. Apis) iz roda je opnokrilaca (Hymenoptera). To su vrlo
razvijeni kukci nastanjeni na području Afrike, Europe i Bliskog istoka pa se dijele na afričke,
orijentalne i europske podvrste. Ljudi su oduvijek bili fascinirani pčelama, a mnogi pronađeni
povijesni izvori govore upravo o ovim malim bićima. Tako su, primjerice, Egipćani mislili da su
pčele suze Ra - boga Sunca i da tako padaju na Zemlju, a Grci su pričali da su pčele čuvale Zeusa
dok je bio mali i hranile ga medom.
Budući da pripada člankonošcima, tijelo pčele građeno je od hitina i sastoji se od glave, prsa i zatka.
Na prsima su tri para nogu i dva para tankih krila. Kad pčela poleti, krila se spoje pa joj je lakše
letjeti. Pčele lete od cvijeta do cvijeta skupljajući biljni nektar i pelud noseći ga u košnicu. Usta su
joj građena od dva dijela: prednji dio kojim grize i stražnji dio koji je zapravo rilce pomoću kojega
pčela usisava tekućinu. Na nogama ima košaricu, tj. udubljenje s dlačicama, gdje sprema nektar.

Slika 1. Siva medonosna pčela (Izvor:http://www.med.com.hr)

Pčela ima dva složena i tri jednostavna oka iznad usta. Dva složena služe joj da vidi na daljinu i u
svim pravcima, a tri jednostavna daju joj sliku na malim udaljenostima. Oči služe pčeli za
raspoznavanje nekih boja, sve boje ne raspoznaje. Pčela vidi samo plavu i žutu, ali i
ultraljubičastu koju čovjek ne može vidjeti. Ipak, iako slabo vide, pčele su uspjele razviti
izvanredno osjetilo njuha. Pomoću mirisa, pčele se međusobno razlikuju, svaka njihova zajednica
ima drugačiji miris.

Osjetne stanice njuha smještene su na vrhu ticala. Znanstvenici su pokusima utvrdili da pčelama ni
osjetilo okusa nije naročito razvijeno jer skupljaju slatku otopinu i kada nema dobar okus. Zadak se
sastoji od devet kolutića i na njemu su voskovne žlijezde koje izlučuju tvar za izgradnju saća. Zadak
završava nazubljenim žalcem koji je za pčelu zapravo jedina obrana. Nakon uboda, pčela ne može
izvući žalac pa se on otkine, a ona ugiba. Najotrovniji sastojak otrova ispuštenog pri ubodu je
melitin i vrlo je opasan za ljude koji su na njega alergični. Pčelinja je zajednica jedna od
najorganiziranijih društava u prirodi. Vrlo je slična ljudskom društvu u Srednjem vijeku -
ima kraljicu i njene podanike. Zapravo, u pčelinjoj zajednici se nalazi tri vrste pčela: matica,
radilica i trut.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

13

Kako pčele rade med?

Med nastaje od nektara - vodenaste slatke tekućine koja se nalazi u cvjetnim dijelovima biljaka koji
se oprašuju. Pčela radilica može nositi nektar u količini od polovice težine svoga tijela i odnijeti ga
u košnicu u svom mednom mjehuru, a tijekom putovanja dodaje mu enzime koji počinju mijenjati
kemijska svojstva nektara, od složenih do jednostavnih šećera. Na povratku u košnicu ona probavlja
nektar i prenosi ga pčeli radilici koja nastavlja razgrađivati šećer stavljajući kap na svoje rilo,
žvačući ga i izlažući zraku. Jednu kap nektara može žvakati i do 20 minuta.
Tijekom tog procesa djeluju enzimi i smanjuje se sadržaj vode u nektaru. Pčela zatim vješa nastalu
kap u ćeliju te ponavlja postupak s drugom kapi, a potom nastavlja tako dok ne napuni ćeliju. Da bi
još smanjila sadržaj vode, pčela radilica svojim krilima kao lepezom potiče kruženje zraka oko
saća. Taj se postupak odvija sve dok se sadržaj vode ne smanji na oko 19 % kada nastaje gusta,
slatka tvar koju zovemo med. Kad pčele budu zadovoljne s pravom količinom vode, one začepe
ćeliju tankim slojem svježeg voska i tako čuvaju med za buduću upotrebu. Okvir svježe začepljenog
mednog saća veličanstveno izgleda i izuzetno je cijenjen. Ponekad se mogu naći u prodaji cijeli
okviri, a na izložbama meda ocjenjuje se njihova čistoća i kvaliteta.
Tijekom godine zajednici je potrebno najmanje 120 kg da bi funkcionirala.

Najpoznatiji pčelinji proizvodi su med i vosak, potom pelud, propolis, matična mliječ, pčelinji
otrov, kraljice, larve i same pčele (njihova prodaja). Brojni proizvodi mogu se koristiti u osnovnom,
neprerađenom obliku, u prerađenom obliku, a mogu se upotrijebiti kao bitni sastojci nekog drugog
proizvoda. Zbog svojih visoko hranjivih vrijednosti i pozitivnih učinaka na zdravlje, pčelinji
proizvodi izrazito su na cijeni, ponekad zbog gotovo mistične reputacije povećavaju vrijednost
proizvoda u kojima su sastavni dijelovi.
Pčelinji proizvodi su u širokoj upotrebi u razvijenim zemljama, kao i zemljama u razvoju. Dok se u
razvijenim zemljama koristila i koristi široka paleta proizvoda od pčela, u nerazvijenim zemljama
pčelarenje je usmjereno uglavnom na proizvodnju meda, bez posebnog značaja pčelinjih proizvoda
(voska, matične mliječi, otrova). To se najčešće događa zbog nedovoljnog znanja ili nemogućnosti
plasiranja proizvoda na tržište. Kao izvor informacija pojavljuju se samoproglašeni stručnjaci i/ili
literatura nerazumljiva i nepraktična lokalnom stanovništvu (naročito znanstvena).

Često se događalo da stručnjaci iz Europe organiziraju edukativne radionice u ruralnim krajevima
Afrike, želeći unaprijediti njihovo pčelarstvo. Međutim, zbog neprilagođavanja socioekonomskim
uvijetima lokalne zajednice te nepoznavanja biologije afričkih pčela, njihovi su pothvati bili
osuđeni na propast.
U drugim dijelovima svijeta, posebice u razvijenim zemljama, upotreba primarnih proizvoda pčela
kao što su propolis, matična mliječ i pčelinji otrov povećala se, a naročito kada je riječ o primjeni u
kozmetičkim preparatima. To je utjecalo i na razvoj interesa za medicinsku upotrebu pčelinjih
proizvoda i pokrenute su mnogobrojne studije o njihovoj učinkovitosti na zdravlje čovjeka.

Pčelarstvo je rentabilno zbog pristupačne cijene opreme, koja, ukoliko se se dobro čuva, može
trajati i do 50 godina. Pčelarstvom se može baviti svaki čovjek bez obzira na spol ili godine starosti
i jedini problem je što pčele mogu ubosti, a ubod na svakoga djeluje drugačije. Pčelarstvo se može
okarakterizirati i kao sportska disciplina, jer kod pčelara razvija takmičarski duh.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

14

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

15

2 MED

Čudesna svojstva meda kao hrane i lijeka, naročiti i izvanredan slatki okus, nekvarljivost, laka
probavljivost, brzo osvježavajuće djelovanje na ljudski organizam, učinili su med najprivlačnijom,
najdragocjenijom i najcjenjenijom namirnicom i proizvodom širokog spektra i raznovrsne upotrebe
još od vrlo daleke prošlosti do danas. U svim starim civilizacijama, egipatskoj, kineskoj, asirskoj,
babilonskoj, arapskoj i drugima, pa čak i u predpovijesnom razdoblju, čovjek je tražio pčele i
pokušavao se domoći njihovih proizvoda. Opravdano mu se još u tim starim vremenima pripisivala
i druga izvanredna svojstva: uljepšavajuća, balzamirajuća itd.

Nekad je med bio jedino sladilo koje su ljudi poznavali. Razvojem poljoprivrede, prije svega uzgoja
šećerne trske, a kasnije i šećerne repe, med gubi na značaju kao sladilo u ljudskoj prehrani, no ne
zadugo s obzirom na saznanje kako konzumni šećer ne može zamijeniti sve prednosti meda.
Mnoštvo je primjera koji govore o tome koliko je čovjek u prošlosti cijenio pčelu i njene proizvode.
Koliko je pčela bila i ostala važna za čovjeka može se vidjeti po broju napisanih stručnih radova,
knjiga o pčeli, brošura. Još u stara vremena pčelari su uzgajali pčele u primitivnim košnicama. Med
je imao visoku cijenu jer je bio rijedak proizvod koji se koristio za zaslađivanje. Pčele su uzgajali
samo povlašteni stanovnici.

Najstariji crtež vezan za proizvodnju meda, odnosno njegovo prikupljanje, datira iz 7000. godine
p.n.e., pronađen je u špilji Cuevas de la Arana kod Bicorpa u Španjolskoj, a prikazuje uzimanje
meda visoko na drvetu. Prikazana su dva čovjeka, od kojih se jedan približio pčelinjoj košnici, a u
ruci drži predmet koji se dimi.

Sličan, jednostavan način pronalaženja meda i danas postoji u dijelovima Južne Amerike, Afrike i
Australije. Da bi otkrili stanište pčela u šupljim stablima ili stijenama, domoroci pune usta medom i
njime poprskaju prvu pčelu na koju naiđu. Tako uhvaćenoj pčeli za nožicu privežu vrlo tanku nit i
kada se pčela osuši i poleti, trčeći za njom dođu do njenog staništa u stablu ili stijeni, dakle, do
meda.

Kasnije, konstruirane su košnice; prvu s pokretnim saćem konstruirao je Petar Prokopovič,
amerikanac Langstroth konstruirao je 1951. godine prvu košnicu sa pokretnom podnjačom i duplim
zidovima, a redizajnirao ju je Root, tako se ona danas zove Langstrot – Rutova (LR) košnica i još
uvijek se koristi. Hrouška je osmislio vrcaljku u kojoj se centrifugira med, a 1865. godine u
Francuskoj je Abb Collin izradio matičnu rešetku. Nakon svih tih otkrića i pronalazaka ubrzano se
razvijala tehnologija pčelarenja.

Nobelovac Karl von Frisch istraživao je, opisao i objasnio „pčelinji ples“ kao način
sporazumijevanja pčela. Plešući, pčela sakupljačica na saću prenosi informacije ostalim pčelama
svoje zajednice o mirisu cvijeća, smjeru i udaljenosti izvora hrane. Primjerice, kad pleše male
kružiće to znači da je nektar na udaljenosti od 10 metara, a kad energično vibrira ili radi cik-cak
pokrete to znači da je nektar onečišćen.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

16

Slika 2. Moderna termo košnica (Autor, 2013)

O pčelinjoj paši

Pčele koriste vrlo malo energije za let, otprilike troše 0,5 mg meda za 1 km leta. Sabirni let može
trajati 45 minuta i za to vrijeme pčela može obići 100 cvjetnih glava koje će joj dati 50 mg nektara,
oko polovice težine njezina tijela. Ako joj uspije izvesti deset izleta dnevno, u košnicu će donijeti
0.5 g nektara. Ako to isto učini svaka od 10 000 pčela skupljačica, u jednom danu može obići oko
10 milijuna cvjetnih glava (to, naravno, ne znači 10 milijuna cvjetova, jedan cvijet mogu obići više
puta) i pčele će se vratiti u košnicu s 5 kg nektara. Nakon prerade dobije se 1.25 kg meda. To se ne
događa svaki dan, ali kad su vremenski uvijeti pogodni za skupljannje nektara, pčele doista marljivo
rade.

Procjenjuje se očekivanost između 9 i 18 kg meda iz jedne košnice u prvoj godini pčelarenja.
Gradovi su prepuni nektara kojim se pčele mogu gostiti, s velikom raznolikošću cvijeća i biljaka
koje mogu posjetiti, a gradski med je često ukusniji od drugih vrsta. Gradske pčele uživaju u
bioraznolikosti biljaka i cvijeća u vrtovima, parkovima, željezničkim nasipima, često mogu
proizvesti med bogatije teksture i okusa nego one u ruralnim područjima.
Drvoredi limete omeđuju mnoge gradske ulice, stoga ne iznenađuje blagi okus citrusa kasnoljetnoga
med iz gradskih košnica. Bogat urod bazge početkom ljeta, nakon vrlo vlažnog proljeća, još je
neobičnija pojava. Pčele se okreću bazgi samo iz očaja, no med je izvrstan, s blagim, mirisnim
bukeom, jedina utjeha za obilnu kišu!

Kad se dobiva med?

Kad će med biti spreman za branje prvenstveno ovisi o vrsti i obilju cvijeća, usjeva i drveća u
radijusu od 5 km oko košnica. No, vrijeme ispaše ovisi o brojnim faktorima, među kojima su
najvažnije vremenske prilike. Ako je zajednica jaka može se dogoditi da jedno ili dva medišta budu
puna sredinom ljeta. Može se imati i kasna berba krajem ljeta.

Prinos i svojstva meda u svakoj košnici su različiti. Čak i dvije košnice koje stoje jedna pored druge
stvaraju različite količine meda u različito vrijeme, a vrlo je teško predvidjeti kakav će okus imati
med ukoliko košnice nisu smještene uz točno određeni izvor nektara. Primjerice, nektar uljane
repice pčele obožavaju, međutim, njegov nedostatak je brza kristalizacija, a pčele ga teško jedu.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

17

Med uljane repice, ako se izvadi unutar nekoliko dana i vrca prije kristalizacije u okviru, postići će
bolja svojstva. Za razliku od kušanja vina, ne postoje tečajevi za kušanje meda, no ipak možete
uživati u izazovu što ga nudi pokušaj razlikovanja nijansi i istančanih okusa vašega višecvjetnog
meda.

2.1 Definicija i podjela meda

Prema Pravilniku o kakvoći meda i drugih pčelinjih proizvoda (Narodne novine, broj 20/00) med je
prirodno sladak, tekući, viskozni ili kristalizirani proizvod što ga proizvode medonosne pčele (Apis
mellifera) od nektara cvjetova medonosnih biljaka ili od sekreta sa živih dijelova biljaka ili od
ekstrakta kukaca roda Hemiptera koji sišu žive dijelove biljaka, koje pčele sakupljaju, dodaju mu
vlastite specifične tvari, preoblikuju i odlažu u stanice saća da sazri.
Postoji nekoliko definicija meda. Codex standard (CAC, 2001) med definira kao prirodnu slatku
tvar koju od nektara biljaka ili izlučevina živih dijelova biljaka, odnosno izlučevina kukaca koji sišu
sokove na živim dijelovima biljaka, proizvode pčele medarice (Apis mellifera), tako što ih
skupljaju, preinačuju dodajući im vlastite specifične tvari, odlažu, isušuju, pohranjuju i ostavljaju u
saću da sazru.

Bez obzira na definiciju, med proizvode pčele medarice kao uniflorne i poliflorne medove, a
područje proizvodnje, klimatski uvjeti, pasmina pčela, pčelarska praksa najvažniji su činioci velike
različitosti u kemijskom sastavu, senzorskim svojstvima, sadržaju peludnih zrnaca i kvaliteti
općenito. Veliki je broj različitih vrsta, a osnovna podijela je s obzirom na porijeklo i prema načinu
proizvodnje.

Podjela meda prema porijeklu medonosnih biljaka ili medne rose

1. Nektarni med je proizvod kojega proizvode medonosne pčele od nektara cvjetova medonosnih

biljaka različitih vrsta (lipa, bagrem, kadulja, lavanda i druge), a može biti:

a) sortni ili monoflorni - med u kojem udjel peludnih zrnaca određene biljne vrste mora imati
svojstven okus i miris označene medonosne biljke i mora odgovarati najmanjem utvrđenom
udjelu peludnih zrnaca pojedine biljne vrste u netopljivom sedimentu, i to za:
- bagrem (Robinia pseudoacacia L.) 20 %
- lipu (Tilia sp.) 25 %
- suncokret (Helianthus annuus L.) 40 %
- lucernu (Medicago sativa) 30 %
- kadulju - žalfiju (Salvia officinalis L.) 15 %
- pitomi kesten (Castanea sativa Mill.) 85 %
- vrijes (Calluna vulgaris Hull.) 20 %
- ružmarin (Rusmarinus officinalis L.) 30 %
- lavandu (Lavandula sp. L.) 20 %
- drač (Paliurus spina-christi Mill.) 20 %,

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

18

Za ostale biljne vrste, da bi se med mogao nazvati sortnim ili monoflornim, udio peludnih zrnaca u
netopljivom sedimentu mora iznositi najmanje 45 %.

b) cvjetni ili poliflorni - med od više biljnih vrsta
- Medljikovac je proizvod kojega medonosne pčele proizvode od medne rose

crnogoričnih i bjelogoričnih biljaka (četinara i lišćara) ili iz ekskreta kukaca roda
Hemiptera koji sišu žive dijelove biljaka.

- Miješani med je mješavina cvjetnog ili nektarnog meda i medljikovca.

Slika 3. Med i proizvodi od meda (http://www.jaska.com.hr)

Podjela meda prema načinu proizvodnje i/ili predstavljanja proizvoda

1. Med u saću – med kojega pčele čuvaju u stanicama (ćelijama) svježe izgrađenog saća koje ne

sadrži legla ili med u potpornim listovima tankog saća napravljeno isključivo od pčelinjeg
voska, koji se stavljaju na tržište u zatvorenom cijelom komadu saća ili dijelovima takvog saća.

2. Med u komadima saća ili rezano saće u medu – med koji sadrži jedan ili više komada meda u
saću.

3. Cijeđeni med – med dobiven cijeđenjem otvorenog meda u saću koji ne sadrži legla.
4. Vrcani med – med dobiven centrifugiranjem otvorenog meda u saću koje ne sadrži legla.
5. Kremasti med – vrcani med dobiven ubrzanim procesom kristalizacije.
6. Topljeni med – med dobiven postupkom hladnog gnječenja saća koje ne sadrži legla uz ili bez

primjene postupka umjerenog zagrijavanja najviše do 45°C s naknadnim brzim hlađenjem.
7. Filtrirani med – med dobiven postupkom odstranjivanja stranih anorganskih ili organskih tvari

kao rezultat značajnog smanjenja udjela peludi u medu, čiju je analizu potrebno raditi prije i
nakon filtriranja koje se smatra valjanim.

8. Industrijski med ili med za preradu – med koji se koristi isključivo u industrijske svrhe ili kao
sastojak hrane koja podliježe daljnjoj preradi, a neprikladan je za neposrednu prehranu ljudi
zato što:

a) može imati nesvojstven miris ili okus
b) mogao je započeti proces fermentacije ili je fermentirao
c) je zagrijavan na temperaturu iznad 45°C

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

19

2.1.1 Tržište meda i potreba kontrole meda i proizvoda od pčela

Suvremena kretanja, proces globalizacije i trgovina doprinijele su velikoj prisutnosti različitih
medova na tržištu što je potrošača dovelo do zbunjenosti i nesigurnosti u autentičnost i kvalitetu
svih proizvoda. Stoga, ali i zbog potrebe nalaženja samo provjerenih proizvoda na tržištu koji su uz
to i označeni sukladno kvaliteti, provodi se kontrola kvaliteta i higijenske ispravnosti (Ványi i sur.,
2011). U tu svrhu koriste se različite analitičke metode - fizikalno – kemijske, palinološke,
biološke) (Bacandritsos i sur., 2006; Ciappini i sur., 2008; Kenjerić i sur., 2008; Forcone i sur.,
2009), a za razlikovanje, primjerice geografskog ili botaničkog porijekla mogu se kombinirati
navedene metode sa senzorskim analizama i/ili utvrđivanjem sadržaja minerala u medu (Bogdanov i
sur., 2007; Golob i sur., 2008). Za razlikovanje medova danas se sve više koriste i metode
određivanje fenolnog profila, hlapivih komponenata, aminokiselina i proteina, organskih
komponenata i pomoću njih se definiraju kategorije meda, dok se uključivanjem statističkim
metoda može izvršiti i klasifikacija medova (Šarić i sur., 2008; Corbella i sur., 2008). Također,
naročito za potrošača, važna su senzorska svojstva meda koja se najčešće koriste na izložbama,
sajmovima i temeljem kojih se medovi nagrađuju.

Osim ovoga, u vremenu vrlo zabrinjavajućega procesa zagađenja, med može poslužiti kao izvrstan
bioindikator okolišnog stanja (Porini i sur., 2003) pa se u tu svrhu određuje sadržaj, primjerice
teških metala, a pčelarenje kao izvor pogreške, naročito u izboru i primjeni lijekova za pčele protiv
varoe, također može ostaviti rezidue lijekova u medu i biti rizičan za konzumaciju ukoliko je
koncentracija takvih nepoželjnih tvari iznad dopuštenih (Sabatini i sur., 2003; Weigel i sur., 2005).

U svrhu zaštite potrošača i brendiranja proizvoda, čime se postiže viša vrijednost i sigurnost,
proizvođači mogu uvesti različite proizvođačke standarde (primjerice, HACCP), a certifikacijske
kuće provesti provjeru tih standarda u praksi te osigurati označavanje proizvoda sukladno vrsti
certifikata. Tako se sve češće na tržištu može naći organski med, Fair Trade med, med s oznakom
geografskog porijekla.
Organsko označavanje bilo bi korisno za proizvođače meda, ako za to postoje preduvjeti, a i
potražnja.

Fair Trade oznaka je problematična jer FLO (Fairtrade International) certificira samo velike,
formalno organizirane grupe proizvođača. Moguće je dobiti ovu oznaku, ali u ovom momentu
organska proizvodnja ima veću mogućnost, a postiže i bolju cijenu.

Naravno, prisutni su i negativni trendovi neautentičnih medova gdje se pojavljuju slučajevi dohrane
pčela šećerom, neoznačavanje meda sukladno kvaliteti (što ne znači da nije za konzumaciju).
Međunarodnom tržištu poznata su lažiranja meda, pa je utvrđivanje autentičnosti primarna i mora
biti stabilna, certificirana i reklamirana.

Med, kao visokovrijedna prirodna namirnica ograničene količine, mora imati kvalitetu i
autentičnost s obzirom na zahtjeve zakonodavstva.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

20

Dodatak bilo čega u medu čini ga nepogodnim za prodaju i takav proizvod se više ne može zvati
"med". Primjeri takve hrane danas su prisutni uglavnom u proizvodnji voćnih sokova, vina,
maslinovog ulja, maslaca, kave, meda, itd. (Cordela i sur., 2002; Cáceres i sur., 2000).

2.2 Fizikalna svojstva meda

Med može biti uniflorni i poliflorni odnosno čini ga nektar prikupljen s jedne vrste biljaka uz manje
ili više primjesa drugih. Ukoliko je med prikupljen s različitog livadskog bilja, označava se
livadskim. Važno je da svaki, bio on uniflorni ili poliflorni, ima svoja svojstva. Podijeljena su u tri
osnovne grupe: fizikalna, kemijska i senzorska svojstva. Prva i druga grupa svojstava obvezujuća je
za provjeru u sistemu sigurnosti, dok je treća neobavezujuća. Treća grupa svojstava (boja, okus,
aroma, izgled) čine med privlačnim svakom čovjeku.

Temeljem izmjerenih fizikalnih ili kemijskih parametara može se puno saznati i o praksi u
proizvodnju meda. Tako je, primjerice, viskoznost jedno od temeljnih karakteristika meda, naročito
kada je u pitanju postupanje u procesima dorade i skladištenja. Na viskoznost u medu utječu sadržaj
vode i sadržaj i vrsta šećera. Ukoliko med ima viši sadržaj fruktoze upijat će više vode, što će za
posljedicu imati manju gustoću i viskoznost. Također, ranije vrcani med imat će manju viskoznost.

Stoga su fizikalna, senzorska i kemijska svojstva meda izrazito važna.

Viskoznost meda

Svježe dobiveni med je gusta tekućina koja ima svoju viskoznost. Viskoznost je osobina neke
tekućine koja podrazumijeva ljepljivost i opiranje curenju, a ovisna je o širokom spektru supstanci u
medu, naročito o sadržaju vode. Vrlo je značajan tehnički parametar proizvodnje, jer direktno utječe
na protočnost meda tijekom ekstrakcije, taloženja, procjeđivanja, miješanja i pakiranja u ambalažu.
Povećanjem temperature smanjuje se viskozitet meda, što je fenomen koji se koristi u industrijskoj
proizvodnji.

Tablica 1. Varijacije u viskozitetu djeteline na 25°C ovisno o sadržaju vode i viskozitetu slatke
djeteline u odnosu na temperaturu s udjelom vode 16.1% (Munro,1943)

Sadržaj vode
(%)

Viskoznost Temperatura
(°C)

Viskoznost
(udio vode

16.1%)
13.7 420 13.7 600
15.5 138 20.6 189
18.2 48 29 68.4
20.2 20 39.4 21.4

48.1 10.7
71.1 2.6

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

21

Različiti medovi pokazuju različite karakteristike u odnosu na viskozitet: vrijesak (Calluna
vulgaris), australska manuka (Leptospermum scoparium) i grmolika Carvia callosa opisani su kao
pseudoplastični, što znači da su nalik na gel; ekstremno su viskozni ukoliko miruju, a vraćaju se u
tekuće stanje ukoliko se miješaju. Viskoznost meda od vrijeska je toliko jako izražena da otežava
vađenje meda iz košnice (Bogdanov i sur., 2004).

Tablica 2. Varijacije viskoznosti meda na 25°C, udjelom vode od 16.5 % i botaničkim porijeklom
(Munro, 1943)

Vrsta meda Viskoznost (stabilnost)

Med kadulje (žalfije) 115

Med slatke djeteline 87

Med bijele djeteline 94

Gustoća

Druga fizikalna karakteristika meda važna za praksu je gustoća. Gustoća meda izražava se kao
specifična težina, veća je od gustoće vode, ali isto tako ovisi od sadržaja vode u medu. Varijacija u
specifičnoj težini (gustoći) važna je zbog opservacije stanja meda u tankovima za skladištenje. Veći
sadržaj vode u medu (manja gustoća) uzrokovat će izdvajanje takvoga meda na površinu tanka u
odnosu na teži (gušći) med koji sadrži manji udio vode. Ovo se može riješiti – ujednačiti
miješanjem.

Tablica 3. Stvarna specifična težina meda s različitim sadržajem vode (Bogdanov, 2004)

Sadržaj
vode
(%)

Specifična
težina na

20°C

Sadržaj
vode
(%)

Specifična
težina na

20°C

Sadržaj
vode
(%)

Specifična
težina na

20°C
13,0 1.4457 16.0 1.4295 19.0 1.4101
14,0 1.4404 17.0 1.4237 20.0 1.4027
15,0 1.4350 18.0 1,4171 21.0 1.3950

Određivanje gustoće meda
Med ne smije imati gustoću određenu na 20°C manju od 1.390 g/m3 (vrcani med, na primjer, ima
standardnu gustoću 1.413 g/m3). Određivanje se vrši jednom od standardnih metoda, najbolje
piknometrijski.

Higroskopnost

Med pokazuje visoku higroskopnost. Proizvodi koji sadrže med skloni su apsorbiranju i
zadržavanju vlage, što je poželjno, na primjer, kod kolača, peciva i kruha.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

22

Tablica 4. Odnos između relativne vlažnosti (%) u atmosferi i sadražaja vode (%) u medu od
djeteline (White, 1975).
Zrak (RV*) 50 55 60 65 70 75 80

Sadržaj vode 15.9 16.8 18.3 20.9 24.2 28.3 33.1

Međutim, tijekom skladištenja, higroskopnost može biti problematična, jer ako se apsorbira veća
količina vode, čuvanje meda postaje upitno zbog eventualnog kvarenja ili fermentacije. U tablici 4
prikazan je odnos relativne vlažnosti zraka i udjela vode u medu, a može se vidjeti kako normalni
med sa sadržajem vode od 18,3% ili manje upija vlagu iz zraka pri relativnoj vlažnosti od 60%.
Visoku higroskopnost med duguje velikoj količini fruktoze koja je higroskopnija od glukoze i
drugih šećera. Prilikom skladištenja u vlažnim prostorijama med se mora dobro zatvoriti, jer
povećan sadržaj vode u medu dovodi do bržeg kvarenja i fermentacije meda (Bogdanov, 2009).
Ovo svojstvo meda, s druge strane predstavlja prednost u pekarstvu, kao i kod drugih prehrambenih
proizvoda, gdje se koristi kao sredstvo za zadržavanje vlažnosti.

Površinska napetost

Mala površinska napetost čini med savršenim za upijanje vode, što je svojstvo koje se naročito
koristi u kozmetičkim proizvodima. Površinska napetost ovisi o porijeklu meda, a određuje je i
prisustvo koloidnih tvari. Zbog male površinske napetosti i viskoznosti može se pojaviti
pjenušavost meda.

Toplinske karakteristike

Kod hlađenje i mješanja meda potrebno je znati izračunati količinu topline za količinu meda koja se
miješa, a za to je potrebno znati specifičnu toplinu i toplinsku vodljivost. Specifična toplina meda je
u rasponu od 0.56 do 0.73 cal/g/oC, što ovisi o sastavu meda i stupnju kristalizacije. Med u
kristalnom obliku ima veću specifičnu toplinu od tekućeg meda (White, 2000). Toplinska vodljivost
meda ovisi prvenstveno o temperaturi, a zatim i o udjelu vode u medu. Med se zagrijava prije i
poslije procijedivanja ili pasterizacije. Porastom temperature i smanjenjem udjela vode povećava se
toplinska vodljivost u medu. Toplinska vodljivost, pri temperaturi od 21°C, krece se od 0.523 do
0.540 W/mK. Ako je niska toplinska vodljivost i visoka viskoznost, med se može ubrzano
zagrijavati, a tada se mora pažljivo miješati. Pretjerano zagrijavanje pri pasterizaciji ili
dekristalizaciji rezultirat će nepovoljnim efektima na kvalitetu meda, sve do gubitka hlapljivih
komponenata, akumulacije HMF-a i redukcije aktivnosti dijastaze i invertaze (Abu-Jdayil, 2002;
Ruoff i Bogdanov, 2004).

Kristalizacija

Kristalizacija je vrlo važno svojstvo meda. Važna je zbog plasmana na tržište s obzirom da većina
kupaca misli kako je kristalizirani med pokvaren ili mu se dodavao šećer. To, naravno, nije točno.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

23

Kristalizacija ne utječe na cijenu proizvoda, što je s druge strane važno za proizvođače meda, koji
ipak nastoje da med ne kristalizira.

U umjerenim klimama većina meda kristalizira na normalnim skladišnim temperaturama. Uzrok je
tome što je med prezasićena šećerna otopina. Glavni monosaharid u medu, glukoza, ima sposobnost
stvaranja kristala koji mogu biti različiti u broju, po obliku, dimenzijama i kvaliteti, a sve ovisi u
kakvim je uvjetima med skladišten i kakve je kvalitete. Temperatura za kristalizaciju je manje bitna,
međutim jako je značajan sadržaj vode u medu. Iznad 25°C i ispod 5°C med neće kristalizirati.
Optimalna temperatura kristalizacije je oko 14°C, ali prisustvo, primjerice, peluda ili drugih krutih
čestica uzrokuje bržu kristalizaciju. Sporo taloženje uzrokuje bržu kristalizaciju. S druge strane,
spora kristalizacija dovodi do stvaranja većih i nepravilnijih kristala. Što je niža količina vode, a
viša koncentracija glukoze, bit će brža i kristalizacija. Tijekom kristalizacije oslobađa se voda.

 Slika 4. Fermentacija u djelomično kristaliziranom medu (Krell, 1996)

Slika 5. Različite faze dekristalizacije, kojoj je prethodila kristalizacija, tijekom dugog perioda
skladištenja i uz visoke relativno visoke temperature (Krell, 1996)

Kao rezultat toga, sadržaj vode raste čime raste i opasnost od
fermentativnih procesa. Napola kristalizirani med može stvarati
problem pri čuvanju, što s potpuno kristaliziranim nije slučaj. Također,
napola kristalizirani med manje je privlačan kupcima.
Određene vrste meda kristaliziraju sitnim kristalima pa su vrlo tražene,
na primjer: bagremov med, bijele djeteline, lipe, facelije, livadski i dr.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

24

Slika 6. a) prirodni kristalizirani med, b) kristalizacija invertnog (umjetnog) meda (Krell, 1996)

Med koji se nije zagrijavao postupno će dobiti fina zrnca velikog broja jezgri prirodnih kristala, a
med koji se zagrijavao, da bi se spriječila ili odgodila fermentacija, formirat će manji broj većih
kristala jer su se jezgre kristalizacije uništile grijanjem (White, 2000).

Vrijeme potrebno u komori za otapanje (dekristalizaciju) meda pri 17.5% vlage bez miješanja u
skladu s veličinom kontejnera (posude u kojoj je med) i temperature u komori za dekristalizaciju
prikazano je u tablici 5.

Tablica 5. Vrijeme potrebno u komori za otapanje (dekristalizaciju) meda pri 17.5% vlage (Krell,
1996)

Veličina posude 40°C 45°C 50°C
20 kg 24 sata 18 sati 16 sati
50 kg 48 sati 36 sati 24 sata
80 kg 108 sati 72 sata 60 sati

300 kg - 108 sati 72 sata

Pored navedenih, u fizikalna svojstva meda ulazi i električna vodljivost koja se mjeri pri obaveznoj
kontroli. Direktno je ovisna o količini mineralnih tvari; što je u medu više minerala viša je i
električna vodljivost. Različita je kod različitih medova, a pravilnikom je definirano kako, kod
nektarnih i miješanih medova, mora biti niža od 0.8 mS/cm, a kod medljikovca i kestenovog meda
viša od 0.8 mS/cm. Postoje i neke iznimke (med lipe, vrijeska, eukaliptusa).

Bitno je spomenuti još jedan parametar koji je definiran obaveznom kontrolom meda: optička
aktivnost. Med ima sposobnost zakretanja ravnine polarizirane svjetlosti, kut zakretanja ovisan je o
vrsti i udjelu ugljikohidrata. Ponekad se koristi za razlikovanje nektarnog meda od medljikovca.

a) b)

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

25

2.3 Senzorska svojstva meda

Med je proizvod prirode čiji miris, boja, aroma i sveukupan izgled, a naračito slatki okus, privlače
kupce. Ova svojstva nazivaju se senzorska svojstva, a ovise o biljnom porijeklu meda te o uvjetima
prerade i čuvanja.

Senzorska analiza je znanstvena disciplina kojom se mjere, analiziraju i interpretiraju svojstva hrane
koja se opažaju čulima vida, mirisa, okusa i sluha. Daje odgovore na pitanja o kvalitetu koji se
kategorizira kroz diskriminaciju, deskripciju (opis) i preferenciju (prihvatljivost i dopadljivost). Ova
znanost začela se je u industriji parfema između dva svjetska rata 20. stoljeća. Kasnije se razvila do
samostalnog znanstvenog područja.
Bitno povijesno otkriće u senzorici meda bio je razvoj specifičnog senzorskog rječnika za med i
metodologije njegove procjene.

Slika 7. Kotač mirisa i aroma u medu (Pianna i sur., 2004)

U ovim istraživanjima sudjeluju znanstvenici Indije, Španjolske, Italije, a rezultat svih tih
dugogodišnjih istraživanja su definiranje četiri značajke mirisa (sveukupni intenzitet, cvjetni, na
zrelo voće, na zelenu travu i slatko), tri pojma za teksturu meda (viskozno, gumasto i zrnato), šest
za okus (sveopći intenzitet, cvjetni, po zrelom voću, kiseo, gorak i sladak okus) i jedna značajka za
trigeminalni osjet (pikantost). Pianna sa suradnicima, u suradnji sa IHC (International Honey
Commitie), daje prijedlog za standardnu rutinsku metodu procjene meda temeljenu na ISO
standardima.

Rezultat je i jedinstveni rječnik koji je obuhvatio sve pojmove za opis europskih monoflornih
medova, osim mirisa i arome za koje Belgijanci razvijaju poznati „kotač mirisa i aroma u medu"
(Slika 7).
U nastojanju da se pri senzorskoj analitici otkloni svaka subjektivnost razvijeni su ISO standardi
koji definiraju minimalne uvjete koje treba osigurati ozbiljan, precizan i pouzdan rad.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

26

Literatura korištena kao izvor podataka za opis senzorskih karakteristika meda: Gonet, 1979;
Škenderov i Ivanov,1986; Krell, 1996; Bruneau i sur., 2000; Gonzales i de Lorenzo, 2002;
Anupama i sur., 2003; Piana i sur., 2004. Galan-Soldevilla i sur., 2005.

Tablica 6. Ilustracija tablice za opis nekih europskih monoflornih medova (Bauer, 1999)

 Kesten Lavanda Ružmarin

Iz
gl

ed

Intenzitet boje (1-5) 4-5 2 1

To
n

 Normalna boja meda + + +
Ostali tonovi + +

O
lfa

kt
or

no

Intenzitet mirisa (0-3) 3 2 1-2

O
pi

s m
iri

sa

Po drvetu + +
Kemijski +
Svjež +
Svjetni – svježe voće + +
Topao +
Pokvaren
Biljni + +

K
uš

an
je

Slatkost (1-3) 1 2 2
Kiselost (0-3) 1 2 1
Gorkost (0-3) 3 0 0
Intenzitet arome (0-3 3 2 1-2

O
pi

s a
ro

m
e

Po drvetu + +
Kemijski +
Svjež + +
Svjetni – svježe voće + +
Topao + +
Pokvaren +
Biljni +

Postojanost (0-3) 3 2 1
Naknadni okus ±
Ostalo Adstrignirajuć +

Osvježavajuć
Brzina kristalizacije (1-3) 1 2 2
Ostale fizikalne karakteristike + +

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

27

Boja meda

Boja u tekućem medu varira od jasne i bezbojne (slično vodi) do tamne ambre ili čak crne. Različite
boje meda su nijanse, do žute ambre, pa do različitih razrijeđenja ili koncentracija karameliziranog
šećera koji se može upotrebljavati kao standard za boju meda. Boja ovisi o botaničkoj pripadnosti,
sezoni i prilikama tijekom skladištenja, ali transparentnost i jasnoća ovise o suspendiranim
česticama, kao što je pelud. Druge manje zastupljene boje meda su svjetložuta (suncokret), različiti
tonovi crvene (kesten), sivkasta (eukaliptus) i zelenkasti tonovi (dinja).

Vrcanje se obavlja krajem lipnja, kada završava paša livade prvog otkosa, ili tijekom srpnja
odnosno kolovoza, poslije košenja trave. U dobroj godini prvo vrcanje obavlja se krajem svibnja.
Do tog doba, od veljače nadalje, cvatu lijeska, visibaba, jaglaci, joha, vrbe, maslačak, voće, različito
grmlje, te još neke korovske biljke po jarcima i kukuruzištima.

Slika 8. Med maslačka žute boje (Farma organskog meda, SAD)

Boja tog proljetnog meda je, ovisno o godini, manje ili više žuta, nekad sa zelenkastim preljevom
što, osim po okusu, upućuje na veću ili manju količinu meda od vrbe. Izrazito žuta boja znači da
prevladava med od maslačka. Dakle, boja je svjetlija, a med više ili manje bistar. Vrlo brzo se
kristalizira, ponekad za samo nekoliko dana.

Med drugog vrcanja i eventualno trećeg (lipanj, srpanj, kolovoz) svake je godine po boji donekle
različit, ponekad bude nešto tamniji, crvenkast. To je zapravo pravi livadni med. Korovske biljke
također ulaze u sastav livadnog meda. Pri vrcanju se može dogoditi da počne teći med druge
gustoće i boje nego što je istjecao do tada. O čemu se tada radi? Tijekom proljeća sve pčelinje
zajednice, iako mi to ne želimo, ne razvijaju se jednakom brzinom i u određenom trenutku nisu
jednake snage. Prema tome, pojedine će pčelinje zajednice imati nejednak broj pčela izletnica-
sakupljačica u vrijeme kad u prirodi izrazitije cvate i medi neka biljka. Nadalje, poznato je da se u
poliflornoj situaciji, kad istodobno cvate više raznovrsnih biljka, pčele opredjeljuju za pojedine
biljke, pa će iz jedne košnice više pčela posjećivati npr. cvjetove vrbe, a iz neke druge cvjetove
maslačka jer često cvatu istodobno i mede podjednako. U neko drugo vrijeme, kad cvate livadno
bilje, nastaje ista situacija, tj. iz nekih košnica pčele će lijepo vidjeti po boji pelud koji unose u
košnicu. Druge će prikupljati drugi pelud.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

28

Slika 9. Livadski med (www.ediblecleveland.com)

Pojedinih godina medenje nekih biljka izostane, a drugih se pojača. Posljedica je različita boja
meda, pa će livadni med biti svjetliji ili tamniji, više ili manje žut ili crvenkast. To se može uočiti i
na polici u trgovini gdje se jedna uz drugu nalaze dvije staklenke livadnog meda, jedna žute a druga
tamne, crvenkastosmeđe boje. Kupac se može zapitati u kojoj je staklenci pravi, a u kojoj patvoreni
med. Pčelar, ali i trgovac, moraju znati da je i jedan u drugi pravi, cvjetni, livadni med.

Slika 10. Varijacije boje meda (Autor, 2013)

Jednom kristaliziran med postaje svjetliji jer su glukozni kristali bijele boje. Pojedini medovi u
dijelovima istočne Afrike u svom konačnom kristaliziranom stanju su bijele boje.

Tamniji med više je za industrijsku upotrebu, dok su svjetliji za direktnu konzumaciju. U mnogim
zemljama gdje postoji šire tržište meda, ukusi potrošača određeni su bojom meda, tako da je boja
meda jedna od najvaznijih faktora prilikom uvoza i određivanja cijene.

Boja meda ovisi o kemijskom sastavu, naročito
o sastavu ugljikohidrata te pojedinih minerala
(Cu, Fe, Mn). Najbitnija je kod plasmana na
tržište radi privlačenja kupaca. Također je bitna
svrha nabave med.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

29

Slika 11. Kestenov med (www.agrolink.ba)

Boja meda odredena je u milimetrima po Pfundovoj ljestvici (vizualna metoda očitovanja boje
meda upotrebljavana na internacionalnom tržištu) ili na temelju ljestvice određene US Odjelom za
kvalifikaciju proizvoda u poljoprivredi (White, 1975, Crane,1980).

Tablica 7. Boja meda izražena u mm na Pfund prema USDA – Ministarstvu poljoprivrede
Sjedinjenih država (White, 197; Crane, 1980)

USDA standard boje Pfund skala
(mm)

Vodenasta 0 do 8
Ekstra bijela > 8 do 17

Bijelo (svijetlo) > 17 do 34
Ekstra lagano (jantar) - žuta > 34 do 50

Lagano (jantar) > 50 do 85
Jantar (ćilibar) > 85 do 114

Tamni jantar - tamnožuta > 114

Novija, ali ne i široko rasprostranjena metoda za određivanje boje meda, je upotreba
spektofotometra.

Med je zabranjeno bojiti umjetnim bojama.

Okus, miris i aroma meda

Fini okus, miris i aroma meda definirani su biljkama iz kojih je dobiven nektar. Biljka sa svojim
aromatičnim tvarima, tvarima mirisa i okusa, oblikuje ova senzorska svojstva u medu, kao i gustoću
i boju meda. Često med potječe od samo jedne biljke, primjerice, med djeteline u Kanadi i Novom
Zelandu, eukaliptusa u Australiji, Eucrypha lucida u Tasmaniji, lavanda i ružmarin u Francuskoj i
Španjolskoj, majčina dušica u Grčkoj, heljda u istočnom SAD-u i Rusiji, narančin cvijet u Floridi i
Kaliforniji te bagrem u istočnoj Europi. U Britaniji je veći dio meda, s izuzetkom vrijeska i
pojedinih medova od bijele djeteline, obično mješavina samoniklog cvijeća, uključujući glog, voćne

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

30

cvjetove i grahoricu sličnu djetelini. Međutim, u gradskim područjima gdje su drveće u parkovima i
drvoredima pretežan izvor nektara, čest je med s citrusnim okusom limete i američke platane. Ne
postoji izravna veza između okusa meda i njegove boje, no što je med svjetliji, općenito je i njegov
okus blaži od vrsta tamnije boje.
Monoflorni medovi, kao repica, bagrem, kesten, lipa, kadulja, vrijesak, metvica, hrastova ili
crnogorična medljika, uvijek imaju okus karakterističan za biljku od koje su pčele proizvele med.

Okus i miris meda su međusobno povezani. Slatkoća koja ovisi o sadržaju ugljikohidrata i punoća
koja dolazi, osim od ugljikohidrata od aminokiselina, eteričnih ulja i organskih kiselina može biti u
rasponu od slatkog do gorkog. Međutim, ako fermentira, med može imati i kiselkast okus. Prema
intenzitetu gorčine, najjači su kesten, trešnja, heljda i višnja. Za miris su odgovorne hlapljive
komponenete koje stajanjem često isčeznu (karbonilni spojevi, alkoholi, esteri).

Aroma meda dolazi od esencijalnih ulja, terpena, aromatičnih aldehida, kiselina i dr. Svježi med
ima izraženiju aromu od kristaliziranog. Neke aromatične tvari potječu i od samih pčela. Na sadržaj
tvari koje su nosioci arome utječe i način dorade i skladištenja meda.

Tablica 8. Senzorske značajke nekih vrsta medova (Gonzales i de Lorenzo, 2002)

Vrste meda
(medonosne biljke)

Boja Miris/aroma Okus

Amorfa
(Amorpha fructicosa L.)

tamnocrvenkasta Ugodna Ugodan

Bagrem
(Rominia pseudoacacia

L.)

Stakleno, prozirna, gotovo
bezbojna

Slabog do blagog
mirisa i arome

Vrlo sladak i blag

Lipa (Tilia L.) Bistra, prozirna,
svjetložute do zelenkaste

boje

Jak miris po
cvijetu lipe

Oštar, snažan, dugotrajan,
gorči, ali ugodan

Kesten
(Castanea sativa Mill)

Tamnožuta do smeđa Jak miris po
biljci, jaka i oštra

aroma

Trpko-gorki

Voćni
(jabuka, kruška, trešnja)

Zatvorenožuta, tamnožuta,
svjetlo do tamnožuta

Prijatan po
košticama voćaka

Po košticama voćaka, gorak

Repica
(Brassica napus var.

Olifera L.)

Svjetložuta Po repičinom ulju

Suncokret
(Helianthus annuus L.)

Jantarnožuta Slabog mirisa po
biljci

Sladak do malo trpak

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

31

2.4 Kemijski sastav meda

Zbog različitog botaničkog porijekla, medovi su specifični po izgledu, senzorskim svojstvima i
kemijskom sastavu. Može se reći da su oni koncentrirana otopina invertnih šećera u vodi; sadrže
vrlo kompleksnu mješavinu ostalih šećera, proteina, enzima, amino kiselina, organskih kiselina,
polifenola, tvari sličnih karotenoidima, proizvodima Maillardove reakcije, vitamina i minerala
(Gheldof i sur., 2002). Glavne nutritivne komponente su glukoza i fruktoza i oko 25 oligosaharida
(Bogdanov i sur., 2008). Osnovni sastojak meda je invertni šećer, odnosno smjesa jednakih količina
glukoze i fruktoze nastala hidrolizom saharoze (običnog šećera). U medu dominiraju dvije vrste
šećera: voćni (fruktoza) oko 34 % i grožđani (glukoza) oko 30%. U manjim količinama ima
saharoze (do10%), te prosječno 3,68% minerala. Minerali u medu (kalij, klor, sumpor, kalcij, natrij,
fosfor, magnezij, silicij, željezo, mangan i bakar) su posebno značajni, uz napomenu da ih je u
tamnijem medu uvijek više. Vitamina ima vrlo malo, a eterična ulja daju medu karakterističnu
aromu.
Sadrži dušikove spojeve koji nastaju u žlijezdama slinovnicama pčela - radilica. One imaju bitnu
ulogu u stvaranju meda.
Glavni enzimi u medu su invertaza (saharaza), dijastaza (amilaza) i glukooksidaza. Tragovi
proteina, enzima i aminokiselina, kao i u vodi topljivih vitamina, uglavnom su porijekolm od
peluda.

Tablica 9. Prosječan kemijski sastav (na 100g) meda iz različitih izvora

Sastojak National Honey
Board (2005)

Krell, 1996. Bogdanov
(1999)

Voda (g) 17.2 17.2 17.2
Energija (cal) 304

Ukupno
ugljikohidrata

 79.7

Fruktoza (g) 38.38 38.2 38,19
Glukoza (g) 30.31 31.3 31,28
Maltoza (g) - 7.2 7.31

Saharoza (g) 1.31 1.3 0.7
Ostali ugljikohidrati 1.5
Dijetalna vlakna (g) 0.2

Ukupno masti (g) 0.0 0
Kolesterol (g) - 0 0

Ukupno proteina (mg) 168.6 0,041 (N) 0.3
Pepeo (g) 0.169 0.169 0.17

Vitamini (mg) 2.68
Minerali (mg) 68.66 0.2

Najzastupljeniji sastojci su ugljikohidrati, i to većinom fruktoza i glukoza, te voda što zajedno čini
više od 99 % meda. Ostatak čine proteini (uključujući enzime), mineralne tvari, vitamini, organske
kiseline, fenolni spojevi, tvari arome (hlapljivi spojevi) i razni derivati klorofila. Iako je udio tih
tvari u medu vrlo mali (< 1 %) one značajno utječu na senzorska i nutritivna svojstva meda.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

32

2.4.1 Ugljikohidrati (šećeri)

Šećeri čine 95 - 97 % ukupne suhe tvari u medu (Alvarez-Saurez i sur., 2009). Većinu šećera čine
glukoza i fruktoza, i to između 85 - 95 % od ukupnih šećera. Najzastupljenija je fruktoza s udjelom
od 33.3 - 40.0%, iza nje je glukoza s prosječnih 30.3 (25.2 - 35.3) %. Treća po udjelu je disaharid
saharoza koje ima između 0.4 - 10.1 %, a od ostalih disaharida u medu se mogu naći maltoza,
izomaltoza, maltuloza i drugi. U medu ima oko 25 oligosaharida (Sato and Miyata, 2000; Bogdanov
i sur., 2008; Ball, 2007).

Glukoza i fruktoza su najvažniji jer medu daju slatkoću, energetsku vrijednost i određuju
viskoznost, gustoću, ljepljivost, sklonost kristalizaciji, higroskopnost i mikrobiološku aktivnost.
Primjerice, za predviđanje tijeka kristalizacije važan je omjer glukoze i fruktoze. Kod definiranja
slatkoće meda koristi se ljestvica u kojoj saharoza služi kao standard koji ima slatkoću 1.0.
Usporedbom sa standardom definirana je slatkoća, na primjer za D-fruktozu 1.7, D-glukozu 0.7, za
maltozu 0.3. Obzirom da je fruktoza najzastupljenija i ima visoku slatkoću tako je i med slađi 1.5
puta od konzumnog šećera. Kako je fruktoza količinski najzastupljeniji šećer u medu, tako je med u
prosjeku 1.5 puta slađi od konzumnog šećera. Zbog toga se preporučuje kao zaslađivač umjesto
šećera.

Tablica 10. Udio reducirajućih šećera i saharoza u raznim vrstama meda (Autori, 2012)

Vrsta meda Reducirajući šećeri Saharoza
Prosjek Raspon Prosjek Raspon

Livadski 72.37 68.12 – 76.40 2.77 0.19 – 9.02
Bagremov 68.81 62.20 – 75.02 7.09 0.19 – 13.41
Suncokretov 74.37 60.40 – 77.76 2.34 0.00 – 6.,65
Bagremovo-livadski 72.66 67.42 – 74.90 3.39 0.40 – 10.0
Visokoplaninski 71.38 67.80 – 72.50 3.64 0.00 – 7.13
Kestenov 70.80 67.80 – 72.50 2.15 0.00 – 6.17
Lipov 72.50 71.00 – 74.10 1.35 0.00 – 2.56
Lavandin 69.40 65.90 – 73.70 4.89 1.80 – 10.73
Pamukov 70.65 69.80 – 72.38 3.40 1.80 – 4.80
Korijandrov 72.06 70.20 – 73.70 0.93 0.00 – 2.18
Duhanski 72.51 71.00 – 74.10 1.66 0.18 – 2.56
Medljikin 63.92 60.70 – 66.70 7.69 3.70 – 11.6

U tablici 10 je pregled udjela nekih šećera u različitim vrstama meda.

Udjel šećera važan je i za fermentaciju jer približno 95% šećera u medu može fermentirati. To
svojstvo se koristi i kod pekarskih proizvoda. Za fermentaciju je bitan i udio vode, tako med s
udjelom šećera višim od 83% i udjelom vode ispod 17.1% neće fermentirati ukoliko se pravilno
skladišti.

Šećeri čine najveći dio topljivih suhih tvari u hrani i s kiselinama i solima predstavljaju osnovnu
komponentu u formiranju ukusa proizvoda. Mogu biti reducirajući i nereducirajući. Reducirajući su

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

33

oni koji imaju slobodnu aldehidnu skupinu (reducens) ili keto - skupinu koja može izomerizirati u
slobodni aldehid. Tako se kod polisaharida razlikuju reducirajući i nereducirajući krajevi lanaca,
ovisno o tome može li se prsten monosaharidne jedinice na kraju lanca otvoriti u slobodnu
aldehidnu skupinu. Svi nemodificirani monosaharidi su reducirajući. Primjer nereducirajućeg
disaharida je saharoza kod koje glikozidna veza spaja dva anomerna ugljika (C1 glukoze i C2
fruktoze) te nije moguće otvaranje niti jednog od dvaju prstenova (Jašić,
http://www.tehnologijahrane.com/)

Određivanje šećera
Med sadrži najmanje 70% smjese fruktoze i glukoze, a u smjesi mora biti više fruktoze nego
glukoze (kod šumskog meda mora biti najmanje 60% smjese fruktoze i glukoze). Sadržaj saharoze
ne smije biti veći od 5% (kod šumskog meda 10%). U prilogu, u Pravilniku o kakvoći meda i
drugih pčelinjih proizvoda prikazan je detaljno opis metode određivanja šećera.

2.4.2 Voda u medu

Voda je po zastupljenosti komponenata u medu na drugom mjestu. Udio se kreće između 15 i 23 %.
Udio vode također utječe na kristalizaciju, viskoznost, specifičnu težinu, ali najznačajniji utjecaj
ima tijekom čuvanja meda, jer je med higroskopan, a udio vode definira stabilnost meda i njegovu
otpornost na mikrobiološko kvarenje (fermentaciju). Udio vode ovisan je o klimatskim uvjetima,
pasmini pčela, snazi pčelinje zajednice, vlažnosti i temperaturi zraka u košnici, uvjetima pri preradi
i čuvanju, kao i o botaničkom porijeklu meda. Primjerice, u tropskim krajevima sadržaj vode je
20% (Meda i sur., 2005).
Vrsta meda nije bitna za sadržaj vode, razlike su dosta male od vrste do vrste; udio vode u medu je
promjenjiva komponenta, a ovisi o promjenama sadržaja vlage u zraku u uvjetima čuvanja meda.
Ukoliko je u medu ispod 18% vode, neće doći do fermentacije. Ipak se ta mogućnost ne može u
potpunosti isključiti ni kad je udio vode ispod 17.1 %, budući da je za fermentaciju bitna i količina
kvasca u medu, temperatura meda te raspodjela i raspoloživosta vode nakon kristalizacije meda.
Prema hrvatskom Pravilniku o kakvoći meda i drugih pčelinjih proizvoda (N.N. 20/00), med koji se
stavlja na tržište ne smije imati udio vode veći od 20 %. Europska direktiva za med također
propisuje istu vrijednost, s iznimkom meda vrijeska kod kojega udio vode može iznositi do 23 %.

Određivanje vode i suhe tvari
Vrcani med I. kvalitete ne smije imati sadržaj vode veći od 18.6 %, a III. kvalitete maksimalno
22%. Šumski med smije sadržavati maksimalno 20.2% vode. Sadržaj vode, odnosno suhe tvari,
može se odrediti metodom sušenja ili refraktometrijski. Tablica 11 sadrži pregled metoda
određivanja vode i suhe tvari.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

34

Tablica 11. Metode određivanja suhe tvari i vode (Sl.glasnik BiH, 37/09)
Metoda Odmjerna

količina (g)
Postupak

Određivanje vode metodom
sušenja, standardni postupak

1-2 Temperatura sušenja: 100° - 105°C.

Određivanje vode sušenjem
uz dodatak etanola i pijeska

1-2 Temperatura sušenja: 65° - 70°C u
vakuum sušnici

Određivanje vode
refraktometrijski

- Sadržaj vode se određuje na 40°C Zeiss
refraktometrom na kojemu se izravno
pročita sadržaj suhe supstance

Određivanje pepela i
alikaliteta pepela

- Med ne smije sadržavati više od 0.8%
mineralnih tvari (za šumski med 1%).

Metodom spaljivanja uz
ekstrakciju sa vodom

10 Sadržaj pepela u medu se izražava u
postocima

2.4.3 Kiseline

Medu kiselost daju organske kiseline, a doprinose okusu meda. Glukonska kiselina rezultat je
razgradnje glukoze, a pored nje u medu su prisutne mravlja, oksalna, ćilibarna, limunska, vinska,
mliječna, jabučna, valerijanska, benzojeva, prirogrožđana i druge. Njihov sadržaj niži je u svijetlim
(bagremov, kestenov i livadni) nego u tamnijim vrstama medova. Kiselost meda kreće se od 3.2 do
6.5 pH. U tablici 12 prikazana je kiselost nekih vrsta meda.

Određivanje slobodnih kiselina (kiselinskog stupnja)
Ukupna kiselost meda izračunata na 100 g ne smije biti veća od 4 cm3 1 M otopine NaOH. Kiselost
medu ne smije se snižavati na umjetan način. Za određivanje su potrebne sljedeće otopine:

- natrij hidroksid ili (KOH), 0,1 M (Rg. 176 ili 123)
- fenolfaltein, 1%-tni otopina u etanolu (Rg. 74)

U postupku određivanja, 10 g meda otopi se u 50 cm3 vode i titrira sa 0.1 M otopinom baze, uz
fenolftalein kao indikator. Kiselinski stupanj izražava se brojem cm3 1 M otopine alkalija utrošenih
za neutralizaciju kiselina iz 100 g meda.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

35

Tablica 12.Ukupna kiselost (prema utršku baze za neutralizaciju kiselina iz 100 g meda (Krell,
2006)

Vrsta meda

Ukupna kiselost
Prosječno Granice

Livadski 3.11 1.70 – 4.00
Bagremov 1.38 0.90 – 2.60
Suncokretov 3.03 1.60 – 4.80
Bagremovo-livadski 2.07 1.10 – 3.20
Visokoplaninski 2.72 2.30 – 3.70
Kestenov 1.05 0.85 – 1.30
Lipov 3.12 2.60 – 3.70
Lavandin 2.63 2.00 – 3.10
Pamukov 2.98 2.20 – 3.70
Korijandrov 2.68 2.10 – 3.30
Duhanski 2.76 2.20 – 3.20
Medljikin 2.94 2.2 – 4.00

2.4.4 Minerali

Minerali su u medu prisutni u malim količinama, a najzastupljeniji je kalij. Tamni medovi imaju
viši udjel minerala. Karakterističan je mali udio pepela u bagremovom i suncokretovom medu, a
veliki u kestenovom i livadnom medu te medljikovcu. Od minerala prevladavaju K, Na, Ca, P, S,
Cl, Mg, Fe i Al, a neznatno prisutni su Cu, Nn, Cr, Zn, Ps, Tr, Ar. Udio iz različitih literaturnih
izvora prikazan je u tablici 13.
Koliko će ih biti u medu najviše ovisi o njegovom botaničkom porijeklu, ali također i o klimatskim
uvjetima i sastavu tla na kojemu je rasla medonosna biljka. Karakterističan sustav tla određene
regije očituje se i u mineralnom sastavu medonosne biljke odnosno mineralnom sastavu njenog
nektara i peluda. Stoga se udio i sustav mineralnih tvari u medu često koristi u određivanju
botaničkog i geografskog porijekla meda (Stankovska i sur., 2008; Nanda i sur., 2009).

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

36

Tablica 13. Sadržaj pojedinih minerala u medu temeljem različitih izvora
Minerali National honey

board (2005)
Krell (1996)

Kalcij (mg) 6.00 4 - 30

Fosfor(mg) 4.00 2 – 60
Natrij (mg) 4.00 0.6 – 40
Kalij (mg) 52.00 10 – 470
Željezo(mg) 0.42 1 – 3.4
Cink (mg) 0.22 0,2 – 0.5
Magnezij (mg) 2.00 0.7 – 13
Selen (mg) 0.80 0,01
Bakar (mg) 0.04 0.01 – 0.1
Mangan (mg) 0.08

Osim toga, med je izvrstan bioindikator onećišćenja okoliša, pa se udio metala (naročito teških)
određuje kao pokazatelj stupnja onečišćenja okoliša, naročito otkada je Crane (1984) objavio
podatke istraživanja o udjelu metala u medovima prikupljenih s područja više ili manje udaljenih od
autocesta.

2.4.5 Dušični spojevi

Med je siromašan dušičnim tvarima (0.2-0.3 %) odnosno prisutne su u tragovima. Zastupljene su u
obliku aminokiselina i bjelančevina različitog porijekla, dijelom već prisutnih u nektaru i medljici, a
dijelom sadržanih u peludu koji se nalazi u medu. Analizom različitih vrsta meda utvrđeno je
prisustvo 18 aminokiselina, a najznačajnije su prolin, glutaminska kiselina, alanin, fenilalanin,
tirozin, leucin i izoleucin (Iglesias i sur., 2004).
Prolin je najzastupljeniji, a kako potječe od pčela njegov se udio koristi kao indikator zrelosti meda
i mogućeg patvorenja meda. Donjom se granicom smatra 180 mg/kg meda. Neki medovi imaju niži
udio od navedenog, ali se pravilnicima u tim slučajevima ne traži ova granica. U tablici 14 prikazan
je pregled aminokiselina u medu i njihovi udjeli.

Tablica 14. Udjio pojedinih aminokiselina na 100 g meda (Škenderov i Ivanov, 1986)

Aminokiselina mg/100 g meda Aminokiselina mg/100 g meda
Asparaginska kis. 0.06 – 17.00 Lizin 0.4 – 38.2
Glutaminska kis. 0.5 – 19.00 Histadin 0.56 – 10.7
Valin 0.19 – 9.7 Arginin 0 – 5.8
Metionin 0 – 7.56 Treonin 0.2 – 4.5
Izoleucin 0.12 – 4.60 Serin 0.34 – 11.8
Leucin 0.12 – 4.90 Prolin 6.2 – 29.7
Tirozin 0.18 – 6.90 Glicin 0.12 – 5,9
Fenilalanin 0.28 – 10.50 Alanin 0.31 – 10.5
Triptofan 0 – 0.1 Cistin 0 – 6.1

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

37

2.4.6 Vitamin u medu

Vitamini su sadržani u medu,međutim, med nije značajan izvor vitamina za čovjeka. Sadržani su
vitamini B skupine i vitamin C.

Tablica 15. Udio vitamina u medu (na 100 g) u odnosu na ljudske potrebe (Krell, 1996)

Nutrient Jed.
mjere

Prosječan iznos
u 100 g meda

Preporučena
dnevna potreba

A
B1 (Tijamin)
B2 (Riboflavin)
Nikotinska kiselina (nijacin)
B6 (Piridoksin)
Pantotenska kiselina
Folna kisline
B12 (Cijanokobalamin)
C (Askorbinska kiselina)
D
E (Tokoferol)
H (Biotin)

I.U.
mg
mg
mg
mg
mg
mg
mg
µg

mg.
I.U.
I.U.

-
0.004 – 0.006
0.002 - 0.06
0.11 - 0.36

0.008 - 0,32
0.02 - 0.11

-
-

2.2 - 2.4
-
-
-

5000
1.5
1.7
20
2.0
10
0.4
6

60
400
30
0.3

Njihovo se porijeklo pripisuje peludnim zrncima, ovisno o biljnom izvoru s kojeg su pčele
prikupljale nektar, sastava zemljišta itd. Udio nekih vitamina prikazan je u tablici 15.

2.4.7 Enzimi u medu

Enzimi su biološki katalizatori koji ubrzavaju različite kemijske procese pri razlaganju tvari tijekom
prerade, u slučaju meda, nektara u med. U znatnoj mjeri oni potječu od pčela, ali ih nalazimo i u
peludu i u nektaru. Dospijevaju u med s nektarom iz pljuvačnih žlijezda i medne voljke pčela. Med
od medljike ima bogatiji sadržaj enzima pošto u preradi sudjeluju insekti koji sišu sok s lišća na
drveću. Od svih enzima u medu, najveća se pažnja pridaje invertazi, dijastazi i glukoza oksidazi.

Invertaza dospijeva u med iz žlijezda slinovnica pčela prilikom prerade nektara i medljike. Njena
uloga je hidroliza saharoze tj. razgrađuje ju na njene sastavne dijelove, jednostavne šećere, glukozu
i fruktozu. Djelovanje invertaze završava sazrijevanjem meda, ali ona ostaje u medu još neko
vrijeme.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

38

Tablica 16. Dijastazna aktivnost u pčelinjem medu (Krell, 1996)

Vrsta meda

Dijastazna aktivnost (jedinice po Gateu)
Prosječno Raspon

Livadni 13.,2 8.4 – 24.8
Bagremov 8.7 5.2 – 14.8
Suncokretov 12.0 8.0 – 20.4
Bagremovo-livadni 11.0 7.0 – 16.4
Planinski 12.7 8.9 – 15.5
Kestenov 16.4 13.0 – 18.4
Lipov 14.4 8.8 – 21.2
Lavandin 10.4 8.0 – 14.4
Pamukov 11.7 9.6 – 15.0
Korijanderov 13.5 9.7 – 16.4
Medljikin 10.7 6.8 – 17.5

Dijastaza ili amilaza ima važnu ulogu u analitici meda. Sastoji se od alfa-amilaze koji sudjeluje u
razgradnji velikih molekula škroba na dekstrine i beta-amilaze koja razgrađuje škrob na disaharid
maltozu. Ovaj enzim je izabran za ocjenu kvalitete meda jer je najstabilniji. Dijastaza i invertaza se
u Europi najčešće koriste kao mjerilo svježine meda, jer je njihova aktivnost smanjena u starom i
medu podvrgnutom zagrijavanju (Oddo i sur., 1998).

Tablica 17. Diastazna poluvrijednost računata za različite temperature skladištenja (Krell, 1996)
Temperatura

(°C)
Poluvrijednost diastaze meda*

10 12.6 dana (34.5 godina)
20 1.480 dana (4 godine)
25 540 dana (18 mjeseci)
30 200 dana (6.6 mjeseci)
32 126 dana (4.2 mjeseci)
35 78 dana (2.6 mjeseci)
40 31 dan
50 5.38 dana
60 1.05 dana
63 16.2 sati
70 5.3 sati
71 4.5 sati
80 1.2 sata

*Poluvrijednost je vrijeme u kojem sadržaj diastaze opada na ½ njene orginalne
vrijednosti/sadržaja)

Glukoza oksidaza važan je enzim u procesu nastajanja meda. Izvor su ždrijelne žlijezde pčela, a
pčele ga dodaju tijekom sazrijevanja meda. Njegova uloga je u oksidaciji malih količina glukoze

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

39

čime nastaje glukonolakton, koji dalje formira glukonsku kiselinu. U ovoj reakciji nastaje vodikov
peroksid koji se razgrađuje na vodu i slobodni kisik, koji djeluje baktericidno (Mutsaers i sur.,
2005).

U medu su još prisutni enzimi katalaza (razgrađuje vodikov peroksid na vodu i slobodni kisik) i
kisela fosfataza (hidrolizira fosfatne estere).

2.4.8 Hidroksimetilfurfural (HMF)

Nastaje dehidratacijom fruktoze i glukoze u kiselom mediju HMF, ulazi u grupu cikličnih aldehida.
Može nastati i u Maillardovim reakcijama. HMF se razlaže na levulinsku i mravlju kiselinu. Pri
povišenim temperaturama brža je reakcija nastajanja; porast brzine proporcionalan je porastu
temperature (Karabournioti i Zervalaki, 2001). Najprije se pomoću određivanja udjela HMF-a
utvrđivalo krivotvorenje meda dodavanjem sirupa invertnog šećera, međutim, kasnije je uočeno
kako prirodni zagrijavani medovi također imaju više udjele HMF-a pa je udio ove tvari postao
pokazateljem zagrijavanja i neprikladnog skladištenja meda (Espinoza-Mansilla i sur., 1993).
Izrazito visoke razine (iznad 100 mg/kg) još uvijek mogu biti pokazatelj krivotvorenja meda.

HMF je prirodno prisutan u medu, no njegov udio u svježem medu je dosta nizak, ispod 1 mg/kg.
Vrijednost mu raste na temperaturi okoliša iznad 20°C, a u svježe procijeđenom medu obično ne
prelazi 10 mg/kg. Ukoliko se izmjeri vrijednost viša od 10 mg/kg, može biti indikator prekomjernog
zagrijavanja meda prilikom prerade.
Pojava i udio HMF-a u medu ovise i o vrsti meda, njegovoj pH-vrijednosti, udjelu kiselina i vlage
te o izloženosti svjetlosti.
Prema pravilniku, maksimalni udio hidroksimetilfurfurala u hrvatskim medovima je 40 mg/kg, što
je sukladno preporukama Codex Alimentarius i Europske komisija (CAC, 2001). Iznimku ovih
pravila mogu imati samo medovi proizvedeni u zemaljama tropske klime, kada je maksimalni udio
hodroksimetilfurfurala do 80 mg/kg (Meda i sur., 2005).

2.4.9 Fenolne komponente

Široko rasprostranjene u biljnom svijetu, a uglavnom nastale kao sekundarni produkti njihova
metabolizma i obično uključene u obrambeni mehanizam biljke, fenolne komponenete dijele se u 4
velike skupine: fenolne kiseline, flavonoidi, stilbeni i lignani.

Fenolne komponente prisutne u medu mogu se podijeliti u tri skupine: flavonoid aglikoni,
benzojeva kiselina i njezini esteri te cimetna kiselina i njeni esteri. Izvor fenolnih komponenti
medu uglavnom su cvjetni nektar i propolis (i/ili vosak). Sadržaj flavonoida varira u medu od 60-
460 µg/100g i utvrđeno je da je udio viši u suhim sezonama (Kenjarić i sur., 2007). Dijele se u
podgrupe i to na halkone, flavone, flavonole, flavonone, antocijanine i izoflavonoide (Mujić i sur.,
2006), a neki od njih pokazali su se dobri kao potencijalni markeri u identifikaciji botaničkog
porijekla meda.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

40

U medu su prisutne i fenolne kiseline koje se najčešće određuju zajedno s flavonoidima jer prilikom
izolacije zaostaju s njima u fenolnoj frakciji meda. Ispitivanja sastava i udjela fenolnih kiselina u
medu pokazala su kako se pojedine fenolne kiseline pojavljuju samo u specifičnim vrstama meda,
dok su neke prisutne u više vrsta meda. Količina varira ovisno o vrsti meda (npr. za med kestena
karakteristične su hidroksicimetne kiseline, dok za med vrijeska elaginske kiseline).

2.4.10 Komponente arome

Aromatski profil (miris i okus) prehrambenih proizvoda, pa tako i meda, ovisi o hlapljivim
organskim spojevima prisutnim u proizvodu i prostoru oko njega. Komponente arome koje se
najčešće nalaze su ugljikovodici, alkoholi, fenoli, esteri, aldehidi, ketoni, furani i spojevi dušika.
Međutim, aromatski profil meda nije konstantan već se mijenja ovisno klimatskim uvjetima,
procesiranju i skladištenju, a najviše o botaničkom porijeklu (Molan, 2001). Glavni nosioci arome u
medu su polifenolne komonente. Izolacija hlapljivih spojeva iz kompleksnog matriksa veoma je
zahtjevna, zbog nepoželjnih visokih temperatura. Neka istraživanja pokazala su uspješnim primjenu
elektronskog nosa u svrhu određivanja botaničkog i zemljopisnog porijekla meda. Prednost ove
metode jest u brzini, jednostavnosti i ne zahtjeva prethodnu izolaciju hlapljivih spojeva iz meda.
Oksidacijske reakcije uzrokuju mnoge neželjene promjene i u hrani. Istraživanja su pokazala da
med, zahvaljujući antioksidativnom kapacitetu, sprečava enzimatsko posmeđivanje voća i povrća
inhibirajući djelovanje polifenoloksidaze, lipidnu oksidaciju mesa, te sprečava razvoj patogenih
mikroorganizama.
Do sada je identificirano oko 150 komponenata arome u medu, s tim da mnoge još nisu
identificirane niti kvantificirane zbog malih količina (Bonvehi i Coll, 2003).

2.5 Fiziološki učinci meda

Nepotvrđen posredni dokaz
Tisućama godina med je bio jedini izvor koncentriranog šećera. Njegova unikatnost, nedostatak i
poželjnost povezala je med s božanstvenim svojstvima. Smatra se da je njegova povijest stara
koliko i čovjekova, a popis ljekovitih svojstava i primjene u ljekovite svrhe u prošlosti, podugačak
je. U potrazi za medom čovjek je bio spreman, čak da riskira i život.
Prvi pisani dokaz o tumačenju meda je iz civilizacije Sumrana (oko 2100 god. p.n.e.), a mnoge stare
kulture spominju ga sa nutritivnog i ljekovitog aspekta. U Bibliji su zapisane je riječi kralja
Solomona sinu: ''Jedi, sine, med, on je dobar''. Najstarije civilizacije koristile su med u liječenju i
zacjeljivanju rana, kožnih bolesti, ublažavanju kašlja, bolesti očiju, itd. Takvi stavovi zadržali su se
do danas, a oba aspekta meda opisana su u značajnom broju knjiga i druge literature. Dosta toga
može se naći na: www.apitherapy.com i www.apitherapy.org

Znanstveni dokazi
Sudeći po znanstvenim podacima, bolje bi bilo med smatrati hranom nego lijekom. Većina
pozitivnih učinaka na ljudsko zdravlje pripisuje se nutritivnim komponentama meda. U

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

41

dosadašnjim znanstvenim istraživanjima manjka prepoznavanje finijih, sinergističkih djelovanja
različitih supstanci u medu.

Ustvari, kroz varijabilnost porijekla nektara od raznolikih biljaka, senzorskih svojstava i sastava
različiti su učinci na zdravlje čovjeka. Med je sadržan uglavnom od ugljikohidrata, a njihov utjecaj
se, pored opskrbe tijela energijom, očituje kroz utjecaj na razinu glukoze u krvi. Za med je utvrđeno
da mu glikemički ineks (GI) varira oko 87, ovisno o botaničkom podrijetlu i sadržaju fruktoze.
Kada se govori o glikemičkom indeksu postoje kontroverze u znanstvenim krugovima. GI pokazuje
kako neka namirnici djeluje na razinu glukoze u krvi; namirnice s visokim GI brzo ulaze u krvotok i
podižu razinu glukoze u krvi, dok one s niskim GI podižu manje (istovremeno, namirnice s visokim
GI uzrokuju naglo lučenje inzulina, što utječe na pad razine glukoze u krvi, odnosno
hipoglikemiju). Prema istraživanjima širom svijeta,različiti medovi imaju različit GI, tako Ischayek
i Kern (2006) utvrđuju vrijednost Gi u američkim medovima od 69 do 74, a Kreider i suradnici
(2000) oko 35. Razni australijski medovi imaju GI od 28 do 52 (Foster-Powell, 2002; Arcot i
Brand-Miller, 2007). U navedenim australijskim istraživanjima korelacija između sadržaja fruktoze
u medu i GI je negativna. Iz ovoga se zaključuje da bi medovi sa niskim GI mogli biti zamjena
ostalim zaslađivačima visokog GI i da bi mogli koristiti dijabetičarima i za redukciju koronarnih
oboljenja (Jenkins i sur., 2002). Takav je, primjerice, med od bagrema.

Osnovne komponente s nutritivnog aspekta (ugljikohidrati) čine med izvrsnim energetskim
izvorom, naročito za djecu i sportaše. Med sadrži i niz drugih komponenata u manjim količinama ili
u tragovima koji rezultiraju nizom pozitivnih nutritivnih i bioloških učinaka: antimikrobno,
antioksidativno, antiviralno, antiparazitski, antiinflamatorno, antimutageno, antikancerogeno i
imunosupresivno. Razne studije dokazale su pozitivni učinak, međutim mora se napomenuti da
većina njih govori o dnevnoj konzumaciji u količini od 50-80g meda (Bogdanov i sur., 2008).
Također, mnoge još nisu potvrđene drugim studijama.
Primjerice, istraživanja su pokazala da su fenolni sastojci u medu snažnija anitoksidativna sredstva,
u usporedbi sa vitaminom C ili s vitaminom E (Al-Mamary i sur., 2002; Vela i sur., 2007). Također,
antioksidativne komponente meda, zajedno s antimikrobnim, sudjeluju u sprečavanju upalnih
procsa u organizmu i prevenciji infekcija rana i opekotina te doprinose antimetastatskoj i
antitumorskoj aktivnosti meda. Radi se dosta istraživanja o efektu meda na rak debelog crijeva
(Orsolić i Bašić, 2004; Orsolić, 2009). Rak kolona je bolest koja je jako prisutna u zapadnom
svijetu (CFF, 2010).

Služeći se refleksijskom spektroskopijom (FTIR-ATR) i Folin-Ciocalteau metodom ustanovljen je,
zahvaljujući fluorofornim molekulama (molekule koje nakon što apsorbiraju svijetlost
fluoresciraju), razarajući efekt sirovog meda na stanice raka debelog crijeva (Saravana i Mahitosh,
2009).

Jedna od najranije uočenih pozitivnih svojstava meda je inhibicijsko djelovanje na
mikrooragnaizme, djeluje baktericidno i bakteriostatski na širok spektar bakterija, od kojih su
mnoge patogene. Inhibicijskom djelovanu meda podlžne su čak bakterijske vrste koje su razvile
rezistentnost na antibiotike, kao i neke vrste kvasaca, plijesni i virusa. Smatra se da su ovi faktori
odgovorni za antimikrobnu aktivnost meda: visoki osmotski tlak, niska pH vrijednost, te posebice

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

42

vodikov peroksid koji nastaje enzimatskom razgradnjom glukoze tijekom zrenja meda (Bogdanov i
sur., 2008). Neke vrste meda, posebice one dobivene od biljaka vrste Leptospermum, posjeduju jaku
antimikrobnu aktivnost zahvaljujući prisutnosti različitih fenolnih komponenti.
Nove studije pokazale su da antimikrobne komponente meda inhibiraju razvoj bakterije Heliobacter
pylori u organizmu, glavnog uzročnika povreda želuca i gastritisa, te ubrzavaju oporavak osoba
oboljelih od gastroenteritisa i virusnih infekcija (Manyi-Loh i sur., 2010).

Potvrđeno je stimulirajuće djelovanje meda na probiotičke bakterije u debelom crijevu te njegova
atimikrobna, antikarcerogena, antialergična, antidijareična i antioksidativna svojstva.

Jassawala (2007) je dokazao da probiotičke bakterije imaju širok raspon djelovanja, te osnažuju
organizam nakon kemo ili radioterapije:

- koloniziraju debelo crijevo i osnaže crijevnu sluznicu, pomažu u suzbijanju probavnih
infekcija i raznih alergija na hranu, povećavaju otpornost crijevnog trakta na viroze,

- luče antimikrobne supstance zvane bakteriocini,
- povećavaju razinu imunoglobulina, posebno imunoglobulina A,
- povećavaju interferone, koji stimuliraju produkciju monocita,
- luče protolitičke enzime koji probavljuju toksine bakterija,
- inhibiraju djelovanje kemijskih induciranih tumora vežući kemikalije na sebe.

Veliki je broj istraživanja, generalno litarature, a značajno područje su i potrošači, istraživanje
stavova potrošača.

2.5.1 Pozitivni učinci i na probavni trakt

Med poboljšava asimilaciju hrane i koristan je za kronične i infektivne probavne probleme kao što
su začepljenja, čir i poremećaji s jetrom. Salem (1981), Haffejee i Moosa (1985) potvrđuju
uspješnost tretmana medom na različite gastrointestinalne poremećaje. Pozitivni učinci meda na
probavni trakt (protiv proljeva) spominju se u knjizi ''Sveti hadis'' još u VIII. stoljeću (al-Bukhaari,
1994), a rimski fizičar Celsus ga preporučuje u iste svrhe. Danas je utvrđen pozitivni učinak na
inhibiciju peptičkog ulkusa, gastritisa jer inhibira razvoj bakterije Heliobacter pylori, a kroz sadržaj
oligosaharida, sličnih fruktooligosaharidima utvrđen je i probiotički efekt (Sanz i sur., 2005).
Također, povećava probavljivost proteina i masti.

2.5.2 Pozitivni učinci na dišni sustav

U umjerenim klimama te klimama s kolebljivim temperaturama, med je poznat kao vrlo dobar lijek
za prehlade, grlo i bronhijalne nadražaje i infekcije. Poznato je njegovo antiseptičko djelovanje,
povezano sa smirujućim djelovanjem fruktoze.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

43

2.5.3 Pozitivni učinci na kožu i zarastanje rana

Med se upotrebljava u hranjivim i hidratantnim kozmetičkim kremama, ali također i u
farmakološkim preparatima koji se upotrebljavaju direktno na otvorene rane, dekubitusa, čira,
venskih proširenja i opekotina. Pomaže protiv infekcija, poboljšava tkivnu regenaraciju i smanjuje
ožiljke. Ukoliko se primijeni odmah, med smanjuje pojavu mjehurića od opekotina i ubrzava
regeneraciju tkiva.
Osim što se upotrebljava u humanoj medicini, isto je tako djelotvoran u veterinarskoj praksi. Krema
napravljena od podjednakih dijelova meda, ražinog brašna i maslinovog ulja, upotrebljavana tri puta
dnevno, uspješno se upotrebljava protiv dekubitusa i otvorenih rana – čak i kod gangrena u konja.

2.5.4 Pozitivni učinci na očne probleme

Klinički slučajevi u Europi, Aziji i centralnoj Americi dokazuju da med smanjuje i liječi kataraktu,
konjuktivitis i različite probleme s rožnicom ukoliko se implicira direktno na oko. Ovim se bavio
još pedesetih godina 20. stoljeća Mikhailov. To se više odnosi na trigonidne medove (med
dobivenih od pčela koje nemaju žaoke), iz južne i centralne Amerike i Indije.

Za liječenje konjunktivitisa preporučuju se kapljice 30%-tne otopine pčelinjeg meda u destiliranoj
vodi: po 3 kapljice u svako oko dva puta dnevno. Tretman liječenja traje 20 dana. Obično nema
recidiva. Neki autori preporučaju med kao bazu za gotovo sve očne masti, umjesto krema i sličnih
pripravaka.

2.5.5 Med za jačanje organizma

Kao sredstvo jačanja starih i iznemoglih organizama, bolesnika i rekonvalescenata, i kao sredstvo
za ubrzavanje rasta i razvoja dječjeg organizma, pčelinji med ima višestrukih prednosti nad drugim
hranjivim tvarima. On je, isto tako, nezamjenjiv i kao sredstvo čuvanja zdravlja zdravih ljudi.
Naime, kalcij koristi kostima, fosfor jača živce, željezo obogaćuje krv, a invertni šećeri, kao lako
probavljiva hrana, idealna su sredstva održavanja fizičke kondicije. Mnogi liječnici preporučuju
svojim bolesnicima upotrebu meda u svakodnevnoj ishrani.

Tonks i suradnici (2003) utvrdili su kako med stimulira B i T limfocite pri multipliciranju i
aktivaciji neutrofila u staničnoj kulturi. Jones i suradnici (2001) izvještavaju kako med stimulira
monocite pri otpuštanju citokina, a sve ove komponente daju odgovor imunog sustava na infekcije.
Osim toga, med opskrbljuje organizam glukozom koja je u vezi s produkcijom vodik peroksida,
ključnom antibakterijskom komponentom (Molan, 2001).

U toku bolesti organizam se bori za ozdravljenje i važno je da mu se u tome pomogne. To se postiže
određenim lijekom, ali i najpogodnijom ishranom.
Med i jabuke, smatra se, objedinjavaju oba faktora. Svakom terapeutu su poznati dobri uspjesi pri
liječenju medom u slučajevima mnogih srčanih, bubrežnih, želučanih i crijevnih oboljenja. I jabuke
su nekad bile cijenjene kao odlično ljekovito sredstvo, a i danas medicina priznaje visokohranjivu i

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

44

ljekovitu vrijednost jabuka. Stoga se u nekim naprednim zemljama u slučaju želučanog i crijevnog
katara dojenčadi daju naribane jabuke pomiješane s medom zbog svojega dokazanoga
antiseptičnoga djelovanja.
Pošto sadrže obilje ljekovitih tvari, jabuke i med djeluju na miran san i dobru probavu, što je vrlo
bitno i za zdrave i za bolesne ljude. Dokazano je kako će bolesnici odbiti mnogo vrsta hrane, ali
jabuke i med će uzeti. Ta mješavina ne može nikome štetiti, već samo koristiti.
Nekoliko mogućih kombinacija meda i jabuka za bolesnike su:

• hladni napitak od meda i jabuka
• salata od jabuka s medom
• kaša od jabuka, meda i zobne kaše
• čaj od metvice i kamilice s medom
• čaj od plodova šipka i kamilice s medom
• čaj od kadulje, lipe i sljeza s medom
• koktel od minerala i drugi.

2.5.6 Ljekoviti utjecaj meda na bubrege

U liječenju bubrega med ima izuzetno koristan utjecaj. Povoljno djelovanje može se objasniti
potpunim nedostatkom ili sasvim neznatnim količinama bjelančevina i soli koje su kontraindicirane
za ovu vrstu oboljenja. Vitamini u medu od velikog su značaja za liječenje akutnih i kroničnih upala
bubrega. Baktericidne tvari iz meda djeluju dezinfekcijski na patogenu mikrofloru. Svojim složenim
kemijskim sastavom, naročito sadržajem vitamina i glukoze, pčelinji med normalizira diurezu i
izlučivanje toksina. Glukoza se vrlo lako resorbira, brzo postaje hrana mnogim organima i regulira
osmotski tlak između krvi i tkiva koji je često poremećen kod akutnog nefritisa.

Kod oboljenja bubrega med se preporučuje i kao ljekovito i kao profilaktičko sredstvo, i to u
dnevnoj dozi od 80 do 120 g. Osobama s bolesnim bubrezima preporučuje se uvesti med u osnovnu
dijetu, i to naročito u težim slučajevima oboljenja. Med pospješuje mokrenje. Pri kroničnoj upali
bubrega pojačanim mokrenjem iz tijela brže se izlučuju razne štetne tvari. Med povoljno djeluje i na
gnojne pojave mjehura i mokraćovoda. U te svrhe preporučuje se med od čubra, vrijeska, zatim od
vrišta i ostali vrisova. Povoljno djelovanje takvih medova pripisuje se organskim kiselinama,
eteričnim uljima i flavonskoj vezi, a to se sve nalazi u tim vrstama meda. Flavonska veza je poseban
oblik kemijskih spojeva koji dolaze iz biljaka, a podražuje na mokrenje. Bubrežni kanali se
proširuju i postaju propustljivi utjecajem malih količina eteričnih ulja.
Oksidirani flavoni ili flavoni vezani s kisikom nagone na mokrenje, a njih ima u medu. Treba,
međutim, naglasiti da se za svako liječenje oboljelih bubrega pacijent mora obavezno posavjetovati
s liječnikom i strogo se pridržavati njegovih uputa, jer će on najbolje znati odrediti potrebne doze
meda, uz ostale lijekove i osnovnu dijetalnu prehranu.

2.5.7 Blagotvorno djelovanje meda na nervni sustav

Na živčani sustav, mozak i umni rad med djeluje neposredno i posredno. Neposredno, med djeluje
na mozak zahvaljujući sadržaju fosfora, željeza i eteričnih ulja. Posredno djelovanje je u

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

45

sposobnosti meda učiniti rad srca jačim i energičnijim. Medicinski stručnjaci obično kažu da bez
fosfora nema mišljenja.
Med je upravo značajan sadržaju fosfora u najpogodnijoj formi i zbog toga on predstavlja odlično
sredstvo nadoknade utrošenog fosfora u nervnim ćelijama. Zato se med kao hrana naročito
preporučuje intelektualnim radnicima i đacima. Osim toga, za rad nervnih centara naročiti značaj
imaju i eterična ulja koja se nalaze u medu. Zato je med odličan pokretač zamorenog mozga,
doprinoseći oslobađanju od apatije, utučenosti i depresije.

2.5.8 Med u bolesti pluća

Upotreba meda u liječenju nekih plućnih oboljenja, naročito plućne tuberkuloze, bila je poznata još
od davnih vremena. I u znamenitoj knjizi Ajur – veda (Knjiga života) može se pročitati da su stari
Indijci smatrali med jednim od najboljih lijekova za liječenje plućne tuberkuloze. Hipokrat je
govorio da medni napitak (medovins) doprinosi izbacivanju šlajma i smiruje kašalj. Avicena je
liječio tuberkulozne bolesnike medom i cvjetnim listićima ruže. I u novije vrijeme se sve više ističe
značaj meda u liječenju tuberkulozni bolesnika. Interna medicina usmjeravala je pažnju i na
djelovanje otopine meda na rad srca. Med ima veliku aktivnost jer povećava glukozu u jetri i srcu i
olakšava cirkulaciju krvi. Generalno, med pomaže u podizanju imuniteta.

2.5.9 Liječenje herpesa medom

Med je dobar i za liječenje herpesa (Al-Waili, 2004). Virusi herpesa napadaju usne, ali i druge
organe. U jednom istraživanju testirano 16 osoba s herpesom usana ili genitalnih organa. Ispitanici
su prethodno imali šest recidiva (reemisija, ponovnog javljanja bolesti) u trajanju od 7 do 12 dana,
posjedovali su antitijela protiv herpes simplex virusa i nisu dosad bili liječeni virostatikom
Aciclovirom.
Dva recidiva su bila liječena po principu slučajnog uzorka na dva načina: s medom (čvrsti pritisak
herpesne lezije sa gazom natopljenom medom, četiri puta dnevno po 15 minuta) ili s Aciclovirnom
kremom, šest puta dnevno. Lokalna aplikacija meda se pokazala uspješnijom kod obje herpesne
lokalizacije. Trajanje recidiva i bolova se skratilo, stvaranje kraste i kompletno izlječenje se ubrzalo
(skraćeno trajanje bolesti na 5,5 odnosno 2,5 dana). Pacijenti su ocijenili liječenje medom boljim,
nuspojave nisu nastupile. Nasuprot tome, svrbež se pojavio kod tri pacijenta liječena Aciclovirom.

U novije vrijeme sve je više dokaza o antibakterijskom svojstvu meda protiv mnogobrojnih
uzročnika raznih oboljenja, uključujući gljivicu kandidu (Koc i sur., 2009). Zabilježen je uspjeh
liječenja inficiranih kožnih rana, konjunktivitisa izazvanog stafilokokima i pseudomonasom.

Nije još sigurno utvrđeno koje su tvari u medu odgovorne za navedene razultate, ali farmaceutski,
med ispunjava sve kriterije polifarmacije. Med sadrži, između ostalog, flavonoide, vitamine E, C i
B-kompleksa, bakar, cink, aminokiseline i dušični monoksid iz pčelinjih slinovnica.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

46

2.5.10 Liječenje rana medom

Zbog zaštitnog djelovanja protiv razvoja većine bakterija, mnogi znanstvenici su preporučivali med
kao lijek za rane, navodeći ga učinkovitijim od poznatih masti i melema (Al-Waili, 2003, 2004).
Antibakterijsko svojstvo koristi se za široki spektar patogena koji se razvijaju na ranama, čak i
biofilmova koje ti patogeni prave na ranama (Tan i sur., 2009; Oyeleke i sur., 2010).

Nakon različitih pokušaja liječenja rana, odlučili su se na jednostavan korak. Na ranu su stavili
tekući čist pčelinji med. I šta se dogodilo? Med, kao poznati „neprijatelj“ svih štetnih bakterija,
naročito kad su u pitanju bile gnojne krastave rane, odmah je djelovao. Suhi zavoj mogao se lakše
odvajati od rane i staviti drugi. Gaza je ostajala vlažna od meda i nije prijanjala za tkiva rane. Osim
toga, med svojim sadržajem voćnog i grožđanog šećera i lako topivim mineralnim solima, naročito
željezom, vitaminima B i C, ubrzava zacijeljivanje rana. Pored toga, brzo se oblikuju nova tkiva i
rana brže zarasta. Zbog svoje prirodne ljekovitosti med djeluje na sve rane te ako je potpuno čist ni
u kojem slučaju ne može biti štetan. Prilikom liječenja rana, med se može staviti neposredno na
ranu preko čitave njene površine ili se u odgovarajućoj površini namaže na gazu, a zatim se čistim
zavojem rana poveže bez stezanja.
Liječnici tvrde da je čist med, sakupljen i prerađen uz pomoć pčela, jednostavno prirodno sredstvo,
jedno od najboljih ljekovitih sredstava za mnoge gnojne i inficirane rane.

2.5.11 Med i bolesti srca

Srce je naš najvažniji organ. Uzdužno je građen od dva dijela – po jedna komora i pretkomora. U
desnu stranu srca, desnu pretkomoru, utječe venska, a u lijevu arterijska krv. Srce, srčani mišić, radi
ritmički, tj. sistolički (stezanje, kontrakcija), kada se srce prazni, te dijastolički (rastezanje) pri
punjenju venske krvi. Prigodom jednog otkucaja (od sistole do dijastole) iz srca odraslog čovjeka u
stanju mirovanja istisne se oko 70 cm3 krvi. Dakle, pri 70 otkucaja u minuti, kroz srce prođe oko 5
litara krvi ili gotovo sva raspoloživa krv.
To vrijedi samo za stanje mirovanja, dok se pri većim fizičkim naporima aktivnost srca može
povećati 5-6 puta.

Za rad srca važna je njegova kondicija. Srce nije naučeno ljenčarenju. Netrenirano srce će, pri
većim naporima, povećati puls, a zdravo i trenirano povećat će kapacitet – količinu krvi u jednom
otkucaju. Naravno, zdravlju i dugovječnosti pogoduje povećani kapacitet srca. Lipov med je blagi
diuretik unutranjih organa, tzv. mekih tkiva. To znači da regulira sadržaj vode u njima. Dakle, lipov
med ne dozvoljava preveliko izlučivanje, a ni nakupljanje, vode u tim organima, posebice srcu. Na
taj način, lipov med otklanja jedan od uzročnika hipertenzije, uz sprječavanje
insuficijencije (pucanja) arterijskih kapilara. Kao dobar antineurotik, lipov med sprječava neuroze
srčanog mišića, zastoje u otkucajima, te aterosklerozu aorte.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

47

2.5.12 Ostali pozitivni učinci

Vjeruje se da med normalizira rad bubrega, smanjuje temperaturu i pomaže pri nesanici. Također
pomaže pri oporavku od alkoholizma i štiti jetru. Ustanovljenje je da otopina od 20-40% meda u
vodi pomaže pri srčanim oboljenjima, problemima s jetrom i cirkulacijom, te prilikom
rekonvalescencije.

Mnoge studije ukazuju na antiupalne efekte meda i brži oporavak tkiva (Subrahmanyam i sur.,
2003, 2007). Značajna kvaliteta meda je u tome što sadrži željezo koje je u takvom obliku da ga
želudac lako primi i prenosi u krv, pa je med na prvom mjestu kada su u pitanju slabokrvne osobe.
Bagremov med dobar je protiv nesanice i vrtoglavice, kestenov med smiruje bolesti probavnih
organa, žući i jetre, dok se kaduljin koristi kod suhog kašlja (Vasić, 2007). Odličan pregled
terapeutskih i nutritivnih svojstava daje Christy sa suradnicima (2001).

Izvor energije
Kao hrana, med se sastoji od fruktoze i glukoze koje su najbrži (trenutni) izvor energije. Za
dijabetičare je to nepovoljno.
Antiseptično djelovanje
Med ima visoko antibakterijsko djelovanje zavaljujući svom aciditetu (pH 3.5-5), visokoj
koncentraciji šećera, vodik peroksidu (H2O2) i nekim proteinskim komponentama (Baltrušaityte,
2007). Kiselost meda onemogućava rast većine bakterija, osim acidofilnih vrsta kojih vrlo rijetko
ima u medu (Bačić i Sabo, 2007).

Mikrobni indikatori
Med utječe na rast i razmnožavanje sljedećih bakterija: Yersinia enterocolitica, Staphylococcus
aureus, Streptococcus faecalis, Bacillus cereus, Esherichia coli, Proteus morganii.
Djelotvornost matične mliječi u sprečavanju rasta mikroorganizama je veća od peludnog praha.
Najbolje zaustavlja rast Esherichia coli i Proteus morganii. Esherichia coli izlučuje toksične
enterotoksine, endotoksine i hemolizine. Pojedini tipovi izazivaju infekcije urogenitalnih organa i
crijevna oboljenja, dok je Proteus morganii otporna na veliki broj antibiotika i kemoterapeutika, a
uzrokuje teška septična oboljenja, i to prije svega u urogenitalnom traktu.

2.5.13 Alternativno pozitivno djelovanje meda

Vjeruje se da monoflorni med ima isti pozitivan učinak kao priznata lijekovita supstanca te biljke,
mada nema izravnog prijenosa tih supstanci. Mogući su neki homeopatski učinci, te pozitivni učinci
Bachove terapije i aromaterapije. Ti učinci nisu potvrđeni u službenoj medicini.

Ajurvedična medicina
U Indiji se med upotrebljava skupa s drugim ljekovitim tvarima dobivenim iz biljaka jer se tako u
tijelu poboljšava njihovo upijanja. Ujedno vjeruje se da smanjuje dišne iritacije, rane u usnoj
šupljini i kataraktu. Upotrebljava se u obliku tonika za novorođenčad, za konvalescente i teže

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

48

fizičke radnike. Generalno gledajući, nema razlike izmedu meda dobivenog od strane Apis
mellifera, A. cerana i A. dorsata.

Dijabetes
Zbog visokog sadržaja šećera, med nije pogodan proizvod za dijabetičare mada je, zadnjim
istraživanjima, utvrđeno da je bolji od šećerne trske. Kod zdravih individua, konzumacija meda
uzrokuje niže koncentracije šećera u krvi od konzumacije iste koncentracije saharoze.

2.6 Korištenje meda u kozmetičkim preparatima

Porijeklo riječi kozmetika je u grčkoj riječi Kosmein, što znači ukrašavanje. Oduvijek je bila
prisutna želja za ukrašavanjem, bilo zbog lova, seksualne privlačnosti, socijalnog statusa, ritualnih
razloga, specijalnih prilika ili samo, jednostavno, zbog ljepote.

Dok se tijekom Rimskog carstva kozmetika naširoko upotrebljavala i bila cijenjena, u srednjem
vijeku u Europi je bila totalno zanemarena, čak i podcijenjena. U puritanskoj Engleskoj kozmetika
je bila smatrana djelom vještičjih rituala, čak je i sapun smatran predmetom koji ugrožava ljudsku
dušu. Tek krajem 16. stoljeća upotreba parfema, krema, prašaka i boja postaje prihvatljivom.
Negativan stav Europljana prema kupanju, čak i tijekom 19. stoljeća, uvjetovao je slab razvoj
kozmetičke industrije.

Danas su kozmetički preparati nezaobilazni i sastavni dio svakodnevnice. Veliki broj kozmetički
preparata potrebnih u toj svakodnevnici prave se na bazi meda, a za proizvodnju proizvoda
temeljenih na prirodnim sastojcima koji bi oblikom i izgledom odgovarali onim sofisticiranim,
potrebni su visokokvalitetni sastojci i znanje.

Slika 12. Primjeri kozmetičkih preparata s medom

Međutim, poznavajući neke osnove interakcije među sastojcima i zahvaljujući dostupnosti raznih
recepata, moguće ih je proizvoditi kod kuće. U ovom poglavlju bit će prezentirani neki kozmetički

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

49

preparati na bazi meda s osnovnom recepturom, opisom i objašnjenjima, a sve fotografije iz
poglavlja napravili su autori knjige. Tako su na slici 12 i 13 prikazani neki kozmetički preparati na
bazi meda.

Slika 13. Kozmetički proizvodi na bazi meda

2.6.1 Losioni

Losion je tekućina s visokim udjelom vode ili alkohola, ali zadržava sličnost s kremama. Losion se
upotrebljava za čišćenje ili vlaženje kože ili kose. Losioni često sadrže ulja, masnoće ili vosak.

Slika 14. Losioni sa pčelinjim proizvodima kao dio sastojaka (losion za suhu kožu)

Losioni se dijele na one za masnu kože, suhu, osvježavajući, za uporabu nakon izlaganja suncu.
Česti sastojak losiona za masnu kože su limunska kiselina, badem, ocat ili razni sintetički sastojci.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

50

Tablica 18. Recept za losione (Proserpio, 1981)

Sastojci
(težinski udio)

PROIZVODI
Njega
kose

Poslije
brijanja

Čišćenje
kože

Omekšivač
lica

Efekt učvršćivanja

Etanol (90% vol) 60 50 25 - -
Ricinusovo ulje (40) OE 2.75 7.5 3.75 2.25 2.25
Esencijalna ulja 0.25 1 0.25 0.25 0.25
Voda 30 - - 50 50
Ekstrakt lješnjaka - 40 70 - -
Ružina voda (naranča,
kamilica)

- - - 40 40

Glicerol - - - 5 -
Med po

potrebi
- - 2.5 po potrebi

Propolis ekstrakt (20%,
EEP)

5 1 1 - -

Polen (etanol ili glikol
ekstrakt)

2* - - po potrebi 7.5

Matična mliječ po
potrebi

- - po potrebi po potrebi

Tablica 19. Sastojci za losione (težinski dio) (Krell, 1996)
Težinski udio Sastojci

8 Pčelinjeg voska
5 Mineralnog ulja
2 Izopropil miristat

10 PEG 400 monostearat
5 Lanolin
2 Stearinska kiselina

0.15 Propilparaben
0.15 Metilparaben
0.7 Boraks

56.75 Voda
po potrebi Arome

Sastojci se mješaju i tope, a kad je smjesa hladna dodaju se arome.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

51

Tablica 20. Sastojci omekšavajućeg tonika za lice i tijelo (Proserpio,1981)
Težinski

udio
Sastojci Težinski

udio
Sastojci

3.5 Sorbitan (20) OE stearat 75 Voda
1.5 Sorbitan stearat 0.5 Hidroksi etil celuloza
2 Stearinski alkohol 0.25 Xanthan guma

7.5 Bademovo ulje 1.5 Lauril alkohol (25) OP
0.5 Silikoni i antioksidansi 2.5 Glicerol (=glicerin)

 2.5 Polen ekstract (lipidni
ekstrakt)

 2.5 Med

po

potrebi
Arome

Smjesa se postepeno zagrijava, otapa te se miješaju svi sastojci. Prethodno, guma se rastopi u maloj
količini vode. Polako se mješa celuloza u ostatku vode, mješa se i istovremeno zagrijava. Doda se
otopljena guma, alkohol i glicerol, te dobro promiješa. Ulje se zagrijava na istu temperaturu (70-
80°C), 10-15 minuta. Miješa se dok se smjesa ne ohladi. Nakon što se temperatura smjese spusti
ispod 40°C, doda se ekstrakt peluda i i aroma.

Losion od meda

Tablica 21. Sastojci (težinski udio) (Krochmal,1985)

Težinski udio Sastojci
8 Vazeline
2 Med
3 Glicerol
1 Tekući lecitin

0.5 Silikoni i antioksidansi

Vazelin se otopi u vodi, dodaju se ostali sastojci pri temperature nižoj od 42 °C nekoliko minuta,
dok smjesa nije glatka i dobro izmiješana.

2.6.2 Uljni pripravci

Uljni pripravci i slični lipogelni proizvodi nisu prave kreme jer se sastoje samo od jedne faze, ulja.
Klasični pripravci, kao vaseline, lanolin, mineralna ulja ili biljna ulja “modernizirana“ su
umetanjam modificiranih biljnih ili životinjskih ulja, konzervansa i stabilizatora. Dodatkom
stabilizatora uljnim pripravcima dobivaju se lipogelovi.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

52

2.6.3 Kreme

S tehnološkog gledišta, nema jasne razlike između različitih oblika krema. Klasificirane su na
temelju stanja emulzije i prema namjeni.
Najčešća emulzija je ulje raspršeno u vodi (u/v) ili voda rasprešena u ulju (v/u). Hladne, krute
kreme zahtijevaju sadržan pčelinji vosak u svom sastavu.

Slika 15. Kreme s medom

U modernoj kozmetici često se dodaje magenizijski sulfat kao stabilizator. Izgled i opip kreme,
njena efektivnost i razmazivost ovise o tipu emulzije, uljima, mastima, alkoholu, esterima i pH.

Izbor sastojaka ovisi o namjeni kreme i željenoj konzistenciji (razmaziva, tvrda, meka, masna ili
suha). Promjena jednog sastojka ponekad zahtijeva promjenu i drugih karakteristika kreme.

U tablici 22 prikazan je receptura za izradu kreme za čišćenje na bazi meda. Krema se priprema
tako da se pomiješaju komponente kreme, dodaju se esencijalna ulja, GEP i med (koji se prije
rastopio u vodi), ispod 40°C. Umjesto glikolnog ekstrakta propolisa može se koristiti propolis
ekstrahorin u etanolu i hidrogenirani lanolinu, ali je glikolni ekstrakt propolisa bolji.

Tablica 22. Sastojci (težinski udio) za kremu za čišćenje (Proserpio, 1981)

Težinski
udio

Sastojci Težinski
udio

Sastojci

5 PEG 8 - C12 18 alkil ester 65 Voda
5 Stearinski alkohol (20) O" 5 Glicerol

10 Stearin 0.5 Esencijalna ulja, arome
4 Biljna ulja 5 Propolis (10%, GEP)

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

53

2.6.4 Kozmetički proizvodi koji sadržavaju jedan ili više proizvoda od meda

Premda proizvodi od meda nisu esencijalni za kozmetičku industriju, svojim nutrititivnim i
antioksidativnim svojstvima povećavaju vrijednost proizvoda, pogotovo u regenarativnim,
preventivnim tretmanima.

Slika 16. Kozmetički proizvodi koji sadržavaju jedan ili više proizvoda od meda

Gold-krema

Gold-krema predstavlja polučvrstu, emulzijsku masnu masku („noćnu“) za njegu i čišćenje lica.

Tablica 23.Recept za gold kremu (Krell, 1996)

Sastojci Količina (g)
Bademovo (ili biljno ulje) 150

Žuti vosak 18
Spermacet (cetaceum) 18

Voda 60
Postupak pripreme Gold kreme: izmjereni sastojci stave se u posebnu posudu te se otope na vatri ili
u vodenoj pari. Kad se smjesa potpuno otopi, skine se s vatre i dobro miješa dok ne bude ohlađena
na sobnu temperaturu ili malo više (mlaka). U vrijeme hlađenja neprestano se skida s posude
lopaticom za miješanje. Mlakoj smjesi postupno se dodaje definirana količina vode i dobro miješa
dok se ne dobije jednolična smjesa.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

54

Tablica 24. Recept kreme za ruke (Krell, 1996)
Sastojci (težinski udio) Krema za

ruke (u/v)
Hranjiva

krema
(u/v)

ULJNA FAZA
Mineralna ulja
Biljna ulja
Sredstvo za zgušnjavanje
Silikon derivat
Masni alkoholi C16-C18
Dugi lanci estera
Kratki lanci, razgranatih esteri
Pčelinji vosak
Emulgator
Konzervasi i antiosidansi

5-10
2-5

0-0.5
0.5-1
1-3
2-5

-
1-3

5-10
po potrebi

3-5

5-10
0-0.5
0.5-1
0.5-1
1-3
5-8
1-3

5-10
po potrebi

VODENA FAZA
Ovlaživači
Sredstvo za zgušnjavanje
Med
Kelatni agenti
Konzervansi
pH korektori
Arome
Primarni pčelinji proizvodi (propolis,
polen i matična mliječ)
Voda

5-10
0-0.5
1-4

po potrebi
po potrebi
po potrebi
po potrebi

1-3
po potrebi do

100

3-5

0-05
1-4

po potrebi
po potrebi
po potrebi
po potrebi

1-3
po potrebi do

100

2.6.5 Šamponi

Šamponi su vodenasti, kremasti ili gelu slični pripravci, što ovisi o zasićenosti sapuna s gliceridima
i od prirodnih ili sintetiziranih alkohola ili agenta za stvrdnjivanje kao što su guma, smola i
PEG_600D5.

Prilikom proizvodnje šampona mora se obratiti pažnja da:

-­‐ se miješa polako s blenderom
-­‐ šampon mora biti ostavljen da se zgusne tek nakon miješanja i smanjenja mjehurića zraka
-­‐ Prije sušenja, šampon se mora zagrijati na temperaturu od 30° ili 35° C

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

55

Slika 17.Šamponi na bazi meda
2.6.6 Sapuni

Sapuni, često kao ektrakti raznih biljaka, upotrebljavani su od davnih vremena. Galen, fizičar koji je
živio u 2. stoljeću u Rimskom Carstvu, po prvi put je u Europi govorio o mogućnosti upotrebe
sapuna od visoko kocentrirane otopine natrij hidroksida ili od fosfor hidroksida. Danas, klasična
proizvodnja sapuna podrazumijeva tri osnovna elementa koje je upotrebljavao i Galen.

Slika 18. Sapuni na bazi meda

Danas se na tržištu mogu pronaći tekući sapuni, sapuni u prašku, pločice od sapuna, sapuni za
kupanje, medicinski sapuni raznih boja, oblika i mirisa. Sapuni raznih oblika naročito su privlačni, a
govorimo i o kreativnosti u dekoracijama sapuna.

Toaletni sapuni s malim sadržajem glicerola (manje od 1%) su nejasni, a oni sa više od 6% su
transparentni. To se postiže upotrebom različitih pigmenata. U kućnoj proizvodnji sapun bi se
morao pomiješati s ostalim sastojcima i stavlja ga se u kalup.

2.6.7 Zubne paste i voda za ispiranje usta

Zubne paste su blaga sredstva blagog deterdženskog djelovanja. Zubne paste sadržavaju deterdžent,
boje, okuse i ostale aditive, antiseptičke sastojke, stabilizatore. Mogu se izrađivati na bazi meda.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

56

2.6.8 Maske za lice

Maske za lice imaju istu ulogu kao i kreme. Moguća je njihova priprema kod kuće i kupnja u
drogerijama. Med u tim formulacijama služi kao hidrantantna, pročišćavajuća i hranjiva
komponenta. U tu svrhu, može se upotrijebiti bilo koji pčelinji proizvod.

Slika 19. Maske za lice s medom kao jednim od sastojaka

2.7 Uvjeti skladištenja kozmetičkih pripravaka

U cilju produženja roka trajanja kozmetičkih pripravaka moraju se uzeti u obzir razni faktori
okoliša i sirovine:

• stanje sirovine prije prerade
• sastojci proizvoda
• uvijeti proizvodnje i ambalaže
• materijal od kojeg je ambalaža sačinjena

Tablica 25. Prikaz degradacije i konzervacije kozmetičkih sastojaka (Krell, 1996)
Sastojci Uzrok degradacije Prevencija

Nezasićene masne kiseline,
prirodne i sintetske

Oksidacija Dodatak antioksidansa, skladištenje u hladu i
bez zraka

Proteini, vitamin, biološki
polimeri, proizvodi s visokim
sadržajem vode

Rast bakterija i
gljivica

Dodatak antibiotika i fungicida te
skladištenje u hladnim uvjetima

Fotosenzitivan materijal, enzimi,
vitamini

Izloženost svjetlu Dodatak kemijskih UV filtera, tamni
kontejneri i uvjeti čuvanja

Prirodni praškovi, guma i
proizvodi bogati ugljikohidratima
(škrob, šećer…)

Rast bakterija i
gljivica

Dodatak antibiotika i fungicida, skladištenje
na hladnom isuhom

Vitamini i derivati, enzimi,
proteini, arome, itd.

Izlaganje toplini Zaštita od topline, skladištenje na hladnom

Sve gore navedeno Starenje Brza prerada i potrošnja

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

57

2.8 Gdje se med sve može koristiti

Med se koristi u prehrani ljudi, kao sirovina u prehrambenoj industriji, u pomoćnim ljekovitim
sredstvima, a u poslednje vrijeme u funkcionalnim proizvodima (proizvodi koji imaju posebnu
fiziološku funkciju u organizmu).
Naredno poglavlje dat će pregled primjene meda u nevedenim grupama primjene.

2.8.1 Korištenje meda u prehrani

Med se u prehrani koristi u neprerađenom obliku, bilo tekući, kristaliziran ili u saću. U ovim
formama on se koristi u medicini, kao hrana ili integriran u različite proizvode.
Kao hrana, med se koristi u Europi, Sjevernoj i Latinskoj Americi, Sjevernoj Africi i Bliskom
Istoku i Japanu. U najvećem dijelu Afrike med se koristi za proizvodnju piva, a vrlo malo u
medicini, a u najvećem dijelu Azije med se najčešće koristi kao sredstvo za zaslađivanje. Velika
potrošnja meda per capita u industrijskim zemljama nije samo rezultat potrošnje meda kao
neprerađene sirovine, već je u tu potrošnju uključena i količina meda koja se koristi u industriji kao
sirovina za razne proizvode.

Slika 20. Krem med sa shi take gljivom (Krnić, 2011)

Krem med (meko, fino kristaliziran med) je vrlo prijatan proizvod pogodan za upotrebu jer nema
kapanja. Na slici 20 je med obogaćen shi take gljivama. Može se obogaćivati peludom, propolisom,
matičnom mliječi, bez mijenjaja svojstava meda.

2.8.2 Med kao sirovina u prehrambenoj industriji

Med se kao sredstvo koristi u:
- pekarskoj industriji
- konditorskoj industriji
- proizvodnji bombona, marmelada, džemova
- proizvodnji namaza
- ceralija za doručak
- proizvodnji napitaka
- proizvodnji mlječnih proizvoda i
- mnogih drugih proizvoda.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

58

U suvremenoj prehrambenoj industriji med se sve više koristi, naročito u «prirodnim», zdravim ili
biološkim proizvodima kao prirodni zaslađivač, skupa s nerafiniranim šećerima u kojima se
supstituiraju rafinirani šećeri (saharoza iz repe ili trske). Medom se supstituira sav ili dio šećera u
mnogim proizvodima.

2.8.3 U pekarstvu

Med daje nekoliko prednosti kao što su:
- mekoća proizvoda
- spužvast izgled
- daje kristalizaciju koja duže traje
- proizvod koji sadrži med suši se sporije i ima manju tendenciju lomljenja
- ujednačenost kod pečenja sa finom smeđom bojom i pri nižoj temperaturi
- poboljšava se aroma i kod malog udjela meda (iznad 6% od težine brašna) u keksima,

biskvitima, specijalnim vrstama kruha i sličnim proizvodima.

2.8.4 Kanditorska industrija

Med je u ovoj industriji uključen u mnoge proizvode, za lokalno tržište, ali i za izvoz (Torrone iz
Italije, Turon iz Španjolske, Nougat iz Francuske, Halva iz Grčke i Turske). Dodaje se u manjim
količinama u bombone i karamele zbog higroskopnosti što je kod bombona i karamela nedostatak.
Higroskopnost u ovim proizvodima reducira vrijeme trajanja, mekoću karamela i izgled jer
uzrokuju ljepljenje jedne za drugu. Čokoladna industrija koristi med u nekoliko proizvoda kao npr.
Toblerone gdje je med u suhom stanju pomiješan sa lomljenim lješnjacima.

Slika 21. Med kao sastojak u slastičarstvu (Ivančić, 2013)

2.8.5 Med u cerealijama za doručak

U cerealijama se koristi kao tekući, sušen ili u poluveriziranoj formi kako bi se dobio bolji okus i
pojačao interes potrošača. Med se, sušen ili u poluveriziranoj formi, može miješati sa cerealijama,
sušenim voćem, kao komponenta za zaslađivanje, kao aromatični film kojim se glaziraju flekice
cerealija. Suhoća i tvrdoća cerealija može biti podešena sa sadržajem meda i stupnjom suhoće.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

59

Slika 22. Med u cerealijama (Ivančić, 2013)

2.8.6 Granola bars – snack bars ili candy bars

Ovo su proizvodi u kojima se med koristi kao zaslađivač, a zbog svoje higroskopnosti ovakvi
proizvodi moraju biti pakirani u vodootporne materijale.

2.8.7 Med u namazima

U različitim namazima za kruh med se koristi kao jedna od osnovnih sirovina, npr. obogaćen med, u
raznim namazima u kombinaciji voće i med (npr. marelica, jagoda, kakao, krem mlijeko
(kondenzirano) ili u prahu, putar itd.

Slika 23. Med u namazu (Ivančić, 2013)

2.8.8 Med s dodatkom arome i eteričnih ulja

U specijalnoj grupi proizvoda medu se dodaju arome i eterična ulja, bilo iz voća, bilo iz druge
sirovine. U nekim istočnim zemljama aroma, boja ili ekstrakt ljekovitog bilja dodaju se u šećerni
sirup kojim se hrane pčele pa med ekstrahiran iz ovih pčelinjih društava dolazi na tržište kao
jagodni med, mint med, med od cikle itd. Međutim, to uistinu nije pravi med prema definiciji, jer
Europska Unija po svojim zakonima ne dozvoljava komercijalizaciju ovih proizvoda pod imenom
med.

Dodavanje aroma tekućem ili krem medu proizvedenom iz prirodnih izvora (prirodne arome) je
donekle spojivo s regulativom EU, međutim, neophodno ga je pravilno deklarirati.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

60

2.8.9 Med u proizvodnji džemova i marmelada

U đdžemovima i marmeladama med može zamijeniti sav šećer ili samo dio. Voće i med se
koncentriraju ukuhavanjem pod vakuumom dok se ne postigne koncentracija od min. 63% suhe
tvari što je dovoljno za konzervirane proizvode.
Vrijeme ukuhavanja može se smanjiti korištenjem suhog voća. Svako reduciranje vremena
ukuhavanja kao i snižavanjem temperature poboljšat će aromu i smanjiti karamelizaciju. Količina i
omjer meda i voća varira, ovisno od voća i načina konzerviranja. Svježe voće sadrži između 3 do
20% šećera, a med sadrži oko 80% pa ove odnose treba iskalkulirati.

2.8.10 Voće u medu

Ovi proizvodi su vrlo popularni u Italiji – cijelo sušeno voće, lješnjaci ili orasi.

 Slika 24. Med sa suhim voćem (suhe šljive, jabuke, kruške)

2.8.11 Med miješan s mlijekom i mliječnim proizvodima

Pomiješan s mlijekom, med je popularan u kućnoj medicini kao pripravak protiv prehlade, protiv
infekcije, upale grla, itd.
U industrijskom sektoru postoje nemedicinski proizvodi med-mlijeko kao što je pasterizirano i
homogenizirano mlijeko zaslađeno medom s dužim rokom trajanja. Jedan od takvih proizvoda
može se napraviti s mlijekom u prahu s udjelom 25% meda i 10% glukoze. Drugi proizvod je jogurt
s medom, 10-15%, koji se dodaje prije ili poslije fermentacije.

2.8.12 Med u sladoledu

Iako je upotreba meda u industriji sladoleda poželjna, nije (npr. u Italiji) naišla na veliku primjenu,
vjerojatno stoga što se sladoled s medom brže topi i na nižoj temperaturi, u odnosu na sladoled
napravljen sa šećerom. Međutim, kad se sladoled na bazi meda prodaje u pakiranju od 0.5 do 2 L u

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

61

plastičnim kontejnerima, uspješno se prodaje. Dodavanjem više od 7.5% meda, mekoća sladoleda
signifikantno raste zbog niže točke smrzavanja.

2.8.13 Med u bezalkoholnim pićima

Upotreba meda u ovim proizvodima rapidno raste, prije svega zbog razvoja funkcionalnih napitaka,
''zdrave hrane'' i kao zamjena kod izotoničnih napitaka. Napici na bazi meda često se miješaju sa
sokom limuna radi ugodnog slatkog ili kiselog okusa, a koriste se i drugi voćni sokovi, kao npr.
jabučni. U mnogim voćnim napicima med se dodaje kao aroma ili kao zaslađivač. Hladni čaj
također može biti aromatiziran, zaslađen i izbistren dodavanjem meda i limunovog soka.

2.8.14 Suhi ili dehidrirani med

Suhi med dobije se različitim industrijskim tehnikama kao što su vakum sušenje ili spray dray.
Dehidrirani med je još više higroskopan i mora biti stabiliziran dodavanjem drugih praškastih
komponenata kao što je škrob ili neki nehigroskopni šećeri koji mogu biti kompatibilni s finalnom
recepturom.
Postotak nosača (stabilizatora) općenito je oko 55%, ali varira između 20-70%. Med u prahu koristi
se u suhim mješavinama za kolače, kruh, energetske napitke u prahu. Druge mogućnosti primjene
su u kozmetici i alkoholnim pićima gdje dodatni sadržaj vode nije poželjan ili gdje bi korištenje
tekućeg meda povećalo proizvodne troškove.
Med se koristi i u proizvodnji umaka, u proizvodnji konzervi, kuhane šunke, destiliranim
alkoholnim pićima kao sredstvo za aromatiziranje, kao što je primjerice ''Grappa al miele'' u Italiji
ili naša Medovina, Medica itd.

2.8.15 Med kao sirovina u pomoćnim ljekovitim sredstvima

Primjena meda u medicinske svrhe široko je poznata: med s mlijekom, čajevima, drugim
otopinama, vinom ili drugim alkoholnim pićima. Farmakopeje mnogih zemalja opisuju preparate na
bazi meda koji se koriste kao farmaceutski, na primjer med s ekstraktom ruže protiv infekcije grla,
usne šupljine itd. Vrlo često se med koristi s dodacima ekstrakata ljekovitog bilja. Ako je ekstrakt
ljekovitog bilja u formi sirupa, proizvod treba biti steriliziran prije ili poslije dodavanja ekstrakata
kao aktivnog sastojka ili konzerviran sa K-sorbatom. Med je fundamentalni sastojak nekih
medicinskih vina i octa.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

62

2.9 Tehnologija proizvodnje mednih mješavina

Tehnologija proizvodnje mednih mješavina treba se obavljati u takvim uvjetima u kojima će med i
drugi pčelinji proizvodi zadržati svoja dragocjena svojstva hranjivog, dijetetskog i ljekovitog
proizvoda, pri čemu se proizvodu u procesu prerade trebaju sačuvati i poboljšati organoleptička
svojstva i djelovanje.
U tehnološkom procesu vrši se obogaćivanje unošenjem vitamina, minerala i ekstrakata ljekovitog
bilja koje ima specifično djelovanje, ovisno od namjene.
Tehnološki proces proizvodnje mednih mješavina obuhvaća:

1. odabir meda za proizvodnju mednih mješavina,
2. pripremu meda za proizvodnju mednih mješavina,
3. pripremu cvjetnog praha za proizvodnju mednih mješavina,
4. pripremu komponenata koje ulaze u sustav mednih mješavina,
5. homogenizaciju pripremljenih komponenata,
6. pakiranje mednih mješavina.

2.9.1 Odabir meda

Za proizvodnju mednih mješavina može se koristiti livadni med, repičin med u kristaliziranom ili
tečnom stanju, miješani repičin i bagremov med koji se obogaćuje ekstraktima ljekovitog bilja,
vitaminima i mineralima ovisno od namjene dijetetskog proizvoda. Med navedenih vrsta odgovara
po svojoj konzistenciji zbog brzog procesa kristalizacije što je potrebno kod proizvodnje mednih
mješavina. Ukoliko ne raspolažemo navedenim vrstama meda, mogu se koristiti druge medne vrste
u tečnom stanju.

2.9.2 Priprema meda za proizvodnju mednih mješavina

Medne mješavine proizvode se od meda kod kojeg će se izazivati prinudna, brza kristalizacija sitne
strukture kako bi spremljena mješavina bila homogena u potpunosti, a da se pri tome spriječi
odvajanje i taloženje pojedinih sastojaka. U tu svrhu neophodno je pripremiti med za preradu i
proizvodnju mednih mješavina. Umjetna struktura s finom sitnom kristaliziranom strukturom
izaziva se tako da se pripremljenom tečnom medu, nakon centrifugiranja i filtriranja dodaje 10%
kristaliziranog meda od djetelina ili repice, ako se radi o medovima koji sporo i za duže vrijeme ne
kristaliziraju. Dodavanje sitno-zrnastih kristala tečnom medu vrši se uz postupno miješanje meda,
kako bi se kristali ravnomjerno rasporedili u medu. Po završenoj homogenizaciji pripremljeni med
treba čuvati pri temperaturi od 14°C.

2.9.3 Priprema cvjetnog praha

Cvjetni prah treba obraditi i pripremiti za proizvodnju mednih mješavina. S obzirom da je cvjetni
prah lako kvarljiv zbog svog sastava, neophodno ga je prije upotrebe zamrznuti na –25oC u trajanju
od 24 sata kako bi se uništila jaja peludnog moljca koja se nalaze u prahu. Nakon zamrzavanja,

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

63

cvjetni prah treba sušiti zbog toga što sadrži visok udio vode (25 – 35%). Sušenje cvjetnog praha
vrši se u sušionicama pri temperaturi 33 – 38oC u struji toplog zraka, tako što se pelud razastre u
tankom sloju. Vlažnost peluda nakon sušenja treba biti ispod 12% kako bi se mogao mljeti i
koristiti za dalju uporabu. Mljevenje cvjetnog praha radi se zbog boljeg iskorištavanja i probave, s
obzirom da je svako pekudno zrnce obavijeno jakom celuloznom opnom.

2.9.4 Priprema ostalih komponenata

S obzirom da se radi o komponentama koje imaju specifično djelovanje, a svojim prisustvom su
zastupljene u malim količinama, kao što su mliječ, propolis, ekstrakti ljekobilja, trebaju se
pripremiti tako da ne naruše dragocjene vrijednosti ostalih komponenata umiješanih u mješavinu.
Priprema i ravnomjerno unošenje komponenata radi se tako da se prvo miješaju u malim količinama
s bazom (medom), zatim u većim mjerama i dobro se raspoređuju, odnosno homogeniziraju kako bi
se kasnije mogle dobro rasporediti i homogenizirati u većim šaržama (količinama).

2.9.5 Homogenizacija

Medne mješavine moraju ispunjavati čitav niz uvijeta prilikom izrade dijetetskih mješavina, pri
čemu se moraju sačuvati ljekovite i profilaktičke vrijednosti proizvoda.
Proi miješanju sastojka koji ulaze u sustav medne mješavine potrebno je omogućiti ravnomjernu
homogenizaciju i raspored svih komponenata u medu, a da pri tome ne dođe do izdvajanja na
površinu ili do taloženja. Pripremljeni med se iz uređaja za čuvanje prebacuje u miješalicu gdje se
med miješa dok se ne dobije gusta, pjenasta masa, a zatim se dodaju pripremljene komponente:
matična mliječ, propolis, ekstrakti, te ljekovita bilja. Nakon miješanja, dodaju se jedna po jedna
komponenta uz stalno miješanje, dok se sve komponente u potpunosti ne homogeniziraju. Tada se
dodaje peludni prah, iznova miješajući, kako bi se dobila što homogenija masa.

2.9.6 Pakiranje

Dobro homogenizirana medna mješavina pakira se u odgovarajuću ambalažu – staklene teglice.
Tada se skladište i čuvaju u suhim prostorijama, bez prisustva stranih mirisa, pri temperaturi od
10oC.

2.9.7 Recepti za medne mješavine

U tablicama 26 - 35 autori daju nekoliko recepata za pripravu mednih mješavima (autori su izvor
podataka za sve tablice).

Tablica 26. Medna mješavina – med, pelud 500 g

Sastav Jed.
mjere

Količina %

Med – repica g 417 83,4
Pelud g 83 16,6

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

64

Tablica 27. Medna mješavina – med, matična mliječ 500 g
Sastav Jed.

mjere
Količina %

Med – repica g 495 99
Mliječ g 5 1

Tablica 28. Medna mješavina – med, pelud, matična mliječ 500 g
Sastav Jed.

mjere
Količina %

Med g 412 62.4
Mliječ g 5 1.0
Pelud g 83 16.6

Tablica 29. Medna mješavina – med, pelud, matična mliječ, propolis, B kompleks, vitamin E (za
sportaše) 500 g
Sastav Jed.

mjere
Količina %

Med g 442 88.4
Mliječ g 3 0.6
Pelud g 50 10.0
Propolis g 5 1.0
B-kompleks g 50 -
Vitamin E g 40 -

Tablica 30. Medna mješavina – za bubrege 500 g
Sastav Jed.

mjere
Količina %

Med g 389 77.8
Pelud maslačka g 83 16.6
Mliječ g 3 0.6
Propolis g 5 1.0
Ekstrakt medvjeđeg grožđa
(Aretostophylos uva ursi)

g 10 2.0

Ekstrakt kilavice (Herniaria glabra) g 4 0.8
Ekstrakt zlatnice (Solidago virgaura) g 4 0.8
Ekstrakt lista breze (Betula pendula) g 2 0.4

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

65

Tablica 31. Medna mješavina – za srce i cirkulaciju 500g

Sastav

Jed.
mjere

Količina

%

Med g 392 78.4
Pelud kestena g 83 16.6
Mliječ g 5 1.0
Ekstrakt Gloga (Crateagus) g 20 4.0
Vitamin E g 50 -

Tablica 32. Medna mješavina – za dišne puteve 500 g (astma i kronični bronhitis)

Sastav Jed.
mjere

Količina %

Med g 420 84.0
Pelud g 60 12.0
Mliječ g 5 1.0
Propolis g 5 1.0
Eterično ulje timijana g 0.30 -
Eterično ulje anisa g 0.30 -
Ekstrakt divizme g 10 2.0

Tablica 33. Medna mješavina – za jetru i žuč 500 g
Sastav Jed.mj. Količina %
Med g 388 77.6
Pelud g 83 16.6
Mliječ g 5 1.0
Ekstrakt sitnice g 10 2.0
Ekstrakt petrovca g 6 1.2
Ekstrakt artičoke g 4 0.8
Ekstrakt ive (Teucrium
montanum)

g 4 0.8

Eterično ulje paprene metvice
(Mentha piperita)

g 3 -

Vitamin C g 50 -

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

66

Tablica 34. Medna mješavina – za umirenje 500 g
Sastav Jed.mj. Količina %
Med g 415 83.8
Pelud g 60 12.0
Mliječ g 3 0.6
Ekstrakt valerijana (Valeriane officinalis) g 9 1.8
Ekstrakt kamilice (Matricaria chamomila) g 3 0.6
Ekstrakt matičnjaka (Melisa officinalis) g 3 0.6
Ekstrakt paprene metvice (Mentha
piperita)

g 4 0.8

Ekstrakt hmelja (Humulus lupulus) g 3 0.6

Tablica 35. Medna mješavina – za probavu 500 g

Sastav

Jed.
mjere

Količina

%

Med g 400 80.0
Pelud g 84 16.8
Ekstrakt Krušine g 16 3.2
Eterično ulje kima (Carum carvi) g 0,30 -

2.9.8 Prodaja ekološkog meda

Ako odlučimo ekološki med prodavati na malo, sami moramo proizvod puniti, pakirati i dizajnirati,
naći tržište i odrediti cijenu našeg ekološkog meda.

Slika 25. Eko krem med (Krnić, 2011)

Budućnost ekološkog pčelarenja je velika, osobito zato što u Hrvatskoj ima nezagađenih površina
pogodnih za ekološku pčelinju pašu, pri čemu se naročit ističu gorski krajevi.

Kod ekološkog pčelarenja i proizvodnje meda potrebno je kontrolirati kvalitetu meda s obzirom na
nacionalne i europske zahtjeve o kvaliteti i zahtjeve koje imaju pravilnici ukoliko se na med želi

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

67

staviti oznaka ''ekološki''. Stavljanjem tih oznaka (certifikata), proizvodi dobivaju višu vrijednost na
tržištu, a potrošači su sigurni u njihovu kvalitetu.

2.9.9 Vađenje meda

Med se vadi iz okvira i stavlja ga se u posude bez komadića voska ili pčela, stoga treba raditi
pažljivo i sustavno.
Okviri puni začepljenog meda unose se u prostoriju, skidaju se čepovi, vadi se med, procijedi ga se
od neželjenih komadića, a zatim ga se, pri ulijevanju u staklenke, pušta da se slegne. Treba se imati
na umu da puna medišta mogu biti vrlo teška, oko 10 kg, stoga, ako se pčelari sam, bit će potrebna
pomoć prilikom transporta.
Prvi korak je ukloniti pčele s medišta kojega se želi pobrati. Tjeralice za pčele rade na principu
usmjeravanja pčela bez mogućnosti povratka na medište. Tjeralice imaju jednosmjerni zalistak.
Stavite tjeralicu za pčele u rupu poklopne daske ispod medišta koje želite izvaditi. Nakon nekoliko
sati pčele će se spustiti i neće se moći vratiti gore pa na medištu neće biti pčela. Zatim se treba
odlučiti želi li se zadržati dio mednog saća ili će se iz saća izvaditi sav med za tekući med. Većina
pčelara primjenjuje i jedno i drugo.

Slika 26.Vađenje meda iz saća s nožem (Anonimus, 2004)

Za rezanje mednog saća koristi se tanak i oštar nož te se ono reže na komade veličine 10x7.5 cm,
ravno iz svježe pobranih okvira. Ako se koristi žičana osnova, odreže se žica i izvadi iz saća prije
nego što se ono stavi u posude.
Ako mislite da ubuduće želite više mednog saća, moraćete kupiti neožičanu satnu osnovu. Žice su
tamo samo da daju čvrstoću kad se med vrti u vrcalici. Možda ćete htjeti staviti malo saća u
staklenku i napuniti ga tekućim medom. To se zove med sa saćem i predstavlja izvrstan poklon
ljudima koji vole više takav med.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

68

2.9.10 Struganje meda

Ako nemate priliku nabaviti vrcalicu, med možete pobrati struganjem saća. Duže traje i prljavije je,
treba više posuda, a prednost je u manjem miješanju zraka s medom. Glavni je nedostatak što se
pritom uništava medno saće. Svakako ga želite vratiti pčelama jer smanjuje njihov posao: umjesto
da razvlače novu osnovu, odmah mogu skupljati nektar u medno saće koje su napravile tijekom
godine.

Ako se bude strugao, bi će potrebna velika posuda za skupljanje meda, velika žlica ili strugaljka te
rijetka cjedijka. U drugoj fazi bit će potrebna gušća cjediljka i još jedan veliki lonac ili kanta, a
prrporučljivo je da ima ventilo na dnu, tako da med može lako curiti u staklenke. Takve se
pčelarske kante ili posude mogu nabaviti u specijaliziranim pčelarskim prodavaonicama. Rijetku
cjediljka stavi se preko velikog lonca i, držeći okvir mednog saća preko cjediljke, struže u njega
med ravno s okvira, saća i svega.
Tu osnovu neće se moći ponovo upotrijebiti, stoga se struže što jače. Cjediljka će se uskoro napuniti
hrpom saća i meda. Med se pušta da prođe kroz cjediljku u lonac. Kad veći dio meda prođe kroz
cjediljku, isprazni se voštano saće struganjem u veliku posudu (to se može ponovno procijediti
kasnije i preostali vosak upotrijebiti za izradu svijeća ili losiona). Nastavi se tako dok se ne
ispraznie svi okviri.

Da bi se dobio doista čisti med, procijedi ga se ili kroz gušću cjediljku, ili kroz gazu, u drugi veliki
lonac ili kantu. Na njemu će ostati sitne čestice voska, pčelinji komadići i pelud koji su prošli kroz
rijetku cjediljku. Nakon drugog procjeđivanja, poklopi se posuda i med se pušta da odstoji kako bi
se mjehurići zraka digli na površinu. Za to treba najmanje nekoliko dana, ovisno o konzistenciji
meda i ambijentalnoj temperaturi.

Sad su ostali prazni ostrugani okviri, vlažni od meda. Najbolje ih je vratitit pčelama na čišćenje.
Stavi ih se ponovno u medište, iznad poklopne daske (rupa mora biti otvorena). Za jedan do dva
dana okviri će biti besprijekorno čisti i možete ih ponovno upotrijebiti za stavljanje nove satne
osnove.
Korištenje vrcalice

Vrcalica je skupa je pa je dobro vidjeti postoji li u lokalnoj pčelarskoj udruzi zajednička.
Na tržištu postoje različite vrste vrcalice. One jeftinije su ručne i od plastike. Skuplje verzije imaju
električni motor i izrađene su od nehrđajučeg čelika. Obje su tangecijalne ili radijalne. Kod
tangecijalnih vrcalica morate okretati okvire da biste ispraznili med s obje strane. Radijalnim
vrcalicama to se istovremeno radi s obje strane. Ako nemate više od nekoliko košnica, dovoljna će
biti tangencijalna. Načelo za obje: nekoliko okvira s odčepljenim saćem položi se na uređaj i vrti,
bilo ručno ili motorom. Med leti iz saća na obje vrcalice i skuplja se na dnu spremnika. Skupljeni
med se može procijediti u drugu posudu za med gdje se sliježe i kasnije pretače u staklenke.

Za ovaj način vrcanja meda trebat će vam naprava za odčepljavanje (ili nož ili vilica),
spremnik/posuda za med, najbolje s vratašcima za med na dnu jer se tako olakšava ulijevanje meda

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

69

u staklenke, te dvostruka cjediljka. Napravom za odčepljavanje skidaju se čepovi na mednom saću
što omogućuje istjecanje meda iz okvira dok se vrti u vrcalici.

Slika 27. Vrcaljka za med (Zlatomed, 2013)

Vilica ili nož se provuku tik ispod površine čepova. Treba skinuti bijele čepove i ostatak saća
ostaviti nedirnutim. Nožem za odčepljivanje bolje se radi kad je vruć, stoga neka vam pri ruci bude
vrela voda za umakanje noža nakon svakog struganja.

Voštane čepove stavi se u posudu, kasnije ih možete otopiti i napraviti svijeće. Kad se skinu čepovi
s obje strane okvira, stavite okvir u vrcalicu. U vrcalice obično stanu najmanje četiri okvira, stoga
nastavite odčepljivati sve dok ne napunite vrcalicu. Stavite poklopac i okrenite ručke (ili prekidač),
najprije na malu brzinu. Pustite da se izvrca malo meda, a onda povećajte brzinu (tako da saće
ostane netaknuto), te nastavite vrcati nekoliko minuta. Kod tangecijlne vrcalice sad treba okrenuti
okvire da bi se ispraznio med s druge strane, pa se nastavi vrcati još nekoliko minuta.

Med se slijeva niz stijenke posude i skuplja na dnu s komadićima voska i peluda. Kad med više ne
izlazi iz okvira i vrtnja postane lakša, izvadi se saće i stavi ga se u medište (možete ga vratiti
pčelama da ga očiste).
Kad se izvrcaju svi okviri, procijedi se med kroz dvostruku cjediljku u posudu za med (ili bilo koju
drugu posudu). Potrebno je oko pola sata za procijediti 9 kg meda (jedan okvir). Kad ih se obere,
med će biti spreman za ulijevanje u staklenke.

2.9.11 Čistoća meda

Mikrobiloški gledano, zreo med je vrlo stabilan proizvod u kojem razmnožavanje bakterija ili
gljivica nije moguće. Medutim, med može biti kontaminiran anorganskim ili patogenim ljudskim
patogenima elementima. Stoga su potrebne mjere opreza i higijene kako bi se spriječila bilo kakva
kontaminacija.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

70

Ovo se mora uzeti u obzir tijekom čitavog procesa proizvodnje. Kontakt s vlagom (u danima
između prikupljanja i ekstrakcije), sa zemljom (polaganje na zemlju), transport prljavim cestama,
dodir s insektima ili životinjama, može također utjecati na kvalitetu meda.
Prostor gdje se skuplja med mora se održavati čistim. Ukoliko se to radi na otvorenom, ne smije se
raditi po vjetrovitom ili kišnom danu. Sve površine, ruke i kontejneri koje dolaze u kontakt s
medom moraju biti čisti.
Kontejneri i ostali pribor moraju biti od kompatibilnog materijala u skladu s jako kiselim
svojstvima meda. Ne upotrebljava se bakar, željezo, čelik ni cink jer otpuštaju elemente u med.
Preporučuju se nehrđajući čelik, staklo i plastika; galvanizirani čelik (cink) može se upotrijebiti za
materijal koji dolazi u kontakt s medom samo kratko vrijeme. Upotrijebljeni kontejneri moraju biti
bezmirisni zbog tendencije meda da upija mirise.

2.9.12 Obrada meda

Prvo se uklanja tanak sloj voska koji začepljuje stanice s medom. On se može skinuti oštrim,
tankim, dugim nožem od čelika ili električnim nožem.
Nakon toga slijedi centrifugiranje. Najčešće su upotrebljavani centrifugatori s 24 do 72 okvira za
industrijsku upotrebu. Med se može procijediti brže i kompletnije na višim temperaturama, no tada
će saće postati mekše i moglo bi se razbiti. Zbog toga temperature procijeđivanja ne bi smjele biti
više od 3°C.

2.9.13 Pročišćavanje meda

Sljedeći korak je uklanjanje nečistoće od dijelova voska, različitih ostalih sadržaja i zračnih
mjehurića. Postoje dvije tehnike: taloženje i procijeđivanje kroz sito.
Prva se sastoji od toga da se med ostavi u širokim kontejnerima te se čestice odvajaju na temelju
svoje specifične težine (čestice voska, dijelovi insekata, zračni mjehuriči i ostali organski ostaci
plutaju prema površini dok mineralni i metalni dijelovi padaju na dno).

Površinske nečistoće mogu se ukloniti lako. Taloženje čestica ovisi o njihovoj veličini (najmanje se
najsporije talože), o veličini kontejnera i viskozitetu meda te temperaturi.
Na temperaturama od 25 – 30°C taloženje je ubrzano i može biti gotovo u par dana. Kontejneri
moraju biti poklopljeni kako bi se spriječila pretjerana izloženost zraku. Proces se može ubrzati tako
da se med procijedi kroz međuspremnik prije nego što se napune kontejneri. U tim
međuspremnicima med je grijan pomoću optočne vode, slično kupki, pa se tok meda usmjerava
gore i dolje kroz par odjeljaka u procesu gdje nečistoće ostaju na površini. Ti uređaji rade optimalno
sa srednjom količinom meda i jednom ugrijane filtiraju med brzo.

Nedostatak taloženja je potreba većeg volumena kontejnera, a time i prostora.
Procijeđivanje kroz sito može se koristiti zasebno ili zajedno s taloženjem. Više se koristi kad su
velike količine meda u pitanju, kada se tone meda moraju procijediti svaki dan i kad je nepraktično
i neekonomski „čuvati“ med toliko dugo koliko je potrebno za taloženje.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

71

Sita mogu biti u obliku metalnih ploča, s finom mrežom. Filteri se mogu uroniti u med, čime je
smanjen kontakt sa zrakom. Najčešće upotrebljavani filteri imaju rupe 0.1- 0.2 mm dijametra.
Temperatura mora biti oko 30°C.

Procijeđivanje kroz fine filtre obično se radi samo uz pasterizaciju i zagrijavanje meda na 77-78°C.
Služi uklanjanju svih sitnijih čestica, uključujući pelud, u svrhu odlaganja kristalizacije što je više
moguće. Takva filtracija zahtjeva filtre koji mogu izdržati visoki pritisak te upotrebu dijatomejske
zemlje. Zbog toga što je u proces uključeno zagrijavanje te zbog uklanjanja nekih prirodnih
sastojaka kao što je pelud, taj med se ne može plasirati na tržište EU. Mnogi potrošači smatraju
njegovu kvalitetu inferiornom, mada ga veći trgovački centri i supermarketi više vole zbog svog
homogenog, dugotrajnog tekućeg stadija.
U proizvodnji meda upotrebljavaju se i druge tehnike, sa ciljem sprečavanja največeg problema,
fermentacije tijekom skladištenja.

2.9.14 Sadržaj vlage

Vlaga je jedna on najbitinijih parametra zbog bitnog utjecaja na procese u medu. Iako se dio vlage
može ukloniti i kasnije, samo se sasvim zreo med mora ubirati, kada je više od 75% stanica
zatvoreno. Pri relativnoj vlagi zraka iznad 60 %, može se očekivati oko 18% vlage u medu.
U klimatskim područjima s više vlage, može se očekivati oko 24% do 28% vlage u medu. Saće koje
sadrži svježi med ne bi se smjelo dirati, osim ako se od tog meda kani raditi pivo.
Vlaga se može smanjiti tako da se med nakon berbe ostavi u toplim prostorijama, na 30-35% vlage,
i gdje cirkulira topao zrak. U hladnijim podnebljima cirkulacija toplog zraka od 35% može
reducirati vlagu za 1-3%. Ta metoda kontroliranja, smanjenja vlage je jedna od najlakših i
najjeftinijih metoda. Međutim, ukoliko vlage u zraku ima više od 60 % moramo koristiti sušilice. U
tropskim klimama vlažnost zraka je visoka te je upotreba sušilica neophodna.

2.9.15 Prevencija fermentacije

Fermentacija je proces kojemu je med sklon. Osmotski kvasci, oni prilagodeni životu u okruženju
viskog osmotskog tlaka, kao što su visoke koncentracije šećera, sveprisutni su u medu, nektaru,
unutrašnjosti košnice, prašini i zemlji. Brzina razmnožavanja raste proporcionalno sa sadržajem
vode, do određene granice. Ispod 18% vlage postoji malena opasnost za fermentaciju, ali čak i
ispod koncentracije od 17.1% rizik fermentacije ne smije se savim odbaciti. To ovisi o količini
kvasca i drugih faktora rasta, temperaturi meda, količini vode te stupnju kristalizacije.

Adekvatno skladištenje u hladnom prostoru (mada je skupo), te pažljivost tijekom proizvodnje,
smanjuju mogućnost fermentacije.
Druga metoda je pasterizacija i uništenje kvasaca. Osmofilični kvasci umiru samo nakon samo par
minuta na temperaturama izmedu 60-65°C. Ako je med grijan dovoljno brzo, s posebnim
industrijskim izmjenjivačima topline, štete na medu rijetko se javljaju.
Relativno male količine vlage ne opravdavaju upotrebu pasterizacije ili sušenja. Taj med morao bi
se usmjeriti na tržište za direktnu potrošnju, biti pomiješan s ostalom hranom ili u pićima. Nikako
se ne bio smio transportirati na duge relacije.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

72

Pasterizirani med morao se puniti dok je još topao u čistoj okolini, u cilju sprečavanja ponovne
infekcije sa sveprisutnim kvascima.

2.9.16 Grijanje

Grijanje meda olakšava proces proizvodnje, zbog njegove viskoznosti, fermentacije, kontrole vlage.
Istovremeno, bilo kakva primjena topline utječe negativno na med jer tada gubi aromatična
svojstva. Gubljenje ovisi o visini temperature i duljini trajanja zagrijavanja. Osnovni koncept je
zagrijavanje meda na niže temperature i na kraći period.

2.9.17 Pakiranje

Bitno je deklariranje koje je propisano zakonima svake pojedine zemlje. Ambalaža može biti manja
za poklone, hotelske sobe, posebni posudice kao one što su one od gline, flekslibilne plastične
vreće, aliminijske i plastične, u obliku različitih životinja. Takoder može biti u obliku tuba koje se
mogu koristiti kao snacks u školi, poslu ili prilikom džogiranja.

Najbolje je pakiranje u staklenkama ili, ukoliko je u većim količinama, u metalnim materijalima,
zbog kisele prirode meda.
Također se mora paziti da čepovi dobro prijanjaju. Plastične vrećice zapremine od pola litre i litre
upotrebljavaju se za ambalažu u mnogim zemljama. One su jeftine i praktične, ali zahtijevaju od
potrošača dodatnu posudu u koju će staviti med te nisu praktične.
Reciklirane staklenke, ukoliko se mogu dobro oprati, pogodne su za upotrebu. Bilo koje staklenke u
kojima se čuvalo ulje, kemijska sredstava za čišćenje kuće, benzin ili slične druge tekućine, nikad
se ne smiju koristiti. Ukoliko su staklenke oprane sapunom, moraju se dugo ispirati. Ako čep ne
prijanja dobro, mora se obložiti pčelinjim voskom.

2.9.18 Punjenje meda u staklenke

Izbor staklenki
Načini pakiranja biraju se prema tome hoćemo li med sami jesti ili dati nekome na poklon, hoćemo
li ga izlagati ili prodavati. Ako je pretežno za našu upotrebu, možemo ga staviti u već rabljene
staklenke koje smo skupljali tijekom godine. Ipak, ukoliko koristimo već rabljene staklenke, ma
koliko ih prali, moramo znati da poklopac sadrži miris prethodnog sadržaja, što će uništiti okus
meda.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

73

Slika 28. Punjenje u staklenke

Dobre su staklenke one s kositrenim poklopcima, s gumenom brtvom (ugrađeni prsten s donje
strane poklopca), koji sprečava ulazak zraka i vlage ulaze u staklenku. Ako svoj med želite izlagati,
vrsta i veličina staklenke bit će naznačena na prijavi za izložbu.
Stavljanje meda u staklenke
Pogreška koju često rade početnici u svojoj nestrpljivosti jest propuštanje ostavljanja meda da se
slegne 24 sata u posudi za med. Ako ga, nakon procijeđivanja, odmah ulijete u staklenke, u njemu
će biti puno mjehurića. Iako se čini da oni ne utječu na okus meda, plutaju na vrhu i na površini
ostaje ružna pjena.
Kad se med slegne, brzo ga se ulije u staklenke – da bi što kraće bio izložen zraku – ali ne tako brzo
da se zrak zaglavi. Nakon punjenja, na staklenku se odmah stavlja poklopac.
Stvar je procjene koliko treba otvoriti vratašca za med na dnu posude za med. Ako posuda nema
ventil, med se premjesti u vrč, a zatim se može staviti u ormar ili u smočnicu, na sobnu
temperaturu.

Slika 29. Automatska linija za punjenje meda u staklenke

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

74

Stavljanje naljepnica
Najbolje je na staklenke staviti naljepnice s oznakom lokacije košnice, te mjeseca i godine kad je
med napravljen. Ako se prodaje ili poklanja vlastiti med, dobro je dodati i podatke za kontakt.
Mogu se dizajnirati i vlastite naljepnica i ispisati ih na naljepnicama. Nije teško učiniti ih
privlačnima i istovremeno informativnima.

Međutim, za promet na tržištu u vezi sa označavanjem postoje propisani uvjeti.

2.9.19 Skladištenje

Kontejneri za skladištenje trebali bi biti od stakla, od nehrđajučeg čelika ili obloženi plastikom,
bojom ili pčelinjim voskom koji je dopušten pravilnikom o čuvanju hrane. Ništa ne smije utjecati na
miris meda. Ukoliko su kontejneri reciklirani, moraju biti sasvim čisti. Kontejneri prije
upotrebljavani za toksične supstance, ulja ili naftne derivate nikad se ne smiju koristiti za
skladištenje pčelinjih proizvoda. Kontejneri moraju biti praktični i med lako dostupan i kad je u
kristaliziranom stanju.

Svi proizvodi se moraju skladištiti daleko od svjetlosti i izvora topline, zastičeni od prekomjerne
vlage (npr. pečeni proizvodi moraju biti pakirati u plastičnim vrečicama, bomboni u zasebnim
plastičnom ili voštanom papiru, tekući proizvodi od meda u aluminijskim folijama).

Temperature skladištenja moraju biti oko 20°C, a relativna vlažnost manja od 65%. Skladištenje
meda na temperaturama višim od 25°C uzrokuje smanjenje kvalitete, s vremenom, zbog kemijskih i
enzimatskih promjena.
Med je smatran stabilnim proizvodom tijekom skladištenja ukoliko nema bakterija ili gljivica. Za
proizvode od meda poželjno je da prođu pasterizaciju (stabilizaciju toplinom ili kemijskim
konzervansima, ovisno od proizvoda) te pravilno skladištenje i zaštitu od nepoželjnih uvjeta tijekom
skladištenja.
Fermentacija je glavni problem kod neprerađenog meda, bio on u kristaliziranom ili tekućem stanju
te je stoga tijekom skladištenja med dobro čuvati na nižim temperaturama.
Kada nema kvasaca, kemijskih ili neenzimatskih promjena, može doći do promjene u sastavu,
okusu, mirisu i boji meda te gubitku biološki aktivnih sastojaka. Te promjene mogu se dogoditi s
porastom disaharida u medu i odgovarajućem smanjenju jednostavnih šećera. Druge promjene su
rast kiselosti te sadražaja HMF.
To se može dogoditi svim medovima, a ovisi o njihovoj početnoj kiselosti i temperaturi
skladištenja. Promijenjeni med nije štetan za ljudsko zdravlje, ali gubi neka hranjiva i
organoleptička svojstva. Stoga je u gotovo svim zemljama donesen limit roka trajanja meda.
UV zračenje uništava glukooksidazu, te ujedno antibakterijsku aktivnost. Iako je teško postaviti rok
skladištenja meda, par bitnih parametara su indikatori propadanja meda: HMF i udio dijastaze.
Količina dijastaze varira od meda do meda. HMF vrijednost blizu je nule kod svježih medova, a
vrijednost raste sa zrenjem meda i izloženosti toplini.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

75

2.9.20 Kalendar pčelarenja

Kalendar pčelarenja opisuje koji se postupci provode u pčelinjaku po mjesecima, počevši od
kolovoza, kao početka nove pčelarske godine.

Kolovoz
Kolovoz označava novu pčelarsku godinu i puno je posla za pčelara. Radi se priprema pčelinjeg
društva za zimu. Pčele iz aktivne pčelarske sezone zamjenjuju se zimskim pčelama, kojih je manje.
Zadatak zimskih pčela je da, uz minimum zimskih aktivnosti, dočekaju proljeće kada će one biti
zamijenjenje onima koje sakupljaju nektar i pelud. Radovi koje pčelar treba učiniti u ovom mjesecu
su:

• med se vrca (ako već nije), čiste se okviri, oni sa starim saćem zamjenjuju se novima i
raspoređuju po saću, vade se letvice ili trake koje su korištene, letvice se spaljuju,

• sužavaju se ulazi u košnicu da se ne izazove grabež
• matice starije od dvije godine se zamjenjuju kako se ne bi dogodilo da zimi stradaju ili da u

proljeće ne mogu da razviju snažna društva
• prati se zdrastveno stanje pčela: u prvom tjednu primijenjuju se lijekovi protiv varoe, sirupi

protiv američke kuge, pčelinjeg legla, europske kuge, nozemoze, itd.
• dopunjuje se hrana u košnici, dodaju se obogaćene pogačice

Slika 30. Pčelinjak u kolovozu (Đogić, 2011)

Rujan
Prvi tjedan je krajnji rok za pripremu pčelinjeg društva za zimski period i potpune smjene pčela.
Poslovi pčelara su:

• završiti sve što se nije stiglo u prethodnom mjesecu
• spojiti slaba pčelinja društva s jakim i srednje jakim društvima,
• na ulazu u košnicu postaviti metalne češljeve protiv miševa koje u ovom periodu traže

zimsko sklonište

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

76

Slika 31. Pčelinjak u rujnu (Đogić, 2011)

Listopad
To je vrijeme hladnih kišnih dana i prvih mrazeva u kontinentalnim predjelima pa pčelinje društvo
već počinje formirati zimsko klube. Sunčane dane se koristi za kontrolno tretiranje protiv veroe.
Tada je najbolje upotrijebiti neko zadimljujuće sredstvo.

Osiguravanje dovoljno hrane je glavni uvjet uspješnog prezimljavanja pčela. Moraju se pregledati
postolja na koja su košnice postavljene, dotrajalo je potrebno popraviti ili zamijeniti. U košnici je
potrebno pravilno regulirati ventilaciju i provjetravanje jer vlaga nanosi velike štete u periodu
mirovanja pčelinjih društava.

Studeni
Dobro je ako je studeni hladan, onda će pčele sasvim sigurno biti u zimskom klupku te će trošiti
vrlo malo meda. Nema nikakvih pčelinjih paša i pčele ništa ne mogu donijeti izvana i za toplijih
dana, osim možda propolisa.
U zimskim mjesecima obavljamo sve ove radnje: mir u pčelinajku, postavljanje prostirki ispred leta
ako bude snijega, povremeni pregled okoliša (čišćenje korova i šiblja, zaštita košnica od medvjeda,
zaštita pletera od ptica). Pored ovog može se raditi:

- topljenje saća u parnom topioniku
- tretiranje oksalnom kiselinom
- čuvanje i spremanje okvira s praznim saćem

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

77

Slika 32. Pčelinjak u studenom (Đogić, 2011)

Prosinac
Ovo je mjesec predaha u očekivanju nove sezone i procjena rezultata prethodne sezone. Povremeno
se obilazi pčelinjak, naročito poslije nevremena. Košnice se ne otvaraju osim u slučaju uvlačenja
miš ili rovčica u njih, a i tada treba paziti da se ne izazivaju preveliki potresi. Ukoliko je pao snijeg
ne treba ga uklanjati (osim ako je vlažan), jer on kao izolator predstavlja dodatnu zaštitu od
hladnoće za društvo.

Slika 33. Pčelinjak u prosincu (Đogić, 2011)

Siječanj
Najhladniji je mjesec u godini i košnice su u ovo doba godine najčešće pod sniježnim pokrivačem
(na kontinentu i ovisno o vremenskim uvjetima). Snijeg se može efikasno koristi kao zaštita od
niskih temperatura zbog slabe toplotne provodljivosti snježnog pokrivača. Temperature se u

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

78

siječnju mogu podići, a ako se to dogodi (iznad 15°C) pčele počinju izlaziti van. Može se dogoditi
da matica počne s polaganjem jajačime se mijenja dalji život u pčelinjem društvu. To prouzročuje
povećanu potrošnju hrane, pogotovu peluda.
Razvoj legla u većem obimu u ovo doba godine nije poželjano. Ako kasnije dođe do ponovnog
zahlađenja, pčele se opet zbijaju u klupko i nepokriveno i nedovoljno grijano leglo će propasti.
Pčelar mora naći načina da ovo suzbije.

Veljača
Podnjače su više ili manje prljave, onečišćene, uglavnom zbog mrtvih pčela koje su bile nesposobne
za dalji rad pa su napustile zimsko klupko i na podu uginule. Na podnjači mogu biti izmrvljeni
voštani poklopci stanica. Pčele teško održavaju čistoću u košnici, stoga, da im se pomogne u
ljepšim danima veljače, treba očistiti i dezinficirati podnjaču. Postoji mogućnost pojave plijesni
(zbog pojačane vlage u košnici). Zato košnicu treba provjetriti i sušiti.

 Slika 34. Pčelinjak u veljači (Đogić, 2012)

Ožujak
Prijelazni je mjesec iz zime u proljeće. Pčele počinju potragu za peludom i cvijetnim prahom što
stimulira maticu na polaganje legla. Počinju cvjetati lijeska, kukurijek, brijest, divlji zumbul,
ljubičica, iva. Broj pčela u košnici trebalo bi udvostruči (u dva mjeseca), što je najbitniji preduvijet
za glavnu pašu. Pojačava se dodatna prehrana pčela. Vrijeme je najbitniji faktor.
Kada temperatura dostigne 16 do 18°C, vrijeme je za prvi detaljan pregled pčelinjeg društva, kako
bi se utvrdilo ima li dovoljno hrane, čiste vode, zdravstveno stanje, količina i kvaliteta legla i
matice, kvaliteta saća, itd.

Travanj
Radovi su orijentacioni, jer sve ovisi o klimi (nadmorska visina, vegatacija). Mogu se postaviti
higijenske pojilice, spriječiti rojenja, proširiti prostor u košnici i zaposliti mlade pčele na izgradnji
voska.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

79

Postavljanje higijenske pojilice na pčelinjak prvi je i najvažniji postupak i treba ga obaviti već
prilikom prvog pročisnog leta. Kako pčele ne ni pile vodu bilo koje kvalitete i kako bi se navikle na
higijensku pojilicu, potrebno ju je opskrbiti zaslađenom vodom. Bitna je zbog nozemoze, jer se
spore nozemoze prenose hranom i vodom. Hranom se mogu zaraziti samo pčele u košnici, a potom
se zaraza širi na pčele u cijelom pčelinjaku.

Svibanj
Najzanimljiviji mjesec za pčelara, mjesec cvjetanja bagrema, prve veće (glavne) paše na
kontinentalnim prostorima, mjesec rojenja i formiranja novih zajednica, mjesec kada su pčelinja
društva najrazvijenija, najzaposlenija i najproduktivnija. Pčele imaju dva osnovna zadatka:
produžetak vrste i sakupljanje hrane za zimske dane. U ovom mjesecu one ispunjavaju ta dva
zadatka.
Za pčelara je bitno kontrolirati njihovo rojenje, jer ako mu se društvo množi dijeljenjem (rojenjem),
imat će manje meda, a više novih pčelinjih zajednica. Spriječavanje se kontrolira proširivanjem
„stambenog“ prostora u košnici, dodavanjem praznih nastavaka (medišta). Prije nego što pčele
popune preko polovice medišta, odmah mu treba dodati sljedeće. Ako nemaju taj prostor može se
dogoditi gubitak veće količine nektara i pojava nagona za rojenjem. Pritom se pčele ne smiju
uznemiravati (otvaranje košnice iz radoznalosti).

Lipanj
Očekuje se popravak unosa nektara u košnicu. Vrijeme je pčelinje paše lipe, kestena i livadnog
bilja. Ovaj mjesec se maksimalno iskorištava za pašu. Vrijeme zadovoljava sve uvijete da se pčele
mogu intenzivno razvijati i sakupiti višak meda u medištu. Pčelinja društva se u najviše slučajeva
roje u ovom mjesecu. Idealan je za postavljanje sakupljača peluda i mrežica za propolis. Iskusni
pčelari proizvode matičnu mliječ, a društva koja su ušla u rojidbeni nagon su idealna za to.

Slika 35. Pčelinjak u lipnju (Đogić, 2011)

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

80

Srpanj
Posljednji mjesec u pčelarskoj godini. Tada pčelar ubire plodove svoga rada. U predjelima s
bogatom kestenovom pašom vrca se med. Kada je medište poklopljeno dvije trećine sati (tada med
sadrži manje od 20% vode), može se pristupiti skidanju. Najlakše i najuspešnije obavlja se rano
ujutro. Najbolje je odabrati sunčan dan kada je temperatura 20º do 25ºC, kako bi rijedak med lakše
vrcali.

Slika 36. Postupak vrcanja (Đogić, 2011)

Ovo je mjesec kada se prave završni računi za pčelarsku godinu, rade analize u postupcima, a sve sa
ciljem bolje pripreme pčelara za sljedeću sezonu.

2.9.21 Prinosi po košnici

Po pašnim uvijetima i medonosnom bilju, Hrvatska je zemlja vrlo raznolika i mnoga su joj područja
vrlo bogata. Gotovo nema dijela u kojem nema barem nešto od medonosnog bilja. Značajnije
medonoše u Hrvatskoj jesu uljena repica (Brassica napus subsp. Oleifera sp.), bagrem (Robinia
pseudocacia), kadulja (Salvia sp. lipa (Tilia L.), kesten (Castanea sativa Mill.), livada, suncokret
(Helianthus annus L.), šuma, vrijesak (Calluna vulgaris L.), vrisak, primorski vrijesak (Satureja
montana L.), ružmarin (Rosmarinus officinalis), lavanda (Lavandula sp.), metvica (Mentha sp.),
planika (Arbutus unedo L.) i još neke, te najrazličiji korovi.
Lijeska je izvor obilja prvog, za leglo dragocjenog peluda; lavanda cvate u lipnju i srpnju; kad
zajednice redovito oslabe, tvrdi se da je razlog pomanjkanje peluda; visibaba daje mnoštvo peluda i
nektara, a paša često izostane zbog nestalnog vremena; šafran je odličan izvor peluda; jaglac cvate
cijelog ožujka, daje pelud i ponešto nektara; drijen cvate početkom ožujka i dobra je paša za
razvitak legla; vrba Iva počinje cvasti u ožujku, osigurava dobar razvoj legla; maslačak daje dosta
peluda i uz dobre vremenske uvijete obilje nektara; na paši kadulje pčele se dobro razviju i roje,a
med je iznimno cijenjen.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

81

Drveće
Ako pčelar uzgaja pčele u gradu ili predgrađu, veći dio meda vjerojatno će biti sakupljen s okolnog
drveća. Ljeske, bazge i topole opskrbljuju pčele peludom početkom godine. Slijede javori,
uključujući i sveprisutne američke platane, i s nektarom i s peludom. Istovremeno cvjetaju i divlji i
pitomi kesten. Međutim, u mnogim gradovima dosta je stabala lipe koja cvjeta sredinom ljeta i
izvrstan je izvor slatkog meda.
Budući da pčelari žive na područjima koja se međusobno znatno razlikuju po vrsti i bogatstvu
pčelinje zajednice, i prinosi po košnici se razlikuju.

Razlike postoje zbog niza razloga koje bismo mogli poredati:

• Na nekom području ima i po nekoliko od spomenutih paša, a na drugom možda samo jedna.
• Neki pčelari sele s paše na pašu (seleće pčelarenje), dok većina ne seli (stacionarno

pčelarenje).
• Pčelari s raznim tipovima košnica.
• Svi pčelari nemaju jednako znanje ni iskustvo, a to više ili manje utječe na uspjeh u

pčelarenju.
• Vremenski uvjeti za trajanja paše u raznim dijelovima zemlje ponekad su vrlo različiti, od

iznimno povoljnih do izrazito nepovoljnih.
• Dio pčelarske godine (sezone) negdje može biti klimatski loš, a drugdje dobar pa ista paša,

primjerice bagrema, u jednom kraju podbaci, a u drugom je iznadprosječna.

Zbog tih različitosti, pčelari prinose od pojedine paše ili godišnji prinos po košnici različito
iskazuju. Upravo zato što se u razmatranju prinosa po košnici ne spominje kako je osigurana
zimnica, rezultati pčelarenja pojedinog pčelara nisu realno prikazani. Time se stvara varljiva slika o
većoj ili manjoj sposobnosti pčelara, što je u većini slučajeva pogrešno.

2.9.22 Onečišćenju u medu

Onečišćenja meda mogu se dogoditi tijekom procesa proizvodnje i/ili tijekom skupljanja nektara, a
uključuju elemente u tragovima, teške metale, radionukleide, pesticide i organske zagađivala
(Bromenshenk i sur., 1991)

Onečišćenja tijekom skupljanja nektara
Pozicija rojeva blizu grada može doprinijeti njihovoj kontaminaciji, pogotovo s toksičnim
elementima iz industrijskih postrojenja ili transporta.
U Kanadi, SAD-u i Italiji pčele su često korištene za monitoring (promatranje) okolišne
onečišćenosti, jer akumulacija pojedinih toksičnih tvari lako je mjerljiva u košnicama, večinom u
peludu, ali i u medu. Takoder, toksični elementi mogu dolaziti iz poljoprivrede. Crane (1990) je
napravio popis i količinu pesticida nađenih u kontaminiranom medu.
 Med je koristan i za karakterizaciju razine zagađenosti tla, biljaka i zraka širokog područja (Barišić
i sur., 1999; Rashed i Soltan, 2004; Przybylowski i Wilczynska, 2001).

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

82

Prilikom eksplozije u Černobilu 80-tih godina, radioktivne čestice mogle su se izmjeriti u medu još
dugo vremena. Izvor zagađenja može biti i onečišćen izvor vode. U Gvajani je zabilježen slučaj
pčela koje su kao izvor nektara našle biljke u blizini tvornice bezalkoholnih pića. Zbog visokog
sadržaja šećera upotrebljavanog za proizvodnja pića med je imao karakterističan neugodan okus te
bio neupotrebljiv za konzumaciju.

Onečišćenje tijekom proizvodnje
Trgovina pčelinjim rojevima te prodaja kraljica diljem svijeta uzrokovala je širenje različitih
bolesti. Neprilagođene pčele loše reagiraju na takve bolesti pa je pčelarima potrebna pomoć, a što se
najčešće radi kemijskim tretmanima. To dovodi do kontaminacije meda, sve pristunijega zadnjih
godina.
Osim toga, u tehnikama proizvodnje koriste se često kemijska sredstva koja mogu u medu ostaviti
neželjeni okus i miris (karboksilna kiselina, benzenaldehid, nitrobenzen, butirična kiselina ''Bee-
go''u SAD-u). Sredstva za liječenje, pa čak i dim, mogu ostaviti rezidue nepoželjnih tvari u medu.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

83

3 PELUD

U povijesti, stari su Egipćani pelud nazivali ''prahom koji daje život'', dok su prvi zabilježeni
medicinski učinci pronađeni u medicinskim knjigama arapskih i židovskih liječnika u Španjolskoj
u 11. i 12. stoljeću. Doktor Ibn el-Beithar opisuje pelud kao afrodizijak, ali i kao blagotvoran za
probavu, poticajan za cirkulaciju i uspješan u liječenju nadutosti želuca. U novijoj povijesti, pelud
se počeo koristiti za prehranu ljudi tek nakon 2. svjetskog rata, nakon izuma hvatača peluda.

Postoje mnogi mitovi i priče o peludu kao ''hrani Bogova'' ili ''o mističnoj energiji peluda''. Često se
često naziva ''jedinom savršenom kompletnom hranom'', reklamiraju ga poznati sportaši kao hranu
zaslužnu za njihove uspjehe. Koriste se sugestivna imena u nazivima proizvoda koji sadrže pelud,
stvarajući lažnu nadu i očekivanja kod potrošača, često tek kao opravdanje visokih cijena tih
proizvoda. Takvu neetičnu i neistinitu praksu trebalo bi izbjeći što je danas, u vremenima reklamne
utrke, teško. Potrošaču nije lako razlučiti istinite tvrdnje od marketinških poteza i tzv. izvješća
liječnika koji propagiraju određene proizvode.

Slika 37. Peludna zrnca

Zrnca peluda su male, muške reproduktivne jedinice (gametofiti) formirane u prašnicima viših
cvjetnih biljaka. Pelud se prenosi na stigme cvijeta (proces koji se naziva oprašivanje) bilo vjetrom
(anemoofilija), vodom (hidrofilija) ili raznim životinjama (uglavnom insekata- entemofilija), među
kojima su pčele najvažniji (gotovo 30.000 različitih vrsta). Znanost koja proučava pelud naziva se
palinologija i vrlo je korisna u paleoekologiji, arheologiji, palentologiji i forenzici.

Kod oprašivanja, zrno peluda dolazi na njušku tučka gdje se dijeli na nekoliko stanica i izrasta u
cjevčicu kroz vrat tučka, skroz do embrionalne vrećice u jajniku cvijeta. Tamo se spaja jedna jajna
stanica s jednim spermijem peluda što se naziva oplodnja i od čega nastaje plod.
Svaki pelud nosi zrna različitih hranjivih tvari i pri dolasku u stigmu dijeli se na nekoliko stanica.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

84

Slika 38. Pčela sakupljačica (Anonimus, 2013)

Kad biljke sazriju, vrećice prašnika pucaju i oslobođeni pelud zaprašuje tučak (ženski spolni organ),
poslije čega se formira zametak ploda. Uspješnost oplodnje ovisi o vjetru koji raznosi peludna
zrnca, kao i o drugim kukcima koji slijeću na cvjetove.

Pčele počinju sakupljati pelud pojavom prvih cvjetova u rano proljeće, čim postane moguće njihovo
izlijetanje iz košnica. Neke biljke nude pčelama samo pelud ili samo nektar, a druge nude i jedno i
drugo. Pčele sakupljaju pelud i s biljaka koje se inače oprašuju vjetrom (lijeska, kukuruz, topola,
konoplja).
Zbog različitog načina oprašivanja, svaka biljka je razvila i različitu vstu peluda, pa se tako
kemijski sastav, boja i sadržaj hranjivih tvari peluda razlikuju od biljke do biljke. To je vrlo važno
kod determinacije paleontoloških istraživanja, kao i utvrđivanja njegovog botaničkog i geografskog
porijekla. Treba razlikovati pelud kojega skupljaju pčele od onog koji se skuplja ručno.
Medonosne pčele sakupljačice (Apis mellifera) skupljaju ga sa cvjetova tako što se pelud zalijepi za
dlačice pčele koja skuplja nektar. Stražnjim nogama se trljanjem skuplja i, skupa s nektarom i
slinom pčele, stvore se dvije kuglice ili granule peluda na vanjskom dijelu zadnjih nogu. Tako ih
sakupljačice unose u košnicu i predaju pčelama radilicama koje uguravaju pelud zajedno s malom
količinom meda i sline u saće.

Slika 39. Stražnje noge pčela koje prenose peludne kuglice; snimljeno elektronskim mikroskopom
(Krell, 1996)

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

85

Kad sazrije, nastane pčelinji kruh koji služi kao prirodni resurs pčelama za preživljavanje u
zimskim uvijetima, kao i za prehranjivanje legla. Med im služi za prehranu dok je pelud izvor
minerala, vitamina, masti i proteina.

Slika 40. Razne boje peluda; ovisno od vrsti biljke (Krell,1996)

Pčela sakupljačica, u vrijeme jednog sakupljanja nektara i peluda, uvijek ide na jednu vrstu biljke.
Pelud u košnici je uvijek od jedne vrste biljke pa ima karakterističnu boju, najčešće žutih nijansi, ali
mogu biti i crveni, zeleni, narančasti, ljubičasti i drugih boja. Jedna zajednica pčela za osobne
potrebe godišnje prikupi između 30 do 50 kg peludi. Razne vrste peluda, kao njihova hrana, nisu
jednako hranjive, primjerice pelud bora i eukaliptusa nutricionistički je slab za podizanje ličinki
medonosnih pčela.

Pelud svake biljke i iz svakog podneblja, ekološkog staništa, ima različitu vrijednost, neovisno
upotrebljava li se kao dodatna hrana ili kao lijek. Tu razliku posebno mogu uočiti ljudi alergični na
njega.
Pelud je prepoznata kao apiterapeutski proizvod sa velikim potencijalom za primjenu u medicini i u
nutritivne svrhe (Almeida-Muradian i sur., 2005). Schmidt i Buchmann su 1992 godine izveli
eksperiment kojim su uporedili proteine, masti, vitamine i minerale peluda s drugim osnovnim
namirnicama. Pelud je bio bogatiji od većine namirnica s obzirom na udio ili kaloričnost. U
prosjeku je sadržavao više tiamina, riboflavina ili niacina od govedine i graha. Može biti značajan
izvor esencijalnih tvari.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

86

3.1 Oprašivanje

Bilo da je sakupljan ručno ili ga skupljaju pčele, pelud služi mehaničkom i ručnom oprašivanju.
Ručno sakupljen pelud može se održati nekoliko tjedana ili mjeseci konzerviranjem zamrzavanjem.
Pčelinji pelud počinje gubiti viabilnost već nakon nekoliko sati i povećava se starenjem. Već
odavno su Johansen, Lukoschus i Keularts postavili tezu kako određeni enzimi koje pčele dodaju za
vrijeme skupljanja, inhibiraju peludnu sposobnost klijanja na njušci tučka.

 Slika 41. Ručno oprašivanje cvijeta vanilije (Krell, 1996)

3.1.1 Pelud kao indikator onečišćenja okoliša

Eksperimenti iz osamdesetih godina prošlog stoljeća pokazuju kako pelud kojega su pčele prikupile
pokazuje znakove onečišćenja okoliša, primjerice metalima, teškim metalima i radioaktivnošću
(Free i sur., 1983; Crane, 1984; Bromenshenk i sur., 1985). Diljem svijeta rade se analize sastava
onečišćenja u peludu zbog mogućeg utjecaja na zdravlje ljudi. Onećišćenje može prouzročiti
promjene karakteristika tla što mobilizira polutante u tlu koji se prenose u biljku, a potom u pelud
(Emberlin, 2000). Neki plinovi i polutanti mogu prouzročiti promjene molekularne strukture
proteina peluda koji izazivaju alegije, čak i utjecati na njihovu količinu (Behrendt i Becker, 2001).
Dosta se istražuje utjecaj peluda različitih biljaka na astmu i oboljenja dišnih puteva kod ljudi. U
nekim radovima se navodi kako pelud graba povećava rizik od hospitalizacije oboljelih od astme,
na što ima utjecaj zagađenje zraka uslijed prometa (Krmpotić i sur., 2011). Da je pelud odličan
bioindikator zagađenja teškim metalima (kadmij, kobalt, bakar, željezo, mangan, cink), utvrđeno je
u istraživanjima širom svijeta (Xiong i Peng, 2001; Harmanescu i sur., 2007).
U peludu se mogu detektirati nepoželjni spojevi iz industrije, prometa ili poljoprivrede. Stoga
pčelari moraju posvetiti pažnju te prikupljati pelud s nezagađenih područja, onih netretiranih
pesticidima. Za vrijeme nekoliko tjedana nakon tretiranja polja pesticidima, u zoni od 3-4 km² oko
pčelinjaka, ne smije se sakupljati pelud, bez obzira na način aplikacije pesticida. Jako mala količina

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

87

rezidua pesticida po cvijetu može se brzo akumulirati u značajnu koncentraciju u peludu. Također,
u vrijeme sakupljanja peluda, košnica se ne smije tretirati protiv bolesti pčela jer se rezidui lijekova
mogu naći u njemu.

3.1.2 Prikupljanje peluda

Ponekad pčele prikupe toliko peludi da blokiraju maticu u leženju, a može se dogoditi da mlade
pčele, zbog izobilja peluda i nedostatka vode, obole od tzv. svibanjske bolesti. Postoje i slučajevi
kada, unatoč izobilju peluda, nedostaje meda. Zajednica može uginuti zbog gladi jer sam pelud ne
može biti hrana za pčele (Relić, 2006). To je vrijeme kada ga treba sakupiti iz košnica. Prikuplja se
na različite hvatače peluda ili se vadi već konzerviran iz saća (pčelinji kruh). Osnovna je podjela
hvatača na vanjske i unutarnje.

Slika 42. Vanjski sakupljači peluda (Krell, 1996)

Vanjski hvatači stavljaju se s vanjske strane na leto košnice, a sastoje se od rešetke s otvorima od 5
mm ili pocinčane žičane mreže s okcima 4 mm kroz koje se provlače pčele. Tako im se skidaju
granule peluda sa stražnjih nogu i padaju u spremnik. Cijeli hvatač, rešetka i spremnik moraju biti
zaštićeni od sunca, kiše i rose nadstrešnicom, najčešće limenom.

Donji dio spremnika mora biti napravljen od guste pocinčane ili plastične mreže kako bi se
prikupljeni pelud mogao bolje provjetravati (zbog velikog udjela vode moglo bi doći do pojave
gljivica i plijesni).

Unutarnji hvatači su bolji za očuvanje peluda jer sigurnije štite od vremenskih nepogoda, kiše,
sunca i vlage, međutim, njihova izrada je nešto skuplja. Najčešće se hvatači sastoje od poprečno
postavljene rešetke ili žičane mreže kroz koju se provlače pčele. Ispod rešetke se postavi vodoravna
žičana mreža od nehrđajućeg materijala kroz koju u donji spremnik padaju granule peluda skinute
sa pčela.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

88

Slika 43. Unutarnji sakupljač peludi (www.pčelarstvo.hr)

Unutarnji hvatači su stalno u košnici, dok se vanjski uklanjaju nakon prikupljanja. Kada se ne želi
prikupljati pelud, tj. u doba peludne paše, pčelama se zatvara prolaz kroz rešetku i otvara direktan
ulaz.
Uspješnost prikupljanja peluda rijetko prelazi 50%, tako da od ukupnoga broja pčela sakupljačica
samo pola njih pola izgubi granule pri ulasku u košnicu. Pčele su snalažljive u pronalaženju načina
da ne izgube pelud.

Pelud se dnevno mora sakupljati u vlažnijim područjima, a rjeđe u predjelima sa suhom klimom.
Kako bi se izbjeglo propadanje i razvoj bakterija, kvasaca, plijesni i larvi insekata pelud se mora
osušiti jer svjež sadrži od 25-30% vlage. Može se i zamrznuti i tako čuvati do upotrebe, no time se
smanjuje kvaliteta. Mravi su također problem jer odnose veliki dio, čak i do 30 % (Krell, osobno
promatranje).

Čim se pelud pokupi iz sakupljača, potrebno ga je očistiti od krupnijih dijelova prosijavanjem kroz
rjeđe sito kroz koje ispadaju grudice peluda, ali ne i krupniji materijal (mrtve pčele i sl.) Tako
prosijan, iznova se sije kroz gušće sito, kroz čija će okca ispadati dijelovi sitniji od grudica peludi.
Sita trebaju biti čista, od nehrđajuće čelične ili plastične mreže.
Mora se osušiti do manje od 10% sadržaja vlage (preporučljivo od 5% do 8%), i to što prije nakon
sakupljanja. Jednostavna metoda sušenja je obična žarulja od 20 W obješena dovoljno iznad posude
s peludom kako ga ne bi zagrijala više od 40-45 ºC. Ako se suši na suncu, treba ga pokriti radi
izbjegavanja direktne sunčeve svjetlost i pregrijavanja.
Najkvalitetnije sušenje postiže se električnim sušionicama koje su različitih veličina, ovisno o
potrebi. U sušilu je instaliran grijač s termostatom pa se temperatura može regulirati na 35-38 ºC.
Bilo bi dobro da postoji ventilator koji kroz pelud tjera topao zrak. Na taj se način postiže najbrže
isparavanje vlage.

Pelud se mora optimalno osušiti. Ukoliko ostane previše vlage, razvit će se bakterije, plijesan ili
kvasci, a presušivanjem se uništavaju neki vitamini, enzimi i bjelančevine. Suh i pročišćen, pakira
se u hermetički zatvorene staklenke ili u plastične vrećice za prehrambene proizvode koje se
zatvaraju zavarivanjem. Prvo se pakira u manje vrećice (100-200 g), a onda se više paketića stavlja

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

89

u veće vreće, također zatvarane zavarivanjem. Do osušenog peluda ne smije doći vanjski zrak koji
bi, zbog higroskopnosti, upio vlagu iz zraka, zahvatila bi ga plijesan i više ne bi bio za upotrebu.

Pčelinji kruh se obično nalazi na saćama legla ili pored njih. Dostupne količine često su vrlo male i
postoji mogućnost slučajnog uništavanja legla ili cijele zajednice pčela prilikom njegova
sakupljanja. Tim ruskih znanstvenika opisao je način izvlačenja pčelinjeg kruha iz saća, u prinosu
od 300 do 600 kg godišnje od 1.500 zajednica (Nakrashevich i sur., 1988).

Neke vrste pčela spremit će velike količine pčelinjeg kruha kada se zajednicu ostavi bez matice
čime i bez legla ili s više prostora iznad saća. Takve manipulacije su teške ili nemoguće s većinom
standardnih košnica, ali modifikacije su vrlo korisne. Kako je već rečeno, pčelinji kruh možemo i
sami proizvoditi od peludnih kuglica.

3.2 Fizičke karakteristike peluda

Zrna peluda veličine su od 6 do 200 µm u promjeru, različitih boja, oblika i površinskih struktura
(Zombročević, 2007). Većina zrnaca ima vrlo čvrstu vanjsku ovojnicu (sporoderm) koja je teško
probavljiva ili gotovo neprobavljiva i vrlo izdržljiva. Dokaz tomu su pronađeni fosilni ostaci s
peludom stari više milijuna godina.

Pelud kojega pčele prikupe obično se miješa s nektarom i s medom kako bi ga pčele držale
stražnjim nogama. Slatkog je okusa, a neke vrste bogate su uljima. Tipične je boje, najčešće žute.
Prema boji se može prepoznati s koje biljke je sakupljen (zelena boja - hrast, svijetlozelena - lipa,
crvena - kajsija i kesten, itd).

Tablica 36. Različitost boja zrnaca peluda ovisno o vrsti biljke (Cvek, 2013)

NAZIV BILJKE BOJA PELUDNOGA
ZRNCA

Lijeska Svijetložuta
Jela Bijela
Mak Crvena
Glog Svijetlosmeđa

Maslačak Crvenožuta
Javor Zelenožuta
Vrba Sumpor žuta

Kesten Zlatnožuta
Hrast Žutozelena

Malina Bijela
Kruška Crvenkasta
Jabuka Svijetložuta
Breza Svijetlosiva

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

90

3.3 Kemijski sastav peludi

Sastav peludi različit je od vrste do vrste biljaka, a varijacije u apsolutnom iznosu različitih spojeva
mogu biti značajno visoke. Pelud sadrži vodu, bjelančevine, masti, šećer, škrob, celulozu, mliječnu
kiselinu, cijelu paletu vitamina B1, B2, B6, C, D, E, K, folnu kiselinu, pantotensku kiselinu, karotin i
vitamin P6, enzime, koenzime, hormone, molekule DNA i RNA, pepeo u kojem se nalazi silicij,
sumpor, bakar, mangan, fosfor, barij, srebro, cink, molibden, krom, stroncij i druge minerale. Svi
ovi sastojci ukazuju na njegovu hranjivost i izražen biološko-reproduktivni faktor. Sve
aminokiseline koje se nalaze u peludu su esencijalne (leucin, valin, enilalanin, izoleucin, arginin,
histidin, lizin, metionin, triptofan i treonin). Primjenu bjelančevina peluda kao svojevrsnih markera
za porijeklo meda primijenili su Baroni i suradnici (2002) kod peluda suncokreta i eukaliptusa.
Prisutni su i mnogi enzimi, ali neki, kao što su glukoza oksidaza, dodaju pčele. Masnih kiselina je
utvrđeno od 16 od 31. Palmitinska kiselina je najvažnija, a slijede miristinska, oleinska, linolna,
linolenska stearinska kiselina (Szczҿsna, 2006a,b; Ceksteryte i sur., 2008; Estevinho i sur., 2012).

Od šećera su zastupljeni oni jednostavni kao što su glukoza, fruktoza i saharoza. Ovi šećeri dolaze
iz nektara ili meda. Od polisaharida su zastupljeni celuloza, pektin, lignin i drugi (Tucak i sur.,
2004). Nakon skladištenja, dodatak šećera i enzima stvara mliječ preko fermentacije mliječne
kiseline. U tablici 36 prikazan je prosječan sastav suhe tvari peluda.

Tablica 37. Prosječan sastav suhe stvari polena

a) Tabio i sur, 1988.
b) Crane,1990

Od ostalih tvari, u manjim količinama u peludi su prisutni flavonoidi, vitamini, karoteni, terpeni,
antioksidansi, minerali, enzimi i regulatori rasta.

Sastav

Pelud skupljen od
pčela

Ručno skupljan
pelud

%a %b %b
Voda (pelud sušen na zraku) 7 11 10
Sirovi proteini 20 21 20
Pepeo 3 3 4
Eter estrakti (sirova mast) 5 5 5
Ugljikohidrati
Reducirajući šećeri 36 26 3
Nereducirajći šećeri 1 3 8
Škrob - 3 8
Neodređeno 28 29 43

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

91

Tablica 38. Manje zastupljene komponente peluda (Crane,1990)
Sastav Količina i vrsta

Flavonoidi Najmanje 8
(svaka vrsta peluda ima karakterističan sastav flavonoida)

Karatenoidi Najmanje 11
Vitamini C, E, B kompleks (uključujući niacin, biotin, pantotenska

kiselina (B5), riboflavin (B2), piridoksin (B6).
Minerali Osnovni: K, Na, Ca, Mg, P, S. U tragovima: A1, B, C1,

Cu, I, Fe, Mn, Ni, Si, Ti i Zn
Terpeni Sve

Slobodne
aminokiseline

Sve

Nukleinske
kiseline i

nukleozidi

DNK, RNK i ostali

Enzimi Više od 100
Regulatori rasta Auksini, brasini, giberelini, kinini i inhibitori rasta

Iz prikazanoga u tablici može se zaključiti kako je pelud izimno vrijedna i hranjiva namirnica.
Dvije žličice peluda (30 g) pokrivaju dnevnu potrebu čovjeka za aminokiselinama, a 100 g su
istovjetna sa ½ kg govedine ili 7 jaja (po sadržaju aminokiselina).
Pokušaji pronalaženja zamjena za pelud, a koji bi imali identičnu hranjivost, do sada su ostali
bezuspješni. Surogati koji se preporučuju mogu biti korisni samo u određenom stupnju i samo kao
povremena dopuna nedovoljne količine peluda. U nedostatku peluda prestaje svako odgajanje
pčelinjeg legla, odnosno prestaje pčelinji život.

3.4 Kvaliteta peluda

Pelud svake biljke razlikuje se po obliku i dimenzijama (loptast, trokutast, elipsoidan, kockast). Kod
biljaka koje se oprašuju vjetrom, pelud je sitniji, suh, najčešće s glatkom površinom, dok je kod
biljaka koje oprašuju insekti krupniji, težak, ljepljiv na vrhu i s različitim izraslinama koje
olakšavaju pčelama da ih kače za svoje dlakave nožice i tijelo.

Miris peluda je specifičan, medno-cvjetni ili ljutkast. Kiseo miris ukazuje na lošu kvalitetu peluda.
Jedna pčela obično skuplja pelud od jedne vrste biljaka, ali ako njega nema u dovoljnoj količini,
ona posjećuje i cvjetove drugog raslinja.
Suviše vlažan pod uticajem kvasnih gljivica koje se nalaze na njegovoj površini, može se ukiseliti i
pokvariti. Pojavljivanje grudica je prvi znak pogoršanja kvalitete. Osim toga, pojavljuje se i
neugodan i nekarakterističan miris za pelud, kiselkast okus, a mijenja se i konzistencija pri čemu se
mrvice lome i mijenjaju oblik. Pelud se sliježe u mokru, glatku masu i ukiseljava se. Masa se
pokriva s plijesni. Mijenja se kemijski sastav i takav pelud nije dobar za upotrebu. Sadržaj dušika
mora biti minimalno 3.9%. Pelud se suši na tamnom mjestu ili u sjenci, na temperaturi ne većoj od
+40°C i ne smije se presušiti. Obično se suši 2 do 3 dana, a zatim se smiješta u najlonske vrećice.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

92

Cvijetni pelud izuzetno je hidroskopičan i vlažnost mu se može mijenjati ovisno o vlažnosti zraka.
Stoga sušenju peluda treba posvetiti posebnu pažnju jer od toga ovisi održivost njegovih hranjivih i
ljekovitih svojstava. Ne preporučuje se sušenje na suncu ili u pećima jer se pritom uništavaju mnogi
vrijedni sastojci. Na sobnoj temperaturi brzo gnjili, u njemu se razvijaju bakterije zbog čega se jako
smanjuje količina nezamjenjivih aminokiselina, a gube se hranjiva i ljekovita svojstva.
Pelud mora biti čist i dobro prosušen, bez stranih primjesa, ostataka insekata, zemlje, bez plijesni i
jajašca. Može biti napadnut fitopatogenim gljivicama i toksinima koji mogu izazvati teška
otrovanja.
Nije otporan i ne može se dugo čuvati. Uslijed nepravilnog držanja, kvaliteta se pogoršava zbog
raspadanja proteina i vitamina. Da bi se očuvale biološke aktivne tvari, pripremljen treba pomiješati
sa šećerom u prahu ili ušećerenim medom u istim proporcijama i čuvati ga u dobro zatvorenim
posudama, najbolje u frižideru, ne bi li se isključio prodor zraka ili vlage. Samo pod takvim
uvjetima može trajati najviše godinu dana. Ruski naučnici utvrdili su da čak i prilikom pravilnog
čuvanja, poslije 3 do 6 mjeseci, gubi svoja ljekovita svojstva za 20-30%, poslije godinu dana gubi
40-50%, a poslije dvije godine pelud uopće nema vrijednosti.

3.5 Fiziološki učinak peluda

Nepotvrđeni posredni dokazi
Učinci konzumiranja proizvoda od peluda su mnogobrojni. Mnogi vjeruju da pelud ili proizvodi s
njim rješavaju kronične probleme, međutim, nema znanstvenih studija koje to potvrđuju i većinom
su to osobna iskustva, bez medicinskog ili znanstvenog istraživanja. Ponekad je nestanak simptoma
bolesti potvrđen od doktora, međutim, razlozi izliječenja nisu potvrđeni daljnjim istraživanjem.

Tablica 39. Neznanstvene tvrdnje i izvješća o korisnosti, zdravstvenim vrijednostima i
poboljšanjima primjenom pčelinjeg peluda (aRidi i sur., 1960, bSharma i Singh, 1980)

Poboljšanja Ljekovitost
Sportski rezultati Tumor kod životinja
Probavnu asimilaciju Prehlade
Podmlađivanje Akne
Vitalnost općenito Sterilnost kod muškaracaa
Vitalnost kože Anemijab
Apetitb Visoki krvni tlakb
Količina hemoglobinab Nervoza i poremećaj endokrinog sustava b
Seksualna snaga Čirevi
Brzina (konja za trke)

Mnogi sportaši diljem svijeta koriste pelud kao izvor energije, ali nema dokazanih znanstvenih
studija koja bi potvrdila bolje sportske rezultate.

Znanstveni dokazi
Najranija istraživanja o medicinskim učincima peluda bila su povezana s problemima prostate i
alergijama. Nekoliko desetljeća promatranja u zapadnoeuropskim zemljama i nekoliko kliničkih

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

93

ispitivanja 50-tih i 60-tih godina pokazala su njegovu učinkovitost kod problema s prostatom, od
infekcija, upala, oticanja pa do tumora. Također, istraživan je kao dodatak prehrani životinja i
pokazalo se da utječe na povećanje težine i na mnoge ostale dobrobiti za svinje, telad, tovne piliće i
laboratorijske insekte. Određeni bakteriostatski učinci su dokazani, no pripisani su prisustvu enzima
glukoza oksidaza (isti enzim je odgovoran za većinu antibakterijskog učinka meda) od pčela koje
miješaju med ili nektar s peludom (Dustmann i Gunst, 1982). Zbog toga i dolazi do razlike između
peluda kojega prikupe pčele i onog prikupljanoga ručno.

Dokazano je da životinje i ljudi koji konzumiraju pelud mogu biti zaštićeni od štetnih utjecaja
tretmana zračenjem (Wang i sur., 1984; Hernuss i sur., 1975; Schmidt i Buchmann, 1992). Postoje
mnogobrojne znanstvene tvrdnje o potencijalu peluda u upotrebi u medicini, o zdravstvenim
učincima i nutritivnim aplikacijama (Almeida-Muradian i sur., 2005). Terapeutska i zaštitna
svojstva pripisuju se uglavnom polifenolnim komponentama i drugim fitokemikalijama zaslužnim
za antioksidativnu i antimikrobnu aktivnost (Almaraz-Abarca i sur., 2004; Marghitas i sur., 2009).
Potrebno je naglasiti ovisnost sadržaja ovih komponenata o geografskom porijeklu peluda.

Po regulativi EU 1924/2006, različite zdravstvene tvrdnje mogu se naznačiti na proizvodima od
peluda.

3.5.1 Fizičke performanse i sposobnosti

Dugotrajna konzumacija peluda i posebnih preparata (ekstrakti peluda, mljeveni pelud) mogu
poboljšati fizičke performanse i sposobnosti sportaša i starijih osoba (Bruno, 2005).

3.5.2 Zdravlje želuca, probave i jetre

Konzumacija peludi može poboljšati gastroenterološko zdravlje i zdravlje jetre. Osnovne biološke
komponente su derivati fenolne kiseline i polifenolne komponente, uglavnom flavonoidi glikozidi.
Flavonoidi su tzv. sekundarni biljni produkti koji imaju važne fiziolške i farmakološke učinke,
poput antioksidacijskog, protuupalnog i antikancerogenog djelovanja, u prevenciji arteroskleroze
kao i u zaštiti kardiovaskularnog sustava.

Druga važna grupa sastojaka su fitosteroli koji, između ostalih bioaktivnosti, u tijelu imaju važnost
pri smanjenju kolesterola u krvi putem djelomične inhibicije apsorpcije kolesterola u crijevima.
Ostale dobrobiti fitosterola su moguća protuupalna djelovanja, najviše zbog beta sitosterola, a
također postoje određeni dokazi kako biljni steroli mogu imati pozitivne učinke pri razvijanju
različitih vrsta tumora, tumora prostate, dojke i debelog crijeva.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

94

3.6 Primjena peluda danas

Pelud se primjenjuje u medicini, gastronomiji i u kozmetičkim preparatima.

3.6.1 Pelud u medicini

U srednjem vijeku korišten je kao sedativni tonik i afrodizijak. Od 1956. godine počeo se koristi u
medicini. Ima pozitivno djelovanje na rast i razvoj, povećava plodnost, povećava broj leukocita i
eritrocita, poboljšava cirkulaciju, ima biostimulativna i regenerativna svojstva, naročito za jetru,
antibakterijsko svojstvo na gram-negativne bakterije, kod želučano-crijevnih oboljenja i infekcija
mokraćnih putova (Escherichia coli, Salmonella, Proteus vulgaris), djeluje na metabolizam lipida,
smanjenje triglicerida, usporava starenje, stimulira apetit, održava homeostazu organizma, povećava
otpornost na bolesti, jača koronarne arterije, mišićno tkivo i srce, djelotvoran je kod iscrpljenosti,
poboljšava vid i potiče rast kose.

Njegova ljekovitost potvrđena je u sljedećim bolesnim stanjima: bronhitis, upala mozga, žutica,
hipertenzija, dijareja, opstipacija i skleroza. Za liječenje kožnih oboljenja koriste se preparati od
propolisa u vidu masti. Pozitivno djeluje kod anemije, umiruje preopterećeni nervni sustav i
olakšava probleme probavnih organa. U liječenju prostate pokazuje izuzetne rezultate. Redovnom
upotrebom popravlja opće zdravstveno stanje organizma, ublažava posljedice stresa i daje snagu
potrebnu pri svakodnevnim naporima.
Koristi se u liječenju anemije, arteroskleroze, a preporučuje se svima koji su bili zračeni rendgenom
ili liječeni velikom dozom antibiotika.

Pelud se konzervira sušenjem i miješanjem s medom, a suncokretov med je najbogatiji njime.
Kako bi se desenzibilizirale alergične osobe, pelud se obično skuplja direktno s biljaka kako bi se
omogućila njegova točna determinacija i čistoća. Ekstrakt peluda se ubrizgava potkožno. U
rezultate o desenzibiliziranju pacijenata konzumiranjem peluda se vjeruje, međutim, nema
znanstvenih potvrda. Kod različitih problema prostate koriste se suhe granule. Pelud iz različitih
regija i zemalja pokazuju slične pozitivne učinke na tegobe prostate, no službeno nije priznat kao
lijek, već samo kao pomoćno sredstvo.
Kako konzumiranje poboljšava opće stanje organizma, razinu pretvorbe hrane kod životinja i kod
ljudi, trebao bi se više primjenjivat kao dodatak u liječenju mnogih bolesti. Bolje ga je uzimati
preventivno i spriječiti pojavu bolesti u organizmu, nego čekati da dođe do oboljenja pa tek onda
posezati za ovim dragocjenim prirodnim proizvodom (Zombročević, 2007).

3.6.2 Kao hrana

Najveća je upotreba peluda danas kao dodatka prehrani, Njegova realna vrijednost nije nikad
potvrđena znanstvenim eksperimentima. Sa sigurnošću se može tvrditi da nije ''savršena hrana'',
kako ga često nazivaju u marketingu ili popularnim publikacijama. Nizak udio liposolubilnih
vitamina A, D, E, i K je očita potvrda tome. Međutim, to ne znači da ga ne treba konzumirati. Ipak,

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

95

mnogi znanstveni dokazi potvrđuju da kod prehrane domaćih životinja i laboratorijskih insekata
ima poboljšanja zdravlja, rasta i konverzije hrane (Crane, 1990; Schmidt i Buchmann, 1992).
Kod kokoši i prasadi se konverzija hrane izrazito poboljša dodavanjem samo 2,5% peluda njihovoj
uravnoteženoj prehrani (Costantini i Ricciardelli d'Albore, 1971; Salajan, 1970). Pčelari su također
hranili svoje pčele čistim peludom, dodacima ili nadomjescima tijekom perioda nedovoljnih
prirodnih izvora. Relativno visoka cijena peluda sugerira potrebu njegova detaljnog istraživanja
kao dodatka ljudskoj prehrani.
Dobar nutritivni sastav (tablica 38) može se postići od različitih vrsta biljaka, no stvarna vrijednost
leži u balansu hranjivih tvari i njihovom sinergijskom učinku, a manje u kvantitativnom sastavu.

Upravo te suptilne karakteristike i osjetljivi djelovi se vrlo lako izgube kod nestručnog skladištenja i
prerade, o čemu se mora voditi računa pri kupnji.
Stimulirajući efekt peluda, kao i moguća poboljšanja prehrane kod ljudi i domaćih životinja, važan
je upravo kod onih s neuravnoteženom ili nedovoljnom prehranom. Ipak, niti za ovo nema
znanstvenih dokaza. Za sada, jedini ozbiljan problem za zdravlje ljudi jest njihova eventualna
alergijska reakcija na proizvode s peludnim zrncima (razni slatkiši, deserti, med, žitarice za
doručak, tablete, i mnoštvo drugih).

3.6.3 Pčelinji kruh – fermentirana pelud

Tradicionalni pčelari cijene pčelinji kruh ili uskladišteni fermentirani pelud u košnici.
Karakterističan kiselkast okus pčelinjeg kruha ili tzv. ''perge'' daje mliječno-kisela fermentacija
kojom se pelud konzervira u košnici.
Pčelinji kruh se prodaje direktno ili u različitim mješavinama, a može se napraviti fermentacijom i
od peludnih kuglica što mu poboljšava hranjivu vrijednost i izbjegava se konzerviranje sušenjem ili
smrzavanjem.
Prirodni pčelinji kruh ili onaj proizveden fermentacijom svježeg peluda je bogata i vrijedna
namirnica koja će ostati dugo upotrebljiva te se može staviti na tržište i poslužiti i u malim
količinama kao odličan izvor inače rijetko dostupnih nutrijenata.

Slika 44. Proizvodnja pčelijeg kruha (Cvek, 2013)

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

96

Pčelinji kruh može se prodavati čist ili umiješan u med, kada je prihvatljivijeg okusa, a mogu se
prodavati i mali komadići saća s medom i pčelinjim kruhom, kao slatkiši. Nutritivna vrijednost
pčelinjeg kruha je veća u predjelima gdje je raznovrsnost i kvaliteta hrane ograničena, što uzrokuje
neuravnoteženu prehranu. Posebno je poželjan za djecu i mlade ljudi u razvoju.

Tablica 40. Primjer analize sastava pčelinjeg kruha (Krell, 1996)
Vitamini A, B1, B2, B3 ,B6, B12 ,C, PP, E, D, K, H
Minerali P, S, Cl, K, Ca, Mg, Fe, Cu, Zn, Co, Mo, Se, Cr,

Ni, Si – 2.43%
Aminokiseline Fenil, alanin, leucine, valin, arginin, histidin,

triptofan, treonin, isoleucin
pH 4.3
Mliječna kiselina 3.1 %
Šećeri 35%
Masti 1.6%

Pčelinji kruh sadrži oko 20% proteina, 24-34% ugljikohidrata i 1,5% masti. Također sadrži širok
raspon minerala i visok sadržaj željeza, kobalta, fosfora, te je i hrana najbogatija selenom. Odličan
je izvor kalija i vitamina iz B grupe.
Od ostalih važnih sastojaka prisutni su fitohormoni, flavonoidi, aminokiseline i ostale bioaktivne
tvari čija je bioraspoloživost tri puta veća nego kod običnog pčelinjeg peluda.

3.6.4 Upotreba peluda u kozmetici

Pelud se tek nedavno počeo koristiti u kozmetičkim proizvodima s tvrdnjama o učincima
podmlađivanja kože ili hranjenja kože. Učinkovitost još nije potvrđena, a postoji izrazito velik rizik
za alergije kod visokog postotka populacije. Stoga, primjena peluda u kozmetičkim prepratima nije
baš preporučljiva.

Od kad se počelo s korištenjem alkoholnih ili vodenih ekstrakta peluda u kozmetičkim
proizvodima, alergije su vrlo rijetke ili ih gotovo nema. Iako je malo poznato o učincima ekstrakata
peluda, oni ostaju i dalje omiljen načini pripreme kozmetičkih proizvoda.

Slika 45. Kozmetički proizvodi od peludi (sapuni i kreme) (Cvek, 2013)

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

97

3.7 Tržište peluda i marketing

Kod kupovine peluda važno je znati proizvođača i dobavljača. Kontrola kvalitete je teška, a često i
nemoguća, zato je važno znati regiju proizvodnje i proizvođača kojemu možemo vjerovati. Važno
je da proizvođač ima kvalitetnu opremu za skladištenje, da je kvalificiran i da je pelud skupljan u
zonama bez industrijskog zagađenja ili u područjima primjene pesticida. Također, proizvođač ne
smije prodavati pelud prikupljen u vrijeme kad su se pčele liječile/tretirale protiv različitih bolesti,
jer se tada rezidue antibiotika ili otrova nalazi u peludu.
Ponekad se koristi neetičan i obmanjiv marketing koji ne informira kupca o uvjetima proizvodnje,
naročito gore spomenutima. Dok se ne uvedu pouzdani testovi i zakonske odredbe o kontroli
kvalitete, možemo se osloniti samo na odgovornog proizvođača.
Kod kupnje prerađenih proizvoda također je potreban sličan oprez. Pri obradi peluda moraju se
koristiti lagani postupci kako bi se očuvale njegove istančane vrijednosti. Vodi se briga o rukovanju
i svim fazama do finalnog proizvoda. Proizvođač koji želi imati povjerenje kupaca trebao bi opisati
na deklaraciji cijeli proces proizvodnje u cilju jamstva kvalitete proizvoda.
Potreba za etičkim ponašanjem i znanjem na svim razinama trebaju ozbiljno shvatiti svi uključeni u
posao (proizvođač, prerađivač ili distributer).

Veleprodajna cijena suhog peluda u SAD-u je u rasponu od 5 do13 $ i 11 do 30 $ u maloprodaji.
Pelud u kapsulama ili tabletama prodaje se u kutijama pakiranim u 50 ili 100 komada po
maloprodajnim cijenama oko 900 $ po kilogramu. Cijena u Hrvatskoj (u veleprodaji) se kreće od 60
do 110 kn/kg, ovisno je li suh, svjež ili smrznut. Obujam tržišta peluda raste u razvijenim zemljama,
a tablete peludi su najviše prisutne u trgovinama zdravom hranom koje diktiraju pretjerano visoku
cijenu. Kapsuliranje i ekstrakcija peluda može biti malo jednostavno poduzetništvo.
Većina kupaca ili veletrgovaca peludi su i trgovci medom. Crane (1990), međutim, izvještava kako
velika količina komercijalnog peluda nije skupljana od pčela, već strojevima od određenih biljaka
koje se oprašuju vjetrom, otpuštajući velike količine suhog peluda.
U zemljama s rastućom svjesnošću o zdravlju i zdravim proizvodima, konzumacija peludi se stalno
povećava. Čini se da postoji široko tržište za kapsulirani pelud i onaj u tabletama. Promocija peluda
iz nekontaminiranih predjela kojih Hrvatska ima mnoštvo može biti važan adut za veću prodaju.

3.8 Skladištenje peludi

Kao i sva hrana bogata proteinima, pelud ubrzano gubi svoju hranjivu vrijednost ako se skladišti
nepravilno. Svjež, skladišten na sobnoj temperaturi, gubi kvalitetu već nakon nekoliko dana. Ako
svježi pelud zamrznemo izgubit će hranjivu vrijednosti nakon godinu dana. Ako se suši na
temperaturama ispod 45ºC na udio vlage manji od 10% (preporučljivo 5%) i ako se skladišti u
mraku, može se čuvati na sobnoj temperaturi nekoliko mjeseci.
Osušen, može se čuvati na 5 ºC godinu dana ili zamrznut na -15ºC više godina, bez gubitka
kvalitete. To je testirano, tako skladištenim peludom hranjene su pčelinje zajednice i bilježio se rast
legla (Dietz i Stephenson, 1975 i 1980). Direktno sunčevo zračenje, UV zračenje, uništava hranjivu
vrijednosti peluda, a druge finije karakteristike trpe vjerojatno i veću štetu. Skladištenje u
spremnike tamnog stakla ili čuvanje u mračnim i hladnim prostorima je stoga nužnost.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

98

3.9 Kontrola kvalitete

Samo nekoliko zemalja, poput Švicarske i Argentine, imaju pelud pravno priznat kao dodatak
prehrani s uspostavljenim standardima kvalitete i ograničenja. Iako se prodaje u mnogim
trgovinama zdravom hranom, prema US FDA (Food and Drugs Administration - Američka
organizacija za hranu i lijekove SAD), ne smatra se dodatkom prehrani i ne mora ispunjavati
posebne uvjete. Međutim, u interesu proizvođača je održavanje najviših standarda čistoće
proizvoda.
Argentinski pravilnik pripisuje mikrobiološke karakteristike i maksimume tvari za pelud:
1Sox10ºUFC/g aerobnih mikroba, 10ºUFC/g gljivica i bez patoloških mikroorganizama. Sadržaj
vlage ne smije prelaziti 8% (kontrolirano vakum sušenjem pri 45 mm živinog stupca i 65ºC), pH
mora biti između 4-6.
Pelud koji se koristi u kozmetici mora imati iste, ili čak i bolju kvalitetu od onog koji se koristi za
prehranu. Osnovni zadatak kontrole kvalitete je procjena ukupne količine onečišćenja stranim
tvarima, kao što su dijelovi pčela i krhotine iz košnice. Daljnja kontrola uključuje količinu vlage i
bakterija u proizvodu. Determinacija različitih agrokemikalija poput lijekova korištenih u pčelinjoj
zajednici potrebne su u nekim slučajevima. Ove analize zahtijevaju skupu i osjetljivu
kromatografsku opremu.
Kako se u peludu akumuliraju ostaci pesticida iz poljoprivrede i zagađenja iz zraka, vode i tla, valja
još jednom napomenuti potrebu sakupljanja u nezagađenim predjelima s najnižim rizikom
kontaminacije. Proizvođači iz takvih predjela trebali bi posebno naglasiti te informacije u
marketingu svojih proizvoda.
Degradacija hranjivih tvari zbog nekvalitetnog skupljanja, sušenja i skladištenja može se testirati
jedino bio-testovima, kao na primjer hranjenje pčelinje zajednica hrani takvim peludom i potom
promatranje rasta legla, što je dugotrajan i težak proces.

3.10 Alergijske reakcije

Alergije na pelud, zvane i peludna groznica, poznate su dugo vremena. Danas je alergija na pelud
postala globalnim problemom (Emberlin, 1998), a u stresnom okruženju kakvo je danas, čini se da
sve više i više ljudi pati od alergija. Često je vrlo teško otkriti direktan uzrok. Posebne alergije na
pelud se mogu izbjeći zamjenom okoline koja stvara probleme.
Desenzibiliziranje poznatim zapadnjačkim metodama, poput potkožnih injekcija s ekstraktom
peluda, često postiže samo privremeni učinak, a vrlo su spore i moraju se često ponavljati.
Tradicionalna i alternativna medicina navodi da liječi alergije na pelud, međutim za sada to još nije
potvrđeno. Kaže se da konzumacija lokalno proizvedenog meda ima desenzibilirajući učinak jer
med sadrži male količine peludi. Međutim, pčele ne sakupljaju sve dostupne vrste pa se ne mogu
sve nalaziti u medu. Ne postoje dokazi da konzumacija meda pomaže kod alergija na pelud, ali
konzumiranje malih količina meda nije dosad nikom naškodilo. Feinberg i suradnici su već
poodavno prikazali mnoge usporedbe koje dokazuju kako konzumacija peludi samo djelomično
poboljšava alergijske reakcije, i to u tako malim količinama da se ne može preporučiti.
Najveći rizik od alergijskih reakcija postoji kod izravne konzumacije. To se može izbjeći ako se
pelud konzumira u kapsulama ili obloženim tabletama koje spriječavaju neposredan kontakt sa

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

99

sluznicom. Kad takva kapsula ili tableta dođe u probavni trakt, tijelo općenito ne pokazuje
alergijske reakcije. Ipak, treba oprezno iskušati konzumaciju kod osjetljivih pojedinaca.
Barrionuevo (1983) i osobna ispitivanja autora izrazito alergičnog na neke vrste peludi, potvrdila su
razmišljanja kako izbjegavanjem kontakta peluda s očima, nosom, ustima, grlom i ždrijelom nije
bilo alergijskih reakcija od konzumiranja. Probavne alergije na pelud su rjeđe od većine alergija na
hranu (Schmidt and Buchmann, 1992). Ipak treba biti pažljiv, naročiti oni osjetljiviji pojedinci.

Kako u peludu postoje brojni sastojci na koji ljudi alergijski reagiraju, samo neke ekstrakcije ili
općenita denaturalizacija može inaktivirati većinu alergena u komercijalnoj proizvodnji. Vjerojatno
takvi postupci uništavaju i poneke pozitivne karakteristike peluda. Njegovo prikupljanje iz areala
bez alergijskih vrsta može pomoći osobama koji žele konzumirati pelud, ali odvajanje i
identifikacija vjerojatno nije izvodljiva pri komercijalnoj proizvodnji.
Jednostavan mišićni test (kineziolgija) može pokazati alergijsku osjetljivost prije kontakta s
alergenom. Kao mjeru opreza, svatko tko ne zna ima li alergijsku reakciju na pelud, treba prvi put
pokušati probati jako malu količinu ili čistog peluda ili proizvoda čiji je sastojak, jer se alergijske
reakcije obično jave u vrlo kratko vrijeme (od nekoliko minuta do nekoliko sati).
Kako bi se izbjegli problemi s kupcima i onima koji konzuiraju hranu ili koriste kozmetiku ili
medicinske proizvode koji sadrže pelud, preporuča se na ambalažu proizvoda postaviti upozorenje,
primjerice: '“Oprez! Ovaj proizvod sadrži pelud koji može izazvati alergijske reakcije. Prvo
probajte manju količinu''.
Također je važno je napomenuti da potrebu educiranosti i etičnosti pčelara.

3.11 Recepti

Pelud se može dodati različitoj vrsti hrane i snackova. Recepti za smjese ne trebaju se posebno
mijenjati pošto se pelud najčešće dodaje u vrlo malim količinama. Ima poseban okus, često je blago
sladak, tako da će miješanjem izmijeniti okus i može se otkriti čak i u proizvodima s jačim
aromama, poput čokolade ili granole (žitno-suhe voćne pločice). Količine se stoga trebaju
prilagoditi prema okusu. S obzirom na njegovu osjetljivost, dodavanje u proizvode koje treba
preraditi (posebno toplinskom obradom) može prouzročiti značajan gubitak dobrih svojstava i
hranjivih tvari. Proizvodnja pčelinjeg kruha fermentacijom ne samo da će zaštititi povoljne
karakteristike peluda, već će se time dodati novi enzimski sastojci. Kako se pelud može uključiti u
mnoge recepte, navest ćemo neke koji bi mogli biti primjenjivi kod malih poduzetnika, uključujući i
pčelare.

3.11.1 Ekstrakt peluda

Kako bismo izbjegli granuliranu strukturu peluda ili neke alergijske reakcije, mogu se pripremiti
ekstrakti peluda. Najčešća otapala za ekstrakciju su različite vrste alkohola. O koncentraciji
alkohola ovisi razina ekstrakcije, što je viša koncentracija bolja je ekstrakcija ulja, masti, boje,
smole, liposolubnih vitamina (A, E, D, K) iz peluda. Otapala s manjom koncentracijom alkohola

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

100

uglavnom otapaju tanine, kiseline i ugljikohidrate, tako da se različitim kombinacijama
koncentracija mogu pripremati i različiti ekstrakti, ovisno o potrebi.
Ekstrakt od propilen glikola sadrži uglavnom tvari topljive u vodi, odvajajući sve proteine čime
praktički eliminira sve alergene materijale. Takav ekstrakt je idealan za vanjsku primjenu, poput
upotrebe u kozmetičkim proizvodima. Uljni ekstrakti su se pokazali neučinkovitima. Tretiranje s
dietilen-glikol-monometil-eterom stvara bezbojan ekstrakt pa je dobar kada boja nije poželjna
(kozmetika).

U primjeru ekstrakta navedenog u tablici 41 korišten je visok udio alkohola (95 % i više), kako bi se
dobilo što više ekstrakta iz peluda. Važno je i da alkohol mora biti namijenjen za obradu hrane
(pogodan za ljudsku konzumaciju).

Tablica 41.Recept za revitalizirajući koncentrat (Krell, 1996)

Recept: Staklenu bocu napuniti sa četiri udijela 95%-tnog alkohola i jednim udjelom pčelinjeg
kruha (Dany, 1988). Može se koristiti i pelud, no pčelinji kruh je puno hranjiviji. Miješati
mješavinu alkohola i peluda bar jednom dnevnom i ostaviti barem 8 dana. Češće miješanje
poboljšava ekstrakciju. Mješavina se potom filtrira kroz finu pamučnu tkaninu i sprema u tamnu
staklenu bocu gdje se može čuvati dugo vrijeme. Filtrat koji ostane može biti ispran u vodi pa se
tako oslabljen ekstrakt može upotrijebiti odmah.
Za daljne obogaćivanje može se dodati 50 g propolisa za ekstrakciju na početku, te se za
medicinsku upotrebu mogu dodavati različiti biljni ekstrakti, kao i matična mliječ, med i ostalo.
Revitalizirajući koncentrat, čajna žličica konzumirana tri puta dnevno, opisan je u udjelima po masi
sastojka. Mogući su i drugačiji omjeri i dodatni sastojci.

3.11.2 Pčelinja pogača/kruh

Obično se termin pčelinja pogača ili kruh koristi za pelud uskladišten od pčela u saćama u košnici.
Pčelinjoj pogači već su dodani razni enzimi i med koji zatim fermentira. Ta vrsta fermentacije
slična je onoj u jogurtu i ostalim mliječnim fermentiranim proizvodima te čini krajnji proizvod
lakše probavljivim i obogaćenim novim hranjivim tvarima. Prednost ovakve pogače je u gotovo
neograničenom roku trajanja peluda u njemu, u odnosu na osušen ili smrznut pelud kod kojih se
hranjive vrijednosti ubrzano gube. Prirodni tijek konzerviranja peludi koji obavljaju pčele može se
ujedno napraviti sa suhim ili svježim peludom. Ipak, potrebno je osigurati potrebne uvjete za
vrijeme procesa fermentacije.

4
udjela

Med 4 udjela Med

1 udio Pšenične klice ili pšenični
ekstrakt

0.5 Pelud (ili ekstrakt
peluda)

1 udio Ekstrakt peluda 0.5 Kvasac
1 udio Suhi kvasac (pivski ili pekarski) 0.05-0.5 Matična mliječ
0.1-0.4 Matična mliječ

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

101

Spremnik
Boce sa širokim grlom ili staklenke s poklopcem nepropusnim za zrak su neophodni, ali se mogu
koristiti i hermetički lončići od nehrđajućeg čelika ili ostakljene gline. Spremnik mora uvijek biti
dovoljno velik da bi se ostavilo dovoljno slobodnog prostora iznad smjese (20-25 % ukupnog
volumena).

Temperatura
Prva dva ili tri dana temperatura treba biti između 28 i 32ºC jer pčele održavaju temperaturu na
otprilike 34ºC. Nakon toga s temperatura se spušta na 20ºC. Visoka početna temperatura je važna
zbog zaustavljanja rasta neželjenih bakterija što je prije moguće. Na toj optimalnoj temperaturi sve
bakterije rastu brzu tako da se akumulira višak plinova i kiselina. Samo bakterija koja proizvodi
mliječnu kiselinu (laktobacili) i neki kvasci nastavljaju rasti te uskoro dominiraju cijelom kulturom.
Konačni rast laktobacila mora se nastaviti usporeno pa se nakon dva do tri dana temperatura mora
smanjiti.

Starter kultura
Najboje je započeti sa inokulacijom pomoću odgovarajuće bakterije poput Lactobacillus xylosus ili
laktobacilima iz sirutke. Liofilizirane bakterije su najbolje, kao i one koje se dobiju iz mljekara.
Sirutka se također može koristiti, no, izvučena iz neprerađenog svježeg mlijeka, mora se prokuhati
prije upotrebe. Kao starter kulture može se upotrijebiti prirodni pčelinji kruh.

Čuvanje
Fermentacijom se stvara ugodan stupanj kiselosti (optimalan pH od 3.6-3.8). Neke vrste peluda
mogu izazvati pretjeran rast kvasaca, ali to ne kvari sam pčelinji kruh. Ako je okus čudan ili nalik
plijesni ili ako neugodan miris dolazi od pčelinjeg kruha, treba ga baciti i početi iznova. Konačni
proizvod se može skladištiti godinama, a jednom otvoren može se osušiti i tako skladištiti
mjesecima.

Opći uvjeti
Za uspješnu fermentaciju, točne količine sastojaka nisu toliko bitne, koliko odgovarajući uvjeti
fermentacije:

- da bi pelud fermentirao, mora ga se držati pod pritiskom
- zračni prostor iznad smjese mora biti odgovarajući (20-25% ukupnog volumena)
- spremnik mora biti nepropusan za zrak
- temperatura se ne smije spustiti ispod 18ºC

Tablica 42. Sastav za pšenični kruh s peludom (Krell, 1996)

10 udjela Pelud
1.5 udjela Med
2.5 udjela Čista voda
0.02 udjela Sirutka ili vrlo mala količina suhih baketrija mliječne kiseline

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

102

Svjež pelud treba očistiti i djelomično osušiti. Ako se koristi osušen, dodaje se još 0.5 udjela vode,
a konačna mješavina se namače nekoliko sati prije stavljanja u posude za fermentaciju. Ako je
mješavina ranije suha, može se dodati otopina vode i meda.
Vodu treba zagrijati, umiješati med i kuhati bar 5 minuta. Ne smije se dozvoliti da provrije. Potom
ju treba ohladiti i kad je temperatura spuštena na 30-32ºC, umiješa se sirutka ili starter kultura,
dodaje pelud i stisne se u spremnik za fermentaciju. Kada se priprema velika količina u velikim
spremnicima, pelud se mora pritiskati s nekoliko utega (čisto kamenje) na jako čistoj ploči.
Spremnici se trebaju dobro zatvoriti i spremiti na toplo mjesto (30-32ºC). Nakon dva do tri dana
spremnik se premješta na svježije mjesto (najbolje na temperaturu oko 20ºC) i nakon osam do
dvanaest dana fermentacija će završiti, a pčelinji kruh će biti spreman. Niža temperatura učinit će
fermentaciju sporijom. Posude treba ostaviti zatvorene i skladištiti.

3.11.3 Med s peludom

Pčelari i trgovine zdravom hranom često dodaju do 5% (maseni udio) peludi u med. Ako se koristi
svjež pelud, može se pojaviti fermentacija meda. Dobro osušen i fino mljeven se teško miješa s
medom. Pelud je potrebno umiješati u maloj količini meda i potom dodati u cijelu mješavinu.
Bez obzira na kvalitetu miješanja s medom, pelud će se odvojiti i podignuti na vrh smjese u vrlo
kratkom vremenu, što na proizvodu može izgledati neatraktivno. Međutim, ako se kupcu objasni
razlog, bit će više naklonjeni kupnji proizvoda. U kombinaciji s medom pelud je ukusniji, a čini se i
da čuva delikatne karakteristike. Kako bi se izbjeglo odvajanje peluda na površinu meda, miješa se
s kremastim ili kristaliziranim medom.
Najčešći kupci takvih proizvoda su oni koji imaju više spoznaja o proizvodu i osvijestili su zdrav
način života. Zbog toga se u smjesu može dodati i propolis ili matična mliječ, u tom slučaju može
sepovećati i cijena proizvoda. Otvoreno je pitanje povećava li to zdravstvene i hranjive vrijednosti
proizvoda. Pretpostavka je da bi, s obzirom da med doprinosi asimilaciji nekoliko hranjivih tvari,
mogao doprinijeti i boljoj iskoristivosti i nekih drugih tvari (iz peluda, na primjer). Konačni
proizvod bi trebao imati dovoljno dug rok trajanja na policama, ali ako sadrži matičnu mliječ,
trebao bi se čuvati u zamrznutom stanju.

Granola ili žitne pahuljice za doručak
Kuglice peludi se mogu direktno posipati po pripremljenom doručku ili dodavati u žitnu smjesu.
Većina gotovih žitnih kaša zahtjevaju pečenje za vrijeme obrade ili zagrijavanje prije jela i oba
načina će smanjiti dobre karakteristike peludi.
Dodavanjem u granolu, kuglice peludi prethodno se samelju u prah te posipaju po žitaricama, dok
su još vlažne i ljepljive. Ubacivanje granula u tijesto prije kuhanja nije preporučljivo.
Samljeven pelud može se miješati sa žitnim pahuljicama u prahu ili raspršiti na njih skupa s
medenim ili šećernim sirupom te dodavati i neke druge okuse ili voćne sokove nakon pečenja ili
kuhanja žitnih pahuljica. Kao alternativa pečenim granolama ili suhim žitnim pahuljicama (muesli),
može se ubaciti obrok ili više odvojenih obroka suhog peluda iz vrećica (kupac muesli ili granole to
radi sam). Time se izbjegavaju neke moguće alergijske reakcije, štedi na preradi i čuvaju dobri
sastojci peluda.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

103

Granola
Osnovni recept: jedna ili više vrsta izvaljanih ili nabubrenih žitarica (raž, pšenica, ječam, heljda,
riža ili neke lokalne vrste žitarica koje rastu diljem svijeta), zagrijano biljno ulje i različite vrste
sjemenki, orašasto voće, sušeno voće, kokos, pšenične klice i ostalo, isjeckano ili na sitno narezano
i dodano u smjesu u određenim omjerima po izboru proizvođača ili kupca.
Može se dodati mlijeko u prahu i suho voće, voćni sokovi ili med kao zaslađivači. Pelud se dodaje
isključivo nakon prženja.
Valjane žitarice su raširene u posudu za pečenje i peče se uz često miješanje 10-15 minuta u pećnici
zagrijanoj na 150şC. Tada se ostali sastojci dodaju u smjesu i dalje se peče još 15 minuta uz
miješanje. Jednostavnija metoda, kojom se gube dobri sastojci, jest miješanje svih sastojaka i
pečenje u pećnici na 150ºC 35 minuta.
Muesli ili suhe žitne pahuljice obično se sastoje od osušenih sastojaka. Nije obavezno pečenje ili
kuhanje, već se isti sastojci mogu umiješati, ali bez biljnog ulja. Za konzumaciju se muesli miješaju
s hladnim mlijekom, jogurtom, vodom ili voćnim sokovima. Mogu se nakratko prokuhati ne bi li
žitarice omekšale.

Granola bars- Table od granole
Za pravljenje tabli granole koristi se granola mješavina koja se utiskuje u željeni kalup nakon prvog
pečenja. Drugo pečenje se obavlja na nešto nižoj temperaturi i traje malo duže. Ukoliko se koristi
dovoljno meda, topla mješavina može u se utisnuti u nauljene kalupe tek nakon pečenja, dok je
granola još vlažna i ljepljiva.

Tablica 43. Sastojci (udjeli po volumenu, na primjer šalice) (Krell, 1996)

2 Zob 1 Mlijeko u prahu
2 Raž ili ječam 2 Grubo nasjekani bademi
2 Pšenične ili kukuruzne

pahuljice
2 Kokos u ljuskicama ili

nasjeckan
1 Biljno ulje 2 Oguljene suncokretove

sjemenke
1 Med 1 Sjemenke sezama
3 Pšenične klice po

potrebi
Pelud, ličinke kukaca ili
suho voće

Pečnica se prethodno zagrije na 150ºC, rasprše se valjane žitarice na papir za pečenje ili posudu i
peče se 15 minuta u pećnici, uz često miješanje. Lagano se zagriju ulje i med i dodaju se ostali
sastojci. Kombinira se s prženim žitaricama i raširi u tankom sloju u posudi i nastavi se peći u
pećnici i učestalo miješa sljedećih 15 minuta ili dok se sastojci ne ispeku. Dok je smjesa još topla i
ljepljiva, rasprše se peludne kuglice, pelud u prahu, ličinke kukaca ili nasjeckano suho voće na
granolu i formiraju se table željene veličine.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

104

3.11.4 Slatkiši

Postoje mnogi načini pravljenja slatkiša s orašastim plodovima, čokoladom, žitaricama, nabubrelom
rižom ili kokicama kojima se dodaje pelud ili čak ličinke kukaca. Kao zamjena za šećer može se
dodati med. Jedan primjer recepta je naveden u tablici 44, ali postoji bezbroj mogućih kombinacija
sastojaka ovisno o željenom okusu, teksturi ili drugom.

Tablica 44. Sastojci (udjeli po volumenu) (Krell, 1996)

3 Med
4 Maslac
0.3 Voda
4 do 6 Mljeveni bademi (ili drugo orašasto voće, pelud, ličinke)
3 Rastopljena poluslatka čokolada
1 Fino nasjeckano suho voće, ličinke, pelud ili grožđice

Treba samljeti ili nasjeckati veliko orašasto voće, poput badema, lješnjaka i brazilskih oraha, a
kikiriki može ostati u komadu. Ako želimo okus pečenog orašastog voća, ono se dodaje na početku
u med, maslac i vodu. Ukoliko ne želimo takav okus, smjesa se raširi na ploču ili posudu namazanu
maslacem, a po njoj se izlije skuhan sirup.
U tavi se zagriju med, maslac i voda i miješaju se na jačoj vatri desetak minuta ili dok se mješavina
ne stvrdne (150ºC). Dodaju se orašasto voće i ličinke te se izlije u posudu ili na ploču. Kad se
ohladi, posipa se peludom u prahu ili razlomljenim peludnim kuglicama i dodaje se otopljena
čokolada. Prije stvrdnjavanja čokolade, smjesa se posipa fino nasjeckanim orašastim plodovima,
ličinkama ili peludom. Nakon hlađenja, odvaja se na dijelove i pakira posebno.
Kako bi se proizvele pločice jednakih veličina ili okruglih oblika, sirup se izljeva u kalupe
namazane maslacem. Prije potpunog hlađenja, pločice se umaču u otopljenu čokoladu i posipaju
već navedenim materijalima za dekoraciju.

Širom svijeta ovo su rado konzumirani slatkiši i čokoladice. Pelud se može uključiti u mnoge slične
recepte i uglavnom bi ga trebalo dodavati na kraju procesa pripreme i prve faze hlađenja proizvoda
zbog očuvanja dobrih svojstava.

3.11.5 Pločice žitnih pahuljica sa voćem

Naredna dva recepta (Dany, 1988) mogu sačuvati sve hranjive vrijednosti peluda koje se inače
unište termičkom obradom. Ranije objašnjena priprema granole ili slatkiša pečenjem zamijeni se
sušenjem na 40 do 45ºC, što pojednostavljuje postupak.

Zob se može zamijeniti nekom drugom žitaricom ili mješavinom drugih žitarica, međutim, trebaju
se napraviti pahuljice. Ektrakt peluda koji se koristi također se može zamijeniti s peludom u prahu
ili fermentiranim ručno pravljenim peludom, gore opisanim.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

105

Tablica 45.Osnovni sastav (udjeli po volumenu)(Dany, 1998)
4 Valjana zob
1 Zakuhana voda ili voćni sok

0.2 Biljno ulje ili masnoća
0.2 Suhi kvasac (pivski kvasac, pekarski ili drugi)

0.6-1.2 Ekstrakt peluda
po potrebi Sol

Tablica 46. Obogaćene žitne pločice (Dany, 1998)

2 Smokve 1 žlica Nasjeckana čokolada
½ Banana 4 Suhe marelice
½ Jabuka ½ Jabuka

2 čajne žlice Mljeveni bademi 1 žlica Soja (kuhana ili pečena)
1 žlica Sjemenke suncokreta
1 žlica Grožđice 1 žlica Grožđice

5 Datule 1 žlica Nasjeckano orašasto voće

Mala količina meda može se dodati kao zaslađivač.
50 g zobi može se dodati ovisno o dostupnosti i željenom okusu.

Tablica 47. Neobičniji okus, recept sa zobi (Krell, 1996)

50 g Zob
30 g Svježe pasirana rajčica

1-2 žlice Ekstrakt peluda
½ Pasirani zeleni papar
½ Fino nasjeckan luk
1 Češanj bijelog luka

s.q. Male količine začina: estragon, timijan, ružmarin, mažuran,
origano ili feferoni (ovisno o ukusima)

Ekstrakt peludi se otopi u vodi ili voćnom soku i tekućina se prelije po zobi. Miješa se i ostavi
kratko, koliko treba tekućini da se upije. Pri dodavanju drugih sastojaka dobro se miješa, a prema
potrebi se dodaje još vode.
Tijesto se raširi na nauljenoj ploču zbog sušenja, do debljine od 1 cm ili manje. Umjesto nauljene
ploče može se koristiti masni papir ili plastična folija za hranu. Što je tanji sloj, tijesto se bolje suši.
Nožem se reže na pločice.

Sušenje
Preporuča se sušenje na nižim temperaturama. Bilo u toploj sobi, u otvorenoj solarnoj sušilici ili
izravno na suncu, mješavina se treba prekriti tkaninom zbog izbjegavanja insekata, prašine i drugih
onečišćenja. Temperatura u pećnici ne bi trebala preći 50ºC, s djelomično otvorenim vratima.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

106

Mješavine voća i orašastih plodova moći će se održati više tjedana, ali mješavine s povrćem trebalo
bi potrošiti što prije. Pojedinačne pločice mogu se omotati u masni papir ili plastičnu foliju
dozvoljenu za upotrebu.

3.11.6 Pelud kao dodatak i zamjena u pčelarstvu

Testovi koje je obavio Haydak pokazali su se uspješnim miješajući sojino brašno, suhi pivski
kvasac i suho obrano mlijeko u proporcijama 3:1:1. Kao nadomjestak peludu za hranjenje zajednice
pčela u periodu nedostatka hrane, mješavina stimulira razvoj zajednice i štiti od pesticida.
Jedan kilogram nadomjestka miješa se s dvije litre koncentriranog šećernog sirupa kako bi pčelama
bio atraktivniji.
Šećerni sirup dobiva se miješanjem dva udijela granuliranog šećera s jednim udijelom vruće vode.
Može se dodati i nekoliko žumanjaka jajeta, a mješavina mora odstajati preko noći. Finalna
konzistencija mješavine mora biti takva da pasta stoji na vrhu okvira, po mogućnosti umotana u
masni papir kako bi se spriječilo njeno sušenje.
Nadomjesci peluda mogu se miješati sa suhim pčelinjim peludom i različitim vrstama šećernih
sirupa. Bitno je uzeti u obzir starost peluda.

3.11.7 Tablete i kapsule

Proizvodi s najvećim profitom prilikom prodaje peluda su njegovi oblici u tabletama ili kapsulama.
Kako je spomenuto, 1 kg tableta ili kapsula može dostići vrijednost i do 5500 kn, dok kilogram
suhog peluda, u istim trgovinama, ima cijenu od 60 do 180 kn za kilogram. Tako velika razlika u
cijeni prisutna je skoro svugdje i pokazuje stav konzumenata. Za preradu peluda u tablete potrebna
je jednostavna oprema koja može stajati nekoliko tisuća kuna.

Slika 46. Različite vrste i kapaciteti aparata za kapsuliranje (Krell, 1996)

Pasta od peluda i meda za prešanje priprema se bez dodavanja aditiva. Možesedodati gume arabike
ili eventualno malo voska. Prevlaka od voska za tablete ne izaziva alergijske reakcije jer je
izbjegnut kontakt peludasa ždrijelom.
Za male proizvođače ekonomičnija i izvodljivija opcija su kuglice suhog peluda za ljudsku
konzumaciju, kapsuliranjem. Želatinozne kapsule veličine 0 ili 00 pune se suhim peludom. Ako je
punjenje izvršeno pažljivo, malo ili gotovo ništa peluda ne ostane izvan proizvoda što eventualno

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

107

može izazvati alergijske reakcije. Moguće je i dodatno čišćenje proizvoda, ali svakako i upozorenje
na etiketi o mogućim alergijskim reakcijama.

Postoje mali ručni aparati za kapsuliranje i mogu se nabaviti za svega nekoliko US $. Srednje
mašine koje mogu puniti od 500 do 1000 kapsula na sat mogu se dati napraviti. Profesionalne
mašine koje pune do 10 000 kapsula na sat dostupne su za veliku proizvodnju. Pelud se može
kapsulirati suh u originalnoj formi kuglica, kao sameljeven u prah, kao pasta med/pelud ili u
kombinaciji s ostalim proizvodima, posebno medom (za dulje čuvanje), ali i propolisom i matičnom
mliječi. Kapsule se moraju skladištiti u dobro zatvorene plastične ili staklene bočice i čuvati na
niskim temperarurama. Rok trajanja je do 180 dana. Smrzavanje kapsula ili korištenje većeg omjera
meda ili propolisa značajnije će produžiti rok skladištenja.

3.11.8 Recepti u kozmetici

Tvrdnje pripisane učincima peluda u kozmetici nisu dokazane, niti su proizvodi na bazi peluda
bolji od alternativnih nealergijskih proizvoda. Kako postoji rizik o rastućem postotku alergičnih
konzumenata, nije moguće preporučiti upotrebu peludi u komercijalnim proizvodima. Ako netko
želi uključiti pelud u osobne kozmetičke proizvode, peludne kuglice moraju biti dobro osušene i
detaljno mljevene u vrlo sitan prah. Prah se miješa bez zagrijavanja u količini od 1% ili manje u
bilo koju od poželjnih priprema. Neki alkoholni ekstrakti nisu pokazali alergisju reakciju, međutim,
ne zna se ništa o učinku istih.

Upotreba
Funkcije i dobrobiti peluda u kozmetici su često slične onima matične mliječi, još uvijek su
nepoznate i nedefinirane, ali općenito se smatraju hranjivim i stimulirajućim. Zbog visokog rizika
od alergija i granularne strukture, neobrađen pelud nije prihvaćen u kozmetičkoj industriji. Ekstrakti
glikola ili lipidne frakcije alkoholnog ekstrakta peluda mogu se koristiti. Koncentracija varira od 1-
5%. Ako se pelud dodaje izravno (ili alkoholni ekstrakti koji sadrže boje), boja kozmetike će se
promijeniti. Kako bi se obezbojio pelud, koristi se dietilen glikol ili monometil eter.

Svježe pripremljene kreme, masti i druge formulacije ne bi se trebale odmah utočiti u spremnike za
maloprodaju. Trebalo bi ostaviti dovoljno vremena za hlađenje proizvoda prije nego se zatvori ne bi
li se izbjeglo kondenziranje i kapanje vode na površinu kreme. Neke kreme pogotovo zadržavaju
glatku teksturu ukoliko se pune hladne, što zahtijeva punilice pod tlakom. U mnoge proizvode se
mogu dodati različiti biljni ekstrakti poput gela Aloe vere, kao i praha ili soka. Zbog utvrđenih
korisnih učinaka posebno su zanimljivi proizvodi Aloe vere. Sinergistička interakcija može dodatno
poboljšati dobre učinke.

Kreme - opći savjeti o proizvodnji
Emulzije zahtijevaju dobro miješanje i emulgator kako bi se postigao homogen proizvod. Ulja,
voskovi i emulgatori tope se zajedno na 70-75ºC. Voda i sastojci topljivi u vodi se zagrijavaju na
75-80ºC. Formiranje emulzije će biti lakše ako su temperature dviju faza približno jednake u

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

108

vremenu miješanja. Ako se kao emulgator koristi boraks, obično se miješa s vodenom fazom. Svaka
faza se mora filtrirati prije miješanja.
Različite faze se miješaju prije i dodaju jedna drugoj ovisno o tipu emulzije i specifične
formulacije, koristeći turbo-miješanje kako bi se faze što bolje emulgirale i homogenizirale.
Miješanje se nastavlja 10 do 15 minuta na istoj temperaturi. Nakon hlađenja na 60ºC
homogenizacija se zaustavlja, a miješanje se nastavlja, po mogućnosti pod vakumom.
Na 30-40ºC dodaju se mirisi i sastojci osjetljivi na visoke temperature, uz kontinuirano miješanje
barem sljedećih 5 minuta, nakon čega se usklađuju fizikalno - kemijski parametri (pH, viskozitet),
organoleptička svojstva i boja. Tada se može izliti u posudu za skladištenje.

Priprema
Sprema se kao svaka emulzija, ali treba paziti na slijed dodavanja komponenata kao i o pH vodene
faze. Kako bi se proces pojednostavio, formula se može reducirati na minimum: ulja, pčelinji vosak,
emulgator (boraks), voda, mirisi i ostali osnovni pčelinji proizvodi.

Moderna hladna krema - priprema
Zagrijati uljnu fazu na 70 ili 75ºC, dodati i miješati sve sastojke uljne faze u otopljeni vosak.
Lagano otopiti celulozu u vodi i zagrijati dobro miješajući. Dodati sastojke vodene faze (glicerol i
magnezij sulfat), otopiti i homogenizirati emulziju. Miješati i pustiti hladiti. Kad se temperatura
spusti na nižu od 35ºC dodaju se mirisi, propolis, ekstrakt peluda i matična mliječ.

Klasične hladne kreme (sa ili bez boraksa - priprema
Emulzije se pripremaju standardno, na već opisan način. Esencijalna ulja (ovisno o želji),
koncentriran i isparen etanolov ekstrakt peludi ili propolis (0 do 5%) i svježa ili smrznuta suha
matična mliječ (0-3%) mogu se dodati u različitih kombinacijama i koncentracijama. Bademovo i
mineralno ulje mogu se zamijeniti biljnim uljem. Generalno, te su proporcije fleksibilne, a količine
sastojaka se mogu kombinirati. Udio vode je obično od 20-37%.

Tablica 48. Sastojci (udio po masi)(Proserpio, 1981)

Sastojci Hladne kreme

Pčelinji vosak
Vazelin

Mineralno ulje
Bademovo ulje

Voda (prokuhana i hladna)
Boraks

Esencijalna ulja
Ekstrakt propolisa

Ekstrakt peludi
Matična mliječ

10
12
50
-

27
0.4
0.6

po potrebi
po potrebi
po potrebi

12
-
-

67
20
0.7

po potrebi
po potrebi
po potrebi
po potrebi

15
-

50
-

34
1

po potrebi
po potrebi
po potrebi
po potrebi

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

109

Višenamjenska krema

Tablica 49. Sastojci (udio po masi) (Dany, 1988)

60 Maslac ili hidrogenirano biljno ulje (margarin)
50 Pelud ili i ekstrakt peluda
40 Med
30 Ekstrakt propolisa (10% EEP)
10 Matična mliječ

Priprema
Na laganoj vatri rastopi se maslac, odmakne se od izvora topline i dodaje se ekstrakt propolisa. U
med se umiješa ekstrakt peludi i dodaje u ohlađeni, ali ipak topli maslac. Nakon toga dodaje se
matična mliječ, dobro promiješa i sprema u hladnjak u dobro zatvorenoj staklenci.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

110

4 VOSAK

Termin vosak označava veliki broj raznih supstanci biljnog ili životinjskog porijekla, kao i
proizvodi koje je napravio čovjek, a koji su uglavnom derivati petroleja. Voskovi su jedan od oblika
strukturnih lipida, esteri su viših masnih kiselina i viših alkohola sa 20 do 70 C atoma u molekuli.
Od masti se razlikuju po nedostatku trigliceridnih estera glicerina (propan 1, 2, 3 – triol) i tri masne
kiseline.

Slika 47. Pčelinji vosak (Anonimus, 2013)

Prirodni voskovi nisu jednostavne supstance već su mješavina raznih dugolančanih masnih kiselina
i drugih sastojaka, ovisno o porijeklu. Stoga svaki vosak ima jedinstvena fizička i kemijska svojstva
različitih primjena. Na primjer, vosak iz pčelinjeg meda ima naročito širok spektar primjene i
zauzima posebno mješto među voskovima.

Nakon hranjenja legla matičnom mliječi, mlade pčele u košnici sudjeluju u njenoj gradnji.
Nahranjene medom, odmaraju u visećem položaju 24 sata, zajedno s mnoštvom drugih pčela u istoj
poziciji.
Osim voštanih žlijezda koje se nalaze na donjoj strani abdomena, mlade pčele skrivaju mala voštana
zrnca. Njih sastružu i sažvaču u podatne komadiće, dodajući slinu i razne enzime. Potom ih zalijepe
na saće i opet prožvaču nekoliko puta, konačno oblikujući dio arhitektonskog remek-djela, saće
šesterokutnih ćelija, konstrukciju od 20 g koja može podržati 1000 g meda. Vosak se koristi kao
preklop za zreli med, a kad se pomiješa s malo propolisa čuva leglo od infekcije i isušivanja.
Zajedno s propolisom, vosak služi krpanju pukotina i prekrivanju stranih objekata u košnici. Vosak
kojega su pčelari sakupili služi izgradnji košnice. U tradicionalnom pčelarstvu s košnicama s
okvirima vosak se dobiva gotovo isključivo iz poklopca i iz gornjeg dijela medne ćelije.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

111

Slika 48. Dobivanje voska u tradicionalnom pčelarstvu u tvornici Kabompo, Zambia (Krell, 1996)

Stoljećima je pčelinji vosak bio cijenjen kao najbolji materijal za proizvodnju svijeća. Prije dolaska
jeftinog voska na bazi petroleja, loj (otopljena životinjska masnoća) se koristio za jeftine svijeće i
kao zamjena za pčelinji vosak.
Drevni draguljari i obrtnici znali su kako oblikovati vrlo lijepe oblike od voska i onda ih ugrađivati
u plemenite metale.

Boje drevnih zidnih crteža i ikona sadrže pčelinji vosak koji je ostao nepromijenjen više od 2.000
godina. Sadrže ga i zavoji egipatskih mumija, a dugo se koristio i u medicinskoj praksi, te u
kremama i losionima. Od svih primarnih pčelinjih proizvoda bio je i ostaje najprimjenjiviji i
najrašireniji materijal.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

112

4.1 Vrste voskova

Voskovi mogu biti prirodni i sintetski. Prirodni se dijele na životinjske, biljne i mineralne. Vrste
prirodnih voskova prikazane su tablicom 50.

Tablica 50. Vrste prirodnih voskova

Porijeklo Naziv Vrsta životinje/biljke/minerala
Životinjski Pčelinji Proizvode ga pčele

Kineski Proizvode ga štitaste uši (Ceroplaste ceriferus)
Lanolin Vosak iz vune, luči se u ovčjim žlijezdama
 Šalek Potječe od insekta Kerria lacca
Vosak iz kita Izoliran iz glave kita

Biljni karnauba Iz lišća palme Karnaube
Japanski Biljni triglicerid, nije pravi vosak, iz plodova

biljaka Rhua i Toxicodendron
Jojoba Dobiva se cijeđenjem sjemena grma jojobe

(Simmondsia chinensis)
Sojin Dobiva se iz sojinog ulja

Mineralni Ozocerit Može se naći u ležištima lignita
Montan Ekstrahira se iz lignita i mrkog ulja
Parafinski Dobiva se u procesu prerade nafte
Mikrokristalni Veoma fine kristalne strukture, iz nafte

Sintetski voskovi:

- etilenski polimeri npr. polietilen
- klorirani naftaleni
- hidrokarbonski voskovi

Pored gore navedenih, postoje i drugi voskovi biljnog i životinjskog porijekla (Brown, 1981):

- Carnauba: dobiva se iz lista Copernicia cerufuga, palme pronađene u Brazilu. Topi se na
83-86°C.

- Ouricuri: dobiva se iz lista palme pronađene u tropskoj Americi, slabije je kvalitete od
carnubskog voska. Topi se na 84°C.

- Candelilla: dobiva se iz trskolike biljke pronađene u Meksiku i Kaliforniji. Topi se na 70 °C
i žućkaste je boje.

- Esparto: dobiva se iz esparto trave kao nusproizvod papirne industrije. Daje završni visoki
sjaj s vrlo malo hrapavosti. Topi se na 73°C.

- Vosak šećerne trske je nusproizvod rafiniranja šećera. Topi se na 78 do 80°C.
- Ozokerite je mineralni vosak. On je ruda.
- Ceresin je mješavina pročišćenog ozokerita i parafina.
- Ghedda je opće ime koje se koristi za voskove azijskih pčelinjih vrsta.
- Spermaceti je visokokvalitetan vosak koji se dobiva iz glave ulješure. Kako je lov ove
životinje međunarodnim dogovorom ograničen, ne bi se više smio koristiti niti prodavati. U

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

113

većini je recepata spermaceti zamijenjen pčelinjim voskom. Također postoje i sintetički
spojevi.

- Shellac se topi na temperaturi od 74 do 78°C, čuva insekt lak (Laccifer lacca, Coccoidea) u
Aziji i koristi se za električnu izolaciju, plombiranje i neka poliranja.

- Vosak kineskog kukca Coccus ceriferus i Brahmaea japomca (Coccoidea). Topi se na 82 do
84°C. Drugi vosak koji proizvodi Coccoidea je Icerva purchasi i Dactilopius coccus koji se
tope na 78°C, odnosno na temperaturi od 99 do 101°C.

Objavljeno je mnoštvo radova o voskovima, a neki od najopsežnijih se Bulla (1977), Walkera
(1983) i Coggshalla i Morsa (1984), Hepburna (1986) i Cranea (1990). Međunarodni pregled tržišta
pčelinjim voskom vodi International Trade Centre UNCTADIGATT.

Mnoge vrste pčela proizvode vosak, ali ako nije drugačije naglašeno, u ovom poglavlju govorit će
se samo o vosku vrste Apis mellifer. Vosak drugih vrsta pčela (ghedda vosak) mu je vrlo sličan, ali
zbog nekih svojih karakteristika, on se ne koristi u kozmetičkoj industriji. Čak i vosak kojega
proizvodi Apis Mellifera nije uvijek isti. Kozmetička industrija uglavnom preferira pčelinji vosak iz
Afrike.

4.2 Fizičke karakteristike pčelinjeg voska

Pčelinji vosak je netopiv u vodi, otporan je na mnoge kiseline, topiv je u većini organskih otapala
kao što su eter, benzin, benzol, kloroform, terpentin ulje te, nakon zagrijavanja, u alkoholu i
masnim uljima. Djevičanski pčelinji vosak, odmah nakon čuvanja, razrađen i oblikovan u saća,
bijele je boje. Potamni od korištenja unutar košnice jer se u njega nehotice truni pelud, svila i larva.
Prerađen i netretiran pčelinji vosak dolazi u raznim nijansama žute. Bijeli pčelinji vosak kojega
možemo pronaći na tržištu uvijek je izbijeljen.

Slika 49. Novoizgrađeno bijelo saće u tradicionalnoj košnici u panju (Krell, 1996)

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

114

Točka otapanja pčelinjega voska nije konstantna jer njegov sastav varira ovisno o porijeklu.
Različite farmakopeje daju raspon od 61 do 66°C ili uobičajenije 62 do 65°C. Prosječna gustoća mu
je na 15°C 0.958-0.970 g/cm³, a električni otpor iznosi od 5x10¹² do 20x10¹² Ω (Crane, 1990).
Koeficijent toplinske provodljivosti je 2.5 x d10-3 Jcm/s°Ccm². Vrijednost sponifikacije je 85 do
100.

Pčelinji vosak je inertan materijal visoke plastičnosti na relativno niskoj temperaturi (oko 32°C). Za
razliku od njega, na ovoj je temperaturi većina biljnih voskova puno tvrđa i kristalne je strukture.
Pčelinji je vosak netopiv u vodi i otporan je na mnoge kiseline. Topiv je u većini organskih otapala
kao što su eter, benzin, benzol, kloroform, terpentinsko ulje i, nakon zagrijavanja, u alkoholu i
masnim kiselinama.
Voskovi Ghedda koji potječu od azijskih pčelinjih vrsta su mekši i plastičniji, ali nemaju bitno
različitu točku topljenja. Pčelinji vosak bumble ima nižu točku topljenja, 30 do 40°C, stoga pčele
bumble miješaju svoj vosak s peludom kako bi povećale čvrstoću. Drugi voskovi kukaca uglavnom
se koriste kao zaštitne pokrivke za tijela, prije nego u gradivne svrhe. Razlikuju se po svome
sastavu kao i po fizičkim svojstvima i imaju više točke topljenja.
Zajednička svojstva svih voskova:

• tvrdo stanje pri sobnoj temperaturi,
• termoplastičnost - tvrdi su pri sobnoj temperaturi, zagrijavanjem postaju tekući,
• zapaljivost,
• niska reaktivnost,
• glatka tekstura,
• ne tope se u vodi,
• talište im je iznad 43°C (što razlikuje voskove od masti i ulja),
• hidrofobnost,
• relativno slaba viskoznost pri topljenju (za razliku od mnogih vrsta plastika).

4.3 Sastav pčelinjeg i drugih voskova

4.3.1 Pčelinji vosak

Čisti pčelinji vosak od Apis mellifera ima barem 284 različite komponente. Nisu sve potpuno
identificirane, ali je više od 111 promjenjivih (Tulloch, 1980). Minimalno 48 komponenata
doprinosi aromi pčelinjeg voska. Kvantitativno, većinu komponenata tvore zasićeni i nezasićeni
monoesteri, diesteri, zasićeni i nezasićeni ugljikohidrati, slobodne kiseline i hidroksilni poliesteri.
Tablica 51 daje omjere komponenata prema Tullochu.

Postoji 21 glavna komponenta, svaka tvori više od 1% čistog nefrakcioniranog voska. Zajedno tvore
56% voska. Drugih 44% različitih sporednih komponenata vjerojatno doprinose karakterističnoj
plastičnosti pčelinjeg voska i niskoj točki topljenja i radi se o procjenama.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

115

Tablica 51. Sastav pčelinjeg voska (Tullochu, 1980)

Sastav

% frakcije
Broj komponenata u frakciji
glavne sporedne

Ugljikohidrati 14 10 (5) 66
Monoesteri 35 10 (7) 10

Diesteri 14 6 (5) 24
Triesteri 3 5 20

Hidroksilni
monoesteri

4 6 (1) 20

Hidroksilni poliesteri 8 5 20
Esteri slobodnih
masnih kiselina

1 7 20

Poliesteri slobodnih
masnih kiselina

2 5 20

Slobodne masne
kiselina

12 8 (3) 10

Slobodni alkoholi 1 5 ?
neidentificirano 6 7 ?

UKUPNO 100 74 > 210

Omjer vrijednosti estera prema kiselinama, broj kojega koriste različite farmakopeje kako bi opisale
čisti vosak, značajno se mijenja produženim i prekomjernim zagrijavanjem. Na 100°C tijekom 24
sata omjer estera i kiselina mijenja se preko granica određenih za čisti vosak. Duže zagrijavanje ili
više temperature rezultiraju gubitkom ugljikohidrata.
Te promjene utječu na fizičke karakteristike voska. Prekomjerno zagrijavanje prilikom topljenja ili
obrade ne mijenja samo njegova aromatska i promjenjiva svojstva već strukturalno mijenja vosak i
blagotvorne učinke mnogih njegovih sporednih komponenata.
Izbijeljivanje uništava aromatska svojstva voska. Izbijeljeni vosak nema više ugodnu, tipičnu aromu
i pretpostavlja se kako ima manje drugih sporednih negativnih pojava.

Različite supstance pospješuju rast biljaka, kao što su miricilni alkohol, triakontanol (Devakumar i
sur., 1986), gibberellin GA₃ (Shen u Zhao, 1986) i steroid repinog ulja (Jiang, 1986), a pronađeni su
i izolirani iz voska. Kurstejens i suradnici (1990) opisuju minimalno jedanaest proteina u svježe
ubranim ljuskama voska od radilica A. Mellifere capensis i 13 proteina u saćama od A. M.
Scutellate i A. M. Capensisa.

Kemijski sastav voska azijske medne pčele je jednostavniji i sadrži manje komponenata u raznim
omjerima što je utvrđeno već sedamdesetih godina 20. stoljeća. Stoga se voskovi ghedda u nekim
receptima ne mogu koristiti kao zamjena za vosak Apis mellifere. Kako se malo zna o
komponentama ili mješavinama pčelinjeg voska koje medicinski i dermatološki blagotvorno
djeluju, nikakvi se zaključci ne mogu donijeti iz samih podataka o kemijskom sastavu. Voskovi
ghedda lokalno se koriste u slične namjene u koje se, u drugim dijelovima svijeta, koriste voskovi
Apis mellifere. Voskovi meliponid, manje slični vosku medne pčele nego što je to vosak ghedda,
koristili su američki Indijanci za mnoge slične namjene kao i vosak medne pčele.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

116

Pčelinji vosak smatra se sigurnim za potrošnju kod ljudi i potvrđen je još 1978. godine kao sastojak
u ljudskoj hrani u SAD-u. Inertan je, tj., nema interakcije s ljudskim probavnim sustavom i prolazi
kroz tijelo nepromijenjen. Međutim otopljene ili učahurene supstance u vosku sporo se otpuštaju.
Ovo svojstvo iskorištava se u mnogim medicinskim pripravcima (vidi 5.10). Istovremeno, ova
svojstva mogu predstavljati problem ukoliko se vosak priprema u blizini otrovnih kemikalija i
pesticida ili nakon tretiranja košnice raznim lijekovima.

Svi toksini topljivi u mastima mogu se aspsorbirati i onda otpustiti puno kasnije, nakon
konzumiranja voska, pri korištenju u kozmetici ili kada ga se daje pčelama u obliku konstrukcijskih
voštanih listova.

4.3.2 Palmin vosak

Palmino se ulje uzgaja kao komercijalni proizvod od početka 20. stoljeća. Uljne palme daju više
potrebnih sirovina u odnosu na druge uljarice. Plodovi palme u obliku su grozdova koji se
steriliziraju, olupe te se iscijedi ulje koje se potom filtrira u tvornicama za preradu palminog ulja.
Tako nastaje sirovo palmino ulje.
Sirovo palmino ulje sirovina je koja se u daljnjem procesu razgrađuje i neutralizira (odstranjuju se
slobodne masne kiseline), izbijeljuje (odstranjuju se boje) i deodorizira (odstranjuju se mirisi i
ukusi).
Pročišćeno, izbijeljeno i deodorizirano palmino ulje razlaže se na palmin olein i palmin stearin. Pri
sobnoj temperaturi je napola tvrdo. Tekući dio palminog ulja moguće je fizički odvojiti od tvrdog
dijela postupkom frakcioniranja. Njegov tekući dio poznajemo kao palmin olein, a tvrdi dio kao
palmin stearin. Ove se sirovine mogu prerađivati u različite prehrambene proizvode (ulje za prženje,
jestivo ulje, jestive masti, margarini, surogati za kakaov maslac). Palmino je ulje zdrav dodatak
ljudskoj prehrani. Približno 25% dobivenog palminog ulja koristi se za neprehrambene proizvode
(poljoprivredni emulgatori, stabilizatori u PVC-u, u papirnoj industriji, sapunima, deterđentima,
proizvodima za osobnu njegu i vosku za svijeće).

Slika 50. Primjer (prirodnog) palminog voska (Anonimus, 2011)

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

117

Prednosti palminog voska:
• s obzirom da nije proizveden na bazi petrokemijskih sirovina već na bazi obnovljivog biljnog

izvora, palmin vosak je okolišu ugodniji
• tvrd je, gladak i suh
• odlikuje ga duže vrijeme gorenja
• plamen je miran, bez dima i čađi
• može upijati veću koncentraciju mirisa uz duže zadržavanje arome
• jednostavno se oboji, omogućava jednostavno i neograničeno oblikovanje bilo kojih uzoraka i

oblika na površini svijeća
• može se miješati s drugim voskovima, što omogućuje nove načine upotrebe
• biološki se razgrađuje
• znatno je jeftiniji od parafinskog voska, stoga je njegova uporaba u proizvodnji svijeća

racionalnija i jeftinija

Nažalost, proizvođači palminog voska uništavaju područja indonezijskih i malezijskih prašuma za
gradnju plantaža uljnih palmi čime ugrožavaju opstanak orangutana, nosoroga i tigrova. Suvremeni
proizvođači podržavaju zaštitu okoliša u proizvodnji palminog voska što potvrđuje njihovo članstvo
u Udruzi za proizvodnju palminog ulja u skladu s prirodom (Roundtable on Sustainable Palm Oil).
Organizaciju je 2004. godine osnovala Svjetska fondacija za prirodu (Word Wide Fund for Natur)
uz potporu odgovornih osoba u vladama i industrijama država uključenih u procesu proizvodnje
uljnih palmi.

4.3.3 Parafinski vosak

Od svih voskova, u svjećarstvu se najčešće koristi parafinski vosak. Dobiva se u procesu rafiniranja
nafte. Nafta nastaje razgrađivanjem sitnih morskih biljaka i životinja koje su živjele u moru više
milijuna godina unatrag i stoga naftu poznajemo kao fosilno gorivo. Naftu rafiniraju (očiste) u
rafinerijama, prolazeći kroz kompleksne postupke do konačnog proizvoda.

Slika 51. Potpuno obrađeni parafinski vosak (Anonimus, 2010)

Jedan od derivata nafte je mazivo čijim rafiniranjem nastaju tri glavne sirovine: parafin, mikro-
vosak i petrolej. Parafinske voskove proizvode iz laganih destilata maziva, dok mikro-vosak i
petrolej nastaju iz težih maziva.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

118

Kod parafinskih voskova prevladavaju ugljikovodici u ravnom lancu, prosječne dužine od 20 do 30
ugljičnih atoma.

Dijelimo ih prema fizikalnim svojstvima (točka taljenja, točka stvrdnuća, tvrdoća, količina ulja,
viskoznost) i boji. Potrebno je uvažavati i funkcionalna svojstva voska (prozirnost, izgled u tvrdom
stanju, fleksibilnost). Kombinacija fizikalnih i funkcionalnih svojstava određuje primjenu pojedinog
voska.

Unatoč nabrojanim svojstvima, u svjećarstvu se parafinski voskovi cijene i razlikuju prema točki
taljenja i količini ulja. Obzirom na količinu ulja razlikuju se voskovi s 3 do 5% ulja i s 1 do 3% ulja
(polurafinirani voskovi) i voskovi s 0.5 do 1% ulja (punorafinirani voskovi).

Tablica 52. Opis najvažnijih izmjerenih svojstava parafinskih voskova (Anonimus, 2010)

Svojstvo Opis Testna
metoda

Značajne
vrijednosti

parafinskog voska
Točka
taljenja

Temp. pri kojoj se većina
voska promijeni iz tvrdog u

tekuće stanje

ASTM D87 43-71 °C

Točka
stvrdnuća

Temp. pri kojoj vosak
promijeni svoje stanje iz

tekućeg u tvrdo

ASTM
D938

vrlo različite

Penetracija
igle

Mjeri tvrdoću voska pri
25°C

Više vrijednosti prisutne su
kod mekših voskova

ASTM
D1321

9-10 (0.1 dmm) pri
25°C

Količina
ulja

Količina uja u vosku.
Ukazuje

na stupanj rafiniranosti.

ASTM
D721

punorafinirani
(0.5-1.0%)

polurafinirani
(1.0-3.0)

polurafinirani
(3.0-5.0)

Saybolt boja Odstupanje topljenog
voska, bez boja. Sayboltova

ljestvica ima raspon od +
30 (bezbojno) do

- 16 (srednježuto/smeđe).

ASTM
D6045

najviša vrijednost
opisuje najsvijetliju

boju

ASTM boja Vidljiva usporedba boje
topljenog voska sa
standardima boja.
Upotrebljava se za

svijetlojantar i tamnije
voskove ili mješavine.

ASTM
D6045

najviša vrijednost
opisuje najtamniju

boju, tj.crnu

Test boje Mjeri intenzitet mirisa
voskova proizvedenih iz

nafte.

ASTM
D1833

vrijednosti 1 ili
manje prihvatljiva

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

119

Upotrebna vrsta parafina razlikuje se obzirom na godišnje doba. Bitne su vanjske temperature,
pogotovo ljeti:

• pri normalnim zimskim temperaturama za nadgrobni se program koristi parafin s taljenjem
od 48 do 52°C i udjelom ulja do 3%,

• pri srednjevisokim ljetnim temperaturama koristi se parafin s taljenjem od 54 do 58°C i
udjelom ulja do 1.5%,

• pri visokim ljetnim temperaturama koristi se parafin s taljenjem od 58 do 62°C i udjelom
ulja do 1%.

U proizvodnji svijeća potrebno je također uvažavati penetraciju parafina. Parafin s nižom
penetracijom elastičniji je, lakše se stišće, ekstrudira i razvuče. Hidrirani parafini dostižu nižu
penetraciju. Upotreba hidriranih parafina s nižom penetracijom omogućuje uštedu do 10-15%,
obzirom da je stisnuti uložak viši u odnosu na nehidrirane parafine.
Parafinski voskovi, osim u svjećarstvu, prisutni su i u proizvodnji valovitih kartona, papirnih
premaza, lesonita, ploča od iverice, guma te u tekstilnoj i prehrambenoj industriji.

Opća svojstva parafinskih voskova:

• nereaktivnost
• netoksičnost
• dobro zadržavanje vode
• čisto gorenje
• bezbojnost

4.4 Skupljanje voska i obrada

Postoji nekoliko načina skupljanja voska. Morse je šezdesetih godina 20. stoljeća eksperimentirao s
idejom proizvodnje voska izravno od rojeva pčela s maticom i bez konstrukcijske baze. Gradnja
saća spriječila bi se neprekidnom izlaganju rojeva danjem svjetlu, a ljuske voska bi se skupljale
ispod roja. Međutim, ovakva tehnika može se primjeniti samo u istraživačke svrhe, dok sastajališta
ekonomičnosti nije poželjna.
Kod pčelarstva s okvirnim košnicama je uobičajeno topljenje voska tako da se topi s poklopaca koji
se otklanjaju pri ekstrakciji meda. Produkt je kvalitetan vosak svijetle boje. Svijetla napukla saća
daju visoku kvalitetu voska, dok stara saća s jajima daju najnižu kvalitetu. Strugotine s poprečnih
zidova i s dna sadrže puno propolisa i ne bi ih se trebalo miješati s kvalitetnijim voskom. Dobro ih
je koristiti za vabljenje rojeva, tretiranje drvenih košnica ili pri konzerviranje hrane.

U područjima s tradicionalnim i topbar pčelarstvom mogu se proizvesti različite razine kvalitete
voska odvajanjem saća s bijelim medom od onih tamnijih ili od onih s jajima. Kada se saća cijela
ubiru, gnječe ili prešaju, količina voska po kilogramu meda (10-15%) je veća nego kod okvirnih
košnica gdje se dobije samo 1-2%.

Prije obrade potrebno je temeljito oprati sve djeliće saća ili voska kako bi se otklonili med i druge
mrvice. Crane (1990) sugerira natapanje saća u vodi najmanje nekoliko sati, a starija saća s jajima

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

120

dobro je natapati dva dana. Voda iz prvog ispiranja (ako se radi o manjim količinama), može se
koristiti za vrenje piva, a ako nije inficirana za ponovno hranjenje pčela.
Nekoliko načina topljenja voska može se primijeniti u različitim okolnostima. Vosak se može
odvojiti u otapalima voska kuhanjem u vodi, filtracijom, korištenjem vodene pare i posebne preše.
Ako za navedene procese nije dostupna meka voda ili kišnica može se koristiti i tvrda voda (s
visokim udjelom kalcija) u kju tada dodajemo 0.1% octa (Crane, 1090). Različite metode opisane su
još osamdesetih godina 20. st. u raznim publikacijama o pčelarstvu, kako za malu proizvodnju s
niskim ulaganjima tako i za onu veću (Clauss, 1982; Adjare, 1984 i 1990; Coggshall i Morse, 1984;
Hepburn, 1986; Gentry, 1988; Graham, 1992).

Vosak se ne bi smio zagrijavati iznad 85%. Ukoliko se vosak zagrijava izravno (bez vode) ili iznad
85% dolazi do promjene boje. Stoga se uvijek treba obrađivati u vodi. Ne bi ga trebalo obrađivati u
nezaštićenim čeličnim, željeznim ili bakrenim posudama jer će promijeniti boju zbog reakcije s
ovim metalima. Direktno izlaganje voska vrućoj pari rezultira njegovom djelomičnom
saponifikacijom. Ostaci topljenja voska sadrže dovoljno nutrijenata za daljnje korištenje u prehrani
peradi, a mogu poslužiti i kao dobar kompost. Poljaci su u ostacima topljenja voska izmjerili udio
od 22.12% proteina. Kad ga se doda u omjeru od 4% u obrok nesilica (umjesto zelene stočne
hrane), rezultat je poboljšanje rasta, zdravlje i boje ljuske jajeta.

4.5 Fiziološki učinci voska

Zbog inertnosti, pčelinji vosak nema izravan učinak na čovjeka ili na veće životinje. Međutim,
njegovo indirektno djelovanje može biti vrlo jako.
Ako ga se miješa s medicinskim lijekovima ili otrovnim mamcima, vosak čuva aktivne supstance
duže i otpušta ih polagano. Može ga se koristiti za izradu tankih antikorozivnih i antialergijskih
zaštitnih filmova na mnogim površinama, od metala do voća i ljudske kože. Štiti od vanjskih
oštećenja kao što su korozija i abrazija, a također i od vlage. Dobar je električni izolator i kad ga se
saponificira s boraksom, omogućuje miješanje vrlo stabilnih i glatkih emulzija za kozmetiku. Čak i
u malim koncentracijama poboljšava na jednak način i druge formule.
Pčelinjem vosku se može pripisati vrlo slaba protuupalna i antioksidativna aktivnost zbog udjela
propolisa i drugih sporednih sastojaka.

4.6 Primjena voska danas

U prošlosti je vosak imao širok spektar primjene. Iako se u mnogim slučajevima vosak može
zamijeniti jeftinijim, sintetičkim voskovima, njegove vrlo posebne karakteristike, medicinske
prednosti, plastičnost i aroma osiguravaju i dalje njegovo korištenje. Mnoge od ovih specifičnosti
ne mogu se dobiti kod sintetičkih voskova. Trend primjene prirodnih priozvoda u kozmetici utječe
na povećanje njegove prodaje. Pčelinji vosak postaje izurazito cijenjen u industrijskim zemljama.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

121

U industrijskim zemljama pčelari većinom koriste domaći vosak za gradivne (konstrukcijske)
listove. Jedna trećina uvezenog voska koristi se za kozmetiku, jedna za farmaceutske pripravke,
jedna petina za svijeće, a ostalo u neke druge svrhe.

U zemljama u razvoju s tradicionalnim pčelarskim metodama, vosak se uglavnom baca. Negdje se
topi, većina izvozi i samo relativno mala količina se koristi u lokalnoj proizvodnji. To, međutim,
puno ovisi o vrsti lokalne industrije. Proizvodi visoke kvalitete imaju velik potencijal povećanja
svoga udjela na lokalnom tržištu i zamjene uvoza. 1984. je objavljena publikacija koja govori o
preko 150 načina primjene voska.
Danas je na raspolaganju veliki broj vrsta sintetičkih voskova, često s boljim karakteristikama za
posebne primjene. Osim cijene i dostupnosti, u čemu su povoljniji od pčelinjeg, pčelinji ipak ima
bolje ''prirodne'' karakteristike. U nastavku je dan pregled primjene voska.

4.6.1 U pčelarstvu

U zemljama gdje se pčelarenje provodi s okvirima, većinu proizvedenog voska koriste pčelari za
proizvodnju voštanih konstrukcija (voštani listovi s uzorcima koji se daju pčelama da usmjere
gradnju njihovih saća). Pčele neće prihvatiti konstrukcije od sintetskih voskova kao što je parafinski
vosak. Male količine parafinskog voska pomiješane s pčelinjim voskom pčele mogu prihvatiti.
Međutim, korištenje takvih miješanih voštanih listova je ozbiljno kršenje dobre pčelarske prakse,
jer će one pokvariti sav vosak otopljen iz takvih saća.
Neki pčelari koji ne koriste okvire već otopljen vosak ili trake odnosno glatke voštane listove kao
smjernice za pčele kako bi na njima započeli svoje saće. Svaki pčelar može lako napraviti trake tako
da porinu mokru ploču u otopljeni vosak. Listovi s uzorkom se obično prave u specijaliziranoj
proizvodnji budući da otisnuti uzorak iziskuje posebne preše. Takve su preše, sve donedavno, bile
jako skupe. Ručne valjčane koštaju oko 800 US $, a cijele trake iz specijalizirane proizvodnje i više
desetina tisuća dolara. Međutim, negdje od 1989.g. u Brazilu su se pojavile dostupnije preše od
lijevanih plastičnih valjaka koje koštaju samo dio cijene metalnih valjaka. Ovi plastični valjci ne
traju kao oni čelični, ali su puno jeftiniji.

Kako bi se smanjila šteta pri obradi košnica i ekstrakciji meda u centrifugalnim ekstraktorima,
konstrukcijski listovi su poduprti žicom ili od strane pčelara (okvir po okvir) ili od strane
proizvođača koji ugrađuje žicu u voštane listove. Listovi dolaze u raznim veličinama kako bi
odgovarali različitim veličinama okvira. Standardizirana oprema za okvirnu košnicu unutar jedne
zemlje i po mogućnosti i u susjednim zemljama će olakšati proizvodnju i učiniti ju ekonomičnijom.
Listovi bi uvijek trebali doseći punu širinu okvira, inače pčele neće prikačiti saće za okvir. To će
oslabiti saće i tako se gubi glavna svrha okvira. To smanjuje površinu za pohranu jaja i meda za
više od 5%. Mnogi se prizvođači i pčelarske korporacije snabdijevaju pčelarskom opremom sa
tržišta, ali ponekad sami proizvode konstrukcijske listove.
Pčelari u zemljama bez pčelarske tradicije uvijek imaju problema u proizvodnji vlastitih voštanih
osnova jer se ne proizvodi dovoljno pčelinjeg voska. Materijal se treba uvoziti,
ili se počinje s košnicama topbar. Potrebna je prilično stabilna industrija pčelarstva s okvirnim
košnicama, tj. takva koja neće prebrzo rasti kako bi zadovoljila sve konstrukcijske potrebe svojih

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

122

pčelara jer je proizvodnja voska u ovom tipu pčelarstva niska (1-2% ukupne težine meda u
usporedbi sa 10-15% u topbar i tradicionalnom pčelarstvu).
Strugotine s donje ploče i s poprečnih zidova koje sadrže visoki udio propolisa mogu se koristiti za
zaštitu drveta, prvenstveno za košnice ili ih koriste pčelari za namamiti rojeve. Međutim, ove
strugotine se ne bi se trebale miješati s drugim voskovima jer će uništiti kvalitetu za druge namjene.

 a b c
Slika 52. a) Otopljene voštane trake iz listova bez uzorka za košnice topbar; b) jednostavna preša
za obične konstrukcijske listove; c) motorizirane navlažene preše (Krell, 1996)

 a b
Slika 53. a) ručni jeftini plastični valjci; b) osnova srednje veličine za proizvodnju lančanih
(neprekinutih) voštanih listova s hladnim bubnjem koji se okreće u tekućoj voštanoj kupci (Krell,
1996)

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

123

 a b
Slika 54.a) stalak i kupka od tekućeg voska za proizvodnju višestrukih voštanih listova u kojoj se
vlažni drveni okviri umaču ručno u otopljeni vosak, b) žičani okvir sa žičanim konstrukcijskim
listom. Svi okviri veličine Langstroth i Dadant bi trebali imati minimalno 4 vodoravne žice.
Okomite žice mogu ugrađivati neki proizvođači, ali uglavnom je svaka metoda sa žicama dovoljna
(Krell, 1996)

4.6.2 Za izradu svijeća

Pčelinji vosak, uz jeftiniji loj, bio je glavna sirovina za svijeće, do razvoja pristupačnijih
petrolejskih proizvoda, kao što je parafinski vosak, uveden tijekom prošlog stoljeća. Kako pčelinji
vosak ima višu točku topljenja od većine parafinskih voskova (koji se uglavnom tope između 48 i
68°C), svijeće od pčelinjeg voska su postojanije na višim sobnim temperaturama.

Slika 55. Razni oblici svijeća od voska

Ako je duljina fitilja pravilno odmjerena u odnosu na dijametar svijeće, manja je vjerojatnost
kapanja nego kod svijeća od drugih materijala. Voskovi s točkom topljenja iznad 88°C se ne drže
tako dobro tijekom gorenja. Rimska katolička Crkva zahtijeva da njene ceremonijalne svijeće budu
načinjene od minimalno 51% čistog pčelinjeg voska.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

124

Slika 56. Kalupi za izlijevanje svijeća

4.6.3 Za metalne odljevke i modeliranje

Zbog svoje plastičnosti, pčelinji vosak se lako oblikuje i rezbari. Čak i tijekom vrlo dugog razdoblja
dobro zadržava svoj oblik što je dokazano na skulpturama pronađenim u drevnim egipatskim
grobovima. Izdubljeni prostor načinjen u ovakvim modelima može se puniti rastopljenim
materijalima. Već u drevna vremena, u Aziji, Amerikama ili u Europi, obrtnici koji su koristili ovu
davno zaboravljenu metodu, stvarali su male figure od punog metala, nakit, velike šuplje skulpture,
a kasnije i pojaseve.

Do danas, različite se mješavine pčelinjeg voska i drugih voskova koriste za stvaranje posebnih
oblika i površina u izradi nakita i umjetničkih skulptura.
Nisu potrebne posebne pripreme za primjenu pčelinjeg voska u ove svrhe i na indirektan način,
skulpture i nakit proizašli iz njega mogu se smatrati vrijednim dodatnim proizvodom pčelarstva.
No, koliko god se to činilo dalekim, izgubljena tehnika voskom je sama po sebi važna i zahtijeva
detaljno proučavanje. Vosak se može koristiti u sofisticiranim gipsevima, npr. u stomatologiji, u
pećima kontrolirane temperature i u plinskim gorionicima, ali također je moguće, na vrlo
primitivnoj razini, koristiti glinene peći i široko dostupne peći kućne izrade. I jedno i drugo
zahtijeva detaljnije opise od onih koji se ovdje mogu ponuditi, ali Feinberg (1983) daje više detalja
za male obrtnike.

Kipovi Madam Tussard u Londonu su široko poznati i kopira ih se u mnogim zemljama. U muzeju
se poznate osobe izrađuju u vosku u prirodnoj veličini i oblači ih se. Koristi se mješavina od tri
dijela pčelinjeg voska i jednog dijela čvršćeg voska. Modeliranje u vosku ili koroplast vrlo je
razvijena metoda koja se također koristi za znanstvene modele u važnim kolekcijama širom svijeta.
Tijekom prošlog stoljeća, u Europi je bilo jako popularno oblikovanjevoštanog cvijeća.
Bibliografiju umjetnika, kolekcija i povijesti modeliranja voskom je objavio Pyke 1973., a priručnik
o izradi skulptura od voska i gipsa Miller još 1974. godine.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

125

4.6.4 U kozmetici

Jedinstvene karakteristike pčelinjeg voska daju određenu čvrstoću pri pravljenju emulzija, a
olakšavaju stvaranje stabilnih emulzija i povećavaju kapacitet zadržavanja vode u pomadama i
kremama. Ove i ostale karakteristike čine vosak nezamjenjivim u kozmetičkoj industriji. Iako se
željeni efekti mogu postići sa samo 1 do 3% pčelinjeg voska (Coggshall i Morse, 1984) konačni
omjer određuje i relativno visoka cijena pčelinjeg voska.
Pčeliji vosak ne poboljšava samo izgled i stabilnost krema i losiona već je omiljen sastojak i ruževa
za usne jer doprinosi sjaju, postojanosti i stabilizaciji boje. Druge kozmetičke primjene su
pronađene u hladnoj kremi (8 do 12% pčelinjeg voska po težini), dozodorans (više od 35%),
depilatori (za otklanjanje dlačica, više od 50%), kreme za kosu (5 do 10%), regeneratori za kosu (1
do 3%), maskara (6 do 12%), ruž (10 do 15%), sjenila za oči (6 do 20%) i druge.
Od drevnih vremena se temeljni recept za kreme i pomade sastojao od mješavine pčelinjeg voska i
ulja u raznim omjerima prema željenoj postojanosti. Tradicionalno su se koristila biljna ulja, ali
ona se užegnu i ograničavanju vrijeme trajanja takvih krema. Danas se mnoga biljna ulja
zamjenjuju mineralnim uljima kao što je tekući parafin ili se dodaju konzervansi. Selektivna
primjena biljnih ulja masline, kukuruza, kikirikija, jojobe, kakaa, palme, kokosa i drugih i dalje se
koristi, budući da mnoga od njih imaju blagotvorne učinke koji se ne mogu nadomjestiti
mineralnim uljima.
Kako bi se moglo pomiješati inače inkopatibilan pčelinji vosak i ulje s vodom (a to su sve osnovni
sastojci bilo koje kreme ili losiona) mora se dodati emulgator. Boraks je klasični emulgator,
dostupan u većini ljekarni. Današnja kemijski napredna kozmetika koristi dug niz ostalih sintetskih
emulgatora.
Kemijski proces na kojem se bazira emulzifikacija je saponifikacija kiselina u pčelinjem vosku, tj.
tehnički rezultat je sapun. Svojstvo pranja koje on ima se koristi u tzv. kremama za čišćenje koje su
vrlo slične običnim kremama za kožu.
Kako bi se izdvojile slobodne masne kiseline iz pčelinjeg voska kad nema potrebe za emulgatorom i
kad ga se lako može miješati s pigmentima i mineralnim produktima, razvio otklanjaju reakcijom s
glicidolom na 80 do 120°C u prisustvu katalizatora.

4.6.5 Kao prehrambeni dodatak

Pčelinji vosak se koristio u raznim proizvodima i obradi, od pakiranja do obrade i čuvanja. Koristilo
ga se također i kao agensa za razdvajanje u konfekcijskoj industriji i za filtere cigareta. Mnoge se
ove primjene mogu zamijeniti i drugim, jeftinijim voskovima. Procesi primjene nisu opisani jer
većina njih zahtijeva složene procedure koje se šire moraju objašnjavati.
Uobičajena, jednostavna primjena pčelinjeg voska je zaštita kontejnera protiv utjecaja kiseline kod
voćnih sokova ili meda. Čelični rezervoari za spremanje i prijevoz meda moraju se tretirati kako bi
se spriječila korozija i raspad željeza. Tretirat ih se može skupom bojom iz namirnica, plastičnom
čahurom dobivenom iz plastičnog filma iz namirnica ili tankim premazom voska.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

126

4.6.6 U industriji

Engerov patent opisuje materijal za čahure električnih i elektronskih aparata koji se koriste u vrlo
vlažnim ili kemijski aktivnim okruženjima. Jedan takav primjer je materijal koji se sastoji od
minimalno 50% (a idealno 70% po težini) silikona pomiješanog s fluorokarbonom (20%
tetrafluoretilen) i prirodnim životinjskim ili mineralnim voskom (10% pčelinjeg voska) i, ako je
potrebno, inertnim filterom. Nakon polimerizacije ili vulkanizacije fluoretilenom s katalizatorom
i/ili zagrijavanja, inertni produkt postaje nepropustljiv za ione i za tekućine.

Drugi patent opisuje pripremu materijala za ugradnju električnih izolacijskih vodova visoke ili vrlo
visoke frekvencije. Mješavina 10 do 30% cerezinskog voska, 55 do 65% pčelinjeg voska i 15 do 25
% etilceluloze ima visoku točku taljenja, veoma je tvrda na visokim temperaturama, čvrsta i hladna
i može se pretapati.
Patent za zaštitu od korozije uključuje jednog ili više različitih voskova, među kojima i pčelinji
vosak. Ovi se voskovi miješaju s kristalnim polietilenom i polistirenom i griju se na više od 200°C.
Talog se otklanja i nakon dodavanja tekućeg parafina, kuha se dok ne postane homogen.
Transparentna, kremasta tekućina ne samo da podmazuje pile, kao što bi to mogao i čisti pčelinji
vosak, nego i štiti površine od željeza, bakra, mesinga, aluminija, kroma i nikla. I drugi djelotvorni
premazi ponekad sadrže pčelinji vosak.

U drugim formulama, pčelinji vosak se koristi kao poveznica, naročito ako su potrebna svojstva
lubrikant ili ako se mješavina mora probavljati. Čisti pčelinji vosak se nekoć koristio za
podmazivanje žice. Pčelinji vosak se također koristio da bi se smanjila viskoznost i poboljšala
glatkoća lijevanja prilikom lijevanja stakla pod pritiskom. U agrikulturi, kod kontrole štetočina,
pčelinji vosak je bio sastojak koji je usporavao otpuštanje kuglica piretrum pesticida. Voštanje
slavina se primjenjivalo kako bi se spriječilo korodiranje zglobova i njihovo začepljivanje, a
istodobno ih je činilo vodootpornima (Brown, 1981).

4.6.7 U tekstilu

Tekstil i papir se može učiniti vodootpornim uz pomoć raznih proizvoda koji sadrže pčelinji vosak.
Emulzije koje sadrže pčelinji vosak, a služe za obradu kože, opisuju se u mnogim publikacijama.

Batik je tradicionalna metoda u bojanju odjeće, primjenjiva i u maloj i u velikoj proizvodnji, za
umjetničku i komercijalnu primjenu. Temelji se na principu umakanja odjeće u boju, a vosak štiti
područja koja se ne treba obojiti.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

127

Slika 57. Batik sa Šri Lanke vrlo popularna kod turista (čine osnovu male ali profitabilne lokalne
industrije) (Krell, 1996)

Kod mnogobrojne primjene mogu se postići vrlo kompleksni raznobojni uzorci. Ova tehnika je
usavršena u nekoliko azijskih zemalja i sada se koristi diljem svijeta. Danas je pčelinji vosak, zbog
svoje skupoće, zamijenjen jeftinijim varijantama. Vosak se koristi u svom čistom obliku i treba ga
se obraditi prije nanošenja.

4.6.8 Lakovi i poliranje

Nedavno je patentiran lak od dammarske smole i pčelinjeg voska koji se koristi za restauraciju slika
i umjetnina (Krzyzynski, 1988). Drugi recepti za lakove koji ponekad uključuju i propolis, dani su u
odlomku 11. Ako je uključen propolis, treba ga se prvo testirati na materijalu. Knopf i Ogait su
izvijestili da je propolis koji sadrži velik udio balzama (koji nema neisušujuća svojstva) negativno
djelovao na kalitetu laka. Različite vrste propolisa mogu puno varirati glede sadržaja balzama.
Detaljne rasprave i recepte za pripravke sa sintetičkim voskovima prezentirao je Jones
sedamdesetih godina 20. stoljeća koji također, navodi razloge zbog kojih se pčelinji vosak sve više
zamjenjuje drugim voskovima i lakovima, kao što su stvaranje mekog, nestabilnog filma i njegova
nedostupnost.

4.6.9 Printanje

U starim zanatima graviranja i grafike, pčelinji vosak se koristio kao zaštitna pokrivka. Vosak se
nanosio na zagrijanu metalnu površinu. Višak bi oticao dok bi se preostali vosak učvrstio u tanki
film kroz koji se gravirao uzorak. Nanos koncentrirane dušične kiseline ili mješavine (1:8 prema
volumenu) koncentrirane klorovodične i dušične kiseline na nekoliko minuta bi izradirao (očistio)
izloženi metal i izrgavirani dio bi bio spreman za printanje negativa. Danas se uglavnom koristi
tekući asfalt kao zamjena. Američki izum Hughes-a koristi pčelinji vosak kao dio tekuće zaštitne
presvlake za plastičnu litografiju i za automobile. Staklo se može rezbariti fluorovodikom nakon što
su površine koje trebaju ostati čiste, zaštićene pčelinjim voskom.
Sve spomenute kiseline su vrlo otrovne i korozivne. Posebno treba paziti da ne dođu u dodir s
odjećom, kožom i očima.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

128

Različite tinte, olovke, markeri, čak i karbonski papir često sadrže male količine pčelinjeg voska.
Jedan izum za tintu za pisače uključuje recept od jednog dijela japanskog pčelinjeg voska, jednog
dijela Hitaidske smole, dijela fluorescentnih granula (pigment) i 0.02 dijela Emulgena PP 150
(emulgator).

4.6.10 U medicini

Kao prevlaka na lijekovima ili tabletama, pčelinji vosak olakšava gutanje, ali usporava resorpciju
zatvorenih sastojaka dok ne dođu u probavni trakt. Pčelinji vosak se također može koristiti kao
mješavina s lijekovima i tada usporava proces otpuštanja lijeka.
Takva supozitorna baza (supstanca koja usporava otpuštanje druge supstance) se razvila na bazi od
15% pčelinjeg voska, 5% palmitične kiseline i 90% nubona, polusintetskog hidrogeniranog biljnog
ulja (El-Sabbagh i sur., 1988). Prvo se ovo koristilo s klorofenikolom. U drugim pripravcima,
pčelinji vosak je služio kao nosioc lijeka. Na eksperimentalnoj bazi nalidiksična kiselina spremljena
u pčelinji vosak dulje se zadržava u krvi testiranih životinja nakon oralne primjene, nego kad je
kiselina bila izravno unesena (Lee i Lee, 1987). S drugim lijekom, antihistamin klorfeniramin
maleat, razne mješavine gliceril monostearata, stearična kiselina, laktoza i veći udjeli pčelinjeg
voska su uspješno testirani kao baza. Puno se više primjera može pronaći u farmacijskoj i
medicinskoj literaturi. Svaka primjena lijeka zahtijeva vlastitu vrstu osnovne formule za bazu.
Tamno saće za žvakanje (ali ne staro, nego saće crnog legla) bez meda, pčelinji kruh učinkovit je
protiv prehlade. Komadići voska iz propolisa imaju antivirusni učinak.
Pčelinji se vosak može koristiti i za punjenje kapsula jednakim količinama lijeka ili drugog sastojka
različitih veličina granule. Granule lijeka postaju adhezivne kada ih se prekrije topljenim voskom
(oko 90g topljenog voska na 3 kg granule), masnoćom ili glicerolom, tako da ih se prska tekućim
parafinom ili da ih se miješa s voskom ili mastima u prahu i zagrijava ih se. Nakon temeljitog
miješanja čvrste kapsule se protisnu s otvorenim krajem kroz omotač mješavine. Ovaj se proces
može primijeniti i za pravljenje tableta od praha.
Mješavina jednakih udjela otopljenog pčelinjeg voska i meda preporuča se za tretiranje napuklih
kopita kod životinja. Trebaju se primjeniti nakon što se pukotina temeljito očisti.

4.6.11 Ostalo

Ostali proizvodi koji su poboljšani pčelinjim voskom i u kojima je on tradicionalan sastojak su
vosak za cijepljenje (kalemljenje), pastele, sredstva za poliranje podova i namještaja, lakovi za opću
namjenu, vosak za brtvljenje, zaštitu od korozije, zaštitni voskovi za automobile i konac za šivanje -
naročito za jedra i obuću.
U velikom broju ovih proizvoda pčelinji se vosak može zamijeniti jeftinijim sintetskim voskovima.
Recepti u odlomku 11. mogu se smatrati općim smjernicama za proizvodnju bilo kojeg od opisanih
proizvoda, i to primjenom pčelinjeg voska ili nekog drugog, dostupnog. Posebne karakteristike koje
dolaze od pčelinjeg voska u određenim uvjetima mogu biti važne i mogu podići cijenu proizvoda.
Činjenica da su se iz pčelinjeg voska izolirali stimulatori rasta biljaka čini pčelinji vosak
poželjnijim od sintetičkih supstanci kada vosak koristimo za kalemljenje (cijepnjenje). Indijska

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

129

studija A.Cerana o vosku govori da bi triakontanol koji on sadrži mogao biti ekonomičan
alternativni izvor tih stimulatora biljnog rasta (Devakumar, i sur., 1986).
Primjene pčelinjeg voska, u kozmetici i farmaciji vjerojatno su poboljšane prisustvom sporednih
komponenti koje još nisu sasvim istražene.

4.7 Kupovina voska

Kupac se treba uvjeriti da je vosak bio skladišten na nekoliko tjedana poslije obrade u vodi, budući
da svježe isprani vosak sadrži 20% vode. Većina ove vode se izgubi tijekom tih nekoliko tjedana
skladištenja. Neugodno iznenađenje u većim blokovima voska može biti kamenje ili drugi teški
materijal.
Kad ga se kupuje kao topljeni, pčelinji vosak bi trebao imati svoju karakterističnu žutu boju i slatku
aromu. Sivi sloj na dnu loše opranog komada voska su uglavnom trunčice. Njega se treba ostrugati i
onda ga se opet može obraditi kako bi se ekstrahiralo još voska.
Vosak ispran u solarnim ekstraktorima je ponekad slabije arome i svjetliji je, gotovo blijed, poput
parafinskog voska. Aroma pčelinjeg voska se može uništiti pregrijavanjem i kemijskim
izbjeljivanjem. Tamni vosak je ili loše ispran ili ga se obradilo u neadekvatnim posudama od
željeza, bakra, mesinga, nikla, cinka (galvanizirani čelik) ili njihovim legurama. Kasnije se boja
može opet promijeniti posebnim spajanjem s metalima. Šezdesetih godina 20. stoljeća White
opisuje korištenje oko 1.9 g soli sode etilen-diamin tetra-acetilne kiseline (EDTA) na litru meke
vode ili kišnice kako bi se obradilo oko 400 g voska. Mješavina se prokuhava na 100°C jedan sat i
konstantno ispire u posudi od nehrđajućeg čelika, stakla, ili aluminija. Nakon hlađenja, donji sloj se
ostruže a dok se čisti ponovno se otapa u čistoj vodi i potom hladi.
Ukoliko je zamijenjen vosak s nekim drugim, to je teško otkriti bez kemijske analize i fizikalnih
testova.

4.8 Skladištenje voska

Pčelinji vosak bi se trebao skladištiti samo u svojoj otopljenoj, čistoj formi. Prije topljenja brzo će
ga napasti moljac koji može uništiti veliku količinu u kratkom periodu periodu (vidi sliku 58).
Moljac neće napasti čisti vosak u velikim blokovima. Afrički medovođa (Indicator minor) ima
jedinstvenu prilagodljivost crijevne flore da probavlja vosak, kao i Mocrococcus cerolyticus i
kvasac Candida albicans. Kako bilo, medovođa rijetko jede veće količine voska, no može uništiti
konstrukcijske voštane listove.
Skladištiti bi se trebalo na hladnom suhom mjestu i nikako u istoj prostoriji s bilo kojom vrstom
pesicida.
Vosak će se polako kristalizirati tijekom vremena i kao poslijedica toga, očvrsnut će, ali taj se poces
može i povratiti bez štetnih učinaka, baš kao i kod kristaliziranog meda. Bijeli cvijet, tj, prah koji se
ponekad pojavljuje na vanjskoj površini komada voska ili svijeće sastoji se od malih kristalića
voska. Kad ga se otopi ili pritisne s ostatkom voska, vraća se u oblik normalnog pčelinjeg voska bez
ikakvih taloga ili nečistoća. Vosak se može spremati na veoma dug period bez da se izgube njegove
glavne karakteristike, što dokazuju predmeti iz egipatskih grobova, stari više od 2000 godina.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

130

Slika 58. Voštano saće uništeno moljcem, prije nego ga se otopilo u čisti vosak (Krell, 1996)

Zahtjevi skladištenja priozvoda od pčelinjeg voska ovise o dodanim sastojcima. Premazi za
poliranje koji sadrže samo mineralna a ne biljna ulja mogu trajati godinama, ali kozmetičke
emulzije koje su mješavina vode i ulja imaju veoma ograničeni rok, od nekoliko tjedana do
nekoliko mješeci (i duže ako se čuva u hladnjaku). Osim ako nisu dodani neki alkoholi, propolis ili
drugi konzervansi, emulzije su izvrstan okoliš za razvoj mikroorganizama. Čisti sastojci, čista radna
okolina i pravilno skladištenje su veoma važni da bi se očuvala kvaliteta priozvoda i da bi se
produžio njegov rok skladištenja.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

131

4.9 Kontrola kvalitete

Kad ga se prodaje u čvrstim blokovima, pčelinji vosak treba biti čist i imati karakterističnu boju i
miris. Lako ga se može zamijeniti, uglavnom s jeftinim parafinskim voskom, a detekcija je moguća
samo kemijskim testovima. Međutim, iskustan kupac na veliko će to prepoznati prije prije nego što
vosak dođe do industrijskog korisnika. Takvi pokušaji su uglavnom beskorisni jer rezultiraju padom
broja kupaca od tog dobavljača, iz te zemlje.
Velik broj zemalja ima standarde za vosak u skladu s njihovim farmakopejama (službeni priručnik
koji opisuje ljekovite tvari, pomoćna ljekovita sredstva, način njihovog analiziranja i pripreme čime
se osigurava kvaliteta lijekova).
Nekolicina industrija,kao što je japanska kozmetička industrija ali i američki uvoznici voska i
Udruga za rafiniranje specificiraju vlastite standarde (ITC, 1978). Za svaki industrijski proizvod u
kojem se koristi pčelinji vosak treba paziti i na ostale industrijske standarde. Oni se mogu dobiti od
industrijskih predstavnika ili iz publikacija. Ovi se standardi mogu značajno razlikovati od zemlje
do zemlje i od proizvođača do proizvođača.
Kako bi se otkrile zamjene i greške u kvaliteti mogu se provoditi različiti testovi i analize, a
najčešće se određuju sljedeći parametri:
• Kiselinski broj je mjera za količinu slobodnih kiselina i kiselih estera i izražava se u mg

kalijeve lužine potrebne za neutraliziranje kiselih spojeva u 1g voska
• Saponifikacijski broj prikazuje ukupan broj kiselina slobodnih i vezanih u obliku estera,

izražava se u mg kalijeve lužine potrebne za neutralizaciju kiselina u 1g voska
• Esterski broj je pokazatelj količine estera i jednak je razlici između saponifikacijskog i

kiselinskog broja
• Jodni broj pokazuje koliko će g joda reagirati s nezasićenim spojevima u 100g voska. On se

kreće od 17 do 15 u vosku medonosne pčele

Najjednostavnije je odrediti točku topljenja tako što se mjeri temperatura na kojoj se počinje taliti
vosak, uz vrlo lagano zagrijavanje. To bi trebalo biti između 61 i 66°C ili po mogućnosti između 62
i 65°C. Međutim ove vrijednosti ne jamče čistoću.
Službeno prihvaćena, osjetljiva metoda za određivanje zamjena je određivanje točke saponifikacije.
Metoda je ograničena na određivanje količine veće od 1% lako topljivih (80-85°C) parafinskih
voskova ili više od 6% slabo topivih (50-55%) parafina. Test mjeri količinu ugljikovodika koji se
saponifiraju (pretvaraju u sapun) u određenoj količini etanola i daju čistu otopinu. Ako otopina
postane bistra na manje od 65°C, vosak vjerojatno nije zamijenjen parafinom. Ako je zamijenjen,
otopina će se razbistriti samo na višim temperaturama. Detalje ovog testa je opisao Tulloch za
američke uvoznike voska i za Udrugu za rafiniranje.

Točka saponifikacija nije podesna za određivanje zamjena sa carnuba voskom, ali plinska
tekućinska kromatografija (GLC) može detektirati 6% slobodnog C₃₂ alkohola (alkoholna molekula
sa 32 atoma ugljika) kojeg sadrži carnubski vosak. Pčelonji vosak ga sadrži samo malo (Tulloch,
1980).

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

132

Tulloch također ističe da se GLC može koristiti kako bi se detektiralo zamjenu pčelinjeg voska, čak
i s malom količinom od 1% petroleja ugljikohidrata iz lako topivog parafina, ali se ne može
detektirati male udjele teže topivih parafinskuh voskova.
Farmakopejska lista vrijednosti estera iznosi od 66 do 82, ali većina pčelinjih voskova ima od 72 do
80. Tulloch tvrdi da su vrijednosti između 70 i 80 najtipičnije. Vrijednosti kiselina su od 16.8 do 24
i omjeri između vrijednosti estera i kiselina su prilično stabilni i uskog raspona, uglavnom između
3.3 i 4.2. Omjeri se mogu promijeniti nakon prekomjernog zagrijavanja i mogu prijeći 4.2 sa
zagrijavanjem na 100°C u samo 24 sata, dok vrijednosti estera i kiselina mogu ostati u zadanim
granicama. Vrijednosti estera i kiselina u voskovima drugih vrsta pčela mogu se značajno
razlikovati.
U Africi se događala zamjena pčelinjeg voska tamnim i lijepljivim Trigona (Meliponidae) voskom.
Takav je vosak slabe vrijednosti u mnogim industrijskim i pčelarskim namjenama, budući da je
teško otkloniti smolu.
Reference standardnih metoda testiranja mogu se dobiti od Cranea (1990), ITC (1978), Apimondia,
kod farmakopejskih i industrijskih udruga.

4.10 Markentinški izgled

Kozmetička i farmaceutska industrija nemaju pravu zamjenu za pčelinji vosak. Uvijek će biti
potrebne makar male količine kako bi se zadržala kvaliteta i posebne karakteristike. Pčelari koji se
bave košnicama s okvirima sami su svoji najbolji klijenti i sami iskoriste većinu onog što
proizvedu. Industrijske potrebe se zadovoljavaju uvozom iz zemalja s tradicionalnim pčelarstvom.
U mnogim drugim primjenama, pčelinji vosak se mijenja sintetskim voskovima i tako proizvođači
prihvaćaju slabiju kvalitetu jer im to smanjuje troškove, a i sintetski voskovi su im lakše dostupni.
Kad bi porasla dostupnost pčelinjeg voska i kad bi ona bila pouzdanija ili kad bi značajno pala
njegova cijena, porasla bi i njegova industrijska primjena.

Razmjer između jeftinih supstituta, velike potrebe pčelara i sama kvaliteta koji vosak osigurava
korisnicima, čine cijene stabilnima, ali relativno niskima već mnogo godina, unatoč nestašici.
Cijene pčelinjeg voska u uvozu u SAD su išle iznad 4 USD/kg 1980-ih, a sada stoje između 2.10 i 3
USD/kg za svijetli vosak, povremeno dosegnu cijenu od 6-7 USD/kg. Tamniji vosak je 10-20%
jeftiniji. Kao i cijene meda, tako i cijene voska značajno variraju od mjesta do mjesta.
Općenito, najveći omjer između vrijednosti sirovine i konačnog proizvoda može se postići u
kozmetici i draguljarstvu. Većina drugih primjena, uključujući farmaceutsku, osim dermatoloških i
proizvoda tradicionalne medicine, dio su skroz druge industrije koja iziskuje mnogo veća ulaganja i
složenije tehnologije. U tim industrijama, pčelinji vosak čini samo manji dio procesa proizvodnje,
kao i finalnog proizvoda.
Rafiniranje pčelinjeg voska nije trenutno praksa. Većina industrijskih korisnika preferiraju kruti
topljeni i filtrirani vosak koji dolazi izravno od lokalnih proizvođača, jer ga oni sami mogu
kvalitetnije obraditi. Trebalo bi osigurati dovoljno dobru reputaciju onih koji obrađuju vosak, kako
bi se izvozio rafinirani vosak. Većina kompanija više vole kupovati u velikim količinama (5-15
tona).

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

133

4.11 Recepti

Recepti prikazani u ovom poglavlju preuzeti su iz različitih izvora. Odabrani su kako bi se istaknulo
glavne sastojke i kako bi se pokazale osnovne metode. To nije jedini način proizvodnje, i nije nužno
najbolji ili najekonomičniji. Moguće su mnoge varijacije i zamjene. Moguće je kontaktirati posebne
institucije i publikacije za detaljnije informacije, naročito zbog današnjeg napretka, visoke
specijaliziranosti i velikoj količini novih informacija.

Prezentacija recepata ne jamči da će željeni efekt biti ispunjen, ili da neće biti popratnih pojava.
Tko god koristi slijedeće recepte, treba znati da su neke kemikalije toksične ili da mogu štetno
djelovati na okoliš, naročito ako se njima nepravilno postupa. Treba se držati propisanih zahtijeva
glede korištenja određenih sastojaka, držati se mjera opreza pri označavanju finalnog proizvoda i
držati se dozvola za korištenje odabranih sastojaka za proizvodnju.

4.11.1 Izbijeljeni vosak

Izbijeljeni vosak se preferira za kozmetičke pripravke i za svijeće zbog omogućavanja bolje
kontrolue kvalitete finalnog proizvoda. Međutim, njemu nedostaju aromatske komponente.
Nekemijska metoda izbjeljivanja voska je izlaganje sunčevom svjetlu. Vosak se izreže u male
komadiće i izlaže suncu. Ne bi se trebao otopiti i treba spriječiti njegovo onečišćenje zemljom,
prašinom ili trunčicama. U tropskim klimama je potrebno provjetravanje kako bi se spriječilo
topljenje. Vosak kojega se ostavi u ekstraktorima lagano postati bijel.
Berthold (1993) opisuje metodu izbjeljivanja koja se koristila još u Staroj Grčkoj. Vosak se
raskomada i izbjeljuje na suncu, onda se kuha u čistoj, bistroj morskoj vodi. Otpadni sloj s površine
se otkloni i zagrijavanje se ponavlja. Onda se ohlađeni vosak opet komada i opet izbjeljuje na
suncu. Konačno, potrebno je još jedno otapanje u svježoj mekoj vodi kako bi se isprala sol.
Komercijalnije operacije danas koriste kemikalije za izbjeljivanje ili posebne apsorpcijske filtre.
Među mogućim kemikalijama za izbjeljivanje su oksalna kiselina, vodik peroksid, ortofosforna i
limunska kiselina, soda dikromat, soda permanganat, kalij permanganat, amonij persulfat, benzol
peroksid i dr. Tekući vosak se miješa s drvenim ugljenom i Fullerovom zemljom ili dijatomejskom
zemljom i pusti se djelovati nekoliko sati, potom se nečistoće adsorbiraju i uklanjaju filtarskim
prešama.
Berthold je opisao dvije praktične metode kemijskog izbjeljivanja. Prva uključuje oksalnu kiselinu,
jako otrovnu, s kojom treba oprezno rukovoditi. Uvijek treba nositi zaštitne rukavica. Treba raditi u
blizini vode u slučaju nezgode. Kiselinu treba čuvati u označenim posudama izvan dohvata djece.
Ne smije se sipati u odvode, rijeke, jezera, moreTreba ju pospremiti u kontejnere za opasni otpad.
Za zagrijavanje voska treba koristiti posude od nerđajućeg čelika, vatrostalnog stakla ili emajla.
Posude je potrebno napuniti samo do pola kako ne bi iskipila mješavina, naročito ako se se
zagrijava na otvorenom plamenu.
Vosak treba zagrijavati iznad točke topljenja barem 10 minuta i onda isprati u vodi u koju se doda
oko jedna žlica oksalne kiseline na 4 L vode.
Na 4 L takve mješavine ide 10 kg voska, ali omjer je promjenjiv, ovisno o vosku i vodi. Potrebne su
malo veće koncentracije i dulje zagrijavanje ako se koristi limunska kiselina. Nju bi se trebalo

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

134

radije koristiti jer je manje opasna i toksična. Kako bi se kontrolirao progres izbjeljivanja, malu
količinu voska treba dodati u hladnu vodu. Ako je dovoljno izbijeljen, vosak treba ohladiti, ponovo
otopiti u većoj količini čiste vode i oblikovati blokove za prodaju.
Druga metoda izbjeljivanja koju opisuje opet Berthold: mala količina od 30 do 50% vodik
peroksida dodaje se mješavini otopljenog voska i vode. Temperaturu treba održavati na 65 do 70% i
miješati. Progres se može provjeriti isto kao u metodi s oksalnom kiselinom. Što su količine vodik
peroksida manje, to će dulje trebati zagrijavati i više miješati. I opet, vosak treba ponovo otopiti u
čistoj vodi kako bi se otklonio reagens. Probama treba odrediti omjere vode, voska i vodik
peroksida. Kao i u svim receptima, treba prvo probati na malom uzorku.
Oksalna kiselina se koristi i za izbjeljivanje drveta tako da je dostupna u trgovinama. Druga
sredstva za izbjeljivanje drveta nisu dobra za vosak. U ljekarnama se može pronaći i oksalna
kiselina i vodik peroksid, ali u veoma malim koncentracijama. Saloni za uljepšavanje također
koriste vodik peroksid, tako da ga se može pronaći u veledrogerijama, kao i kiseline. Ako je vosak
uopće potrebno obrađivati, izbjeljivanje na suncu je najjeftinije, najmanje opasno i najmanje
toksično.

4.11.2 Pravljenje svijeća

Osnovni elementi za pravljenje svijeća su čvrsti vosak kao gorivo za plamen i fitilj koji služi da bi
se otopljeni vosak doveo do plamena. Uljne lampe rade na istom principu, ali one trebaju posudu
koja će držati tekuće gorivo.
Najbolji materijal za fitilj su vlakna koja gore proizvodeći vrlo malo pepela na niskim
temperaturama. Nit od čistog pamuka je najbolja. Nekoliko tankih pamučnih niti treba uplesti kako
bi postigli željenu debljina. Uvijanje niti nije preporučljivo jer bi se mogli odmotati tijekom gorenja
i tako proizvesti neujednačen plamen koji troši puno više goriva. U specijaliziranim trgovinama se
mogu naći komercijalni fitilji.
Fitilj mora stajati u sredini svijeće da bi jednoliko gorio. Dijametar fitilja u odnosu na dijametar
svijeće je važan da bi se dobio što veći plamen iz voska i da bi se spriječilo kapanje svijeće. Tanje
svijeće iziskuju tanje fitilje, ali one gore dulje i daju manje svjetla, jer svjetlost zasjenjuju ostaci na
kutovima svijeće. Točan omjer ovisi o namjeni svijeće i treba ga odrediti na temelju iskustva.
Pčelinji vosak za svijeće treba biti iznimno čist i bez ikakvih nečistoća (propolis ili pelud), inače će
svijeća pucketati dok gori i davati neujednačeno svjetlo, a može i prskati vosak. Pčelinji vosak koji
se kupuje kod pčelara uglavnom se mora ponovno obrađivati, barem još jednom, u čistoj vodi.
Postoje razni pigmenti koji se mogu nabaviti kod specijaliziranih dobavljača za bojanje voska, a
bojati se može i nekim prirodnim bojama. Obični pigmenti boje su netopljivi u masnoćama ili ne
izgorijevaju u potpunosti i zato ih se ne treba koristiti. Obične boje za hranu ne funkcioniraju dobro
u vosku jer ostavljaju talog, mogu zapušiti fitilj ili ostaviti mrlje. Može ih se jedino koristiti za tanki
vanjski sloj, ali puno bolje rezultate daju pigmenti topivi u mastima.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

135

Slika 59. Razni oblici svijeća

Svijeće se mogu izrađivati raznim procesima. Najzgodnije tehnike za kućnu radinost ili za manje
obrte su modeli za svijeće ili listovi voska za rolane svijeće. U svakom slučaju, potrebno se treba
paziti jer je pčelinji vosak jako zapaljiv i jer se može jako zagrijati i prouzročiti ozbiljne opekline
na koži. Vosak za pravljenje svijeća se uvijek treba zagrijavati u vodenoj kupki. Preporučaju se
posude od nehrđajućeg čelika ili stakla, ali za manje količine se mogu koristiti i limenke.

Rolane svijeće
Obični voštani listovi ili oni s uzorkom rolaju se oko centralnog fitilja impregniranog voskom. Fitilj
mora biti umočen u vrući vosak i ohlađen pažljivo izravnat, tako da ga se objesi s utegom na dnu.
Veličina, visina, debljina i dužina voštanog lista određuje oblik i veličinu svijeće. Najčešće se
koriste listovi s uzorkom (vidi sliku 60). Nema nikakvih posebnih kalupa ili kompliciranih
procedura, to je čist i jednostavan proces koji se lako izvodi.
Listove je lako izraditi. Ako se glatku, ovlaženu drvenu ploču uroni nekoliko puta u otopljeni
vosak, dobit će se dva lista istovremeno, svaki s jedne strane ploče. Ploču treba premazati vodom u
kojoj je otopljen sapun, ili razrijeđen med kako se vosak ne bi zalijepio za nju. Također će biti lakše
otkloniti vosak, ako je ploča fleksibilna. Zagrijana ploča olakšava širenje manjih količina voska
kako bi se dobio tanji list. Površina kalupa se može izrezbariti kako bi svijeća dobila dekorativnu
površinu.

Svijeće iz kalupa
Kako bi se vosku dao konačni oblik, najčešće se koriste kalupi. Mogu se koristiti svi mogući uzorci,
svijeće iz kalupa ne moraju biti okrugle. Mogu biti kvadratne, trokutaste, ovalne, jajolike, u obliku
kupa, i svih drugih geometrijskih oblika, ili jednostavno nepravilne, izrezbarene. Najvažnije je je da
kalup treba izdržati temperaturu otopljenog voska (do 100°C), ne smije se širiti ili sužavati s
promjenom temperature i treba ga se lako moći otkloniti sa stvrdnute svijeće.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

136

Slika 60. Aluminijski kalupi za ukrasne svijeće (Anonimus 3, 2013)

Za okrugle svijeće u obliku štapa, izbor kalupa ovisi o veličini željene svijeće i o dostupnom
materijalu.
Kod nekih specijaliziranih dobavljača se mogu nabaviti metalni kalupi, već napravljeni, ali može se
koristiti samo okrugla tuba odgovarajućeg unutarnjeg dijametra, galvanizirani čelik, aluminij, PVC,
neke vrste gume i bambus. Kako bi se olakšalo uklanjanje svijeće, PVC ili bambus se mogu
rascijepiti.
Što je kalup duži to će teže biti otkloniti svijeću. Najpraktičniji su kalupi dijametra 2-3 cm i duljine
12-15 cm. Dobro je imati hladnjak, ili zamrzivač, pa se kalupe sa svijećama može hladiti nekoliko
sati. Hladni vosak će se stisnuti i tako ga je lako istisnuti iz kalupa.
Kalupe treba pripremiti tako da se vosak ne zalijepi za njih. U tu svrhu dobri su razrijeđeni med ili
sapun. Podesni su i silikoni, ali vazelin (žele petroleja) nije jer će se otopiti i pomiješati s voskom.
Svako sredstvo za premazivanje treba poslije otkloniti vlažnom krpom pazeći da se fitilj ne smoči.
Da bi se zaštitilo fitilj u sredini kalupa, jedan kraj se veže za štapić. Fitilj se provuče kroz kalup bez
da se dotaknu premazani zidovi, a štapić se smjesti u dva ureza na rubu kalupa kako bi držao fitilj u
centru tube. Slobodan kraj fitilja se čvrsto zaveže za drugi štapić na drugom kraju kalupa. Fitilj se
mora nalaziti točno u centru tube.
Jedan kraj tube se prekrije listom, folijom, glinom ili štapom i stavi se u pijesak. Kalup treba
zagrijavati u peći što je više moguće, u blizini vatre, važno je da temperatura bude što bliža onoj na
kojoj se vosak topi. Nekoliko minuta nakon što se sav vosak otopio u vodenoj kupci, može ga se
lagano uliti u vruće kalupe. Što je vosak vrućiji, to se dobiju bolji rezultati, ali ne smije vriti. Vosak
se ne smije previše ohladiti u kalupu. Kad se kalup napuni, može ga se prekriti da ne ulazi
prljavština. Kalupi i svijeće se trebaju što sporije hladiti, po mogućnosti u toploj prostoriji bez
direktnog sunčevog svjetla.
Nakon otprilike dva sata, tanke svijeće (2-3 cm dijametra) bi trebale biti dovoljno ohlađene da ih se
može izvaditi iz kalupa. Uklone se štapići s obje strane, pazeći da se fitilj ne izvuče iz svijeće.
Kalup se otvori, ohladi ili se svijeća izgura iz njega. Fitilj se odreže na 1 cm na kraju gdje će se
zapaliti, a na drugom sasvim. Svijeće treba čuvati na hladnom, tamnom mjestu, i zamotati u čisti
papir ili plastičnu vrećicu kako bi se zaštitile od nečistoća. Ne bi se trebalo koristiti novinski papir,
jer bi se tisak mogao preslikati na svijeću.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

137

Problemi
Ako se vosak prebrzo ohladi ili nije bio dovoljno vruć za vrijeme ulijevanja, može se uleknuti
centar otvorenog kraja svijeće. Može ga se ponovo napuniti tekućim voskom odmah nakon što se
prvi odljev počeo stvrdnjavati i nakon što su se pokazali prvi simptomi. Zbog istih razloga svijeća
može i puknuti. Ako se bilo što od navedenoga dogodi, treba više zagrijati vosak (ali pazeći da ne
prokuha), bolje zagrijati kalupe, ulijevati kalupe u najtoplijem dijelu dana (po mogućnosti na suncu)
ili polagano hladiti kalupe na toplom mjestu bez provjetravanja.

Ako su se u čvrstom vosku zadržale male kapljice vode, svijeća će pucketati tijekom gorenja, isto
kao kod nečistoća. Kako bi se to izbjeglo, svježe očišćen i obrađen vosak treba duže zagrijavati
prije nego ga se ulijeva. 5 do 10 minuta na približno 100°C bi trebalo biti dovoljno, a trebalo bi i
spriječiti kapanje svijeće. Što je operacija složenija, to je važnije dobro kontrolirati temperaturu.

Svijeće neobičnih oblika
Svijeće neobičnih oblika se ne mogu izvaditi iz kalupa bez da se on otopi. Moraju biti posebne
izrade ili kalup mora biti pripremljen iz dva dijela s otvorenim krajem u koji će se ulijevati vosak.
Jednostavniji je način izraditi dvije polovice svijeće u odvojenim kalupima i onda se zalijepe dvije
polovice topljenim voskom. Ako se ne radi tako, treba primijeniti iste metode kao i sa štapastim
svijećama.
Kalupi se mogu izrađivati iz glinenih, drvenih, ili voštanih modela sa smolom, silikonskom gumom,
ili metalom, koristeći tehnike slične onima za metalne odljeve ili u stomatologiji.

Svijeće dobivene umakanjem
Klasične svijeće vrlo lijepog oblika mogu se napraviti tako da se fitilj s utegom više puta umače u
kupku tekućeg voska na 65°C. Svakim ponovnim uranjanjem se dobije novi sloj voska. Ako se
temperatura dobro izregulira mogu se dobiti izvrsne svijeće, ali treba imati vještine i strpljenja.
Samo jako kvalitetne svijeće i one za posebne namjene se danas rade na taj način. Svijeću treba
uranjati brzo i ostaviti dovoljno dugo da se čvrsti vosak zagrije i treba ju se izvući točno pravom
brzinom da bi se izbjeglo mreškanje na svijeći i kapanje na dnu. Između uranjanja, svijeću treba
hladiti par minuta. Eason (1991) daje jednostavne i vrlo točne brojke kako se to izvodi. Veoma
vješti majstori mogu i prelijevati vrući vosak preko fitilja kako bi izgradili tanku svijeću.

Prešane svijeće
Za industrijsku proizvodnju svijeće se mogu prešati, istiskivati i umakati. Kako bi se izradile
prešane svijeće, vosak se prvo pretvara u prah tako da se atomizira (sprejanjem fine maglice) tekući
vosak tijekom hlađenja. Onda se prah preša u željene oblike.
Za svijeće koje se istiskuju, šuplju tubu s fitiljem u sredini se izvlači iz perforirane metalne površine
i reže se na željene dužine. Za svijeće koje se umaču, neprekinuti fitilj se više puta provlači kroz
tekući vosak i otvore sve većeg dijametra u metalnim površinama.

Isklesane svijeće
U nekim su zemljama popularne isklesane svijeće (vidi sliku 61). Tanke svijeće mogu se klesati u
razne umjetničke oblike, kao što su životinje ili religijski simboli, za rođendane, ili druge prilike.
Mogu se i dekorirati tako da se na površinu nanose materijali kao što je pijesak, i može ih bojati u

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

138

razne boje. Modeli za ovakve svijeće mogu se praviti od silikonske gume, tako da se posebni oblici
mogu proizvesti u većem broju.

Slika 61. Posebne svijeće, svijeće iz kalupa, klesane i bojane svijeće iz izloga u Njemačkoj
(Mungersdorff, Köln)

Ekonomija proizvodnje svijeća
Proizvodnja svijeća od pčelinjeg voska može biti dodatni poticaj za pčelare ili za njihove žene. U
zemljama u kojima nije razvijeno tržište pčelinjim voskom, on se često baca nakon obrade meda. U
tim okolnostima, čak i jeftine svijeće koje se prave od mješavine pčelinjeg i parafinskog voska,
mogu osigurati dodatan izvor prihoda ili smanjiti troškove rasvjete.

4.11.3 Recepti u kozmetici

Tablica 53. Osnovni recept za vrlo jednostavne kreme (Krell, 1996)
Sastojci (udio po volumenu) Udio
1 pčelinji vosak (boraks) 0.06
3 mineralno ulje 2 voda

Priprema
Zagrijavajte vosak i mineralno ulje u vodenoj kupki dok se vosak ne otopi (70°C). Zagrijte vodu na
istu temperaturu i otopite boraks (oko 1 g boraksa na 100 g sveukupnih sastojaka). Lagano prelijte
smjesu s vodom preko smjese s uljem i pritom miješajte, ali ne tako brzo da se ne stvore mjehurići
zraka. Nastavite miješati dok se mješavina ne ohladi i dok se ne stvori kremasta emulzija. Malo
prije nego što se učvrsti, mogu se dodati aromatske esencije. Ekstrakt propolisa se može dodati u
tekuću fazu kad je temperatura oko 40 do 50°C. Ako se mješavina razdijeli ili se ne učvrsti
podjednako, ponovo je zagrijte i pokušajte ponovo. Strpljenjem i iskustvom ćete doći do uspjeha.
Čuvajte čvrsto zatvoreno. Krema može trajati mnogo tjedana, ako niste dodali kratkotrajne sastojke
kao što su biljna ulja, loj ili matična mliječ.
Većina krema za kožu služi kako bi ju ovlažile, kako bi joj sačuvale vlagu i zamijenile neke
masnoće kože. Stoga osnovna krema sadrži vodu, ulje i vosak kako bi mješavina bila kremasta i
kako bi se osiguralo ravnomjerno nanošenje vode. Kako se voda ne miješa s uljima i voskom, mora
se dodati emulgator (u ovom slučaju boraks). Emulgator mijenja kiselost voska u sapun koji se
onda dobro miješa s vodom. Omjeri sastojaka mogu varirati ali ne smije se dodati više od 6.8%

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

139

boraksa na težinu voska. Kako je boraks vrlo topljiv u mješavini, ako ga se doda previše, krema će
imati grubu teksturu (Crane, 1990).

Mogu se koristiti razna biljna ili mineralna ulja, ali problem kod biljnih ulja je što užegnu u
nekoliko tjedana. Ta su ulja široko dostupna i neka od njih imaju dodatne blagotvorne učinke. Koje
god ulje se koristi, treba biti što je moguće čišće, uglavnom čišće od konzumnog ulja. Voda koja se
koristi treba biti najbolje moguće kvalitete. Najboljom se smatra kišnica ili svježa izvorska voda, ali
dobro filtrirana, a može poslužiti i voda iz slavine, ako je za piće. Klorirana voda iz slavine može
štetiti, a kalcij iz tvrde vode loše reagira s pčelinjim voskom i drugim kozmetičkim sastojcima.
Čista nekontaminirana voda postaje rijetkost u svim dijelovima svijeta, tako da se ovom sastojku
treba posebno posvetiti. Industrijska kozmetika se uglavnom proizvodi od destilirane,ili
deionizirane vode.

4.11.4 Vosak za cijepljenje u hortikulturi

Pomiješajte jedan dio otopljenog pčelinjeg voska s jednim dijelom smole i s dovoljno masti ili loja
kako bi se mješavina mogla nanijeti. Na kraju se može dodati malo drvenog ugljena kako bi se rana
zaštitila od sunčeve svjetlosti. Mješavina se može nanijeti topla ili je se može nanijeti u trakama
(Crane, 1990).
Rastopite jednake količine smole i pčelinjeg voska u vodenoj kupci i dobro promiješajte. Nakon
hlađenja zarolajte mješavinu u štapiće i pohranite ih (posebno umotane) na hladno mješto. Drugi
recept preporuča mješavinu jednakog dijela smole, pčelinjeg voska i masti, spremljeno na isti način.
Kako se u pčelinjem vosku otkrilo neke hormone rasta, ovi bi recepti mogli biti bolji od nekih
komercijalnih pripravaka.

4.11.5 Sredstva za poliranje i lakovi

Sudeći prema razlikama u receptima, očito je da postoji mnogo načina za pripremu sredstva za
poliranje drveta. Turpentin je najbolji i najdostupnije prirodno otapalo voska. Može se zamijeniti
drugim uljima kako bi se izbjegao njegov jak miris. Prikladne zamjene su narančino, limunovo ili
ulje lanenog sjemena, nafta ili drugi dijelovi tekućeg rafiniranog petroleja i u manjoj mjeri druga
rafinirana biljna ulja. Udio voska može varirati od 5 do 50%, a ponekad i više. Konzistentnost paste
ili ulja može varirati, ali se može popraviti tako da se prilagode omjeri svakog sastojka, tj. manje
ulja ili više voska.

Pasta za poliranje namještaja

Tablica 54. Sastojci (u dijelovima po volumenu) po nekim novim i nekim starim referencama (Krell,
1996)

8 Turpentin 1 Tekući sapun
1 Pčelinji vosak 4 Meka voda (kišnica)
1 Ulje bora

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

140

Priprema
Otopite vosak u turpentinu koristeći dupli bojler ili vodenu kupku na laganoj temperaturi. Potreban
je oprez jer je turpentin visokozapaljiv. Istodobno umiješajte sapun u toplu vodu. Kad su se obje
mješavine malo ohladile ili su slične temperature, ulijte vodenu fazu u uljnu i dobro promiješajte,
ali nježno. Kad se ohladi na manje od 50°C dodajte ulje bora. Dok se stvrdnjava, ulijte proizvod u
široke tegle ili limenke koje treba odmah začepiti. Stavite etiketu. Ako se vosak prebrzo stvrdne,
može se ponovo zagrijati. Aromatsko ulje (npr. nekoliko kapi limunovog ulja, borovog ili bilo
kojeg drugog uljnog aromatskog ekstrakta) se može dodati u malim količinama u bilo kojem
sredstvu za poliranje. Treba ga se dodati kad se ono ohladi, ali dok je još uvijek mekano.

Tekuće sredstvo za poliranje namještaja

Tablica 55. Sastojci (u dijelovima po volumenu) iz nekoliko starih i novih referenci (Krell, 1996)

4 Turpentin 1 Tekući sapun
1 Pčelinji vosak 2 Meka voda (kišnica)

Miješajte na isti način kao i kremastu smjesu. Spremite u male boce sa čepom i etiketom.

Tablica 56. Sastojci (u djelovima prema volumenu, ili težini) za poliranje namještaja (Krell, 1996)

1 Pčelinji vosak 1 Ulje sjemenki lana

Priprema
Rastopite i pomiješajte u vodenoj kupki i pohranite u bocama sa čepovima i etiketama. Omjeri
pčelinjeg voska i ulja sjemena lana mogu biti varijabilni.
Mogu se dodavati druga ulja, a i smole pomoću kojih se dobije malo tvrđi film na površini. Ako se
mješavina pčelinjeg voska i ulja sjemenki lana kuha dok se ne stvori ljepljivi sloj na dnu, čista
tekućina s vrha se može odliti i koristiti kao lak.

Tablica 57.Sastojci (u dijelovima po težini) za poliranje namještaja (Gentry, 1988)

4 Pčelinji vosak 2 Turpentin
1 Ulje naranče, limuna, kokosa, ili sjemenki lana

Naribajte pčelinji vosak u turpentin. Dodajte jedno od ulja i promiješajte. Turpentin će otopiti vosak
i nije potrebno zagrijavanje. Čuvajte u limenkama s etiketom ili u bocama sa čvrstim poklopcem.

Sprejevi za poliranje
Svi recepti za sprejeve od pčelinjeg voska sadrže ili visokotoksične kemikalije ili kemikalije štetne
za atmosferu i stoga nisu ovdje opisani.
Za očuvanje zdravlja, okoliša i drveta, sredstvo za poliranje od pčelinjeg voska i ulja od sjemenki
lana je najbolje.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

141

Sredstvo za poliranje podova
1) Za drvene podove miješajte jednake udjele pčelinjeg voska i turpentina. Sredstvo se može

koristiti čim se vosak otopi.
2) Jeftiniji proizvod za drvene podove ili za cementne ili popločane podove može se ovako

pripremiti:

Tablica 58. Sastojci (u dijelovima po volumenu) za sredstva za poliranje podova (Krell, 1996)

1 Pčelinji vosak
1.5-2 Parafinski vosak

4 Alkoholno, dizelsko gorivo ili kerozin

Tablica 59. Sastojci (u dijelovima prema težini) za sredstva za poliranje podova (Gentry, 1988)

2 Pčelinji vosak 1 Potaša
3.5 Meka voda (kišnica)

Priprema
Otopite voskove u vodenoj kupki, maknite s vatre radi sigurnosti i lagano miješajte u alkoholu ili
gorivu. Jedini problem kod ovog sredstva za poliranje je užasan smrad koji ostaje nakon nanošenja
voska.
Zagrijte 2.5 dijelova vode i dodajte u to vosak. Miješajte potašu s ostatkom vode i ulijte u
mješavinu voska i vode. Zagrijavajte dok ne postane mliječne tekuće strukture. Slični se proizvodi
mogu napraviti koristeći umješto potaše sapun i manje vode.

Kreme za poliranje obuće

Tablica 60. Sastojci (u dijelovima po težini) za kreme za poliranje obuće (Minrath, 1957)

4.3 Carnaubski vosak 3 Komadići sapuna
3 Parafinski ili pčelinji vosak 50 voda
 po

potrebi
Vodeno otapalo

8.5 turpentin

Priprema:
Otopite dva voska u odvojenim posudama u vodenoj kupci i onda lagano dodajte parafinski ili
pčelinji vosak karnubskome vosku. Skinite s vatre. Kad se ohladi, ali prije nego se ukruti, lagano
dodajte turpentin. Otopite sapun u vodi, kuhajte, potom umiješajte pigmente i otopinu voska i
turpentina. Nastavite miješati dok se ne ohladi.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

142

Voskovi za poliranje obuće

Tablica 61. Sastojci (u dijelovima po težini) za voskove za poliranje obuće (Minrath, 1957)

20 Parafinski ili pčelinji vosak 70 Turpentin
3 Carnaubski vosak po potrebi boje
4 Montan vosak

Otopite prva tri sastojka tako da dodajete svaki sljedeći nakon što se prethodni otopio, potom
dodajte boju, kad ste dobro promiješali prestanite zagrijavati, maknite s vatre, i lagano umiješajte
turpentin.
Ako neki od ovih voskova ne možete nabaviti, mogu se zamijeniti pčelinjim voskom.
Konzistentnost finalnog proizvoda može se lagano promijeniti, ali to ne bi trebalo promijeniti
učinkovitost proizvoda.

4.11.6 Voštane boje

Za voštane boje za crtanje na staklu ili plastici, otopite zajedno jednake dijelove pčelinjeg voska i
asfaltima (mineral za bojenje) u vodenoj kupci. Dodajte malo gara miješajući i ohladite. Prije nego
se potpuno ohladi, zarolajte komadiće u štapiće na glatkoj površini. Drugi se pigmenti mogu dodati
kako bi se dobile druge boje. Zamotajte u papir.
Drugi izvor opisuje postupak u kojem se uzme 4 dijela voska, 1 dio loja i 1 dio gara i za većinu
drugih boja, mješavina od 2 dijela voska, 1 dijela loja i 1 dijela žute krom, pruski plave ili 4 dijela
cink bijele. I obični pigmenti se mogu koristiti. Ove se mješavine obično prešaju u pravilne oblike.
Može ih se i rolati u štapiće i umotati u papir. Loj može biti topljeno salo goveda i može ga se
dobiti u mesnicama, klaonicama i sl.

4.11.7 Ostale primjene voska

Čuvanje kože
1) Recept koji preporuča Lloyd identičan je prvom receptu tekućeg sredstva za poliranje

namještaja.
2) Drugi recept za tekuće sredstvo koristi jednake dijelove turpentina i voska, plus boje topive u

masnoćama. Udio voska može varirati prema dostupnosti ili potrebama.
3) Minrath predlaže 200 g montanskog voska, 160 g parafinskog i 30 g stearinske kiseline u

jednakoj količini turpentina (30g). Bilo koji ili svi voskovi mogu se zamijeniti pčelinjim
voskom.

Otopite svaki vosak posebno, skinite s vatre i kombinirajte ih pažljivo, onda dodajte otopljenu
stearinsku kiselinu. Kad se smjesa ohladi, ali dok je još tekuća, dodajte boju topljivu u masnoćama.
Kad se mješavina počne ukrućivati, umiješajte turpentin.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

143

Tablica 62. Sastojci (u dijelovima prema težini) za čuvanje kože prema Minrath-u (Krell,1996)
20 Parafinski ili pčelinji vosak 70 Tupentin
3 Carnaubski vosak po potrebi boje
4 Montanski vosak

Otopite pčelinji vosak u vodenoj kupci, ohladite dok ne postane polumeko, onda dodajte ostale
sastojke i konačno arome. Čuvajte dobro zatvoreno.

Vodootporni tekstil i papir
Kako bi se tekstil ili papir učinilo vodootpornima, patentirana je emulzija koja također pruža dobru
zaštitu od propusnosti i abrazije. U tu svrhu se pravi koloidna emulzija tako što se homogenizira
otopljeni pčelinji vosak (2 dijela), masne kiseline (3-5 dijelova) i parafinski vosak (15-18 dijelova)
u alkalnoj otopini sapunaste vode. Papir ili tekstil se može četkati otopinom ili se mogu u nju
uroniti.

Primjena voska za boje
Pčelinji vosak se koristio za boje od antike. Poznati zid ogledala u Sigiriji, na Šri Lanki, obojen je
mješavinom smole, bjelanjka i pčelinjeg voska i ispoliran do vrlo visokog sjaja. Odlično izgleda i
nakon više od 500 godina. Neke freske u Pompejima u Italiji su napravljene od pčelinjeg voska i
divimo im se i nakon gotovo 2000 godina.
Obična mješavina od 10% smole otopljene sa pčelinjim voskom može se obojati prema potrebi
prirodnim bojama ili pigmentima topivim u uljima. Njome se može bojati dok je topla i tekuća
(Brown, 1989 i 1981). To osigurava trajnu, vodootpornu dekoraciju.

Čuvanje drveta
U pčelarstvu se košnice moraju zaštiti od vode (učiniti vodootpornim) što se čini polijevanjem
vrućim uljem sjemenki lana u kojega se doda 5 do 10% pčelinjeg voska. Jeftinija varijanta se ne
preporuča jer je opasna, a nju je opisao pčelar iz Argentine. U toj varijanti zagrijava se petrol
(benzin) u kojem se otope stare saće i strugotine s košnica. Dijelovi košnice mogu se uroniti u vruće
gorivo ili ih se njime može očetkati.

Mamac za roj
Radilice koje traže novo gnijezdo pozitivno reagiraju na prisustvo voska i (manje) propolisa.
Premazivanje ili topljenje pčelinjeg voska mami ih unutar košnice. Privlačnije od toga su samo
imitacije Nasanovog feromona kojeg luče radilice. Miris tog feromona je proizveden i uspješno
testiran.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

144

Masti za opekline

Tablica 63. Sastojci (u dijelovima po težini) za mast za opekline (Gentry, 1998)

1.8 Pčelinji vosak 3 Meka voda (kišnica
4 Parafin 0.1 Boraks
 1 Aloa u prahu

Priprema
Otopite pčelinji vosak u vodenoj kupki, dodajte parafin, miješajte dok se ne rastopi i skinite s vatre.
Umiješajte boraks u kipuću vodu, ohladite na istu temperaturu kao i vosak, onda promiješajte dok
se ohladi. Kad se mješavina počne krutiti dodajte alou.
Umjesto aloe u prahu, može se dodati i svježe iscijeđeni sok aloe. Koristite 3 dijela svježeg soka
aloe umjesto jednog dijela praha i smanjite volumen vode za 2 dijela. Dodajte alou nakon što se
mješavina s voskom ohladila ispod 40°C. Spremite u široke staklenke, dobro zatvorene. Najbolje je
čuvati u hladnjaku. Bolje je praviti češće manje količine nego veće količine, a rjeđe. Nema
informacija o dugotrajnosti ovog proizvoda. Dodavanjem nekoliko kapi ekstrakta propolisa s aloom
može se produžiti trajanje i bolja su svojstva liječenja.

Kreme za rane u veterinarstvu
Osnovnu kremu za rane i kožna oboljenja kod životinja je opisao Vidyaev još 1960-ih. Ona se
sastoji od mineralnog ulja (prokuhanog, tako da se smanji udio vode) u koji se doda gumeni vosak
bora zajedno sa pčelinjim voskom. Mješavina se filtrira i doda se kalcij u prahu prije hlađenja.
Kremasta struktura se može postići s omjerima iz gornjih recepata, a udio voska može biti od 2 do
10%. Ekstrakt propolisa (1-2 %) će vjerojatno povećati efekte ove kreme.

Lijepljenje
Sam pčelinji vosak, kad ga se lagano omekša gnječenjem u rukama, lijepi se za mnoge površine i
materijale. Stoga ga se može koristiti da privremeno lijepi lakše predmete. Sljedeći recept se naziva
Turnerov cement i može ga se koristiti s raznim materijalima, drvetom, metalom i glinom. Možda
nije jednako učinkovit kao druga specijalizirana lijepila, no jeftina je zamjena u nedostatku druge
opcije.

Tablica 64. Sastojci (u dijelovima po težini) za smjesu za ljepljenje (Brown, 1981)

2 Pčelinji vosak
1 smola 4 Fini prah cigle

Priprema
Otopite pčelinji vosak u vodenoj kupci i dodajte smolu i pitch. Kad se sve otopi, umješajte prah
cigle i ohladite. Zagrijte ljepilo prije nanošenja.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

145

4.1.1 Određivanje točke saponifikacije

Potrebna aparatura je:

- Kjeldahl boca od 100 mL, kondenzator s odljevom i termometar (na 63°C).

Priprema:
Stavite 3.0 g voska u 100 mL bocu i dodajte 30 mL čiste otopine etanola kalij hidroksida (KOH: za
pripremu otopine slijedite dolje navedena uputstva). Spojite bocu sa kondenzatorom i lagano
prokuhajte 2 sata. Na koncu odvojite kondenzator, stavite bocu u vodenu kupku na 80°C i uronite
termometar u otopinu. Rotirajte bocu dok se hladi i pratite pad temperature. Kad se pojavi prvi
mjehurić, dobili ste točku saponifikacije.

5 PROPOLIS

Propolis je kao lijek poznat od antičkih vremena. Aristotel ga spominje u svom radu ''Govor
životinja'' i zaključuje kako se može koristiti u liječenju kožnih povreda, rana i infekcija. Propolis se
najviše upotrebljavao za vrijeme Burskih ratova u južnoj Africi (1899. - 1902.) odličnih rezultata
pri zarastanju rana. Avicena je propolis nazivao ''crnim voskom'', a Inke su ga koristile protiv
upalnih procesa i visoke temperature. Bilješke o propolisu mogu se pronaći i kod Plinija Starijeg,
Dioskorida, Galena i Varona između 12. i 15. stoljeća, a primjenjivani su protiv upale grla, boli,
sredstvo protiv karijesa, u liječenju plućnih i kožnih bolesti.

U starom Egiptu, najobrazovaniji ljudi tog vremena bili su poznavaoci medicine i kemije. Koristili
su propolis za liječenje i za mumifikaciju tijela umrlih faraona i uglednih ljudi. Propolis je našao
primjenu i kao sredstvo za konzerviranje i ulazio u sastav mnogih melema.

Propolis je mješavina različitih količina voska i smole koju pčele prikupljaju s pupova lišća ili kore
drveća i grmlja. Budući da je teško promatrati sakupljački pohod pčela, točni izvori smole obično
nisu poznati. Najčešće se radi o stablima topole, johe, jasena, jablana, breze, kestena itd.
Pčele sakupljaju smolu tako što svojim čeljustima sastružu zaštitnu smolu s pupova i potom je na
stražnjim nogama nose u košnicu. Stružući i žvačući smolu, pčele svojom slinom utječu na sastav
propolisa.

Slika 62. Propolis (www.propolis.fr)

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

146

Pčele radilice koriste propolis za oblaganje košnice kako bi smanjile ulaz u košnicu, za zatvaranje
rupa i pukotina i za oblaganje uginulih životinja i kukaca prevelikih za izbacivanje iz košnice.
Propolis (pčelinji lem) je pčelinji proizvod koji je zadnjih trideset godina dobio veliku popularnost
u mnogim zemljama, kako u medicinskim krugovima, tako u narodu i u široj javnosti. Izvršena
klinička ispitivanja dokazala su složeni farmakološki sastav propolisa. Evidentiran je u mnogim
radovima i diskusijama na međunarodnim kongresima, a naročito onima za apiterapiju. Jedni od
najpoznatijih održali su se Moskvi (1971.), Bratislavi (1972.), Madridu (1974.), Grenoblu (1975.),
Bukureštu (1976.), Krakovu (1985.) i dr.

5.1 Karakteristike propolisa

Naziv propolis je grčkog porijekla,čini ju složenica pro što znači pred i polis koja označava grad,
tvrđavu (pred gradom ili pred košnicom). Riječ propolis se ponekad prevodi kao ''sustav odbrane
grada''. S obzirom na primjenu u košnici, ova složenica označava obranu pčelinjeg društva jer je
propolis moćno tajno oružje pčela. Ukoliko pčele usmrte nekog uljeza (miša, rovca, puža), a ne
mogu ga izbaciti iz košnice, propolisom ga balzamiraju i tako sprečavaju zagađenje koje bi nastalo
raspadanjem.

Propolis igra važnu ulogu u životu pčelinjeg društva. Služi kao građevinska dezinfekcijska tvar
kojom pčele popunjavaju pukotine, fiksiraju saće, dezinficiraju i poliraju stanice u njemu i smanjuju
otvor košnice radi sigurnije zaštite od eventualnih neprijatelja.

Boja propolisa ovisi o vrsti bilja s koje je prikupljen. Obično je zelenkasto, žućkato ili crvenkasto-
smeđkaste boje, smolaste konzistencije i prijatnog, slabog mirisa. Vremenom, propolis gubi miris,
postaje tvrđi i dobija tamnu, ponekad i crnu boju.
Propolis se skuplja iz košnica u ljeto, prosječno po 100 – 150g po košnici. Sklonost različtih vrsta
pčela skupljanju propolisa nije jednaka. Značajni su klimatski uvjeti i lokacija pčelinjaka. Tako su,
na primjer, bugarske pčele koje su redovno sakupljale potrebnu količinu propolisa, bile preseljene
1978. godine (500 pčelinjih društava) u Sjevernu Afriku (Libija, u području Kirinajke, u okolini
gradova El Marča i Beida). Tamo, bez obzira što je biljni svijet sličan bugarskom, pčele nisu
skupljale propolis.

Propolis koji se vadi iz košnice pretvra sa se u male loptice (50 – 100g) koje se omotavaju
pergament-papirom i čuvaju na hladnom mjestu u zatvorenoj posudi. Postoji nekoliko teorija o
porijeklu propolisa. Za sada se objetkivnom prihvaća teorija kako pčele sakupljaju propolis sa
smolastih izlučina pupoljaka i s kore drveta.

5.2 Fizička svojstva propolisa

Boja propolisa varira od žute do tamno smeđe, ovisno o porijeklu smole. Na temperaturi od 25°C
do 45°C propolis je meka, podatna i vrlo ljepljiva tvar. Na manje od 15°C te kad je zamrznut ili
blizu zamrzavanja, propolis postaje tvrd i lomljiv. Propolis ostaje lomljiv nakon tretmana

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

147

zamrzavanjem čak i na višim temperaturama. Na temperaturama višim od 45°C njegova ljepljivost
se povećava. Propolis će obično biti u tekućem stanju na temperaturama od 60°C do 70°C, ali za
neke uzorke temperatura tališta može iznositi i 100°C.

Slika 63. Propolisni puder i neobrađeni propolis (www.hisupplier.com)

Miris, fizikalna svojstva, boja i kemijska svojstva propolisa ovise uglavnom od vrste biljaka koje se
nalaze u radijusu letenja pčela. Ima ugodan miris biljnih pupoljaka, meda, voska i vanile, gorčast
ukus, ljepljiv je pri dodiru i ako se čuva duže, tamni. Pri gorenju luči ugodan miris smole. U
zagrijanoj sredini brzo postaje mek, plastičan i pogodan za finu obradu. U hladnoj sredini pretvara
se u tvrdu, lomljivu masu sličnu kolofoniju (smola biljnog porijekla).
Specifična težina propolisa je između 1.12 i 1.136, nema određene točke topljenja, ali se najčešće
topi između 80°C i 105°C. Slabo se otapa u hladnoj vodi, bolje u vrućoj: od 7% do 10%. U eteru
zagrijanom do 123°C se otapa do 66%. U etil alkoholu se otapa od 50 do 75 %, a u acetonu od 20
do 40%. Topivost ovisi o trajanju ekstrakcije, temperature otapala i veličine propolisnih djelića
(najbolje je propolis da bude u obliku praška). U smjesi otapala (eter i alkohol, kloroform i alkohol)
postiže se bolja topljivost. Propolis je topljiv i u benzinu, masnoćama, ulju i vazelinu.

5.3 Kemijska svojstva

Propolis ima složen kemijski sastav, još do kraja neutvrđen. Sadrži oko 55% biljnih smola, 30%
voska, 10% etarskih ulja, 5% cvijetnog praha, mehaničkih primjesa i dr. Suvremena istraživanja u
Rumunjskoj, Rusiji, Njemačkoj, Francuskoj, Češkoj, Slovačkoj, Poljskoj, Japanu i drugim
zemljama, objasnila su u velikoj mjeri kemijski sastav propolisa. Pronađeni su polifenoli
(flavononoidi, fenolne kiseline i njihovi esteri, fenolni aldehidi, alkoholi iketoni), organske kiseline,
seskviterpen, kinini, kumarin, steroidi, amino kiseline, anorganske komponenete. Više od 300
komponenata je identificirano u raznim uzorcima propolisa (Bankova i sur., 2000; Silici i Kutluca,
2005; Falca˜o i sur., 2010).
Veliki doprinos u ovom području daje Institut za kemiju i prirodne spojeve Akademije znanosti u
Rusiji gdje su S.A. Popravko i suradnici sproveli izvrsna istraživanja. Koristeći kromatografske
metode, ultraljubičastu i infracrvenu spektrofotometriju, izolirali su iz propolisa 18 idividualnih
spojeva pri čemu je ih je 11 prvi put identificirano. Mnoge komponente propolisa postoje u

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

148

smolastim tvarima biljnih pupoljaka što potvrđuje njegovo biljno porijeklo. Pčele ne posjeduju
mehanizam sposoban za sintezu flavonoida. Oni se nalaze u pupoljcima biljaka u obliku glukozida.
Kada pčele skupe smole od pupoljaka pod djelovanjem njihovih enzima izdvajaju se šećeri i
flavonoidi u propolisu ostaju u slobodnom stanju. Poporavko je našao sljedeće flavonoide u
propolisu koji iznose od 1 do 4% od njegovog sastava: krizin, tektokrizin, galangin, izalpinin,
ramnocitrin, kepferol, pinocembrin, pinostrobin, izovalin. U raznim vrstama propolisa flavonoidni
sastav se razlikuje i ovisi o biljnim vrstama od kojih je dobijen.
Nađene su aminokiseline: asparaginska, arginin, alanin, valin glikokol, glutaminska, serin,
triptofan, fenilalanin, leucin, lizin, histidin, treonin, metionin.
Mandibularne žlijezde pčela luče 10-HDA (10-hidroksi-2-decenska kiselina) koja u propolisu iznosi
7.2%. U propolisu se nalaze svi sastojci voskova, 10-15% ugljikovodika, slobodne masne kiseline,
alkoholi i dr. Sadrži i slijedeće vitamine: B1 od 4 do 4.5 mg/g, E, B2, C. Pri spektralnoj analizi koju
je napravljena još 1973. godine u laboratoriju za geologiju i zaštitu zemljinih medara (Sofija) s
propolisom iz raznih krajeva Bugarske, nađene su sljedeće mineralne tvari: barij, aliminij, kalcij,
silicij, fosfor, željezo, mangan, olovo, bakar, zink, srebro, kobalt, titan, magnezij i kalij. Utvrđeno je
kako sve vrste propolisa (brezov, topolov i dr.) sadrže tri osnovne gupe spojeva: seskvitergine,
aromatične kiseline i flavonoide. Svaka grupa ima biološku funkciju. Unatoč mnogim prijedlozima,
još ne postoji izrađen, prihvaćen i u svijetu jedinstven sustav klasifikacije propolisa,.

Kvaliteta propolisa određuje se još uvijek prema organoleptičkim pokazateljima (vanjski izgled,
boja, miris, ukus, struktura, konzistencija), kao i prema fizikalno-kemijskim svojstvima
(oksidativnost, fenolni spojevi, jodni broj). U Bugarskoj se smatra da je propolis standardan ukoliko
ispunjava sljedeće uvjete: sadržaj vode niži od 5%, voska niži od 22%, mehaničke primjese, najviše
12%, kiselinski broj između 42-54, saponifikacijkski broj između 180-220, eterski broj između 130-
170, jodni broj od 105 do140 i pokazatelj oksidativnosti najviše 10s.

Drugi predlažu metodu kod koje se pomoću visokoefektivne tekućinske kromatografije određuju
osnovni flovonoidi s dokazanom biološkom aktivnošću (pinocembrin, galangin, kvarcetin, hrizin i
tektohrizin) koji iznose 30-40% od težine propolisa. Udio svih flovonoida u uzorcima bugarskog
propolisa je za pinocembrin 23.2%, kvarcetin 3.4%, hrizin 5.1%, galngin 5.3%, tektohrizin 1.3%. S
obzirom na višekomponentnu složenost propolisa s još nepotpuno proučenim sastavom, teško je
dati karakteristiku koja bi izrazila ljekoviti potencijal propolisa.

Neki istraživači predlažu određivanje procjene kvalitete propolisa prema njegovoj sposobnosti
oksidiranja od strane kalij permanganata. Predpostavlja se da je ova oksidacija vezana za postojanje
nezasićenih masnih kiselina koje ulaze u propolis kao izlučevina pčelinjih žlijezda. Reakcija s kalij
permanganatom omogućava ne samo određivanje kvalitete propolisa, već i njegovu čistoću.
Reakcija dekoloriranja vodenog i alkoholnog ekstrakta propolisa pri tretiranju otopinom kalij
permanganata je trenutna. Proces oksidacije se usporava ako propolisova otopina sadrži mehaničke
primjese i vosak. Obično visokokvalitetni propolis dekolorira otopinu kalij permanganata za 4.5-
6.5s, dok nekvalitetni propolis to postiže za 17.5s. Ako se dugo čuva na sobnoj tempreaturi na
suhom i provjetrenom mjestu u pergament papiru, propolis sačuva svoje kvalitete tri godine.
Preporučljivo je da se propolis drži u frižideru na tempreaturi od 0 - do 4°C. Mnogi autori smatraju

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

149

kako je brzina procesa oksidacije propolisa od strane kalij permanganata značajan pokazatelj
određenja kvalitete propolisa.

Tablica 65. Glavni sastojci propolisa (Krell, 1996)

VRSTA SASTOJKA GRUPA SASTOJAKA
Smola 40-50%

Flavonoidi
Fenolne kiseline i esteri

Voskovi i masne kiseline 25-35%
Uglavnom od pčelinjeg voska, ali biljnog
porijekla

Esencijalna ulja 10%
Hlapljiva

Pelud 5%
Proteini i aminokiseline

Ostali spojevi 5%
Fe, Zn, Au, Ag, Cs,Hg
steroidi, ketoni, vitamin B, šećeri

Europski propolis istražen je u radu Bankove i suradnika (2002) kroz tri talijanska, tri bugarska i
četiri švicarska uzorka pomoći GC-MS kromatografije i identificirano je više od 80 komponenata.
Uglavnom su identificirani spojevi gore navedeni, s tim da je ''potvrđena preporuka Bankova i
Marcucci (2000) kako je prvi korak u kontroli propolisa utvrđivanje ''tipa'' propolisa s obzirom na
njegovo biljno porijeklo. Utvrđivanje geografskog porijekla kroz ispitivanje sastava propolisa
potvrđuju i Choi i suradnici (2006) u koreanskom, Popova i suradnici (2011), u mediteranskom
propolisu Malte i mnogi drugi.

5.4 Vrste propolisa

Prema klasifikaciji proizvoda pčelarstva svjetske organizacije, postoje tri vrste propolisa:
-­‐ brazilski,
-­‐ europski i
-­‐ propolis svjevernih regija Rusije (sibirski).

Izdvajanje vrste propolisa s područja sjeverne Rusije ukazuje na njegova karakteristična i izuzetno
bitna svojstva. Posebno svojstvo ''sibirskog'' propolisa jest sakupljaju smole s drveća za koje se kaže
da su ''živi fosili''. To su vrste drveća koje su preživjele i ledena doba (kedar – sibirski bor, sibirska
jela), kao i vrste breze i bijele topole karakteristične za to područje.
Sva suvremena istraživanja pokazala su kako redovna upotreba su propolisa dovodi do značajnog
podmlađivanja organizma, čime se značajno produžava životni vijek, kao i kvaliteta života, a sve to
na potpuno prirodan i zdrav način.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

150

5.5 Kako pčele skupljaju propolis

Najaktivnije vrijeme za skupljanje propolisa je kraj ljeta i jesen, a vrlo rijetko proljeće. Prosječno,
pčelinja porodica godišnje prikupi 100 – 150 g propolisa. Pčele zahvataju smolaste tvari čeljustima
i vuku ih u obliku niti koje se kidaju. Zatim nožicama skidaju grudice smole sa čeljusti i stavljaju ih
u peludne korpice. Za vrijeme skupljanja, pčela miješa smolaste tvari s pljuvačnim žlijezdama.
Skupljanje propolisa traje dugo i pčele ga često prekidaju, vraćaju se u košnice zbog dopune
mednoga rilca hranom. Smatra se da se u košnici pčela nikada ne oslobađa propolisa sama, već taj
posao prepušta pčelama u košnici koje ih ponekad očekuju vrlo dugo (od jednog sata do dva dana).
Pčele u košnici, ili tzv. ''propolisne pčele'' miješaju masu, dodaju vosak, miješaju ga s peludom i
pljuvačnim žlijezdama.

Slika 64. Pčele prikupljaju smolastu tvar
(www.wpaesleme.worldpress.com)

Skupljanje osnovne mase propolisa se obavlja od 10 sati ujutro do 15 sati i 30 minuta, jer je u drugo
vrijeme površina s koje pčele dobijaju smolaste tvari tvrda i vjerojatno nedostupna za sakupljanje.

Smolaste tvari (koje biljke lče) sadrže leteće aromatične komponente (terpene) koji djeluju na
kemoreceptore pčelinjih brčića čime stvaraju reflekse koje im omogućuju da ih pronađu.

Pčele prerađuju dvije vrste propolisa: tečni (70% smole pupoljaka drveća i pljuvačke pčelinjih
žlijezda) koji je visoke kvalitete i ljepljiv propolis (sastavljen od nektara i voska) slabije kvalitete.
Dodajući u smolu pupoljaka bilja pljuvačku svojih žlijezda, pčele obogaćuju kemijski sastav
propolisa čineći ga jedinstvenim. Propolis se dobija kao rezultat početnog varenja cvjetnog pečuda
pčela.
Najčišći propolis se dobija u jesen, kada ga, pripremajući se za zimu, pčele unose u obliku grudica
na zadnjim nožicama. Takav se propolis nalazi na zidovima košnice, obično pomiješan sa voskom.
Za povećanje količine propolisa, u praksi se široko koriste specijalne rešetke od drvenih ili
plastičnih letvi koje omogućuju stvaranje privremenih pukotina širine 3 – 4 mm. Kada pčele
deponiraju velike količine propolisa, mreža se može ohladiti, a prilikom savijanja same mreže
propolis puca i odvaja se. Tako sakupljen propolis je zaista čist. Stavljanje rešetaka u košnicu
osigurava svake sezone od svake pčelinje porodice dobivanje od 250 do 400g čistog propolisa.
Pčelinje gnijezdo preko zime ne treba ostavljati bez propolisa jer je on pčelama životna potreba.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

151

Sastav propolisa ovisi o vrsti biljke dostupne pčelama. Postoje pčele i kolonije koje su strastveni
kolekcionari što rastužuje pčelara zbog dodatnog posla; naime, propolis je vrlo ljepljiva tvar koja se
vrlo teško uklanja iz okvira.

5.6 Proizvodnja propolisa

Pčele skupljaju propolis s pupoljaka drveća ili kore četinara, topole, vrbe, kestena i sl. Uzorak
propolisa sadrži oko 30% voska, 55% smole i balzama, 105 eteričnih ulja i 10% peluda. Dobro
ohlađen propolis može s se amljeti, što je njegova posebna karakteristika. Pčelari mogu proizvoditi
propolis na dva načina. Ako pčelari sami ljepe satonoše na dijelove gdje se oni naslanjaju na
nastavak i okolo po poklopnoj dasci, mora se strugati i tom prilikom se zahvati i nešto drveta, a u
tako naslaganom propolisu ima i dosta voska koji onda nije zadovoljavajuće čistoće. Bolje je iznad
satonoša staviti plastičnu rešetku čije će otvore i prostor između satonoša i rešetke pčele izlijepiti
propolisom. Nakon desetak dana rešetka se može izvaditi i ohladiti, a zatim će savijanjem propolis
pucati i odvajati se od plastike. Ne smije se zaboraviti da će pčele, ukoliko u blizini pčelinjaka ima
katrana, uzimati ga i njime takođe lijepiti rupe na plastici kao i prostor između plastične mreže i
satonoša koji je manji od pčelinjeg prolaza. Takav propolis se ne može koristiti pa zato treba biti
oprezan pri proizvodnji propolisa kako ne bi došlo do zagađenja. Na područjima gdje nema drveća
koje luči smolu ili drugog bilja, ne može se očekivati da pčele sakupe dovoljno propolisa.

Slika 65. Rešetke za prikupljanje propolisa (www.bee.products.narod.ru)

5.7 Čišćenje, mljevenje i čuvanje propolisa u kućnim uvjetima

 U toploj košnici propolis je pomiješan s voskom i mehaničkim primjesama što ga čini izuzetno
ljepljivim, ali na sobnoj temperaturi postaje lomljiv. Da bi se oslobodio od primjesa, spušta se u
posudu s hladnom vodom, pri čemu vosak i druge primjese (boja) isplivaju na površinu, a propolis
ostaje na dnu. Propolis se zatim čuva u suhoj, čistoj kutiji na maksimalnoj temperaturi od 25°C,
zamotan u masni ili pergament papir. Propolis se obično sitni kada se od njega pripremaju razne
tinkture, otopine, melemi i dr.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

152

5.8 Fiziološki učinak propolisa

Nepotvrđeni posredni dokazi
Slijedeća svojstva propolisa ili njegovih ekstrakata pronađena su u literaturi, ali bez dovoljno
dokaza ili referenci iz znanstvenih istraživanja. To su:

• Antiasmatska svojstva
• Antireumatska svojstva
• Sprječavanje melanoma i tumorskih stanica
• Regeneracija tkiva
• Antidijabetička svojstva
• Sprječavanje rasta biljaka i klijanje sjemena

Znanstveni dokazi

Najpoznatije i opsežno testirano svojstvo propolisa je njegova antibakterijska aktivnost. Mnoga
znanstvena istraživanja provedena su s različitim bakterijama, gljivicama, virusima i drugim
mikroorganizmima. Bakteriostatska svojstva propolisa ovise o njegovoj koncetraciji u
primjenjenom ekstraktu. Iako postoji veliki broj pozitivnih djelovanja propolisa, većina istraživanja
su preliminarna i rijetko se temelje na kliničkim ispitivanjima, na velikom broju ispitanika, odnosno
pacijenata. Marcucci (1995) u svom radu govori o antibakterijskim, antiviralnim, antigljivičnim
svojstvima, navodi citotoksičnu aktivnost, aktivnost protiv protozoa i druge biološke učinke između
kojih su: regeneracija nosnog tkiva, kostiju, zubne pulpe, anestetičko svojstvo, hepatoprotektivno,
imuno protektivno, podsticanje detoksikacije jetre, antioksidativno svojstvo i inhibiranje
dihidrofolatske reduktaze. Slična djelovanja iznose u svom radu Teixeira i suradnici (2010) za
zeleni brazilski propolis, Narbona i suradnici (2010) u svom istraživanju potvrđuju antioksidativnu i
antibalterijsku aktivnost ekstrakta propolisa, a da se kao antioksidans i antimikrobni dodatak može
koristiti u proizvodnji hrane potvrđuju Siripatravan i suradnici (2013) koji su zaključili veliki
antibakterijski potencijal na gram pozitivne (S. aureus) i gram-negativne (E. coli, P. aeruginosa i S.
enteritidis) bakterije. Postojanje različitih bioloških svojstava (antibakterijska, antiviralna,
antitumorna, antiinflammatorna, antikancerogena, antifungalna) potvrđena su i u istraživanju
Sforcin i Bankove (2011).

5.9 Primjena propolisa danas

5.9.1 U kozmetici

Današnja primjena propolisa u dermatološkim i kozmetičkim preparatima je najvjerojatnije njegov
najčešći načini upotrebe. Utjecaj propolisa na regeneraciju tkiva je bio predmet mnogih istraživanja.
Skupa s njegovim antibakterijskim i fungicidnim karakteristikama, razlog je značajne primjene u
kozmetičkim preparatima.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

153

5.9.2 U medicini

Propolis se u medicini koristi u liječenju kardiovasklularnog i krvnog sustava (anemije), dišnog
sustava (kod raznih infekcija), u stomatologiji, dermatologiji (regeneracija tkiva, čirevi, ekcem, kod
zacjeljivanja rana, pogotovo kod opeklina, mikoze, infekcije sluznice i lezija, u liječenju raka, u
poboljšanju imunološkog sustava, probavnog trakta (ulkusi i infekcije), u zaštiti jetre, itd.
Izravna vanjska primjena ekstrakta etanola ili koncentrirane masti (s do 33% propolisa) dala je
dobre rezultate u veterinarskoj upotrebi propolisa pri zacjeljivanu rana. Ekstrakt propolisa koristi se
i u plastičnoj kirurgiji kod zacijeljivanja rana i u smanjenju nastanka ožiljaka.

Novija istraživanja izvještavaju o različitim primjenama u prehrambenoj i farmaceutskoj industriji u
svrhu liječenja ili preveniranja bolesti kao što su karcinom, upale, dijabetes, srčanih problema (Ahn
i sur., 2007; Sforcin i Bankova, 2011) i poremećaja membrane eritrocita (Moreira i sur., 2011).

5.9.3 Tradicionalna upotreba

U Europi i Sjevernoj Africi ljekovita svojstva propolisa prepoznali su Grci, Rimljani i Egipćani. U
zapisima iz 12. stoljeća saznajemo o korištenju medicinskih preparata s propolisom u svrhu
liječenja infekcija grla i usta te u suzbijanju karijesa. Propolis se vjerojatno koristio i u
prezerviranju i lakiranju drveta i mnogo prije nego što se misli. U podsaharskoj Africi, propolis se
još i danas koristi u biljnoj medicini, kao i u svakodnevnim poslovima kao što su impregnacija
drveta, adhezivi, priprema struna za lovačke lukove, i sl.

5.9.4 Prehrambena tehnologija

Antioksidativno, antimikrobno i antifungalno djelovanje propolisa pruža široku mogućnost
primjene u prehrambenoj tehnologiji. Jedinstvena prednost je, za razliku od nekih konvencionalnih
konzervansa, u talogu propolisa koji ima pozitivan utjecaj na ljudsko zdravlje. Unatoč tome, malen
broj istraživanja je posvećen potencijalnim nuspojavama koje se javljaju konzumacijom propolisa.
Neki od elemenata koje propolis sadrži mogu biti vrlo štetni za zdravlje.

Mizuno je 1989. godine registrirao patent koji uključuje propolis kao konzervans u ambalaži
prehrambenih proizvoda. U istraživanju Donadieua (1979) zabilježeno je produženje roka trajanja
smrznute ribe za dva do tri puta, pa se propolis dozvoljava kao konzervans za smrznutu ribu. U
Japanu je dodatak propolisa prehrani kokoškama nesilicama u koncentratu od 30ppm (1/1 000 000)
povećao količinu jaja, konverziju hrane te kokošju masu. Ghisalberti bilježi rast mase kod pilića za
20% pri dodavanja koncentrata od 500 ppm njihovoj prehrani.

5.9.5 Ostalo

Potraga za novim mogućnostima primjene se nastavlja. Sangalli (1990) spominje primjenu
propolisa za posliježetnu pripremu i konzerviranje voćaka. Primjena u pesticidima i fungicidima još

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

154

je u fazi testiranja. Usprkos navedenom, propolis se sve češće zamjenjuje lakše dostupnim, ponekad
efikasnijim, ali često toksičnijim alternativama.
Pčelari koriste propolis stopljen s voskom ili u mješavini s amonijakom za aplikaciju unutar košnica
ili u zamkama za rojeve kao mamac. Adekvatna ventilacija i prozračivanje nakon primjene
amonijaka su prijeko potrebene. Primjena propolisa u mješavini s voskom daje jednako dobre
rezultate i zamjenjuje potrebu korištenja otrovnog i opasnog amonijaka.

Današnji trend povratka ekološkim proizvodnim metodama u mnogim razvijenim zemljama,
povećana kupovna moć te rastuće tržište skupljih proizvoda može rezultirati većim potrebama i
novim primjenama propolisa, posebice u kozmetici i prehrambenoj industriji.

5.9.6 Antimikrobna svojstva propolisa

Antimikrobna svojstva propolisa znanstveno su potvrđena kroz mnoga istraživanja, naročito
antibakterijsko (bakteriostatičko i baktericidno) djelovanje na Streptococcus, Salmonella typhi,
Salmonella paratyphi, Bacillus anthracis i dr.

Slika 66. Antimikrobna krema (1%) sa propolisom

Prof. Kivalkina (Rusija) proučila je 74 mikrobne kulture između kojih i 19 vrsta patogenih
bakterija. T. Vahonina s medicinskog instituta proučava propolis (različite ekstrakte) i potvrđuje
baktericidno i bakteriostatsko djelovanje u odnosu na mnoge patogene bakterije, naročito gram-
pozitivne. Njemački istražival Fejerejzel zaključuje kako propolis sadrži tvar topivu u vodi koja
zaustavlja rast Mycobacterium tuberculosis.

Interesantne podatke antibakterijskog svojstva daje i američki istraživač Lindenfelser koji je
promatrao 80 bakterijskih vrsta. Ruski naučnik Popravko navodi sastojke propolisa s aktivnom
antibakterijskom ulogom: 3,5-dioksi-4,7-3,4-dimetoskiflavon (remeti rast patogenih gljivica
Microsporum lanosum i Trychophyton) i 3,5,7-trioksi-4-metoksiflavon (antimikroban za
mikroorganizme otporne na kiseline).

Propolis ima još jedno vrlo zanimljivo svojstvo: bakterije se na njega ne mogu adaptirati. Osim
toga, nije toksičan, ne oštećuje normalnu crijevnu floru i ne posjeduje disbakteriozu.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

155

Tablica 66. Popis mikroorganizama na koje propolis ili njegovi ekstrakti pokazuju pozitivan učinak
Mikroorganizmi Pozitivan učinak Referenca
Bacillus larvae Izaziva deformaciju

potomaka američkih
medonosnih pčela

Meresta i Meresta, 1988.

B. subtilia i dr. Meresta i Meresta, 1986.
Bacillus de koch TBC Karimova, 1975.

Grange i Davey, 1990.
Staphylococcus species Pneumonija Chernyak, 1973.
Staphylococcus aureus Pozitivno sinergističko

djelovanje od 13
antagonista

Kedzia i Holderna, 1986.
Meresta i Meresta, 1988.

Dimov, 1991.
Streptococcus Rojas i Cuetara, 1990.
Streptomyces Simuth, 1986.

S. Sobrinus, mutans &
crictus

Zubni karijes kod štakora Ikeno, 1991.

Saccharomyces
cerevisiae

Pivski kavasac Petri, 1988.

Escherichia coli Simuth, 1986.
Giardia Lmbia Olariu, 1989.

Bacteroides nodosus Redukcija korijena
stopala kod ovnova

Munoz, 1989.

Klebsiella pneumoniae Dimov, 1991.

Propolis povećava antimikrobno djelovanje nekih antibiotika: penicilina, klormiatina, tetraciklina i
dr. U normalnim uvjetima propolis i alkoholni ekstrakt propolisa čuvaju antibakterijsku aktivnost 3-
4 godine. Antibakterijske tvari u propolisu i njegovim ekstraktima su termostabilne i praktično
otporne na visoke temperature.

5.9.7 Antimikotično (protugljivično) dejstvo

U svjetskoj se literaturi kategorično skreće pažnja na antimikotična svojstva propolisa na razne
vrste nižih gljivica – izazivača oboljenja kože i dlakavih dijelova tijela. Ovo djelovanje je posebno
izraženo prema kulturama vrsta Candida albicans, Epidermophyton, Microsporum, Ahorion
Schonleini.

Interesantna su proučavanja slovačkih istraživača. Promatrali su 60 kultura gljivica od kojih je 17
izolirano u laboratoriju za istraživanja u oblasti mikotičkih oboljenja na Medicinskom institutu u
Bratislavi. Obrađivali su klinički materijal uzet iz laboratorija za mikrobiologiju bratislavske vojne
bolnice, i to onaj s kožnim, plućnim i vaginalnim kandidazama. Utvrđeno je antimikotičko
dejjelovanje prema sljedećim vrstama: Candida albicans, Candida tropicalis, Candida
pseudopicalis, Candida parapsilosin, Canddida guliermondi, Candida crusei, Torulogis glaerata,
Torulopsis gloeosa, Torulopsis Holmi, Torulopsis Molshavana i Trichosparon infestena.
Jalomicijanu još 1976. potvrđuje da je Candida albicans, izazivač oboljenja disajnih puteva,

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

156

želučano-crijevnog trakta i usne šupljine, pokazala osjetljivost prema propolisu u koncentraciji
0.01%. Pretpostavlja se da na antimikotično djelovanje propolisa utječu ove komponente: P-
kumarova kiselina, ester kafene kiseline, stilbenim, benzojeva kiselina, pinocembrin i acetat
pinocembrin.

5.9.8 Antivirusno djelovanje propolisa

Rumunski virusolog Adelina Derevič utvrdila je da vodeno-alkoholna emulzija propolisa zaustavlja
razvoj virusa influenza. Eksperimentalne životinje zaražene tim virusom tretirane su suspenzijom
od 0.6% propolisa. Rezultati su potvrdili antivirusno djelovanje propolisa.
J. Krušan i A. Muciu nalaze da 1%-ni ekstrakt ima antivirusno djelovanje u odnosu na virus
herpesa. Promatraja se i antivirusno djelovanje propolisa na biljne izazivače bolesti (kod krastavaca
i na viruse pjegavosti i nekroze duhana).

5.9.9 Antiprotozoična svojstva propolisa

Proučavanja antiprotozoičnih svojstava propolisa izvršio je 1986. godine S. Mladenov. Promatrane
su iste kulture protozoa: Paramecium caudatum, Stulonichia mutilus, Stentor coeruleum, Amoebia
limaks, Euglena viridis, Cepeda dimidiata protocilliata i Truchomonas vaginalis. Pomoću
mikroskopa pri odgovarajućem uvećanju tretirani su ekstraktima propolisa u etil alkoholu, vodi,
rakiji od voća i od grožđa. Navedene protozoe tretirane su raznim koncentracijama propolisnog
ekstrakta (16%, 8%, 4%, 2%, 1%, 0.5%, 0.25%).
Na predmetno staklo se stavi kap odgovarajuće vrste protozoa i posmatra se mikroskopom pri
uvećanju npr. 400 puta. Poslije se dodaje kap odgovarajuće otopine propolisnog ekstrakta. Obje
kapi se miješaju i promatraju se nastupajući procesi: u protozoama nastaju nagli pokreti. One se
orijentiraju prema periferiji novoformirane kapi i postupno prestaju pokreti uz konvulzije, unutar
stanica brzo nastaju degenerativno-nekrotične pojave. Protopolazma tamni, stanična struktura
počinje se mijenjati, jedra, jedarca i vakuole se gube. Slijedi jednorodni zrnasti izgled protoplazme,
kidanje (liziranje) stanične opne i raspad protoplazme. Pri različitim razrjeđenjima ovi procesi
protiču u različito vrijeme. Npr. kod alkoholnih razrjeđenja (16%, 8% i 4%) ove pojave se odvijaju
između treće i osme sekunde, kod rakije od voća ili grožđa nakon 23 sekunde, a kod vodenog
ekstrakta nakon 40 sekundi. Vodeno-alkoholna emulzija propolisa poništava protozoe do
razrjeđenja od 0.25%; emulzija s rakijom od voća ili grožđa poništava ih do razjeđenja od 2%; a
vodeni ekstrakt do razrjeđenja od 4%. Kod većih razrjeđenja mikororganizmi ostaju živi. Alkoholni
ekstrakt propolisa spravljen prije 5 godina, kao i propolis koji je čuvan 5 godina u normalnim
uvjetima, sačuvao je svoje antiprotozoično djelovanje.

Eksperimenti su pokazali da propolis sadrži antiprotozoične tvari topive u vodi i u alkoholu. Ako
poslije alkoholne ekstrakcije propolisa osušimo ostatak i tretiramo ga vodom, on dobija
antiprotozoična svojstva. Isto se događa i pri obrtnutom tretiranju, tj. antiprotozoične tvari u

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

157

propolisu topive u vodi i topive u alkoholu su različite. One su najvjerojatnije biljnog porijekla
(fitocidi) i vrlo su značajne za primijenjenu medicinu.

5.9.10 Djelovanje propolisa protiv zračenja

1965. godine V.H. Hmelevska, V.S. Vladimirovna, D.A. Baran iz kijevskog znanstveno
istraživačkog rendgensko - radiološkog instituta izvijestili su o profilaktičnim ljekovitim svojstvima
propolisa kod zračenja i rendgenovih oštećenja. Rezultati obavljenih promatranja daju autorima
osnovu za preporuku propolisa kao profilaktum kod zračenja, a i kao ljekovito sredstvo za oštećenja
izazvana zračenjem. Sličan zaključak izveli su i rumunski stručnjaci I. Maftej, T. Peuneski i
G.Velesku. Za unutrašnju primjenu koriste propolisov alkoholni ekstrakt, a za vanjsku primjenu
stavljaju tanak sloj propolisa na oštećena mjesta.

5.9.11 Antikancerogeno i antitumorno djelovanje propolisa

Na drugom međunarodnom simpoziju za apiterapiju održanom 1976. godine u Bukureštu, kolektiv
liječnika izdao je proglas o citostatičkoj sposobnosti prema kancerogenim kulturama i
eksperimentalnim tumorima kod životinja. Autori su koristili propolis za vanjsku i unutrašnju
primjenu. Vanjska primjena bila je lokalna, izravno na koži: na područje tumora, stavi se sloj
propolisa debljine do 3 mm. Prekriva se polietilenom i učvršćuje se zavojem koji se mijenja svakog
trećeg ili četvrtog dana.
O liječenju malignih tumora propolisom izvještava i istraživač J. Leipus. Promatranja su vršena u
kaunaskoj republičkoj bolnici. Bolesnici su dobijali tri puta dnevno ekstrakt propolisa. Kasnije,
antikancerogena svojstva propolisa postaju istraživačka tema širom svijeta. Primjerice, za zeleni
brazilijanski propolis studije pokazuju kako propolis i njegov ekstrakt Artepilin C preveniraju
oksidativna oštećenje bubrega i karcinogeneze kod miševa (Kimoto i sur., 2000) uz inhibiciju
lipidne peroksidaze i razvoj plućnog karcinoma (Kimoto i sur., 2001). Također, navodi se i da
prevenira karcinom kolona, a može biti koristan i kao kemoprevencijski faktor (Shimizu i sur.,
2005).

5.9.12 Terapijsko (farmakološko) djelovanje

Evidentno je da se proučavanja ljekovitosti propolisa vrše istovremeno u mnogim zemljama na
svim kontinentima uz postizanje dobrih rezultata. Veliki interes prema propolisu izazvan je bogatim
i složenim farmakološkim sastavom koji je još uvijek nedovoljno istražen. To se potvrđuje i
činjenicom da na simpoziju za apiterapiju u Bukureštu (1976.) i Portorožu (1978.) od 153 izvještaja
60 je bilo posvećeni proučavanju ljekovitih svojstava propolisa. Pored toga su sustavno promatrali
daju li preparati s propolisom (vodeni, alkoholni i drugi ekstrakti), bilo da se primjenjuju izvana i
oralno, patološka, morfološka i toksična oštećenja. Nije ništa utvrđeno.
1973. godine formakološki komitet ministarstva zdravstvene zaštite Rusije dozvolio je korištenje
propolisa u medicinskoj praksi.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

158

Flavodnoidi biljnog porijekla u propolisu su glavna aktivna terapijska supstanca preporučena pri
liječenju preko 40 oboljenja. Glavni efekti utiči na kapilarni sustav, termeabilitet krvnih žila,
cirkulaciju krvi, ima vazidilatorno i hipotenzivno djelovanje, diuretičan je i koleretičan (utječe na
lučenje žuči). Dobro djeluje i na žlijezde s unutrašnjim izlučivanjem: adnekse, timus, štitnjaču,
pankreas, nadbubrežne žliezde. Uočava se pozitivan efekat i kod liječenja raznih oblika dermatitisa,
dermatoza, upala mokraćnih puteva, oboljenja prostate, rana i dr. Propolis se široko primjenjuje za
liječenje traumatskih termičkih i kemijskih opekotina. Lokalno primjenjen, propolis izaziva sljedeće
farmakodinamičke pojave:
- Kod vanjskog tretiranja gnojnih i upalnih rana i žarišta propolisom antibakterijsko djelovanje

mijenja mikrobni pejzaž tako što poništava patogenu floru i oslobađa oštećeno mjesto od
toksičnog djelovanja. To vrše biljni antibiotici kao i flavonoidi, pinocembrin, ganalgin,
pinobanksin, acetilpinobanksin, benzolov etar P-kumarinske kiseline i estar kafene kiseline,
benzojeva kiselina i terpeni.

- Propolis mijenja citološku sliku procesa u rani. Uklanja brzo nekrotične mase, zaustavlja
proces upale, ne dopušta reinfekciju. Omekšava ivično tkivo, čisti ranu od izlučina. izdvaja
voštane sekrete ukoliko postoje u sektoru rane.

- Protupalno djelovanje ispoljava se kod stanja izazvanih infekcijskim i neinfekcijskim
faktorima. Farmakodinamički mehanizam uslovljen je djelovanjem flavonoida, eteričnih ulja i
terpena koji vode do brzog nastanka hiperemije, poboljšanja cirkulacije krvi, rasijavanja
infiltrata, uklanjanja produkata upalne reakcije, čišćenja gnojne izlučevine, pozitivnih promjena
u sastavu citograma rane, ubrzanja i aktiviranja ozdravljujućih i regenerativnih procesa.

- Anabolni efekt primjećuje se u poboljšanju uslova za opće ozdravljenje. Hiperemija pomaže
prehrani i oksidacijskim procesima, poboljšava fagocitarnu aktivnost i povratni razvoj upalnog
procesa.

- Ukidanje sindroma bola: lokalno primijenjen, propolis ima anestetičan efekt. Pod njegovim
djelovanjem tretirano mjesto postaje bezbolno i neosjetljivo. Anestetičko djelovanje propolisa
na očnu sluzokožu je bolje od djelovanja kokaina, a sposobnost probijanja je jednaka.

- Mnogi autori navode djelovanje propolisa protiv svraba. Izazvano je anestetičkim, trofičnim,
antibakterijskim, antiprotozoičnim i detoksičnim efektom.

Propolis nije svemoguć medikament. Za njegovo korištenje kao ljekovitog sredstva potrebne su
upuze i kontrola ljekara.

5.10 Proizvodnja i metode proizvodnje za ljudsku i životinjsku primjenu

Sirovi neprerađeni propolis može se koristiti u dijelovima ili se zamrznut razbije u fini prah.
Upotrebljavaju se i veliki komadi propolisa. Konzumacija u većim količinama može izazvati
želučane tegobe. Manji komadi i prah mogu se pakoirati u obliku kapsula, pomiješani s hranom ili
pićem.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

159

Slika 67. Proizvodi na bazi propolisa za ljudsku primjenu

Slika 68.Razni produkti s propolisom i drugim pčelinjim produktima

5.10.1 Tekući ekstrakti propolisa

Primjena propolisa se najčešće temelji na pripremi primarne tinkture tekućeg ekstrakta. Kao
sirovina, rijetko je pogodna za izravno uključivanje u gotove proizvode i najbolji je kao ekstrakt.
Za pripremu otopine koriste se razna otapala, ali moraju biti netoksična i provjerena i za vanjsku i
za oralnu primjenu. Najčešći je etanol. Iskusni kemičari i kozmetičari koriste i druga sigurna
otapala. U nekim slučajevima (pogotovo industrijskim) iz proizvoda se mora ukloniti ostatak
otapala nakon ekstrakcije što se radi liofilizacijom (sušenje zamrzavanjem) ili vakuum destilacijom
(u maloj proizvodnji) isparavanjem ili destilacijom.

Ø Priprema alkohlne propolisne tiknture 100%-ni koncentrat (1:1)

100% koncentrat se nikada ne smije koristiti u čistom obliku, već isključivo razblažen. Uobičajeno
se za liječenje koristi 20%-na tinktura propolisa. Međutim, može se napraviti 100%-tni, a on dalje
služi kao osnova za razrjeđenje ili može se odmah praviti tinktura potrebnog razrijeđenja (npr.10%-
na tinktura).

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

160

Potrebno je uzeti 100 g pročišćenog i isitnjenog propolisa. Stavlja se u tamnu staklenu bocu, prelije
sa 100 mL 96%-nog alkohola, dobro zatvara i ostavlja stajati 7 dana na tamnom mjestu pri sobnoj
temperaturi. Sadržaj se svakodnevno mućka. Tinktura se drži 10-12 sati u frižderu, filtrira, a boca se
dobro zatvara i čuva u hladnjaku.
Za unutrašnju primjenu, alkoholna tinktura se koristi s vodom ili mlijekom. Otopina se konzumira
topla. Na pola čaše mlijeka ili vode koristi se 20-40 kapi propolisa i uzima se 3 puta dnevno 60-90
minuta prije jela.

Ø Alkoholna tinktura od propoilsa (10%-tni)

10 g propolisa se usitni (ohladi, sitno nariba i prosija kroz sito), stavi u tamnu bocu, prelije sa 100
mL 96% alkohola, dobro zatvori i ostavi 8-10 dana na tamnom mjestu, na sobnoj temperaturi,
povremeno promiješa. Zatim tinkturu držati 10-12 sati u hladnjaku, pa profiltrirati. Čuvati tiknturu
u tamnoj boci, u hladnjaku.
Ova tinkutra je antiseptik, zacjeljuje rane, djeluje protiv bola, svraba, antitoksična je, stimulira
metabolizam, otklanja spazme krvnih žila, smanjuje zgrušavanje krvi, stimulira regeneraciju tkiva i
zaštitne sile organizma.
Za vanjsku upotrebu koristi se kod liječenja oboljenja usne sluzokože, desni zuba, kroničnog
tonzilitisa (ispiranjem: 1 žlica tinkture na 1 čašu vode). Kod upale srednjeg uha tinkturu propolisa
pomiješati s uljem u odnosu 1:2, zagrijati do tjelesne temperature pa djeci kapati po 3-5 kapljica, a
odraslima 7-10, tri do četiri puta dnevno.

Unutrašnju primjenu tinktura nalazi protiv prehlada, gripa, bronhitisa, upale i tuberkuloze pluća,
hipertenzije, čira na želucu i dvanaestopalačnom crijevu, kolitisima. Doza primjene je 20-60 kapi na
50-100 mL vode ili mlijeka. Liječenje traje 5 do 30 dana, ovisno o težini oboljenja.
Doza za djecu se određuje na sljedeći način: na jednu godinu djeteta uzima se 1/20 doze za odrasle.
Kontraindikacija može biti alergija na propolis.

Propolisna voda
Propolis ostao nakon pripreme alkoholnih otopina treba preliti destiliranom vodom u odnosu 1:2 i
zagrijati na vodenoj pari 10-20 minuta pri temperaturi 80°C. Smjesu neprekidno miješati, zatim
profiltrirati. Čuvati u hladnjaku. Poželjno je iskoristi vodu unutar dva do tri mjeseca zbog
smanjenja baktericidne aktivnosti vode.
Unutrašnja upotreba je 30-50 mL, tri do pet puta dnevno, pola sata prije jela. Liječenje traje 3-4
tjedana, ovisno o težini oboljenja. Ukoliko je neophodno, liječenje ponoviti.
Propolisna voda djeluje protiv gljivičnih oboljenja, virusa, upala, smanjuje bol, koristi se protiv
zračenja, zaustavljanja krvarenja. Ima i unutrašnju primjenu, kao preventiva (1-2 puta dnevno,
može s alkoholnom otopinom), kao sredstvo jačanja imunološkog sustava, podmlađivanja, liječenja
probavnih organa, dišnih organa, te protiv čireva, opekotina, rana.

Vodeni ekstrakt propolisa
Potrebno je uzeti 100 g usitnjenog propolisa. Staviti u teglu, preliti s 500 mL destilirane vode,
dobro zatvoriti i ostaviti 3-5 dana. Svakoga dana teglu zagrijavati na vodenoj pari 40-50°C, 1-2 sata
uz neprekidno miješanje sadržaja staklenim štapićem. Zatim preparat profiltrirati.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

161

Uzimati, uz prethodno mućkanje, po 20-30 mL, 2-3 puta dnevno tijekom 4-6 tjedana.
Poslije tromjesečnog čuvanja, baktericidne osobine vodenog rastvora se smanjuju pa ga treba
iskoristiti prije isteka roka.

Injekcije
U eksperimentalne svrhe posebni ekstrakti propolisa bili su ubrizgani životinjama, potkožno ili
intermuskularno. Takve su primjene u budućnosti moguće i kod ljudi.

5.10.2 Melem od propolisa

Priprema se 5, 10, 15, 20, 30 ili 40 %-ni melem. Za to je potrebno 5, 10, 15, 20, 30 ili 40g dobro
samljevenog propolisa. U emajliranoj posudi propolis se istopi na uzavreloj vodenoj pari kako bi
postao ljepljive konzistencije. Zatim dodati 95, 90, 85, 80, 70 ili 60 g vazelina ili vazelinsko-
lanolinske smjese (u odnosu 1:1), neslanog putra ili drugu masnoću (ukupna težina treba biti 100 g).
Držati na vodenoj pari na temperaturi 80°C još 20-30 minuta uz neprekidno miješanje. Zatim
profiltrirati kroz dvostruki sloj gaze, ohladiti i staviti u tamne tegle. Čuvati ga u dobro zatvorenim
teglama u frižderu. Melem od propolisa efikasan je u liječenju starih rana, opekotina, dermatitisa,
ekcema i dr. kožnih bolesti. Antimikrobna svojstva melema ovise od koncentracije propolisa.

5.10.3 Tečna propolisna krema

1L ulja (vazelinskog, suncokretovog, kukuruznog ili maslinovog) zagrijati na pari do kuhanja, pa
rastopiti komadiće isitnjenog propolisa od 10g (10%) do 50g (50%). Nastalu smjesu zagrijavati,
miješati 20-30 minuta, ohladiti i profiltrirati. Razliti u široku teglu, zatvoriti i čuvati u hladnjaku.

Primjena 10% propolisne kreme
Efikasna je protiv opekotina i promrzlina, hemoroida, prehlade. U nozdrve se stavlja svakih 15-20
minuta pomoću higijenskog štapića natopljenog u ovu tečnost ili po 2-4 kapi tečnog preparata u
svaku nozdrvu četiri puta dnevno; u ginekologiji kod upala, kod upale grlića maternice. U vaginalni
otvor se stavi tampon s propolisnom kremom i pričvrsiti na upaljenu površinu. Tampon se
odstranjuje nakon 10-12 sati. Liječenje traje 10-12 dana.

Primjena 15% propolisne kreme
Za brzo zarastanje rana, opekotina, protiv bubuljica, osipa, prišteva, kožnog svraba, upala i čireva
na nosnoj sluzokoži, usana, kod upale kapaka; protiv velikih opekotina i promrzlina uz prethodnu
primjenu 10% masti.

Primjena 20% propolisne kreme
Kod gljivičnih oboljenja, ekcema, furunkula.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

162

Primjena 30 - 40% propolisne kreme
Kod crvenog vjetra (putem mazanja ili utrljavanja); kod radikulitisa, išijasa i oslabljenog živčanog
sustava (gornjih i donjih ekstremiteta) putem utrljavanja i zagrijavanja plavom lampom.

5.10.4 Propolisni puter

Za dobijanje 5, 10, 15, 20%-nog preparata 5, 10, 15 ili 20g samljevenog propolisa istopi se u
emaliranoj posudi na vreloj vodenoj pari. Kada se dobije ljepljiva propolisna masa, u posudu se
doda 95, 90, 85 ili 80 g svježeg neslanog putra (ukupna težina treba biti 100g) i uz neprekidno
miješanje drži se još 15 minuta na vodenoj pari na temperaturi ne jačoj od 80°C. Zatim se nastala
masa profiltrira kroz trostruku gazu i uz neprekidno miješanje ohladi. Masu rasporediti u tamne
tegle (za poboljšanje ukusa se ponekad dodaje med i kava) i držati u hladnjaku.

Propolisni putar djeluje protiv boli, upale, povećava imunitet, primijenjuje se i u liječenju raznih
bolesti. Kod crvene tuberkuloze i bloesti pluća liječenje traje od mjesec i pol do dva. Poslije
dvotjednog prekida, ukoliko je neophodno, liječenje treba ponoviti. Kod disajnih oboljenja putar od
propolisa se koristi sve do potpunog ozdravljenja.
5, 10%-ni putar se koristi po 1 žličica, a 15, 20 %-ni po ½ žličice s toplim mlijekom, sat vremena
prije jela, dva do tri puta dnevno. Gojazne osobe dozu trebaju 1.5 do 2 puta.

5.10.5 Aditivi i tablete

Propolis ili propolisov ekstrakt može se uzeti i uzima se kao dodatak drugim lijekovima, dijetetskim
i kozmetičkim preparatima. Etanolni ekstrakti propolisa se mogu izvanredno miješati s hranom,
lijekovima i kozmetikom. Manje koriste vodeni i glikolni ekstrakti. Propolisna pasta često se dodaje
u farmaceutskoj industriji prilikom spravljanja tabelata ili kapsula.
Kao injekcija koristi se u eksperimentalne svrhe kod životinja; ekstrakt propolisa ubrizgava se
supkutano (potkožno) ili intramuskulrano.

Kod nekih pokusa pri ubrizgavanju propolisne injekcije u ljudskoj populaciji rezultati su bili
pozitivni što može postati interesantno u budućim istraživanjima.

5.11 Tehnologija propolisnih i propolisno biljnih kapi

Od davnina je čovjek pokazivao interes za propolis, a upotrebljavali su ga u kombinaciji s drugim
pčelinjim proizvodima i travama za pripremu lijekova, masti, melema protiv kožnih bolesti i rana u
ljekovite svrhe.
U drugoj polovici prošlog i početkom ovog stoljeća, propolis se sve češće upotrebljava za
proizvodnju tinktura, melema protiv čireva i rana da bi ta proizvodnja polako prestajala s
industrijalizacijom farmacije.
Najnovija istraživanja i znanost tvrde kako je propolis, po svojim svojstvima, čisti antibiotik prema
kojem, za razliku od kemijskih preparata, nitko ne postaje imun. Za sada nisu utvrđene štetne

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

163

reakcije u organizmu. Uzimajući u obzir ove navode o propolisu, ljekovito djelovanje biljaka te
odbojnost čovjeka prema opasnim medikamentima, sve prisutnija je težnja čovjeka za liječenjem
prirodnim sredstvima, u kombinaciji API preparatima i FITO preparatima.

Usporedno s poznatim svojstvima propolisa kao prirodnog antibiotika i definiranih fitoterapeutskih
svojstava ljekovitog bilja te njihove djelotvornosti, otvorene su mogućnosti stvaranja niza prirodnih
ljekovitih propolisnih i propolisno - biljnih kapi.

Tehnološki postupak proizvodnje propolisnih i propolisno - biljnih kapi sastoji se od:

- dobivanja i odabira propolisa
- proizvodnje ekstrakta propolisa
- pripreme ekstrakata ljekovitog bilja
- homogenizacije – pripreme tečne faze
- punjenja

5.11.1 Dobivanje i odabir propolisa

Za dobivanje ekstrakata propolisa važno je da se za proizvodnju ekstrakata koristi propolis u kojem
ne smiju biti narušena antimikrobna i ljekovita svojstva u postupku skidanja, obrade i proizvodnje
ekstrakata. Procesom prerade neophodno je sačuvati farmakološka svojstva propolisa. Propolis koji
se koristi za proizvodnju ekstrakata treba biti bez primjesa nečistoća rezidua antibiotika i drugih
faktora koji se unose u košnicu u cilju zaštite pčelinjih zajednica i treba odgovarati organoleptičkim
i biokemijskim svojstvima. U tu svrhu treba koristiti propolis vrhunske kvalitete, bez ikakvih
mehaničkih i kemijskih onečišćenja.

5.11.2 Proizvodnja ekstrakata propolisa

Propolis za proizvodnju propolisnih i propolisno - biljnih kapi namijenjenih medicini i farmaciji ne
smije se zagrijavati zbog gubitka ljekovitih svojstava, s obzirom da sadrži isparljive sastojke i
eterična ulja.
Kako je topiv u malom broju otapala, u proizvodnji propolisnih kapi se kao otapalo najčešće koristi
etanol, 60 – 70%, ovisno namjeni.
Kojeg će se postotka alkohol upotrebljavati za izradu propolisnih kapi ovisi o namjeni, starosnoj
dobi i zdravstvenom stanju konzumenta.
Za proizvodnju propolisnih i propolisno - biljnih kapi koristi se 70-postotni alkohol kojeg dobijemo
tako što određenoj količini 95-postotnog alkohola dodamo određenu količinu destilirane vode
(postaviti stehiometrijski odnos i izračunati). Ne smije se upotrebljavati denaturirani, već samo
95%-tni alkohol.
Nakon dodavanja destilirane vode, sadržaj treba je dobro protresti, odnosno homogenizirati. U
pripremljeni 70%-tni alkohol dodaje se na odgovarajuću količinu 10% usitnjenog propolisa,
odnosno o željenom postotku propolisne otopine, a najčešće se rade 5, 10, 12 i 20 postotnoj otopini.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

164

Posuda ili uređaj moraju biti hermetički zatvoreni, ne smiju biti izloženi sunčevim zrakama i pri
stajanju se moraju redovito protresti ili miješati u uređaju. Vrijeme stajanja i otapanja je 5 – 10 dana
i tijekom tog perioda neophodno je vršiti stalno protresanje ili miješanje da bi topljivost bila što
veća. Temperatura pogodna za držanje i otapanje je 25oC.
Po završetku procesa otapanja, kompletnu masu treba odvojiti od taloga i profiltrirati radi odvajanja
gustog taloga, a potom u filtrirani dio dodati potrebnu količinu pripremljenog alkohola, ovisno o
tome koji postotak pripravljamo.

5.11.3 Priprema ekstrakata ljekovitog bilja

Ovisno o količini proizvoda koju želimo proizvesti, treba pripremiti ekstrakte koji po recepturi
ulaze u sastav propolisno-biljnih preparata, s obzirom da u njih ulazi tri i više komponenata. Oni
moraju biti kompatibilni, moraju se moći dobro miješati i činiti jednoličnu masu.
Tekuća faza pripreme ekstrakata ljekovitog bilja sastoji se u pripremi i pojedinačnom dodavanju
ekstrakata ljekovitog bilja u poseban uređaj za homogenizaciju (miješanje) ili posudu koja se može
hermetički zatvoriti radi miješanja i dobivanja jednolične faze.

5.11.4 Homogenizacija tečne faze

U fizikalno - kemijskom smislu, pripremljene propolisno - biljne kapi predstavljaju fine disperzione
sustave sastavljene od više tečnih faza koje se međusobno miješaju i čine jednoličnu, disperioznu i
stabilnu tečnu fazu pod različitim okolnostima. U tom smislu propolisno biljne kapi trebaju
ispunjavati određene uvjete. Ne smije doći do odvajanja faza, taloženja komponenata, trebaju biti
stabilne pod određenim uvjetima stajanja, temperature, tresenja i dr.
S obzirom da se propolisno - biljne kapi sastoje od više komponenata, trebaju biti kompatibilne
prilikom homogenizacije (miješanja), tj. tvoriti homogenu jednoličnu fazu. Kada su pripremljene
sve komponente prema recepturi, potrebno je dodati ekstrakte propolisa u pripremljenu posudu ili u
uređaj s ekstraktima ljekovitog bilja.
Pripremljene sastojke treba dobro homogenizirati odnosno protresti u posudi kako bi se dobila
jednolična masa.

5.11.5 Punjenje i pakiranje

Kada je tečna faza propolisno - biljnih kapi pripremljena u odgovarajućim uređajima ili posudama,
vrši se punjenje u odgovarajuću ambalažu pomoću uređaja za doziranje kapljastih proizvoda.
Ambalaža u koju se vrši punjenje mora biti čista i da kvalitetom odgovara namjeni.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

165

5.12 Recepture proizvodnje apikompleksa

U nastavku su prikazane recepture proizvodnje propolisnih kapi, prijedlog jednog od autora.

Tablica 67. Propolisno biljne kapi za želudac 60 mL

Sastav Jed. mjere Količina %
Tink propolisa mL 7.8 13
Ekstrakt korijena idžirota mL 15.0 25
Ekstrakt gavranov kuk mL 15.0 25
Ekstrakt cvijeta kamilice mL 15,2 25
Ekstrakt arhangelika mL 3.6 6
Ekstrakt korijandra mL 3.6 6

Tablica 68. Propolisno biljne kapi – za bubrege i mokraćnu bešiku 60 mL

Sastav Jed. mjere Količina %
Tink propolisa mL 4.8 8
Ekstrakt medvjeđeg grožđa mL 18.0 30
Ekstrakt kilavice mL 18.0 30
Ekstrakt zlatnice mL 12.0 20
Ekstrakt lista breze mL 6.0 10
Ekstrakt zrna kleke mL 0.12 2

Tablica 69. Propolisne biljne kapi za umirenje 60 mL

Sastav Jed. mjere Količina %
Tink propolisa mL 6.0 10
Ekstrakt korijen odoljena (Valeriana
officinalis)

mL 19.2 32

Ekstrakt šišarki hmelja (Humulus lupulus) mL 2.4 4
Ekstrakt cvijeta lavande (Lavandula
officinalis)

mL 2.4 4

Ekstrakt cvijet matičnjaka (Melissa
officinalis)

mL 9.0 15

Ekstrakt list pitome nane (Mentha piperita) mL 9.0 15
Ekstrakt divljeg čabra (Saturea hortensis) mL 12.0 20

Tablica 70. Propolisne biljne kapi za srce 60 mL

Sastav Jed. mjere Količina %
Tink propolisa mL 6 10
Ekstrakt list i cvijet gloga (Fol.crategus) mL 24 40
Ekstrakt cvijet nevena (Calandula officinalis) mL 6 10
Ekstrakt korijen odoljena (Valeriana
officinalis)

mL 12 20

Ekstrakt hajdučke trave (Aehilea millefolli) mL 12 20

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

166

Tablica 71. Propolisne biljne kapi protiv proljeva 60 mL
Sastav Jed.

mjere
Količina %

Tink propolisa mL 0.12 2
Ekstrakt srdobolje (Patentilla tormentilla) mL 12 20
Ekstrakt ploda borovica (Junipreus komunis) mL 12 20
Ekstrakt cvijeta kamilice (Matricaria
hamomila)

mL 12 20

Ekstrakt Islandskog lišaja (Cetraria isl.) mL 12 20
Ekstrakt kantariona (Contarium
umbellatum)

mL 10.8 18

Tablica 72. Propolisne biljne kapi za jetru i žuč 60 mL

Sastav Jed.
mjere

Količina %

Tink propolisa mL 13.2 22
Ekstrakt sikavice (Silibum marianum) mL 12.0 20
Ekstrakt pitome nane (Mentha piperita) mL 9.0 15
Ekstrakt trave ive (Teucrium montanum) mL 6.0 10
Ekstrakt majčine dušice (Thymus serpytlum) mL 6.0 10
Ekstrakt artičoka (Cunora scolimus) mL 6.0 10
Ekstrakt pelina (Artenisia absinthium) mL 3.6 6
Ekstrakt kore hrasta (Quercus robus) mL 4.2 7

Tablica 73. Propolisne biljne kapi za dišne organe 60 mL

Sastav Jed.
mjere

Količina %

Tink propolisa mL 18.0 30
Ekstrakt timijana (Thymus vulgaris) mL 4.8 8
Ekstrakt trave ive (Teucrium montanum) mL 4.2 7
Ekstrakt divizma (Verbascum thopsiform) mL 3.0 5
Ekstrakt anisa (Pimpinela anisum) mL 15.0 25
Ekstrakt sljeza (Althaca officinalis) mL 6.0 10
Ekstrakt pitoma nana (Mentha aquatica) mL 9.0 15

Tablica 74. Propolisne kapi – 30 mL

Sastav Jed.
mjere

Količina %

Ekstrakt propolisa mL 30 100

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

167

5.13 Metode ekstrakcije

Postoji nekoliko osnovnih metoda ekstrakcije, a razlikuju se po otapalima korištenih za ekstrakciju.
Izbor otapala ovisi o konačnoj upotrebi ekstrakta i o tehničkoj izvodljivosti. Većina aktivnih
sastojaka propolisa topiva je u propilen-glikolu i etanolu. Manje sastojaka je topivo u vodi, ali čak i
ti preparati pokazuju određena baktericidna i fungicidna svojstva. Ekstrakti acetona koriste se za
proizvodnju šampona i losiona.

Prije ekstrakcije propolisa potrebno je ukloniti grube čestice i višak voska. Propolis treba usitniti na
komadiće ili samljeti u fini prah. Ako je propolis previše ljepljiv za mrvljenje, potrebno ga je staviti
u hladnjak ili zamrzivač na nekoliko sati.
Izbor otapala za ekstrakciju je vrlo važan ako će se proizvod koristiti za ljudsku prehranu. Inače
treba koristiti samo etanol ili iznimno glikol. Ostali alkoholi mogu se koristiti samo ako su njihova
svojstva dovoljno poznata i sigurna. Za visoko kvalitetni komercijalni proizvod, osobito za
kozmetiku i lijekove, trebalo bi koristiti visoko kvalitetni laboratorijski alkohol, odnosno etanol.

Materijali potrebni za ekstrakciju su:

- Boca velikog kapaciteta koja se može čvrsto zatvoriti
- Vaga
- Filter
- Hladnjak ili zamrzivač
- Izvor topline

Metode ekstrakcije propolisa su:

Propolis ekstrahiran etanolom
To je najednostavniji način ekstrakcije propolisa. Filtrat je bistra tekućina, bez čestica i tamno
smeđe ili crvenkaste boje. Treba se čuvati u čistim, tamnim i hermetički zatvorenim bocama.

Brza ekstrakcija
Sitni komadići ili praškasti propolis se stavlja u veliku krpu ili filter vrećicu, a čisti alkohol (više od
95%-tni etanol) se nalijeva kroz filtar. Filtrat je kao kod prve metode.

Propolis ekstrahiran glikolom
Filtrat je kao kod prve metode, samo što se kao otapalo koristi glikol. Glikolni ekstrakti su praktični
za mnoge kozmetičke preparate zbog njihove topivosti u emulzijama.

Propolis ekstrahiran vodom
Vodeni ekstrakti se mogu dobiti putem namakanja propolisa nekoliko dana ili prokuhavanjem u
vodi. Iskorištavanje aktivnih sastojaka je manje nego s alkoholom, ali dokazano je da vodeni
ekstrakti pokazuju baktericidno i fungicidno djelovanje.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

168

Propolis ekstrahiran uljem
Dobiju se male količine za kućnu upotrebu. Većinom se koristi maslinovo, bademovo i laneno ulje.

Propolis pasta
Filtrirani tekući ekstrakt iz prve metode se djelomično isuši kako bi se dobio proizvod sa
konzistencijom paste. Tijesto je dobro prilagođeno miješanju s raznim emulgatorima za primjenu u
kozmetici. Za ovu metodu upotrebljavaju se vakum isparivači pod niskim tlakom ili sušenje
zamrzavanjem (liofilizacija).

Suhi ekstrakt propolisa
Suhi ekstrakti su oni sa sadržajem otapala manjim od 5 %. Dobiju se od ekstrakata prema 1., 2. i 3.
metodi. Dobiju se isparavanjem, sušenjem, zamrzavanjem ili sušenjem u spreju.

Topivi u vodi, sušeni etanolni ekstrakti u prahu
Propolis je pripremljen i ekstrahiran kao u metodi 1, ali se koristi 10-25% etanolna otopina. Nakon
nekoliko glađenja i filtriranja otopine, otapalo se uklanja isparavanjem ili sušenjem smrzavanjem.

''Tekući'' nehigroskopni propolis u prahu
Za prerađivače koji imaju pristup odgovarajućoj opremi i kemikalijama.
Derivati topljivi u vodi
Važni su za neke medicinske i kozmetičke primjene. Dobiva se suhi prah lizin od kompleksnih
ekstrataka propolisa.

5.14 Skladištenje, kontrola kvaliteta i tržište

Skladištenje
Propolis i njegovi ekstrakti trebaju biti pohranjeni u hermetičnim spremnicima u mraku, na
temperaturama nižim od 10- 12°C i daleko od izvora topline. U dvanaest mjeseci odgovarajućeg
skladištenja propolis će izgubiti vrlo malo ili ništa od svojih antibakterijskih svojstva, a alkoholni
ekstrakti mogu biti pohranjeni i duže. Propolis i njegovi ekstrakti funkcioniraju kao blagi
konzervans zbog njigove antioksidativne i antimikrobne aktivnosti, a time zapravo mogu produljiti
vrijeme čuvanja nekih proizvoda.

Kontrola kvalitete
Službeni standardi kvalitete postoje u raznim zemljama istočne Europe, no većina se odnosi na
standard čistoće ili falsificiranje sirovih proizvoda, te ponekad ekstrakata propolisa. Maksimalne i
minimalne granice za određene kemijske skupine su postavljene, ali malo je standardiziranih
testova dostupno za određivanje biološke aktivnosti različitih komponenti. Nakon uključivanja u
druge proizvode, testiranje propolisa postaje još kompliciranije i ukupna kvaliteta proizvoda postaje
jako važna. Budući da postoji široka paleta proizvoda u koje može biti uključen propolis, treba
utvrditi standarde za svaku vrstu proizvoda.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

169

Kupovina i tržište
Neprerađeni propolis uvijek treba kupiti u obliku manjih komadića, a nikad u većim komadima ili
loptama. Kupnja kvalitetnog ekstrakta propolisa je teška zbog smeđe boje u alkoholnom ekstraktu
koja ne otkriva kvantitetu i kvalitetu propolisa niti njegov način prerade. Kemijske analize mogu
pokazati samo količinu propolisa u uzorku, te su zbog njegovog kompleksnog sastava i bioloških
aktivnosti tih spojeva testovi spori i skupi. Ekstrakte propolisa treba kupovati samo od pouzdanih
proizvođača kod kojih su metode prikupljanja i prerade propolisa dobro poznate.

Potražnja propolisa u današnje vrijeme je veća od ponude u većini zemalja. Nestrukturirano i
neorganizirano tržište ne stvara prevelike mogućnosti za male proizvođače. Teškoća utvrđivanja
jedinstvenih pravila i kontrole kvalitete te standardizacija je još jedna od prepreka razvoja tržišta.
Tu su i neinformiranost i neznanje potrošača koji nisu dobro upoznati s propolisom kao vrijednom
sirovinom.
Oprez
Propolis može izazvati alergijske reakcije. To može biti rezultat onečišćenja propolisa drugim
pčelinjim proizvodima kao što su peludn ili dlake pčela. Međutim, ekstrakti i proizvodi od propolisa
ujedno mogu izazvati alergijsk reakcije. Zbog toga bi se preparati koji se koriste za ljudsku i
životinjsku upotrebu trebali u početku koristiti u malim količinama zbog provjere mogućnosti
alergijske reakcije.

Patenti
Mnogi prizvodi od proplisa su napravljeni od strane ili za farmaceutsku i kozmetičku industriju te
su proizvodi i njihova proizvodnja ujedno i zaštićene patentnim pravima.

5.15 Zakonska regulativa za kontrolu kvaliteta propolisa

Temeljem člana 38. stava 4. Zakona o stočarstvu, ministar poljoprivrede i šumarstva, uz suglasnost
ravnatelja Državnog zavoda za normizaciju i mjeriteljstvo donio je ''Pravilnik o kvaliteta meda i
drugih pčelinjih proizvoda''.

Ovim su Pravilnikom propisani temeljni zahtjevi za kakvoću meda, matične mliječi, peluda,
propolisa, pčelinjeg voska i pčelinjeg otrova te proizvoda na bazi meda i drugih pčelinjih proizvoda,
uvjeti očuvanja njihove kakvoće, uvjeti stavljanja na tržište, sadržaj deklaracije i evidencije o
proizvodu, postupci uzimanja uzoraka i metode ispitivanja temeljnih zahtjeva kvalitete. Med i drugi
pčelinji proizvodi i proizvodi na bazi meda i drugih pčelinjih proizvoda prigodom stavljanja na
tržište moraju udovoljavati uvjetima kvalitete propisane ovim Pravilnikom.
Kvaliteta u smislu ovog Pravilnika je skupno svojstvo proizvoda uvjetovano osnovnim sastavom,
dodanim tvarima, tehnološkim postupcima, pakiranjem meda i drugih pčelinjih proizvoda,
proizvoda na bazi meda i drugih pčelinjih proizvoda, njihova čuvanja i skladištenja.

Propolis je pčelinji proizvod koji sadrži smolaste tvari koje pčele skupljaju s pupoljaka drvenastih
biljaka. Propolis koji se stavlja na tržište mora udovoljavati ovim uvjetima:

1. mora sadržavati najmanje 35% tvari koje se ekstrahiraju alkoholom,

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

170

2. ne smije sadržavati katran ni spojeve slične katranu odnosno katranske smole,
3. ne smije sadržavati više od 5% mehaničkih nečistoća ni dijelova pčela,
4. ne smije sadržavati više od 30% voska.

Za određivanje ekstrakta propolisa u alkoholnoj tinkturi upotrebljava se uobičajena laboratorijska
oprema. Od reagenasa potrebnan je etanol.

Određivanje:
Izvaže se 5 g propolisa, prenese u Erlenmayerovu tikvicu i prelije s 50g etanola i na sobnoj
temperaturi se preko noći ekstrahira. Potom se tekućina filtrira i uzima alikvota od tri grama filtrata
koja se dva sata suši u sušioniku na temperaturi od 105°C. Uzorak se izvadi iz sušionika, stavi u
eksikator, ohladi i važe.
Izračunavanje:
Količina suhe tvari (ekstrakta) iskazuje se u postocima i izračunava prema formuli:

postotak ekstrakta = 100 x b x c / dx (a-c)
gdje je :

a – masa filrtata (g)
b – masa otapala (g)
c – masa suhog ostatka (g)
d – masa uzorka u (g)

Ocjenjivanje kvalitete meda sastoji se od melisopalinološke (analize peluda) analize, fizikalno –
kemijske analize, senzorske analize te određivanja aktivnosti dijastaze.
Uzorci se razvrstavaju u kategorije prema porijeklu na nektarni (uniflorni i multiflorni) i
medljikovac (medun).
Uzorci moraju biti dostavljeni u dvjema staklenim teglicama (volumena od 370 mL / 450g), te
jednoj staklenci od 720 mL (900g). Moraju biti zatvorene nekorištenim metalnim poklopcima.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

171

6 MATIČNA MLIJEČ

U novije vrijeme ljudi su se zainteresirali za još jedan visokovrijedni proizvod pčela, matičnu
mliječ. Iako se intenzivnije promovira, snaga djelovanja matične mliječi poznata je iz legendi starih
tisuće godina.
Stari Grci su govorili o čudotvornom napitku koji bogove na Olimpu čini besmrtnima i koja se
dijelom sastoji od matične mliječi.
Čovjek je tijekom prohujalih vremena koristio bogat koktel pripremljen od mliječi, peludi i
propolisa za održavanje dobre kondicije.

Ranih 1950-ih, počeli su se pojavljivati članci, osobito u francuskom glasniku Pčelarstvo, slaveći
vrline matične mliječi, pozivajući se na istraživanje provedeno u nekoliko bolnica Međutim, Remy
Chauvin (francuz) nije mogao pronaći izvor takvih informacija i stoga je priču smatrao
neosnovanom. Mit o matičnoj mliječi je započeo nagađanjem o biološkom fenomenu s jedne i
komercijalnom pristupu s druge strane, koji, temeljem početnih rezultata entomologista i fizijatra,
iskorištava sugestibilnost i maštu potrošača zavedenih fascinacijom ovim rijetkim i nepoznatim
proizvodom. Matične mliječi je bilo malo slabo je istražena pa je bilo nemoguće utvrditi njezinu
prisutnost u svim proizvodima koji su je ispisivali na deklaracijama.
Kasnije, matična mliječ postaje poznata, a povećana konzumacija i potražnja motivirali su
stručnjake poboljšanje proizvodne tehnike. Sve više pčelara specijaliziralo se za skupljanje matične
mliječi. U isto vrijeme, istraživanje na kontroli kvalitete komercijalnih proizvoda i identifikaciji
njegovih bioloških i kliničkih svojstava počinju biti podržana.

Matičnu mliječ luči žlijezda mladih pčela kako bi mogla hraniti mlade larve i matice za odrasle.
Matičnu mliječ proizvode mlade pčele, radilice (stare 5 do15 dana) koje ne lete. One od cvijetnog
nektra i vode, radom svojih žlijezda (subfaringealnih i mandibularanih) proizvode mliječ. Matičnom
mliječi hrani se kraljica pčela tijekom cijelog života, a ličinke radilica i trutova samo prvih par dana
svoga razvoja.

To je i razlog zbog čega ovaj proizvod nije tradicionalan proizvod u pčelarstvu. Jedina situacija u
kojoj je moguće izdvajanje matične mliječi iz košnice je prilikom pretvorbi ličinka u matice. Tadase
u većoj mjeri isporučuje matična mliječ. Ličinka je ne može brzo konzumirati i matična mliječ se
nakuplja u stanicama kraljica.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

172

a) b)

Slika 69. a) Tri dana stara matiča ličinka pluta u matičnoj mliječi. Stanica je gotovo spremna za
berbu;
b) Pet dana stara matica ličinke u novozatvorenoj stanici neposredno prije pupanja (Krell, 1996)

Razlika između matice i pčele radilice se odnosi na vrijeme, odnosno fazu hranjenja ličinki.
Tijekom njihova razvoja, razlika je u tome što se ličinka matice cijelo vrijeme hrani matičnom
mliječi (slika 69), a ličinka radilice samo prvih par dana. Uzgoj kraljice reguliran je kompleksnim
mehanizmom unutar košnice što dovodi mlade ličinke u niz hormonalnih i biokemijskih reakcija
koje će je razviti u kraljicu pčela.

Matica se razlikuje od pčela radilica na razne načine:
-­‐ po morfologiji: kraljica razvija reproduktivne organe, dok radilica razvija organe potrebne za

rad, kao što su košare za pelud, jače čeljusti, žlijezde za hranu i žlijezde voska;
-­‐ po razdoblju razvoja: u prosjeku se kraljica razvija u 15.5 dana, dok pčele radilice zahtijevaju

21 dan;
-­‐ po svom životnom vijeku: kraljica živi nekoliko godina u odnosu na pčelu radilicu koja živi

nekoliko mjeseci;
-­‐ po ponašanju: kraljica polaže i do nekoliko tisuća jaja dnevno, dok pčele polažu jaja samo

povremeno. Za razliku od pčela, kraljica nikada ne sudjeluje u bilo kojoj zajedničkoj aktivnosti
u košnici.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

173

6.1 Fizikalna svojstva matične mliječi

Matična mliječ je kremasta mliječnobijela i jako kisela supstanca specifična okusa. Boja joj ovisi o
starosti i vremenu proizvodnje kao i o načinu čuvanja. Ako je proizvedena u kasnim ljetnim
mjesecima, rjeđa je i ima svjetliju boju. Specifična joj je težina 1.1 g/cm3 (Lercker, 1992).
Karakteristične je arome i oštrog, kiseloslatkastog okusa. Vodene otopine mliječi reagiraju kiselo, a
pH vrijednost 1% vodene otopine iznosi 3.6 - 4.8. Brojni istraživanjima je dokazano kako je mliječ
vrlo kompleksna i bogata tvar. Sastav se razlikuje od sezone do sezone, fiziološkog stanja pčela,
snage pčelinjeg društva, uvjeta pod kojim se čuva, a vjerojatno postoje i neki drugi faktori koje još
nedovoljno poznajemo. Većina autora se slaže da je mliječ bogata bjelančevinama,
ugljikohidratima, mastima, vitaminima, različitim organskim kiselinama, itd.
Viskoznost varira, ovisno o dobi i sadržaju vode, a polako postaje viskoznija skladištenjem na
sobnoj temperaturi ili hladnjaku na temperaturi 5⁰C. Povećanje viskoznosti uzrokovat će povećanje
dušikovih spojeva netopljivih u vodi i smanjenje dušikovih spojeva topljivih u vodi, kao i slobodnih
aminokiselina. Te promjene su posljedica enzimske aktivnosti i interakcije između lipida i proteina
frakcije. Ako se dodaje saharoza, matična mliječ postaje više tekuća. Takve promjene u viskoznosti
su također povezane s fenomenima koji reguliraju diferencijaciju u kolonijama pčela.
Prisutnost određenih krhotina u matičnoj mliječi je znak čistoće, kao uvijek pristune fragmentirane
larve kože.

6.2 Kemijski sastav matične mliječi

Brojne kemijske analize rađene su dugi niz godina međutim tek se u novije vrijeme pomoću
sofisticiranih uređaja rade detaljne analize o neobičnom sastavu i složenosti ove pomalo kisele
tvari.
Glavni sastojci matične mliječi su voda, bjelančevine, ugljikohidrati, lipidi i mineralne tvari.
Voda čini oko dvije trećine svježe matične mliječi. U suhoj tvari najzastupljeniji su proteini i šećeri.
Dušičnih tvari u prosjeku ima 73.9%, a od šest glavnih proteina četiri su glikoproteini. Slobodnih
aminokiselina ima 2.3% i 0.16% peptida. Sve aminokiseline bitne za ljudski organizam su prisutne,
a identificirani su i derivati. Najznačajniji su aspartanska i glutaminska kiselina.
Prisutni su i enzimi, uključujući glukozu i oksidazu, fosfatazu i kolinesterazu. Prema različitim
autorima, sastav matične mliječi varira (tabele 75 i 76).

Tablica 75. Kemijski sastav matične mliječi (Lercker, 1984-1992)

 Sastav Minimalno (%)
na s.t.

Maximalno (%)
na s.t.

Voda 57 70

Proteini (N x 6,25) 17 45

Šećeri 18 52

Lipidi 3.5 19

Minerali 2 3

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

174

Tablica 76. Prosječan kemijski sustav mliječi (Alfamed, 2004-2010)
Komponenta Količina (%)

Voda 66.05
Bjelančevine 12.34
Šećeri 12.49
Masti 5.46

Anorganski ostatak 0.62
Neidentificirane tvari 2.84

Bjelančevine mliječi su uglavnom albumini i globulini u omjeru 2:1 do 1:1. Sadrže većinu
aminokiselina, među kojima i osam nezamjenjivih ili esencijalnih (valin, leucin, izoleucin, treonin,
metionoin, fenilalanin, triptofan, lizin).
Pojedine komopnenete bjelančevine grade sa šećerima i lipidima posebne složene spojeve
glikoproteide i lipoproteide (Alfamed, 2004-2010).
Od ugljikohidrata, uglavnom su prisutni fruktoza i glukoza u relativno stalnom omjeru, slično kao i
u medu. U mnogim slučajevima fruktoza i glukoza skupa čine 90% ukupnih šećera. Sadržaj
saharoze značajno je niži od ova dva monosaharida. Ostali šećeri su prisutni u znatno manjim
količinama (maltoza, riboza i dr.).

Sadržaj lipida je jedinstven s različitih gledišta i vrlo zanimljiva značajka matične mliječi. Lipidna
frakcija se sastoji od slobodnih masnih kiselina s neobičnom strukturom. Oni imaju uglavnom
kratki lanac (8 do 10 atoma ugljika)hidroksi masne kiseline ili dikarboksilna kiseline, za razliku od
masnih kiselina sa 14 do 20 ugljikovih atoma koji se obično nalaze u životinja i biljnom materijalu.
Ove masne kiseline su odgovorne za većinu zabilježenih bioloških svojstava matične mliječi
(Schmidt i Buchmann, 1992).
Glavna kiselina je 10-hidroksi-2-dekanska kiselina, a nakon nje njen zasićeni ekvivalent, l0-
hidroksidekanska kiselina. Osim slobodnih masnih kiselina, lipida frakcija, sadrži i neke neutralne
lipide, sterole (uključujući i kolesterol) i neosapunjive frakcije ugljikovodika slične ekstraktu voska
(Lercker 1981- 1992).
Ukupni sadržaj pepela matične mliječi je oko 1% težine svježe ili 2 do 3% suhe težine. Glavni
minerali u silaznom redoslijedu su: K, Ca, Na, Zn, Fe, Cu i Mn, s jakom dominacijom kalija
(Benfenati et al, 1986).

Tablica 77. Rezultati prisutnost u vodi topljivih vitamina (Vecchi i sur., 1988)

Vitamin (%) Min. Max. Vitamin Min. Max.
Tiamin 1.44 6.70 Niacin 48 88
Riboflavin 5 25 Folna kiselina 0.13 0.53
Pantotenska
kis.

159 265 Inozitol 80 350

Piridoksin 1.0 48.0 Biotin 1.1 19.8

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

175

Tablica 78. Prosječna količina vitamina u matičnoj mliječi (Bărnuţiu i sur., 2011)
Vitamini mg/100g svježe matične mliječi

Vitamin A 1.10
Vitamin D 0.2
Vitamin E 5.00
B1-tiamin 2.06

B2-riboflavin 2.77
B6-piridoksin 11.90

B12 0.15
Niacin 42.42

Vitamin C 2.00
Pantotenska kiselina 52.80

Folna kiselina 0.40

Sadržaj vitamina bio je predmet brojnih studija, od trenutka kad je prvi istraživač, Aeppler, još
početkom 20. stoljeća, pokazao kako je matična mliječ izuzetno bogata vitaminima. Dokazno je
prisustvo vitamina topivih u mastima (A, E i K, u manjim količinama), ali i drugih (tablica 78).

Druge tvari su u manjim količinama iz raznih kemijskih grupa identificirane u matičnoj mliječi.
Između ostalog, to su dvije heterocikličke tvari, biopterin i neopterin, kojih ima između 25 i 5 µg/g
svježe matične mliječi. Pronađeni su i u hrani ličinki pčela radilica, ali u koncentraciji od 1/10 od
koncentracije u matičnoj mliječi, još šezdesetih i sedamdesetih godina 20.st., kao i razni nukleotidi
(adenozin, uridin, guanosin, iridin i citidin), fosfati AMP, ADP i ATP, acetilholin i glukonska
kiselinu (0.6% svježe mase).
Ranije, četrdesetih i pedesetih godina, rađeni su testovi na sadržaj hormona. Nedavno je, sa
osjetljivim imunološkim metodama, identificiran testosteron u ekstremno malim količinama 0.012
~ g/g svježe tvari. Ipak, uz svu popularnu i znanstvenu literaturu, jedan je dio matične mliječi
opisan kao "drugi, još uvijek je nepoznat." Ovaj izraz ne samo da naglašava nepotpuno stanje
analitičkih znanja o proizvodu, već i nedostatak razumijevanja biološke aktivnosti matične mliječi
(dokazano ili se pretpostavlja).

Mliječ je jedna od rijetkih prirodnih namirnica koja sadrži čist acetilholin (0.3 – 1.2 mg/g),
neurotransmiter koji omogućuje prijenos impulsa između živaca. Dokazano je da mliječ sadrži holin
– razgradni produkt acetilholina.
Što mliječ duže stoji (nepravilno čuvana), smanjuje se sadržaj acetilholina, a raste količina holina.
Pčelinja mliječ sadrži niz enzima, biotine, nukleinske kiseline, kao i slobodne nukleotide koji imaju
veliku ulogu u biosintezi bjelančevina.

Suvremenim analitičkim metodama mliječ se razadvaja na četiri frakcije :

• Frakcija 1: netopiva u vodi – tvari topive u organskim otapalima (eter). Ova frakcija sadrži
organske kiseline (derivate fenola i pčelinjih voskova, sterole, fosfolipide i supstance koje se
mogu saponificirati).

• Frakcija 2: supstance topive u vodi koje mogu dijalizirati. Ovo je inače i najveća frakcija.
Sadrži sećere i anorganske soli, nešto definiranih kiselina, kao i dušične komponente.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

176

• Frakcija 3: supstance topive u vodi, ali koje ne podliježu dijalizi – prirodni proteini. Ova
frakcija sadrži aminokisline: aspartamsku kiselinu, arginin, tirozin, triptofan i histidin.

• Frakcija 4: supstance netopive u vodi – protein, otapaju se u bazama. Iz ove frakcije
izolirani su tirozin, triptofan i arginin.

Probama je ustanovljeno kako frakcija 1. sadrži fiziološki aktivne supstance odgovorne za seksulani
razvoj matice.

Mineralni sastav mliječi vrlo je bogat i zanimljiv. Može se reći da su praktično svi važni mikro i
makro elementi prisutni. Mliječ sadrži: kalij, natrij, kalcij, fosfor, magnezij, željezo, cink, sumpor,
kobalt, krom, bizmut, bakar, pa čak i zlato.

Međutim, bez obzira na velike mogućnosti suvremene analitike, još nije sa sigurnošću otkrivena
presudna tvar koja se nalazi u mliječi i pod čijim dominatnim djelovanjem obična larva postaje
matična larva, odnosno larva iz koje se razvija matica. Većina autora smatra da je triječ o nekom
derivatu pteridina, ali za to još uvijek nema dovoljno dokaza. Pteridin je kemijski spoj koji se
sastoji od spojenog pirimidinskog i pirazinskog prstena. Pteridin ulazi u grupu heterocikličnih
spojeva

6.3 Fiziološki učinci matične mliječi

6.3.1 Učinci u košnici

Matična mliječ je u košnici izravno namjenjena kao hrana ličinkama. Međutim, ona je istovremeno
i fascinantan biološki fenomen i temelj mita o matičnoj mliječi.

U 1950-im, u svjetlu novih otkrića u području medicine, pojavom čuda kao što su penicilin,
hormoni i vitamini, mnogi su ih doživjeli kao jednostavne odgovor na kompleksna biološka pitanja.
Neuhvatljivi "hormonski" učinak matične mliječi na pčelinje ličinke doveo je do vjerovanja da bi
mliječ gotovo čudesno mogla djelovati i na ljude. Međutim, dolazi se do saznanja da "hormonalni"
učinci nisu bili odgovorni za razlikovanje kasti radilica i matice. Matica i radilica su se razlikovali
po vrsti hrane koju su koristile, kao i po dugovječnosti matice, je jedinstvene za odrasle insekte.
Spoznaja o znatno dužem životnom vijeku matice, tijekom kojeg zadržava plodnost i vitalnost,
potaknuo je čovjeka da na sebi provjeri učinke matične mliječi.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

177

Slika 70. Razlika matice od pčela radilica (matica je u sredini) (www.pcelinjaksimic.weebly.com)

Iako je poznato da je mliječ hrana potrebna opstanku i produktivnosti matice, ne zna se koje frakcije
matične mliječi su bitne a koje se mogu zamijeniti i što predstavlja minimalne ili optimalne uvjete
za kraljicu. Gotovo sva pozornost je usmjerena na nezrele faze razvoja. Brojne studije provedene su
za otkrivanje hormona i drugih tvari dovoljno snažnih da izazovu sve nužne promjene koje kraljici
daju kvalitete superiornosti.

Stvarno, inicijalne studije su dovodile do uvjerenja da determinator matice postoji i da je iznimno
nestabilna tvar (nedostižan kao vječni život). Činilo se da je toliko nestabilan, da je dan poslije
sekrecije već bio neupotrebljiv. Međutim, rezultati drugih studija nisu potvrdili ovu hipotezu.

Sasaki i suradnici (1987) postavljaju novu hipotezu koja uključuje suprostavljanje rezultatima
drugih istraživača i sugerira da je "ispravan" viskozitet matične mliječi ključni faktor, zajedno s
većom potrošnjom, ali i ova teorija nije osnažena dokazom.
Drugim riječima, još uvijek se ne zna kako matična mliječ djelujeni što je odgovorno za njen
zadivljujući efekat. Konzumiranje matične mliječi ili trljanje u kožu neće učiniti da ljudi budu mlađi
ili da žive tisuću godina. S druge strane, koristeći ga za dohranu i potporu drugim dijetama,
aktivnostima ili lijekovima, može imati sinergističko djelovanje koje se ne može objasniti popisima
spojeva i njihovih pojedinačnih učinaka.

6.3.2 Fiziološki učinak matične mliječi - prema nepotvrđenim indicijama

Matična mliječ je u početku reklamirana kao sredstvo postizanja efekata podmlađivanja. Uzimala se
oralno 1-2 mjeseca, gutajući ili ostavljajući je da se rastopi pod jezikom u dozama od 200-500 mg
dnevno, uz uvjerenje da djeluju kao tonik i stimulans te postojanje čudesnih učinke na zdrave ljude.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

178

Osim tih indikacija, korisnici su izjavljivali kako je mliječ riješila većinu njihovih zdravstvenih
problema (u mnogim slučajevima riječ je o kroničnim ili ponavljajućim poremećajima koje drugi
tretmani nisu dovodili do željenih rezultata, tako da su efekti dobijeni uzimanjem matične mliječi
smatrani "čudesnim"). Valja naglasiti nepotvrđenost ovih tvrdnji od bilo koje znanstvene studije ili
dokumentacijom. Nema dokaza učinaka isključivo zahvaljujući matičnoj mliječi niti joj se mogu
pripisati. Ljudi koji su koristili matičnu mliječ govore o osjećaju opće dobrobiti; utjecala je na
njihovu fizičku kondiciju (otpornost na zamor), intelektualne performanse (veću sposobnost učenja
i bolje pamćenje) i na mentalno stanje (veće samopouzdanje, osjećaj dobrobiti i sreće).

Tablica 79. Korištenje matične mliječi - prednosti i poboljšanja citiranih iz osobnih iskustava i
popularne literature (Donadiue, 1978)

Interna upotreba Vanjska upotreba
Tonik Tretmani kože
Stimulans - fizičke performanse, bolje
pamćenje, sposobnost učenja i
samopouzdanje

Epitelna stimulacija i
ponovni rast ćelija

Opće poboljšanje zdravlja Protiv bora
Anoreksija Normaliziranje sekrecije

lojnih žlijezda
Povećanje apetita
Održavanje kondicije kože
Seksualni nagon i performanse istog
Gripa
Povećanje otpornosti organizma na virusne
infekcije

Hipertenzija
Hipotenzija
Anemija
Arteroskleroza
Nivo kolesterola
Kronične i neizlječive bolesti

6.3.3 Naučni dokazi

Matična mliječ nije toksična ni mutgena što je dokazano ubrizgavanjem u miševe i štakore u
visokim dozama i testirano na DNK materijalu (Tamura i sur., 1985). Takahashi i suradnici su
1983. godine prijavili slučajeve alergijskog kontaktnog dermatitisa u 2 od 10 bolesnika podvrgnutih
testovima. U vezi alergijske reakcije treba napomenuti da su intramuskularne i intraperitonealne
injekcije izazivale alergiju na matičnu mliječ u ranim godinama istraživanja te su u potpunosti
povučene iz upotrebe (čak i pod strogim liječničkim nadzorom) zbog rizika od ozbiljne alergijske
reakcije. Danas se matična mliječ najčešće uzima oralno i izvana (u kozmetici).

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

179

In vitro istraživanja su potvrdila da l0-hidroksi 2-dekanska kiselina prisutna u matičnoj mliječi ima
aktivnost antibiotika. Antibiotska učinkovitost je termostabilna, tj. ne uništava se umjerenim
grijanjem, ali se smanjuje nepravilnim ili dugotrajnim skladištenjem.
Antibiotsko djelovanje je dokazano protiv sljedećih mikroorganizama: Escherichia coli,
Salmonella, Proteus, Bacillus subtilis i Staphylococcus aureus. To pokazuje jedna četvrtina
aktivnosti penicilina protiv Micrococcus pyrogens. Pokazuje i fungicidna svojstva. In vitro, još
šezdesetih, opisani su antivirusni učinci, kao i bolja otpornost na virusne infekcije kod miševa. Taj
isti antibiotik neutralizira djelovanje masne kiseline podizanjem pH iznad 5.6.

Budući da ubrizgavanje u krv, mišiće ili peritonejsku šupljinu podiže pH na 7.4 i pH iznad 5.6 u
crijevima, terapeutska antibakterijska vrijednost i aktivnost masnih kiselina će biti zanemariva za
svaku unutarnju primjenu, ali će ostati na snazi za topikalnu primjenu. U istraživanju o unutarnjem
efektu matične mliječi na žive životinje ili ljude, mliječ se obično davala na usta ili putem injekcija.

6.3.4 Injekcije

Intravenska injekcija uzrokuje blagu vazodilataciju (privremeno proširenje krvnih žila) i
hipotenzivni učinak (snižavanje krvnog tlaka) zbog acetilholina u mliječi. Injekcije matične mliječi
izazvale su jače povišenje razine šećera u krvi od oralne aplikacije. Nema hipoglikemije (reakcije
koju uzrokuje inzulin) kod štakora. Afifi je 1989. izvijestio da se tjelesna težina zamoraca povećava
nakon ubrizgavanja matične mliječi. Mala doza ubrizgana u mačku je povisila broj hemoglobina i
eritrocita, a opetovanim dozama do 10 mg/kg tjelesne težine stimulirane su motoričke aktivnosti i
prirast kod štakora.
Međutim, ponovljenim višim dozama od 100 mg/kg kod miševa, izazvao se gubitak težine i
poremećaj staničnog metabolizma moždane kore.

6.3.5 Oralna primjena

Ima pozitivne učinke na reproduktivnost, iako ne zbog hormona. Testiranje je vršeno na kokošima,
prepelicama i zečevima. Kunići reagiraju na prehranu s dodatkom 100-200mg matične mliječi/kg
t.t., povećanom plodnošću i embrionalnim razvojem. Japanske prepelice dosegle su prije spolnu
zrelost i polagale su više jaja nakon suplementacijske dijete s visokim dozama (0.2 g) liofilizirane
matične mliječi.

Stopa rasta kod miševa je blago porasla uz dozu od 1g matične mliječi po kg hrane, ali je smanjena
s višim dozama. Bonomi je 1983. godine izvijestio o povećavanju težine kod pilića, jarebice i
fazana s dopunom 5mg matične mliječi/kg hrane. Salama je 1977. izvijestio da se težina povećava u
štakora. U želuce im se ubrizgavalo 10, 20 ili 40 mg. Davanje 0.02 g matične mliječi teladima
(mlađim od 7 dana) je dalo dobitak na težini od 11 - 13% tijekom sljedećih 6 mjeseci u odnosu na
netretiranu telad (Radu-Todurache i sur., 1978). Telad je pokazala manju stopu smrtnosti i veće
otpornosti na infekciju.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

180

6.3.6 Pokusi na životinjama

Kako bi se pokušali identificirati mehanizmi djelovanja matične mliječi na ljudske bolesti,
simulirani su testovi na životinjama. Tako je poznato da matična mliječ može smanjiti razinu
kolesterola i triglicerida u krvnoj plazmi i depozite kolesterola i arterijskog kolesterola kod kunića.
Ovi poremećaji kod kunića su izazvani eksperimentalno.

Nakajin (1982) navodi da, iako mliječ ne utječe na razine lipida u krvnoj plazmi kod normalnih
kunića, može smanjiti sadržaj kolesterola u krvi životinja hranjenih na bazi dijete s visokim udjelom
kolesterola. Vittek i Halmos su utvrdili da mliječ ubrzava zacijeljenje kostiju kod kunića.
Liječenje kožnih lezija je bilo ubrzano, a protuupalno djelovanje je dokazano na štakorima (Fujii i
sur., 1990). Istraživači kao Townsend, Morgan i Wagner sa suradnicima su šezdesetih godina 20. st.
testirali matičnu mliječ i neke od njenih spojeva na tumorskim staničnim kulturama, pokazujući
inhibitorno djelovanje 10-hidroksidekanske kiseline i nekih dikarboksilnih kiselina. Međutim,
pokazali su da iste kiseline mogu inducirati tumor na miševima kada se matična mliječ miješa s
podlogom srednjih kultura (nekoliko mg/mL na manje od pH 5) prije ubrizgavanja u testirane
životinje. Nije utvrđen značajan utjecaj na produženo preživljavanje u ozračenih miševa (zračenje
protiv eksperimentalno induciranih tumora) tretirajući ih s mliječi (20mg /kg tjelesne težine), u
odnosu na kontrolu miševa koji nisu primali nikakve doze matične mliječi. Kasnije, Tamura i
suradnici (1987) pokazuju inhibiciju rasta tumora kod miševa s profilaktičkom i terapijskom
oralnom primjenom matične mliječi. Inhibicija na tumore koji brzo rastu (leukemija) je bila
beznačajna, ali je bila primjetna na spororastuće tumore.

6.3.7 Testovi na ljudima

Studije utjecaja matične mliječi na čovjeka su mnogobrojne, osobito u Istočnoj Europi. Velik broj
efekata na zdravlje utvrđen je još pedesetih godina (tabela 80).

Raspravljalo se o znanstvenoj vjerodostojnosti navedenih istraživača zbog čestog nedostatka
pojedinosti o metodama ispitivanja, korištenja parametre koje je teško kvantificirati (blagostanje,
euforiju i podmlađivanje), u potpunosti ne isključuju učinke drugih konkurentnih tretmana ili
korištenja subjektivnih brojeva premalih za isključivanje slučajnih učinaka ili prirodnih varijacija.
Od sve literature odabrane za ovo poglavlje, niti jedna nije potpuno bez kritike. Prikazane
informacije stoga moramo smatrati samo pokazateljima mogućih učinaka, ali one svakako
zahtijevaju daljnja klinička ispitivanja.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

181

Tablica 80. Lista učinaka matične mliječi na ljude
Aplikacija Opis Reference

Prijevremeno
rođene bebe i

osobe s
prehrambenim

nedostacima
različitih uzroka

8-100mg oralno, poboljšanje
općeg stanja, povećanje tjelesne

težine, apetita, broja crvenih
krvnih stanica

Malossi i Grandi,
1956

Prosperi i Ragazzini,
1956

Prosperi i sur., 1956
Quadri, 1956

Starije osobe (70-
75 godina),

anoreksične,
depresivne i osobe

sa hipotenzijom

20 mg matičnog mliječa
ubrizganog svaki drugi dan

poboljšava opće stanje
20 mg oralno svaki drugi dan,

poboljšanja kao gore

Destrem,1956

Psihijatrija

Poboljšanja kod astenije, živčanog
sloma, emocionalnih problema i

odupiranje nuspojavama
psihoaktivnih droga

Telatin, 1956

Kronični
poremećaji

metabolizma

Smjesa matične mliječi, meda i
ginsenga, poboljšanja kod

pretilosti i psiholoških stanja, ali
promjene u karakteristikama krvi

Borgia i sur., 1984

Poticanje
metabolizma

Poticajni efekti usporedivi s
onima od proteina, pretpostavlja

se utjecaj zbog djelovanja
enzimskih kompleksa

Martinetti i

Caracristi, 1956

Zacjeljivanje rana 5-30 mg/ mL ubrizgavanje na
opekotine, poboljšanje kod

obnavljanja kože

Gimbel i sur., 1962

Mehanizam djelovanja matične mliječi nije poznat, a niti jedna od brojnih hipoteza nije potvrđena.
Također, rani pokušaj objašnjenja mehanizma koji tvrdi kako visok sadržaj vitamina doprinosi
učincima mliječi, može se lako pobiti jer bi u tom slučaju isti učinak imala čaša mlijeka ili
vitaminski dodatak sličnih doza kao u mliječi. Blagotvorno djelovanje na crijevnu floru kroz
određena antimikrobna djelovanja uglavnom može biti isključeno zbog pH.

6.4 Skupljanje matične mliječi

Mnogi pčelari imali su priliku vidjeti i okusiti mliječ koja se, slično kiselom mlijeku, vidi samo na
dnu onih voštanih stanica u kojima se izlegla ličinka, bilo iz oplođenih ili neoplođenih jajašaca.
Mliječi ima kako u radiličkom, tako i u trutovskom saću, a najviše u matičnjacima, pa se zbog toga
jedino iz njih vadi.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

182

Slika 71. Okvir za proizvodnju matične mliječi (HPS, 2009)

Postoji način prinude pčelinjega društvo za proizvodnju više mliječi. Pčelarovom intervencijom,
pčele se naprije podstaknu gradnji većega broja matičnjaka na čijem se dnu nalazi mliječ. Pčele to
čine ako osjete da su ostale bez svoje matice. Zbog toga se pčelinje društvo određeno za
proizvodnju mliječi u sezoni paše ostavi bez matice (odstrani se). Osjetivši da nema matice, požure
od ličinki mlađih od tri dana odgojiti novu maticu. Takvom društvu pčelar dodaje specijalno
izrađene voštane kapsule u koje su prethodno "presađene" ličinke mlađe od 3 dana. Kada se ličinke
presade u kapsule na specijalnim okvirima, takvi okviri se dodaju pčelinjim društvima bez matice i
ona ih prihvaćaju dalje na izgradnju.

Slika 72. Jedan od načina sakupljanja matične mliječi (HPS, 2009)

Matična mliječ se proizvodi stimulacijom kolonija za proizvodnjom matica izvan uvjeta u kojima bi
to inače činili (rojenje i zamjena matica). To zahtijeva vrlo malo ulaganja, moguće je i samo s
pokretnom košnicom. Nužno je stručno osoblje koje je u mogućnosti posvetiti znatno više vremena
nego što je potrebno za proizvodnju drugih pčelinjih proizvoda. Bez tog preduvjeta moguće je samo
povremeno prikupljanje sadržaja iz stanica prirodnih rojeva, a to znači ne više od gram ili dva po
košnici.

Dobro upravljana košnica tijekom sezone od pet do šest mjeseci može proizvesti oko 500 g matične
mliječi. Budući da je proizvod podložan kvarenju, proizvođači moraju imati neposredan pristup za

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

183

pravilano hladno skladištenje (npr. kućanski hladnjak ili zamrzivač) u kojem se matična mliječ
pohranjuje dok se ne proda ili prenese u sabirni centar.

Najracionalnija i najekonomičnija metode proizvodnje velikih razmjera su varijacije Doolittle
metode uzgoja matica. Obično se početna kolonija zanemaruje, a stanice s ličinkama se prenose u
zadnju koloniju. Preferira se jaka kolonija s dobrom maticom u kojoj je komora matice odvojena od
stanica uzgoja posebnom pregradom. Jedina potrebna adaptacija je skraćenje ciklusa u završnoj
koloniji (3 dana u odnosu na 10) prije nego što se sakupljaju stanice. Za povremene i proizvodnje
malih razmjera mogu se koristiti bilo koje druge metode uzgoja matica. Postoje metode uzgoja
matice koje se razlikuju samo u dizajnu košnice i korištenju početne i/ili završne kolonije.
Osnovni zahtjevi za proizvodnju matične mliječi su pokretne košnice, po mogućnosti pregrade za
odvajanje matica, matičina stanica (od voska ili plastike), igla, žlica ili usisni uređaj za sakupljanje
matične mliječi, bočice tamnog stakla i hladnjak. Posebne izmjene na košnicama mogu olakšati rad
u skladu s osobnim željama, a centrifugalne ekstraktore za vađenje matične mliječi se može koristiti
za proizvodnju velikih razmjera. Hranjenjem sa šećernim sirupom (1:1 u šećer/voda) povećava
stanično prihvaćanje, čak i kada je cvijeće na raspolaganju.

Pojedinačne matične stanice ne smiju sadržavati manje od 200 mg matične mliječi. Nizak sadržaj
mliječi u stanici znači postojanje previše stanica za završnu koloniju ili da kolonija nije u stanju
osigurati uzgoj matice. Postoje rasne razlike u produktivnosti i za mliječ se moraju. Uvođenje
matice ne može garantirati veću proizvodnju i nosi značajan rizik za uvoz nove bolesti, čime se
smanjuje produktivnost i ekonomska izvedivost.

Zrele stanice matice, tj. one s ličinkama starim četiri dana (tri dana nakon cijepljenja), moraju biti
brzo dovedene u sobu za vađenje. Otvoreni, uski dio stanice reže se kako bi se olakšalo i ubrzalo
prikupljanje.

Tada se ličinke uklanjaju s parom, pomoću mekanih pinceta, pazeći da se ne naškodi ili kontaminira
matična mliječ. Matična mliječ se vadi iz svake stanice malom lopaticom ili se usisava posebnim
uređajem, s pumpom ili centrifugalnom ekstrakcijom. Nakon ekstrakcije, stanice su odmah
spremne za još jedan ciklus uzgoja.

Slika 73. Proces vađenja matične mliječi (Krell, 1996)

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

184

Matična mliječ mora biti filtrirana pomoću fine najlonske mreže (najlon čarape su izvrsne), kako bi
se uklonili ostaci voska i ličinki. Metalne filtere ne bi trebalo koristiti. Mliječ bi trebalo pohraniti u
tamne staklene bočice ili u plastične posude za hranu, izbjegavajući prekomjernu izloženost zraku.
Treba ih pospremiti u hladnjak odmah po skupljanju. Bilo koji materijal ili oprema koji dolaze u
kontakt s matičnom mliječi, uključujući ruke, moraju biti čisti i dezinficirani pomoću topline ili
čistog alkohola. Laboratorij mora biti besprijekorno čist i vađenje ne bi trebalo biti učinjeno na
otvorenom ili na suncu.
Komercijalna proizvodnja matične mliječi zahtijeva metodičan pristup, dobru organizaciju i
precizan tajming. Stalno prisustvo je bitno, kontrola procesa od početka do krajaje obavezna jer se
najmanjom greškom može učiniti velika šteta.

6.5 Konzerviranje i čuvanje matične mliječi

Matična mliječ ima ograničen rok trajanja. Rana vjerovanja o ekstremnim nestabilnostima matične
mliječi, temeljem navodnog brzog gubitka ''matičnog determinatora'', nisu potvrđena. Budući da ni
način djelovanja niti stvarni učinci matične mliječi nisu poznati, nema podataka o promjenama u
biološkoj učinkovitost na ljudima nakon dugotrajnog skladištenja.
Međutim, dostupne su informacije o promjeni u sastavu zbog dugotrajne pohrane, kao što je viša
titracijska kiselost, veliki udio netopivih proteina, manje slobodnih aminokiselina, manje glukoza
oksidaze (Takenaka i sur., 1986; Karaali i sur, 1988). Takve promjene kazuju da se događa biološka
aktivnost i kod uskladištene matične mliječi. Rashlađivanje i zamrzavanje odgađa i smanjuje
kemijske promjene. Iako je liofilizirani oblik matične mliječi najstabilniji, neke promjene će se i
dalje odvijati.

Temeljem navedenog, može se zaključiti da je hlađenje matične mliječi na temperaturi od 0 do 5°C
minimum opreza. Ipak, za pohranu je bolje, kad god je to moguće, ići s temperaturama ispod -17°C,
što je temperatura kućnih zamrzivača. Budući da je matična mliječ emulgirani proizvod, a ne
stanično tkivo, zamrzavanje ne predstavlja poseban problem, te se mogu koristiti zajednički
hladnjaci u kućanstvu.
Kako ne postoje kriteriji za uspostavljanje "sigurnosnih" granica za aktivnost proizvoda,
skladištenje i rok trajanja trebalo bi biti što je moguće kraće. Za proizvode koji se prodaju u Europi,
prosječno preporučeno vrijeme skladištenja nakon proizvodnje je 18 mjeseci, uz hlađenje. Za
proizvode koji su pohranjeni na -17°C, vrijeme pohrane može se produžiti na 24 mjeseca. Nakon
odmrzavanja i pakiranja proizvoda, matična mliječ ne smije biti pohranjena u hladnjaku više od 12
mjeseci.

Liofilizirana matična mliječ i proizvodi na bazi matične mliječi općenito su pohranjeni na sobnoj
temperaturi, ponekad i nekoliko godina. Liofilizirana matična mliječ je svakako stabilnija od
svježeg proizvoda.
Kao i svi ostali pčelinji proizvodi, matična mliječ ima vlastitu mikrobiološki zaštitu i pokazuje malo
mikrobioloških problema pri skladištenju kada je u svom prirodnom stanju. Ova zaštita, međutim,
nije apsolutna i moraju se poduzeti određene higijenske mjere opreza tijekom proizvodnje i
skladištenja.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

185

Higijenski uvjeti rada i čiste posude su minimalni zahtjevi, a hermetičko posuđe treba koristiti kao
dodatnu zaštitu ne samo od kontaminacije, nego i protiv oksidacije. Prema raznim autorima, postoji
više načina konzerviranja mliječi. Neki smatraju da se mliječ nepromijenjena može očuvati na
temparaturi od -2 do -5ºC u vremenu od 6 mjeseci, a na još nižoj temparaturi, od -15 do -18ºC i do
godinu dana. To znači da mliječi praktično odgovara čuvanje u hladnjaku.
Drugi stručnjaci preporučuju čuvanje mliječi u smjesi s medom, u omjeru 1:10/20/50/100, što znači
da mliječ treba dobro izmješati s medom i tako ju ostaviti u hladnom prostoru. Valja, skrenuti
pažnju odvajanje mliječi, tijekom kraćeg vremena, na površinu meda, pa je zbog toga nepohodno
svaki put prije upotrebe mješavinu dobro ujednačiti kako ne bi došlo do korištenja velikih količina
mliječi s površine, a poslije meda s dna posude.
Ruski ljfarmaceut N.P. Jojris, koji je u svojim radovima pisao o matičnoj mliječi, za razliku od
nekih drugih autora ne preporučuje čuvanje mliječi u medu niti terapiju u kombinaciji med-mliječ.
Kao razlog navodi bogatstvo mliječi enzimima (poznato je da i u medu ima enzima), pa ako se
miješaju ta dva proizvoda, a naročito ako se još ta smjesa drži na toplom mjestu, tada fermentativno
djeluju jedni na druge. U tom procesu, bjelančevine kojih ima dosta u mliječi, gube svoja svojstva.
Osim toga, ako se mliječ uzima pomiješana s medom, znači da ide preko želuca i tu na nju djeluju i
želučani sokovi.

Slika 74. Čuvanje matične mliječi zamrzavanjem (HPS, 2009)

Kompanija ''Japan Royal Jelly'' primjenjuju posebne termoizolirajuće kutije u kojima pčelari
neposredno nakon vađenja mliječi iz košnice pa do predaje na preradu, drže mliječ na temparaturi
od 5ºC. Zatim se, po prispjeću u komapaniju, mliječ suši pri niskim temparaturama. Dobiveni prah
se pomiješa s mliječnim šećerom i oblikuje se u pilule koje se oviju posebnom glazurom i na kraju
šećernom ovojnicom.

Lakirana ovojnica pilule štiti matičnu mliječ od razornog djelovanja želučanog soka. U
laboratorijskim pokusima ta ovojnica ostaje sačuvana i kad je izložena djelovanju želučanog soka
više od 6 sati. Tek nakon dolaska u crijevo, ovojnica se razgradi, a matična mliječ preko crijevne
sluznice ulazi u krv.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

186

6.6 Prerada matične mliječi

Velika količina matične mliječi se prodaje i konzumira u svom izvornom obliku, kako je obrana iz
košnica. U tom neprerađenom, prirodnom stanju, preferira je najveći broj proizvođača. To je dobro,
jer nema nikakvih posebnih zahtijeva u proizvodnji, a i potrošači je tako više cijene zbog
"prirodnosti". Činjenica je da njen okus nije jako ugodan, ali umjesto objašnjavanja tog svojstva
treba isticati njena ljekovita svojstva. Za one koji ne cijene ovaj medicinski aspekt, matična mliječ
može biti pomiješana s malo meda, šećernog sirupa ili s vodom. Neprerađena matična mliječ obično
se pakira u male, tamne staklene bočice, u dozama koje odgovaraju trajanju jednog "tretmana", npr.
10, 15 ili 20g.

Slika 75. Primjer pakiranja matične mliječi u staklene ampule

Malene plastične lopatice obično su uključene u pakiranje za "ispravno" doziranje (250 do 500 mg).
Posebna izotermna pakiranja (obično polistirenska kutija) ponekad se koriste kako bi se proizvod
prikazao još vrijednijim i kako bi ga štitile od malih temperaturnih varijacija.

U Italiji, u prošlosti, prodavana je u posebnim staklenim špricama, omogućujući preciznija
doziranja i osiguravajući veću zaštitu od oksidacije. Proizvođači također prodaju čistu matičnu
mliječ u izvornom obliku u stanici matice (nakon uklonjanja larvi i pečaćenja stanica). Stanice
mogu biti zapečaćene jedna za drugu (povezujući ih voskom), tekućim voskom ili spajanjem
krajevima stanica zajedno. Glavni nedostatak ove vrste ambalaže je neočuvanje mliječi (dva tjedna
u hladnjaku ili nekoliko mjeseci na trenutnom zamrzavanju) i izravna prodaja od proizvođača do
potrošača. S druge strane, takva prodaja može biti vrlo isplativa, jer je atraktivna za potrošače koji
mogu biti sigurni da je proizvod neobrađen i svjež. S obzirom na normalne varijacije u sadržaju
neto težine, matična stanica daje najmanju moguću količinu (npr. minimalni sadržaj 250
mg/stanica). Matična mliječ se prodaje u bilo kojem od navedenih oblika, ali uvijek mora biti na ili
ispod 5ºC za vrijeme skladištenja, tijekom prijevoza, te u trgovini. Prazna pakovanja se mogu
prikazati kao reklama, dok se puni spremnici pohranjuju u hladnjak.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

187

Slika 76. Prerađena matična mliječ u vidu praha (Toromanović, 2011)

Shema 1. Prikaz tehnološkog slijeda i kontrola na ekranu u tehnologiji liofilizacije s dodirnim
ekranom, operativno upravljanje postupcima (Millrock Technologies, 2013)

Matična mliječ se koristi u svježem stanju, neprerađena, smrznuta ili hlađena, pomiješana s drugim
proizvodima ili liofilizirana za daljnju upotrebu u drugim preparatima. Proizvodnju i prodaju mogu
raditi tvornice svih veličina jer ne zahtjeva posebnu tehnologiju za proizvodnju.

U svom neprerađenom obliku također može biti izravno uključena u hranu i dodatke prehrani, kao i
u medicinske proizvode ili kozmetiku. Za veće industrijske primjene, matična mliječ je poželjna u
svom liofiliziranom obliku zbog lakšeg rukovanja i skladištenja.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

188

Liofilizirana matična mliječ može biti uključena u iste proizvode kao i u svježem obliku.
Proizvodnja liofilizirane matične mliječi zahtijeva ulaganje od najmanje US $ 10.000 za liofilizator
i pomoćnu opremu.

Kako koristi matične mliječi nisu dovoljno dokazane, prema izjavama u oglasima i na deklaraciji
proizvoda treba biti vrlo oprezan zbog izbjegavanja prijedloga koji nisu dobro znanstveno istraženi
ili utemeljeni.
Bilo koja vrsta lažnih ili pretjeranih izjava i tvrdnji može biti više štetna bilo od koje kratkoročne
koristi, na primjer, povećanja cijene proizvoda. Proizvodi koji sadrže matičnu mliječ trebaju biti
posebno označeni ili pakirani kako bi ih razlikovali od sličnih proizvoda bez nje.

6.7 Prerada matične mliječi - kao dijetetski suplement

Matična mliječ spada u grupu proizvoda općenito opisanih kao "dijetetski suplement". To su
proizvodi koji se ne konzumiraju radi energetske vrijednosti niti radi zadovoljstva, već radi dopune
normalne prehranu tvarima kojih bi moglo nedostajati u svakodnevnoj prehrani.
U stvarnosti, konzumacija matične mliječi nije toliko povezana s visokim sadržajem "plemenitih"
tvari, već zbog pretpostavljenog djelovanja kao stimulansa i terapeutske vrijednosti. Matična mliječ
sadrži nekoliko antimikrobnih polipeptida (od kojih se izdvaja rojalizin), važnih za antagonističko
djelovanje na bakterije i druge mikroorganizame (Fujiwara i sur., 1990).
Međutim, ona ne može biti definirana kao lijek jer nema podataka potrebnih za svrstavanje u ovu
kategoriju. Ako bi bila proglašena lijekom, njezino korištenje bi postalo ovisno o liječničkim
receptima, a proizvodnja i marketing matične mliječi i proizvoda bi postalo ekskluzivni domen
farmaceutske industrije.

6.7.1 Kao sastojak u prehrambenim proizvodima

Mješavina mliječi u medu (1-3% matične mliječi) je vjerojatno najčešći način na koji se matična
mliječ koristi kao sastojak hrane. Prednost ovog proizvoda je što ne zahtjeva posebnu tehnologiju, a
med ne izaziva nikakve vidljive promjene u matične mliječi. Konačni proizvod je ugodna okusa i
daje korisne učinke oba proizvoda. Jedna čajna žlica mješavine obično sadrži 100 do 300 mg
matične mliječi, što je doziranje matične mliječi koja se najčešće preporučuje. Ništa nije poznato o
čuvanju matične mliječi u takvoj smjesi; najbolje da je u hladnjaku.

U nekim europskim zemljama matičnom mliječi se obogaćuje jogurt. Kiselost im je slična, a oba
zahtjevaju čuvanje na hladnom. Jogurt je popularna hrana za zdravstveno osviještene potrošače koji
često cijene njegovo obogaćivanje s matičnom mliječi. Veća cijena koja se obično naplaćuje
odražava potražnju tržišta, a ne dodatne troškove proizvodnje, tj. troškovi proizvodnje su daleko
niži od cijene plasiranog proizvoda. Vitaminski dodaci i voćni sokovi mogu se također obogatiti
zamrznutom i osušenom matičnom mliječi. Matična mliječ se često primjenjuje kao dodatak pićima
u Aziji. Također se prodaje u želeu od meda, šećera, džema i pektina. O eventualnim rezidualnim
učincima matične mliječi nema dostupnih podataka.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

189

6.7.2 Formulacije s matičnom mliječi u medicini

U medicini, formulacije s matičnom mliječi općenito su uključene kad se želi postići stimulativno
djelovanje. Dostupne su različite formulacije koje često sadrže sastojke za ublažavanje pojedinih
tegoba. Kao što je vidljivo u ranijim dijelovima, za zdravstvene tvrdnje nema čvrstih znanstvenih
temelja. Oglašavanje ili druge popularne informacije stoga treba tretirati s velikim oprezom i
matičnu mliječ nikada ne bi trebalo koristiti kao zamjenu za druge tretmane, osim ako liječenje nije
odobreno od strane nadležnog liječnika.

Slika 77. Tamna staklena boca s matičnom mliječi i minijaturna lopatica za peroralnu primjenu
(ljudsku potrošnju) (Krell, 1996)

Slika 78. Paket od 10 bočica sa 166 mg liofilizirane matične mliječi (ekvivalent od 500 mg) (Krell,
1996)

Bilo da je matična mliječ jedini aktivni sastojak ili je pomiješana s drugima, osnovni oblici
prezentacije ostaju isti, a prilagođeni su željenoj aplikaciji ili sklonosti potrošača.
Doze se mogu pakirati u bilo kojem od farmaceutskih formi, krute ili želatinozne. Kruti dozirni
oblici su kapsule sa čistom matičnom mliječi (perle) i tablete s matičnom mliječi u prahu. Može biti
otopljena i u otapalu (otapalo je nosač).

Većina pakiranja ima odvojenu suhu fazu u posebnom paketu, omotnici ili bočici i otapalo u
odgovarajućem spremniku. Ne samo da ovo razdvajanje omogućuje efektnije tretiranje tekuće
faze/otapala (kao što su sterilizacija ili pasterizacija), već također produžava rok trajanja i stoga
olakšava transport i marketing. Neka rafinirana pakiranja sadrže suhe faze u posebnom poklopcu
koji prilikom otvaranja ispušta prah u otapalo.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

190

U obliku tableta, od pomoćnih tvari se obično dodaje šećer u prahu i vezivo, na primjer, guma
arabika. Za veću proizvodnju potrebni su tabletni strojevi, koji se mogu kupiti iz ''druge ruke'', po
razumnim cijenama. Tvrde i meke želatinske kapsule se mogu koristiti za slične formulacije. Tvrde
kapsule mogu se puniti rukom pri manjoj proizvodnji ili strojno na višoj industrijskoj razini, ali
meke želatinske kapsule i kapi trebaju skupu opremu i obično se proizvode u većim poduzećima.

Drugi oblik pakiranja je u bočicama s tekućom otopinom matične mliječi. Jednostavni su za
pripremu i za punjenje se može koristiti svježa neprerađena matična mliječ. Međutim, u ovim
slučajevima prisutni su problemi čuvanja, s obzirom na mikrobiološke aktivnosti i dugoročnu
(ne)stabilnost matične mliječi. Dodatak malo alkohola ili ekstrakta propolisa povećava zaštitu od
mikrobnog rasta. Takvi preparati se distribuiraju i široko uvoze uglavnom iz Azije u Europu, SAD i
neke zemlje Latinske Amerike. Jedna od najčešćih formulacija sadrži med, matičnu mliječ i
alkoholni ekstrakt ginsenga. Budući da ti proizvodi (proizvodi s dodanom vrijednošću) nisu
regulirani propisima ni kao hrana ni kao lijek, distributeri nisu obavezni prikazati popis svih
sastojaka, posebno konzervanasa potrebnih za ove tekuće formulacije.

Proizvodnja injekcija od preparata matične mliječi mora biti vođena isključivo od kvalificiranih
laboratorija kako bi se izbjegli problemi onečišćenja i toksičnosti.
Medicinska ili pseudomedicinska upotreba matične mliječi je više popularna u Aziji i istočnoj
Europi, gdje se pravila o ljekovitim formulacijama i primjeni razlikuju od onih u Zapadnoj Europi i
Sjevernoj Americi. U Africi je slabo prisutno korištenje matične mliječi.

6.7.3 U kozmetici

Najčešće korištenje matične mliječi je u kozmetici (osim u Aziji). Matična mliječ je uključena u
mnoge dermatološke preparate, ali većinom je u onima koji se koriste za osvježavanje kože,
regeneraciju ili pomlađivanje.

Slika 79. Primjena matične mliječi u raznim kozmetičkim preparatima (Krell, 1996)

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

191

Također se koristi u kremama ili mastima za liječenje opeklina i drugih rana. Obično je uključena u
vrlo malim dozama (0.05 do 1%). Nema preciznih podataka o učinkovitosti. Liofilizirani oblik
matične mliječi se obično preferira zbog lakoće rukovanja.

Smjesa paste matične mliječi i laktoze sjedinjene na 0°C stabilizira matičnu mliječ. Takva smjesa
može biti dodana u kozmetičke preparate. Lokalnom primjenom matična mliječ blagotvorno djeluje
na kožu. Omekšava je, smanjuje nastanak bora i jača kožni tonus, a ima taj učinak zbog sadržaja
kolagena koji je u njezinom sastavu. Zaglađuje, tonificira i revitalizira kožu te joj daje vlažnost
(Koya-Miyata i sur., 2004). Dokazano je da mliječ inhibira razvoj kožnih lezija, pomaže u
održavanju i jačanju kose i noktiju i to kombiniranom primjenom (lokalno i sustavno).

6.7.4 Mliječ kao regenerataor β-Langerhansovih ostrvaca

Prva ispitivanja rađena na (nekada) Sovjetskoj akademiji znanosti odnosila su se na sposobnosti
mliječi da regenerira oštećene stanice. Najprije je eksperimentima in vitro dokazana sposobnost
mliječi da regenerira stanice, a potom su započeti eksperimenti in vivo. Kao pogodan model
primjenjeno je djelovanje mliječi na ostećene stanice pankreasa. Oštećenje pankreasa, pogotovo β-
Langerhansovih ostrvaca, rezultira jednom od najrasprostranjenijih bolesti današnjice, šećerne
bolesti. Ukoliko mliječ može regenerirati stanice pankreasa doći će do pada razine šećera u krvi.
Pacijentima su davane doze 30-50 mg liofilizirane matične mliječi u trajanju 6-8 tjedana. Postignuti
su izuzetni rezlutati. Svi pacijenti pozitivno su reagirali na ovu vrstu terapije. Kod nekih je došlo do
manjih poboljšanja, a kod ostalih su bili vrlo izraženi efekti poboljšanja. Takvi rezultati istraživanja
djelovali su toliko nevjerovatno da se podaci dugo nisu objavili, najviše zbog nedostatka sazananja
o tome šta u mliječi izaziva tako značajne efekete.
Suvremena znanost je potvrdila rezultate ovih itraživanja. Analizirajući suvremenim metodama finu
strukturu bjelančevina matične mliječi, dokazana je i izolirana tvar koja je izazvala pozitivni učinak
na stanice pankreasa. To je peptid sličan inzulinu. Osim primarnog inzulinskog djelovanja i sniženja
razine šećera u krvi, ova supstanaca značajna je još zbog nečega. Naime, dijabetes ima utjecaj i na
povišenje arterijskog tlaka pa dijabetičari uvijek moraju uzimati neki antihipertenziv. Sekundarno
djelovanje aktivna tvari iz matične mliječi utječe na snižavanje arterijskog tlaka.

6.7.5 Mliječ i živčani sustav

Živčani sustav jedan je od najkompliciranijih i najvažnijih sustava za opstanak i ispravno
funkioniranje čovjekovog tijela. Kontrolira kako vanjske, tako i unutarnje senzacije i na osnovi toga
odlučuje koji sustav, kad i kako treba regirati.
To je vrlo važan sustav koji se, nažalost, troši, zbog bolesti, stresa, ali i pod utjecajem kemikalija.
Zato i prestaje ispravno obavljati svoju funkciju tijekom vremena. Veliki broj teških bolesti
uzrokovano je nepravilnostima u funkcioniranju živčanog sustava.
Prioritetni zadatak postavljen pred ruske akademike ranih 60-ih godina bio je pronalaženje
adaptogena koji može pomoći u restituciji i oporavku oštećenog živčanog sustava kod osoba koje se
bave visokorizičnim profesijama.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

192

Prve radove o primjeni mliječi u kompleksnom liječnju oboljenja živčanog sustava karakterističnog
za starost objavili su Vitek i Janci jos 1968. god. Radi se o najčešćim poremećajima u snadbjevanju
mozga krvlju bez žarišnih oštećenja, difuznoj arteriosklerozi mozga s malim žarištima. Kod
pacijenata s Parkinsonovim sindromom, asteničnim neurozama, neurozama s povećanom
emocionalnošću kao i kroničnim gerijatrijskim simptomima bez žarišta, od ukupno njih 113 kojima
je davana matična mliječ, kod 71 % je došlo, a kod 13% i do potpunog nestanka simptoma.

Oduvijek je bilo interesantno pitanje utječe li mliječ na oporavak oštećenih živčanih stanica. Po
njenim općim karakteristikama i prema iskustvu korisnika, odgovor bi trebao biti pozitivan. Ipak,
dugo se čekao i odgovor znanosti koji bi to potvrdio.

Istraživanja čiji rezultati potvrđuju učinak mliječi na opravak živčanih stanica konačno je objavljen,
i to u bivšoj Jugoslaviji. Radovi su objavljeni na Prvom simpoziju iz područja veterinarskih
znanosti i prakse. Primjerice, u radu podnazivom ''Uticaj mliječi na morfogenezu neurona kore
mozga pacova različite starosti'' obrađivan je utjecaj mliječi na strukture i ultrastrukturne
karakteristike organa u neuro-endokrinom sustavu. Neposredni cilj rada bio je ukazati na mogući
utjecaj matične mliječi na procese morfogeneze u parijentalnom dijelu kore mozga.
Radom je dokazano kako mliječ nesumnjivo utječe na ove procese u parijentalnom korteksu mozga
štakora. Također, kod otklanjanja problema nervnog sustava, mliječ je opravadao epitet
''kraljevski''. Korištenje mliječi dovodi do smirenja uznemirenih osoba, vraća miran san, pomaže
kod senilnosti, arterioskleroze, doprinosi smanjenju potrošnje psihosedativa.

6.7.6 Primjena mliječi u pedijatriji

Tvar kao što je mliječ opravdano je isprobati i u pedijatriji. Analogno s biološkom namjenom
matične mliječi kao hrane za razvoj i rast larvi (organizmi u razvoju), ona se uspješno koristi upravo
za preventive i terapije kod djece. U literaturi postoji puno podataka o visokoj efikasnosti primjene
matične mliječi kod bolesne i iscrpljene djece. Lebedeva (Rusija) liječi matičnom mliječi
jednogodišnju djecu oboljelu od hipotrofije. Nakon sedam dana primjene mliječi (po 5mg tri puta
dnevno, intrarektalno) kod djece se primjećivalo povećanje tjelesne težine, poboljšanje općeg
stanja, apetita, sna, turgora tkiva, elastičnosti kože i potkožnog masnog tkiva. Rosal opisuje
pozitivan terpeutski efekt u liječenju matičnom mliječi djece s trajnim formama kroničnog
poramećaja prehrane, a Ilijas ukazuje na efikasnost njegove primjene kod poremećaja prehrane kod
dojenčadi. Ovaj autor naglašava postizanje pozitivnog efekte u liječenju i u slučajevima kada ranije
primjenjivana i klinički prihvaćena stimulativna sredstva (transfuzija, krvne plazme,
vitaminoterapija, aeroterapija) ne daju pozitivne rezultate. Također, nije bilo nikakvih sporednih
negativnih pojava.

Ta ranija istraživanja pokazuju rezultate u liječenju distrofije djece, kod oboljenja lokomotornog
sustava kod neuhranjene djece, u liječenju prijevremeno rođene djece s hipotrofijom, kao i
novorođenčadi s unutrašnjom moždanom traumom. Sva ova istraživanja opisana su u knjizi Reiner
Krell (1996) ''Value-Added Products from Beekeeping''.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

193

Iz navedenih primjera proizilazi da korištenje matične mliječi za stimuliRanje rasta i razvoja
novorođenog organizma, isto kao i kod pčela, daje pozitivne efekete. Ovi efekti mogu biti različiti,
ovisno od etiologije, patologije, no radi se o stimuliranju adaptacijskog prilagođavanja organizma,
povećanju njegove sposobnosti na nastali patološki uzrok i stabilizaciju naormalnoga razvoja.
Opisani terapeutski efeketi matične mliječi kod novorođenčadi mogu se tumačiti kao nespecifično
stimuliranje različitih funkcija organizma u razvoju. Uloga komponenata mliječi kao prehrane u
ovim slučajevima je očigledna, naročito zbog njihove, što je vrlo bitno za regulaciju imuniteta, čime
se u konačnici postiže anabolički efekt.

6.7.7 Primjena mliječi u gerijatriji i kod teških rekonvalescenata

Ispitivan je takođe i efekt matične mliječi na stariju populaciju, kao i na osobe koje se teško
oporavljaju nakon dugih i iscrpljujućih bolesti. Pozitivni efekti kao prirodnog anabolika uočavaju se
i u njegovoj primjeni kod svih oblika oslabljenosti organizma uslijed oboljenja ili starosti. U tim
slučajevima također se vidi da djeluju kao prirodni i vrlo efikasan biostimulator.

Na primjer, poznati apiterapeut Ludanski (1994) opisuje velik broj slučajeva iz svog iskustva, kada
je zbog neefikasnosti uobičajenih lijekova i metoda liječenja korištenje matične mliječi, naročito u
kombinacijama s drugim proizvodima pčela, dovodilo do iznenađujućih i trajnih efekata u
izliječenju različitih starosnih oboljenja i stanja, kao i sklerotičnih i klimakterijskih procesa. I prije
njega su u liječenju s matičnom mliječi (60 mg intramuskulatorno ili 18mg pod jezik) pacijenata
srednjih godina i starijih, sa simptomima prijevremene starosti ili starosne slabosti, u 70% slučajeva
postignuti dobri rezultati.

6.7.8 Mliječ i kardiovaskularana oboljenja

Po zvaničnim farmakoepidemiološkim podacima, kardiovaskularana oboljenja predstavljaju bolest
broj jedan suvremenog čovjeka. S tim u vezi rade se i ispitivanja utjecaja matične mliječi na ova
oboljenja. Amerikanci među prvima obavljaju ispitivanja i objavljuju prve radove o njenom
djelovanju na smanjenje povišenih lipida još 1973. godine, a kasnije, krajem 80-ih, provode se i
klinička ispitivanja u newyorkškoj bolnici St. Meri.

Ispitivanjem je obuhvaćen veliki broj pacijenata praćenih više godina i kod kojih je utvrđen
značajan pad masnih frakcija u krvi nakon upotrebe matične mliječi. Preporučeno im je uzimanje
matične mliječi kao korisnog, a bezopasnog proizvoda. Slična ispitivanja sa sličnim rezultatima
obavljena su i u Rusiji. Kao ilustraciju, navest će se podaci o rezultatima kliničkih istraživanja
korištenja mliječi i preparata u liječenju jednog do najozbiljnijih oboljenja čovječanstva,
stenokardije. Kod tog oboljenja, zbog mnogih uzroka (živčanog ili metaboličkog karaktera), zbog
otežavanja cirkulacije krvi u krvnim žilama koji hrane srčani mišić, razvija se oštećenje miokarda s
pratećim bolnim sindromima i na kraju dolazi i do infarkta miokarda. Rusi među prvima objavljuju
rezultate liječenja stenokardije matičnom mliječi na bolesnicima sa čestim napadima steonokardije,
a koji su bezuspješno liječeni u stacionaru spazmolitičkim sredstvima. Matičnu mliječ (po 10mg, 3-

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

194

4 puta dnevno, pod jezik) koristili su 2-4 tjedna. Konstatirano je djelovanje slično glicerinu i
smanjenje trajanja i intenziteta bolova. Uočavalo se kliničko poboljšanje, obično već poslije prvog
tjedna liječenja. Broj napada stenokardije se smanjivao, napadi su trajali kraće i bili manje
intenzivini. Kod jedne grupe bolesnika bolni sindromi su potpuno nestajali. U ovom se području
spominju i radovi Ljusove i Mescerekove (1994). Uspoređeno je djelovanje matične mliječi s
djelovanjem koronaroaktivnih sredstava u liječenju oboljelih od ishemičke bolesti srca, pri čemu je
izdvojeno nekoliko funkcionalnih grupa oboljelih od stenokardije. Svi bolesnici su uzimali dnevno
300mg mliječi. U cjelini, rezultat liječenja bio je pozitivan kod 76% bolesnika. Najbolji rezultat je
zabilježen kod bolesnika sa stenokardijom druge funkcionalne grupe (86%). Pri analizi parametra
lipidnog stanja krvi (kao jednog od osnovnih uzročnih faktora stenokardije) bilo je pronađeno
sljedeće: snižavao se sadržaj lipida (na 12%), kao i triglicerida. Sadržaj kolesterola nije se
promjenio, ali povećao se sadržaj lipoproteida. Funkcionalno, rezultat liječenja potvrđen je probom
doziranog fizičkog opterećenja. Autori su zaključili da mliječ ima pozitivno djelovanje na klinički
tok stabilne stenokradije i preporučili je kao dodatno sredstvo izbora kod bolesnika iz ove grupe.
Zaključak je da kompleksno korištenje matične mliječi predstavlja dobru dopunu u liječenju
stenokardije, naročito ako je ona praćena hipotermijom. Pri terapiji srčanih oboljenja bitno je uzeti
u obzir to da su vrlo često praćene ili izazvana drugim bolestima, na primjer hipertonijom,
bubrežnim oboljenjima itd. Zbog toga efekt mliječi može biti izražen blagotvornim djelovanjem, ne
izravno na miokard nego na opći tok patološkog procesa koji je osnovni uzrok jednog ili drugog
oboljenja.
Kasnije, Pollet i suradnici (2002) izvještavaju da matična mliječ smanjuje nivo masnoća u krvi,
štetnog kolesterola (LDL) i triglicerida, a povećava „dobar“ kolesterol (HDL) i na taj način
smanjuje nastanak kardiovaskularnih bolesti.

6.7.9 Antibotska svojstva matične mliječi

Kada su 1939. godine, uoči ere antibotika, McCleskey i Melampy izjavili da mliječ ima i
baktericidno djelovanje na neke bakterije, njihova publikacija izazvala je velik interes. Međutim,
nedovoljno razvijena analitička sredstva nisu bila u stanju izolirati i odrediti supstancu koja ima
antibotsko djelovanje. Prepostavljalo se da je u pitanju neki derivat 10-hidroksidekanske kisline, ali
pouzdanih dokaza nije bilo. Ubrzo, krajem 40-ih, Fleming definitivno daje dokaze o postojanju
antibiotika izoliranih iz gljivica kvasca. Počinje era antibotika, a mi smo svjedoci kud je ona došla.

Krajem 80-ih ponovno počinje potraga za novim antibiotskim tvarima. Danas govorimo o četiri i
više generacija antibotika. Traga se za lijekovima koji bi omogućili borbu s rezistentnim
mikrobima, ispituju se sve pozanate supstance. Ponovno se provjeravaju svi postojeći resursi i opet
se vraća mliječi kao supstanci bogatoj bjelančevinama.
Danas se zna da se u mliječi nalazi moćni antibakterijiski protein nazvan rojalazin koji je pokazao
dobar efekt na mikrobe rezistentne na antibotik. Potvrdila se i pretpostavka da stajanjem ne gubi
biološku aktivnost.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

195

6.7.10 Mliječ i sidropenične anemije

Kada se govori o anorganskim komponentama mliječi, spominje se sadržaj željeza. Primjećeno je
svojstvo pozitivnog djelovanja mliječi na anemične osobe, popravljajući im krvnu sliku. Kako je
današnja prehrana sve siromašnija dvovalentim željezom, a gubici sve veći, poduzeće ALTAMED
je odlučilo uhvatitise u koštac i s ovim problemom suvremne civilizacije. Na bazi matične mliječi i
napogodnijeg oblika dvovalentnog željeza napravljen je preparat koji omogućuje borbu protiv
sindropeničnih anemija. Preparat se koristi za prevenciju i liječenje nedostataka željeza, latentne i
manifestne sideropenije i sideropenične anemije.

Uzroci nedostataka željeza i sidropeničene anemije su:

• nedovoljno unošenje (dojenčad i mala djeca)
• povećana potreba (period rasta, trudnoća, dojenje)
• gubici zbog mjesečnog odlljeva kod žena, krvarenja peptičkog ulkusa, erozivni gastritis,

urogenitalnog trakta, kao i kravarenja iz pluća
• nedovoljna apsorpcija koja može biti uslovljena nedostatakom želučane kiseline, stanja

nakon kiruških intervencija želuca, stanja kroničnih dijareja.

Anemija koja se javlja kao posljedica nedostatka željeza uvijek je kronična bolest i razvija se
postupno. Ne javlja se odmah poslije akutnog kravarenja. Manifestira se tek kad se iscrpe zalihe
željeza. Zato se i razlikuju stadiji latentne i manifestne anemije uzrokovane nedostatkom željeza.
Koristeći dobre osobine mliječi i dvovalentnog helatnog željeza kao dodatka prehrani, može se
prevenirati sideropenična anemija.

6.7.11 Mliječ i imunostimulacija

Kada se govorio o borbi organizma protiv infekcije ne može se zaobići djelovanje matične mliječi
na jačanje obrambenih snaga organizma. Čovjek je tijekom razvoja stalno dolazio u kontakat s
različitim ''napadačima'' na organizam, zbog čega je borba između raznih organizama koji napadaju
tijelo i odbrambenih snaga tijela kontinuirana.
Prvu liniju obrane predstavlja koža. Ona štiti ne samo od klasičnih vanjskih faktora, temperature,
prašine, naglog gubljenja vode iz organizma, sunčevog zračenja itd., već predstavlja i prvu branu od
napada mikroorganizama iz vanjske sredine. Važno je da koža bude neozlijeđena, jer najmanja
rana, povreda, omogućuje infekciji prodor u organizam.
Zato se o koži mora voditi briga: da ostane elastična, da ima odgovarajući pH, da je uvijek dovoljno
vlažna sa svojim prirodnim slojem masnih i voštanih tvari. I ovdje mliječ pomaže jer u njenom
sastavu postaje kolageni koji povoljno djeluje na kožu, vraćaju joj elastičnost i podmlađuje je, čime
se prava linija odbrane pojačava.
Druga linija obrane je tzv. toplotna ili vatrena linija. Posebno se aktivira kad u organizam uđu
strana tijela i podižu temperaturu (što kontrolira hipotalamus), organizam tada pokušava da se
oslobodi izazivača.
Konačno, treća linija obrane je imunološki sustav. Aktivira se kada je infekcija prodrla u naš sustav.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

196

Imunološki sustav je komplicirana, zamršena mreža, specijalnih tkiva, organa, stanica, i različitih
kemijskih spojeva čiji je cilj zaštita organizma od stranih tijela, bakterija i štetnih kemikalija.
Limfni čvorovi, slezena, koštana srž i krajnici imaju važnu ulogu u proizvodnji limfocita, antitijela i
iterferona.
Postoje dva tipa imuniteta: urođeni i adaptivni (nastao tijekom života).
Imunološki sustav je konačan odgovor odbrambenih snaga organizma. Dok je on prisutan i aktivan,
organizam je siguran. Kada popusti, nastaju najteže bolesti koje se teško liječe. Danas ima preparata
kojima se može pomoći rad imunološkog sustava, a najbolje je preventivno unositi takve preparate,
naročito kad se radi o borbi s virusima.
U okviru imunološkog sustava se proizvode i tvari koje neutraliziraju toksine koji putem hrane,
vode ili iz zraka dospijevaju u organizam tako da točno određena tvar kroz reakciju neutralizira
točno određenu drugu tvar (toksin) i izlučuje ga iz organizma sekretornim putem. Među
najopasnijim toksinima su slobodni radikali, a tu se mliječ pokazala kao veliki pomoćnik
imunološkog sustava. Zato što sadrži nezasićene esencijalne masne kiseline, vitamine C, E i A,
mliječ pomaže u direktnoj eliminaciji slobodnih radikala.
Pored ovoga, mliječ sadrži obilje raznovrsnih spojeva, proteinskih kombinacija, imunoglobulina,
aminokiselina, nezasićenih masnih kiselina koje joj omogućuju da detoksicira naše stanice,
revitalizira i regenerira čak i oštećene stanice i direktno jača imuno sustav.
I sami se možemo uvjeriti u to svojstvo mliječi prateći neke parametre imuniteta. Ukoliko smo duže
bili pod infekcijom, sigurno je da je imunitet oslabio. Ako provjerimo krvnu sliku, pokazat će se
niži broj T i B limfocita. Koristimo li nekoliko tjedana matičnu mliječ i opet provjerimo krvnu
sliku, primjetit ćemo skok ovih parametara.
Kod jednog od najtežih oboljenja današnjice, tumora, čovjek je u potrazi za lijekom. Iz iskustva je
poznato da se određenim dijetnim režimom može puno pomoći radio i kemo terepiji ove opake
bolesti. Pokušavajući pronaći način, čovjek je primijenio i matičnu mliječ. Rezultati su poboljšanje
u radu imunološkog sustava, smanjenje slobodnih radikala i omogućavanje oporavka organizma
toliko da može izdržati kemoterapiju.
Polako ali sigurno, mliječ dobiva zasluženo mjesto kao potvrdu starogrčke teorije o neraskidivoj
povezanosti hrane i lijeka.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

197

6.8 Kontrola kvalitete i standardi za matičnu mliječ

U Hrvatskoj na temelju člana 94. stava 2. Zakona o hrani (Narodne novine br. 46/07, 155/08)
ministar poljoprivrede, ribarstva i ruralnog razvoja donio je Pravilnik o medu kojim se poduzimaju
odredbe Direktive Vijeća 2001/110/EZ od 20. prosinca 2001. koja se odnosi na med. Pravilnikom
su preuzete odredbe Direktive 2000/13/EZ Europskog parlamenta i Vijeća od 20. ožujka 2000. o
usklađivanju propisa država članica koji se odnose na označavanje, prezentaciju i reklamiranje
prehrambenih proizvoda.

Također, u Hrvatskoj se primjenjuje Pravilnik o kakvoći meda i drugih pčelinjih proizvoda, gdje je
u članovima 9, 10 i 11. definirana matična mliječ, uvjeti prikupljanja i stavljanja na tržište, način
čuvanja i rok upotrebe. Metode za kontrolu kvaliteta su određivanje vode u matičnoj mliječi i
određivanje bjelančevina.

S obzirom na međunarodne i europske propise o medu i pčelarskim proizvodima, oni su regulirani
strogim standardima, jer je Europska komisija fokusirana na kontrolu, posebno proizvoda
animalnog porijekla. Pronađeni pesticidi i antibiotici u nekim medovima rezultirali su skandalima.
Tragovi antibiotika i kloramfenikola u medu su doveli do potpune zabrane uvoza pčelarskih
proizvoda iz Kine 2002. -2004.g., koja je bila glavni izvoznik matične mliječi
(http://www.slideserve.com/presentation/64012/Quality-Services-International-GmbH-Institute-for-
Honey-Analysis).

Posebna pažnja posvećuje se efikasnoj kontroli prehrambenih proizvoda, jer ona uslovljava
održavanje visoke razine zaštite potrošača u EU. U tom smislu bilo je potrebno osigurati jasna
pravila o tome kakve laboratorijske analize moraju biti obavljene i interpretacija rezultata.
Od propisa posebno se izdvajaju:
- Odluka Komisije 2002/657/EC od 12. kolovoza 2002. o provedbi Direktive Vijeća 96/23/EC

koja utvrđuje kriterije i postupke za validaciju analitičkih metoda kako bi se osigurala kvaliteta
i usporedivost rezultata analitički generiranih od strane službenih laboratorija. Ovom odlukom
utvrđen je zajednički kriterij za tumačenje rezultata ispitivanja i uvodi se postupak za
uspostavljanje minimalne potrebne performanse granice (MRPL) analitičke metode za
otkrivanje tvari za koje nisu dopuštene (gornja granica). To je posebno važno za tvari čija
upotreba nije odobrena ili je izričito zabranjena u EU.

- Odluka Komisije od 10. srpnja 2002. Izmjene i dopune Odluke 94/278/EC Sastavljanje liste
trećih zemalja kojima će države članice odobriti uvoz određenih proizvoda koji podliježu
Direktivi Vijeća 92/118/EEZ, a odnosi se na uvoz proizvoda od jaja, puževa, žabljih krakova,
meda i matične mliječi. Pod stavkom 12. matična mliječ koja je namijenjena za ljudsku
upotrebu se dobiva u istim uvjetima kao i med, pa isti zahtjevi uvoza će se primjenjivati i na taj
proizvod.

- Uredba EEZ 2377/90 (maksimalno dozvoljene granice veterinarskih lijekova)
- Direktive 96/23/EC (monitoring) Vertikalno zakonodavstvo koje se odnosi na specifične

proizvode, npr. med

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

198

- Direktiva 2001/110/EC Direktivom 2002/337/EC (popis trećih zemalja iz kojih je dozvoljen
uvoz meda i pčelarskih proizvoda, na koju se nadopunjuje Direktiva 2004/432/EC od 27. rujna
2004.

U studenom 2010. na sjednici Europskog parlamenta donosi se Rezolucija o stanju u pčelarstvu iz
čega se može primjetiti da EP strahuje od ugroženosti europske pčele i europskog pčelarstva.
Predlažu cijeli niz mjera poticanja proizvodnje i kvalitete pčelinjih proizvoda, zaštite pčela,
unapređenja znanstvenog praćenja i istraživanja života i ponašanja pčela, suzbijanja patvorenja,
nereda i nelojalne konkurencije na europskom tržištu meda, direktne prodaje pčelinjih proizvoda na
lokalnim tržnicama, te izdvajanja još većih sredstava za te namjene.
Neki bitni elementi iz Pravilnika o kakvoći meda i drugih pčelinjih proizvoda u RH:

• Što je matična mliječ
• O pakiranju pčelinjih proizvoda
• O deklaracijama
• O ispitivanju kakvoće
• O laboratorijima za ispitivanje kakvoće
• Postupcima uzimanja uzoraka
• Određivanu vode u matičnoj mliječi
• Određivanju bjelančevina u matičnoj mliječi
• O aparaturi u laboratoriju i postupcima ispitivanja kakvoće

Jedna od metoda korištenja za određivanje kvalitete matične mliječi je određivanje 10-HDA, jer se
smatra da je ona najvažniji aktivni sastojak matične mliječi. Koncentracija 10-HDA može se
smatrati indeksom svježine i kvalitete matične mliječi te kvalitete proizvoda koji je sadrže. Sadržaj
10-HDA je obično od 1.5% - 2,0 za čistu matičnu mliječ.

Veliki broj radova objavljen je o lipidnim frakcijama matične mliječi koristeći se metodom High
Performance Liquid Chromatography (HPLC). Metoda HPLC, uz detekciju indeksa loma (RID),
razvijena je i za određivanje šećera u matičnoj mliječi. Nabrojat će se neke metode ispitivanja
matične mliječi vezane za organoleptička svojstva, fizikalno-kemijska svojstva, te sastav:
1) Sadržaj vode za liofiliziranu mliječ (Messia i sur. 2005), Karl Fischer vakuum pećnica (Ferioli i

sur., 2007),
2) Ukupna količina bjelančevina određena Kjeldah-ovom metodom, slobodne aminokiseline

određene ionskom kromatografijom,
3) Ugljikohidrati određeni plinskom (Lercker, 1993) ili tekućinskom kromatografijom (Sesta,

2006) ,
4) Lipidi određeni kao slobodne i ukupne organske kiseline plinskom kromatografijom (Lercker,

1992/1993) ili kao ukupni lipidi ekstrakcijom,
5) 10-HDA određena HPLC metodom,
6) Minerali određeni atomskom apsorpcijom,
7) Kiselost- pomoću titracije,
8) Obrada sedimenta - mikroskopska analiza.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

199

7 PČELINJI OTROV

Pčelinji otrov je izlučevina žalčanog sustava pčele, a osnovna mu je biološka namjena štititi
pčelinju zajednicu od neprijatelja. Pčela radilica ima vrlo složen žalčani sustav, smješten u zatku
trbuha. Sastoji se od žalčanih lukova, dva nožića, tri para hitinskih pločica (duguljastih, trokutnih,
kvadratnih) i dvije otrovne žlijezde ("velike", kisele i "male", alkalne). Njegova proizvodnja se
povećava tijekom prva dva tjedna života odrasle radilice i doseže maksimum kada pčela radilica
postane uključena u obrani košnice te sakupljanju hrane. Kako pčela stari, količina otrova se
smanjuje.
Posve mlade pčele još ne proizvode otrov, a pčele starije od 20 dana prestaju ga proizvoditi. No, u
mjehuru otrovne žlijezde otrov ostaje sačuvan. Razvojno, žalac potječe od leglice koju imaju ženke
raznih kukaca, a služi za polaganje jaja. Stoga žalac nalazimo samo u matice i radilica. Matica, u
pravilu, upotrebljava svoj žalac samo u borbi s drugom maticom. Matica i radilica moogu
višekratno koristiti žalac u borbi s drugim kukcima - kada bode u tvrdu, hitinsku podlogu.

Slika 80. Ubod pčele i zaostali žalac u koži (Novaković, 2010)

Ubode li u elastičnu podlogu kao što je ljudska koža neće moći izvući žalac, on će se otkinuti, a od
takve drastične ozljede pčela, a i matica, neće preživjeti. Prilikom uboda, pčela ispusti 0.5-1mL
pčelinjeg otrova. Pretpostavlja se da pri pčelinjem ubodu lako hlapljivi dio otrova, koji vrlo brzo
ispari, služi kao alarm za prisutnost neprijatelja ostalim pčelama. Medijan letalne doze (LD50) za
odraslu ljudsku osobu iznosi 2.8mg po kilogramu tjelesne težine tj. osoba koja teži 60kg ima 50%
priliku preživjeti 168mg pčelinjeg otrova (Schumacher i sur., 1989). Međutim, ako se koristi u
malim dozama, pčelinji otrov može biti od koristi u tretiranju velikog broja bolesti

7.1 Fizikalna svojstva pčelinjeg otrova

Svježe izlučeni pčelinji otrov žućkasta je opalescentna tekućina slična sirupu. Okus je gorak, miris
sličan medu, a pH vrijednost kisela (između 4.5 i 5.5). Sušeni otrov poprima svijetložutu boju, a
neki komercijalni preparati su smeđe boje. Smatra se da je to zbog oksidacije nekih proteina
pčelinjeg otrova. Otrov sadrži vrlo hlapive spojeve koji se lako izgube pri sakupljanju (Ali, 2012).

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

200

7.2 Sastav pčelinjeg otrova

U pčelinjem otrovu je 88% vode. Sadržaj glukoze, fruktoze i fosfolipida u otrovu sličan je onome
u krvi pčela (Crane, 1990). Opisano je barem 18 farmakološki aktivnih supstanci. Pčelinji otrov je
izuzetno kompleksna mješavina koja se većim dijelom (80%) sastoji od bjelančevina i koje su, uz
bioaktivne komponenetne, odgovorne za nealergijske reakcije nakon uboda pčela, manifestaciju
boli, temperature, pa i nekih alergijskih reakcija koje su čak i prijetnja životu čovjeka (Bilo i sur.,
2005). Bjelančevine su ili velike (proteini) ili male molekule (peptidi). Najvažniji mali molekularni
spojevi su biogeni amini i feromoni koji prenose signale za uzbunu. U tablici 81 dan je prosječni
sastav pčelinjeg otrova, a u nastavku su opisane pojedine komponenete (King i Spangfort, 2000;
Müller i sur., 2009). Najvažniji je melitin.

1) Melitin - čini oko 52% svih peptida u otrovu. Melitin je jaki antiupalni agens i potiče

izlučivanje kortizola, hormona nadbubrežne žlijezde, u tijelu.
Ostale manje zastupljene sastavnice jesu:
2) Apamin - blagi neurotoksin koji također potiče izlučivanje kortizola, hormona nadbubrežne
žlijezde.

3) Adolapin - djeluje antiupalno i analgetički blokirajući ciklooksigenazu.
4) Fosfolipaza A2- po tkivo je najdestruktivnija sastavnica pčelinjeg otrova. To je enzim koji

razlaže fosfolipide od kojih je sastavljena stanična membrana. Ona aktivira arahidoničnu
kiselinu koja se metabolizira u ciklusu cikloksigenaze pri čemu nastaju prostaglandini koji pak
reguliraju upalne procese u tijelu

5) Hijalorunidaza - širi krve kapilare.
6) Histamin - alergijski čimbenik.
7) Dopamin i noradrenalin - dižu broj srčanih otkucaja i potiču simpatički autonomni sustav
8) Inhibitori proteaze - djeluju antiupalno i zaustavljaju krvarenje.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

201

Tablica 81. Prosječni sastav pčelijeg otrova (Krell,1996)
Klasa molekula Komponenta % od suhog

otrova*
nmol/sting**

Enzimi Fosfolipaza A2
Hijaluronidaza

Fosfomonoesteraza
Lizofosfolipaza
α-glukozidaza

10-12
1-3
1.0
1.0
0.6

0.23
0.03

0.03

Ostali proteini i
peptidi

Melitin
Apamin

MCD peptidi
Sekapin

Prokamin
Adolapin

Inhibitori proteaze

40-50
1-3
2

0.5-2
1-2
1.0

0.1-0.8

10-12
0.75
0.6

0.13
2

0.06
0.07

Amini Histamin
Dopamin

Noradrenalin

0.5-2.0
0.13-1.0
0.1-0.7

5-10
2.7-5.5
0.9-4.5

Ugljikohidrati Glukoza i fruktoza 2
Aminokiseline τ-aminomaslačna kiselina

α-aminokiseline
0.5
1

0.4

Fosfolipidi 5
Hlapljive tvari 4-8

* O'Connor i Peck 1980., Crane 1990.
** Crane 1990.

Otrov drugih Apis vrsta je sličan, no postoje neke razlike. Na primjer, zabilježena je toksičnost
otrova Apis cerane dvostruko veća od toksičnosti otrova Apis mellifere (Benton i Morse, 1968).
Oko 1% ljudske populacije je alergično na apitoksin.

Najvažniji faktor optimalne kvalitete pčelinjeg otrova je pravilno skupljanje, onečišćenja sa
cvjetnim prahom, medom i drugim sastavnim dijelovima pčelinjeg društva moraju se spriječiti. Još
uvijek ne postoji međunarodna norma za kvalitetu pčelinjeg otrova. Prikazana norma u tablici
koristi se u proizvodnim i farmaceutskim pogonima.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

202

Tablica 82. Sastav pčelinjeg otrova prema Dotimasu, Hideru, Skenderovu i Ivanovu (Radošević,
2013)

Supstancija Količina
u %

Supstancija Količina u
%

Proteini Biogeni amini
Fosfolipaza A 10-12 Histamin 0.5-2
Hijaluronidaza 1-3 Dopamin 0.2-1
Fosfataza, Glukozidaza 1-2 Noradrenalin 0.1-0.5
Peptidi Šećer (glukoza, fruktoza) 2
Melitin 50-55 Fosfolipidi 5
Sekapin, MCD-peptid 1.5-4 Aminokiseline
Tertiapamin, Apamin,
Prokamin

2-5 Hlapljive supstancije
(feromoni)

4-8

Ostali mali peptidi 13-15 Minerali 3-4

Tablica 83. Norma kvalitete za pčelinji otrov (prema Skenderovu i Ivanovu, 1983), temeljeno na
suhoj supstanciji

Kriteriji kvalitete Zahtjev
Organoleptička svojstva Tipična
2% otapanja pčelinjeg otrova ekstinkcija kod 420 nm manja

od 0.55
Sadržaj vode manji od 2%
U vodi netopljive supstancije manje od 0.8%
Šećer manje od 6.5%
Biološko djelovanje hijaluronidaze,
fosfolipaze, melitina, inhibitora
proteaze

Odgovarajuće

Radio - imunološki testovi Odgovaraju
Toksičnost LD50 3.7±0.6 mg/kg*

* LD50 – doza kod koje nakon intravenoznog ubrizgavanja preživi 50% miševa

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

203

7.3 Fiziološki učinak pčelinjeg otrova

7.3.1 Znanstveni dokazi

Pčelinji otrov se u tradicionalnoj medicini već dugo vremena koristi za liječenje raznih oblika
reumatizma. Iako postoje male razlike u otrovima različitih vrsta pčela, postoje uspješni izvještaji
tretiranja reumatizma s otrovom Apis dorsate (Sharma i Singh, 1983) te s otrovom Apis cerane
(Krell, 1992).
Lista prednosti korištenja pčelinjeg otrova, kako kod ljudi tako i kod životinja, jako je dugačka.
Većina izvještaja izlječenja je individualne prirode, iako je bilo i slučajeva gdje su međusobno
nepovezani pacijenti iskusili poboljšanje ili izlječenje sličnih bolesti. Liječenje pčelinjim otrovom je
obično popraćeno promjenama u stilu života, prehrani ili nečim drugim što može utjecati na
prednosti liječenja. U zapadnim medicinskim krugovima postoji jak otpor u prihvaćanju tih
rezultata, a tako i u testiranju liječenja pčelinjim otrovom što nije u skladu sa standardima
zapadnjačke medicine.

7.3.2 Nepotvrđeni dokazi

Tijekom zadnjih desetljeća provedena su brojna znanstvena istraživanja na temu sastava i postizanja
različitih efekata pčelinjeg otrova na ljude i životinje. Većina ih dolazi iz Istočne Europe i Azije i
koncentrira se na fiziološke učinke određenih komponenti otrova. Ta istraživanja su pomogla u
razumijevanju onoga što se događa kod uboda, fizioloških efekata izoliranih komponenti otrova i
razumijevanju supstanci odgovornih za većinu alergijskih reakcija.
Studija sa cjelovitim pčelinjim otrovom na psima (Vick i Brooks, 1972) i štakorima (Dunn, 1984)
pokazala je da melitin i apamin uzrokuju povećanje plazma kortizola. Zajedno s drugim
argumentima, sugerira da mnogi od tretmantivnih efekata pčelinjeg otrova proizlaze od stimulacije
tjelesnih enzima i imunološkog sustava, slično kao kod primjene kortizona koji se koristi u
tretiranju mnogih bolesti, unatoč jakim i nepoželjnim nuspojavama. Čini se da elitin također ima
neke toksične nuspojave, kao i neke druge komponente pčelinjeg otrova. Primjena cjelovitog otrova
nije pokazala nikakve nuspojave, osim kod osoba alergičnih na ubod pčele.
Protuupalni efekti pčelinjeg otrova su vjerojatno najbolje istraženi i opisivani u znanstvenoj
literaturi. Neurotoksične komponente otrova pokazale su potencijalne koristi kod epileptičnih
pacijenata (Ziai, 1990). Zaštitna vrijednost pčelinjeg otrova i melitina protiv smrtonosnih ili štetnih
x-zraka je također istraživana.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

204

Tablica 84. Glavni biološki i terapeutski učinci pčelinjeg otrova i njegovih komponenti (Radošević,
2013)

Komponenta Efekt
Melitin
Biološki aktivan peptid

Glavna biološki aktivna komponenta.
Membranski aktivan, smanjuje površinsku tenziju membrane, u jako
malim dozama djeluje protuupalno; Stimulira glatke mišiće; povećava
kapilarnu permeabilnost povećavajući cirkulaciju krvi i smanjujući
krvni tlak, snižava koagulaciju krvi, utječe na centralni živčani sustav,
protiv raka, antibakterijski, antiviralni.

Fosfolipaza A
Enzim koji hidrolizira
fosfolipide

Veće doze djeluju upalno i hemolitski.
Uništava fosfolipide i otapa stanične membrane krvnih tjelešaca;
snižava koagulaciju krvi i krvni tlak
Inducira upalu, najjači alergen i stoga najštetnija komponenta pčelinjeg
otrova.

Fosfolipaza B
Cijepanje toksičnog lizolecitina

Detoksikacijska aktivnost.

Hijaluronidaza
Katalizira hidrolizu
hijaluronske kiseline, staničnog
cementa

Katalizira hidrolizu proteina omogućujući prodiranje pčelinjeg otrova u
tkivo, proširuje krvne žile i povećava njihovu propusnost uzrokujući
ubrzanje cirkulacije krvi.
Alergen.

Apamin
Biološki aktivan peptid

Djeluje protuupalno stimulirajući otpuštanje kortizona, antiserotonina
akcija; povećava obrambenu sposobnost; imunosupresor, u vrlo malim
dozama stimulira središnji živčani sustav.
Veće doze su neurotoksične

MCD
Mastocita degranulirajući
peptid 401

Liza mastocita, otpuštajući histamin, serotonin i heparin.
Efekt kao kod melitina, povećavajući kapilarnu propusnost.
Protuupalno djelovanje; stimulira središnji živčani sustav.

Adolapin
Biološki aktivan peptid

Inhibira određene enzime u mozgu, ciklooksigenazu i lipooksigenazu;
smanjuje upale i bolove, protiv reume
Inhibira agregaciju eritrocita.
Relativno niska toksičnost.

Inhibitori proteaze
Biološki aktivni peptidi

Inhibira aktivnost različitih proteaza poput tripsina, plazmina, trombina
i tako smanjuje upalu; protiv reume.
Niska toksičnost.

Sekapin, Tertiapin,
Kardiopep, Minimin,
Prokamin

Peptidi, s nejasnom ulogom u fiziološkom djelovanju pčelinjeg otrova.
Antiradijacijsko djelovanje.
Kardiopep djeluje protiv aritmije.

Histamin
Neurotransmiter

Proširuje krvne žile, povećava propusnost krvnih kapilara i povećava
cirkulaciju krvi;
stimulira glatke mišiće; alergen.

Dopamin, Noradrenalin
Neurotransmiteri

Niske koncentracije u pčelinjem otrovu ne uzrokuju fiziološke efekte
na sisavcima, ali su aktivni kada se ubrizgaju u beskralješnjake.

Alarmni feromoni Kompleksni eteri, uzrokuju uzbunjivanje kolonije pčela te njihovo
defanzivno ponašanje.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

205

7.4 Upotreba otrova danas

Ne postoji ni jedan drugi pčelinji proizvod s tako raznovrsnim biološkim djelovanjima. To je
također i pčelinji proizvod koji je u biološkim i medicinskim istraživanjima zasigurno
najintenzivnije istražen. Širom svijeta je najbolje priznat u školskoj medicini. Od ranih 1980-ih
godina, čisti pčelinji otrov se koristi za desenzibilizaciju. U istočnoj Europi te u mnogim azijskim
zemljama već se duže vrijeme pčelinji otrov službeno koristi u liječenju niza oboljenja.
Korištenje injekcija od čistog pčelinjeg otrova je u porastu u zapadnim zemljama kao alternativno
liječenje koje je, međutim, često povezano s brojnim nuspojavama. To se osobito odnosi na
reumatoidni artritis i druge upale. Primjena metode liječenja s otrovom uključuje prirodne ubode
pčela, potkožne injekcije, elektroforezu, masti, inhalacije i tablete (Sharma i Singh, 1983).
Kako pčelinji otrov ima i lokalne i sustavne posljedice, točan plasman injekcije ili uboda kao i
doziranje vrlo su važni. Stoga terapija pčelinjim otrovom mora biti točno propisana.
U razdoblju nakon 30-tih godina do danas terapija pčelinjim otrovom dobila je široku društvenu i
državnu podršku u bivšem SSSR-u. Preparati sa pčelinjim otrovom široko su se primjenjivali u
SSSR-u; liječenje ubodima pčela omogućilo je stjecanje značajnih kliničkih iskustva u terapeutskim
mogućnostima pčelinjeg otrova. Primjeri koji se dalje navode većinom su dio iskustva. Grupa
bugarskih liječnika također je doprinjela utvrđivanju otrova kao terapeutskog sredstva.

Bronhijalna astma je ozbiljno kronično alergično oboljenje u čijem se liječenju primjenjuju
antispazmodični lijekovi, antihistaminski i glikokortikoidni preparati, elektroterapija i specifična
desenzibilizacija. Razlozi uključivanja pčelinjeg otrova u tu kombinaciju antiasmatičnih sredstava
su njegova svojstva stimuliranja hipofizno-kortikosuperrenalnog sustava, smanjenje imunološke
reaktivnosti organizma i vjerojatno mogućnost sputavanja biosinteze medijatora tipa "sporo
reagirajuće supstance anafilaksije".
Pedesetih je godina izvještavano o pozitivnim rezultatima kod približno 50% astmatičara liječenih
uljnim rastvorom pčelinjeg otrova. Posebno dobar terapeutski efekt ostvaren je kod sve liječene
djece, a još bolji rezultat postignut je primjenom preparata topljivih u vodi i neposrednim ujedima
pčela. Trajnije održavanje ovog efekta pokazalo se nemogućim. Naprotiv, obustava hormonalnog
liječenja ili smanjenja doze vodili su obrnutom razvoju bolesti u težim oblicima. Liječenje
pčelinjim otrovom pokazivalo je neposredan povoljni uticaj kod većine pacijenata: obustavljan je
napad ili je nestajala sipnja, ali se terapeutski efekt često izražavao postupno i zadržavao se duže
nakon završetka kure liječenja. Skoro kod svih pacijenata uočavalo se poboljšanje općeg stanja i
sna, smanjenje nervne razdražljivosti, napadi astme su postali rijeđi i lakši ili u potpunosti nestajali.
Bio je povećan vitalni kapacitet pluća.

Kod mnogih bolesnika dobar efekt je postignut poslije jednog tretmana liječenja pčelinjim otrovom.
Kod drugih su bila neophodna dva do pet tretmana liječenja u roku tri do pet godina. Pčelinji otrov
nije imao utjecaja prije svega na slučajeve komplicirane pneumosklerozom ili na pacijente s
kroničnim pneumonijama. Tretman liječenja pčelinjim otrovom trajao je 6 - 8 a ponekad i 10
tjedana.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

206

Tijekom tretmana pacijent je primao 5 do 8mg apizartrona ili 250 do 500 ujeda pčela. Lokalne
reakcije na uvođenje otrova u kožu bile su slabe. Jače opće reakcije su bile uočene kod jednog
pacijenta s teškom bronhijalnom astmom na koju liječenje nije uticalo. Reakcije su savladavane
intravenskim ubrizgavanjem kalcijum-diklorida. Kod njega je nastavljena apiterapija i završena
znatnim poboljšanjem stanja.

Razbojnikov i suradnici (1969) liječili su na klinici za terapiju unutrašnjih bolesti Visokog
medicinskog instituta u Varni, stacionarno i ambulantno, 42 pacijenta oboljelih od bronhijalne
astme bugarskim peparatom od pčelinjeg otrova - melivenonom u obliku injekcija. Pacijenti su prije
toga neuspješno ili s kratkotrajnim efektom poboljšanja liječeni hidroterapijom, nespecifičnom i
specifičnom desenzibilizacijom (10 bolesnika). Liječenje pčelinjim otrovom, provođeno prema
uputstvu preparata dalo je povoljan rezultat kod 81% pacijenata. Kod većine pacijenata poboljšali
su se funkcionalni indeksi disanja, smanjeni su: histamin u mokraći, leukociti u krvi i relativan broj
eozinofilnih ćelija u njima. Najbolji terapeutski efekt ostvaren je kod egzogenih oblika bolesti u
mlađem uzrastu i kratkotrajnijeg bolovanja. Laboratorijski nalazi toksičnog djelovanja preparata na
jetru i bubrege bili su negativni.

Dva pacijenta su dobila opće alergične reakcije koje su brzo suzbijene antialergičnim preparatima.
Tretmani liječenja melivenonom su nastavljeni i završeni uspješno. Kod 16 pacijenata rezultati
liječenja su bili u kategoriji znatnog poboljšanja, kod 10 u kategoriji poboljšanja; njihovo stanje je
praćeno tijekom 4 do 12 mjeseci. 63% pacijenata prve grupe i 30% druge nisu dobili napad astme
uopće, a 50% onih koji su završili liječenje s poboljšanjem rjeđe su dobijali napade.

Neka oboljenja perifernog živčanog sustaca - neuralgija u predjelu vrata, pojasa i križa - nastala su
uslijed degenerativnih promjena na kičmi. Bodrova i saradnici (1971) liječili su 32 pacijenta sa
diskogenim neuralgijama na križima i pojasu; 22 sa osteohondrozom u predjelu vrata (neuralgije i
ramenoskapularni periartritis) i 6 Behterevljevom bolešću. Preparat je ubrizgavan intrakutano u
najbolnije točke u dozama počevši od 0.5 pa do 1.5 do 2 mg. Jednokratna doza je uvođena na
nekoliko mjesta, pri čemu je izbjegavano ponavljanje uboda injekcije na istom mjestu. Poboljšanje
je imalo 75% pacijenata, uključujući i sve pacijente s Behterevljevom bolešću: naime, ublaženi su
bolovi, a opće je stanje poboljšano.
Posljednjih desetak godina primjećuje se tendencija da se bolan i tehnički nezgodan ujed pčela i
kožno ubrizgavanje pčelinjeg otrova koje angažira liječničko osoblje zamijene pogodnijim i manje
bolnim načinima primjene, elektroforezom i fonoforezom (uvođenjem otrova u kožu ultrazvučnom
energijom).
Uvođenje pčelinjeg otrova elektorforezom primenjivano je s vrlo dobrim rezultatima kod oboljenja
motornog aparata i perifernih živaca i u nekim bolničkim ustanovama u Bugarskoj.
Svojstva pčelinjeg otrova - sposobnost djelovanja protiv upala, proširivanje krvnih žila i
sprječavanje zgrušavanja krvi razlog su njegova korištenja u liječenju endarteritisa (upala
arterijalnog zida) i arterioskleroze žila udova. Primjena pčelinjeg otrova (ubrizgavanjem i
elektroforezom na 182 pacijenta sa endarteritisom) dala je dobar rezultat: dugotrajnu remisiju
bolesti kod 75 bolesnika (41%) koji su bili u početnom stadiju bolesti. Zadovoljavajući rezultat,
kliničko poboljšanje postignuto je kod 106 pacijenata (64%), većinom u poodmaklom stadiju

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

207

bolesti. Od 318 pacijenta sa arteriosklerozom udova samo je kod 58 (18%) imao efekat.
Zadovoljavajući rezultat je zabilježen kod 242 pacijenta (76%) u drugom i trećem stadiju bolesti.

Novu kombiniranu metodu liječenja pčelinjim otrovom - apiterapiju s akupunkturom - predlaže
Šerban (1976). Autor je liječio 25 pacijenata s neuralgijama (pojasno-sjednim, vratno-ramenim, na
butinama i licu) ubodima sa pčelinjim otrovom u točke tijela koje se u akupunkturi koriste za
liječenje tih bolesti. Dobri rezultati su ostvareni kod 85% slučajeva, a zadovoljavajuči kod 10%. U
ovom istraživanju nije bilo kontrolne grupe pacijenata za usporedbu. Autor se poziva na jedno svoje
ranije istraživanje kada je pčelinji otrov ubrizgavan u točke bila pacijentima koji su imali neuralgije
slične po stupnju i vrsti težine. Terapeutski efekt je ostvaren najviše do 60-70% slučajeva. Po njemu
akupunkturna apiterapija usklađuje specifično djelovanje pčelinjeg otrova s refleksnim terapeutskim
djelovanjem dalekoistočne akupunkturne prakse.

U mnogim člancima i monografijama o medicini pčelinjih produkta naglašen je tretmantivni utjecaj
pčelinjeg otrova na hipertoniju. Utvđen je pad krvnog tlaka za 20-40 mmHg poslije liječenja
otrovom. Istraživanja u tim slučajevima međutim nisu uključivala tretiranje kontrolne grupe
placebom i rezultati nisu evidentirani u uvjetima duplog slijepog eksperimenta.
Tijekom tretman liječenja ujedima pčela ili ubrizgavanjem otrova pojavljivale su se općee i lokalne
alergične reakcije kod 2-8 % bolesnika, neovisno o prethodnom ispitivanju o preosjetljivosti prije
liječenja. Utvrđene su i mikronekroze na mjestu injekcija kod 1 do 3% slučajeva. Autori reagiraju
na različit način pri pojavama alergične reakcije. Neki zaustavjaju liječenje, a drugi prevladavaju
reakciju antialergičnim sredstvima i nastavljaju liječenje.
Društvo za API-akupunkturu formirano je u 1980. u Japanu. U narednim godinama, mnoga izvješća
o iskustvima i uspjesima api-akupunkture pojavila su se (na japanskom) u različitoj literaturi (npr.
Ohta, 1983 i Sagawa, 1983). U Republici Kini, terapija pčelinjim otrovom u kombinaciji s
akupunkturm koristi se u mnogim bolnicama i lječilištima.

Slika 81. Liječenje apiterapija- ubodom pčela (www.latercera.com)

Dosadašnja iskustva pri terapeutskom korištenju pčelinjeg otrova pokazuju njegove velike
tretmativne mogućnosti, ali i ocrtavaju neophodnost primjene preparata od pročišćenih

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

208

komponenata otrova s preciznije određenim dozama i indikacijama i sa smanjenim ili otklonjenim
alergenim svojstvima.

Nekoliko ruskih autora s Instituta za kliničku apiterapiju (pod vodstvom Igora Krivopalova)
izvjestilo je o uspjehu njihovog programa APITOX koji podrazumijeva primjenu pčelinjeg otrova u
borbi protiv narkomanije (o ovom programu je već pisano u stranim časopisima). Tretman se sastoji
od dva koraka: prvi je u razdoblju apstinencijalnog sindroma, a drugi u periodu remisije.
U apstinencijalnom sindromu, MSD peptid i adolapin daju snažan analgetski efekt (protiv bolova),
stimulirajući stvaranje endogenog opioidnog peptida i usporavajući sintezu prostaglandina E.
Melittine daje sedativni efekat kompleksnim utjecajem na provođenje živlanih impulsa kroz
kičmenu moždinu. Normalizira se tjelesno stanje pacijenta, metabolički procesi, reološko svojstvo
krvi.
U fazi remisije reducira se potreba za drogom (aktivacijom osetljivih sustava organizma uz pomoć
pčelinjeg otrova). Normalizira se narav i spavanje (sedativni efekt koji daju secapine i tertiapine).
Nestaju astenija, uznemirenost i stres. Višegodišnja istraživanja pokazuju veći efekt ovakvog nego
standardnog tretmana. Redukcija glavnih simptoma apstinencijalnog sindroma javlja se kod 75.4%
pacijenata u prva dva dana. Fizičke komponente apstinencije se održavaju najviše do deset dana kod
47.5% pacijenata, najviše tri tjedna kod 37.3% i najviše četiri kod 9.8%.

7.5 Sakupljanje pčelinjeg otrova

Slika 82. Uznemireni roj pčela neposredno nakon elektrošok metode vađenja otrova Krell, 1996).

Raniji načini prikupljanja provodili su se pomoću kirurškog uklanjanja žlijezde koja luči otrov ili
cijeđenjem kapljica otrova, posebno iz svake pčele. Od ranih 1960-ih počelo je izvlačenjem uz
pomoć elektrošok metode, koja se kontinuirano poboljšavala i da bi sada postala standardnom.
Tehniku skupljanja pčelinjeg otrova elektrošokovima prvi su opisali Marković, Mollnar i Benton
još 50-tih godina, a postoje njeni različiti modeli i načini (Nowotnick, 1992; Nentschev, 1995;
Krivtzov, 1995; Fakhimzadeh, 1998; Šimić, 1998).

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

209

Uvjeti za skupljanje pčelinjeg otrova razlikuju se od autora do autora: napon od 24 do 30 V, trajanje
impulsa 2 do 3 sekunde, pauza od 3 do 6 sekundi i frekvencija impulsa od 50 do 1000Hz.
Pčelama se ne šteti prilikom skupljanja otrova. Nakon tri sekunde skupljanja može se dobiti oko
150 mg suhog pčelinjeg otrova. Ukoliko se od travnja do listopada skuplja tri do četiri puta
mjesečno u trajanju od tri sata, može se skupiti i do 4g suhog pčelinjeg otrova (Krivtzov 1995).
Pritom se rad trutova i prinos meda umanje za otprilike 10 do 15%. Ako se ne skuplja toliko često
(u prosjeku tri do četiri puta u sezoni), tada se ne utječe na učinkovitost pčela.

Standardna elektrošok metoda ne može se preporučiti za vađenje otrova iz afričkih pčela ili više
obrambenih rasa u drugim dijelovima svijeta. Kolonija može postati toliko velika da bi pčele mogu
početi ubijati jedne druge i upozoriti druge kolonije ili pak mogu napasti pčelara i
promatrača. Masovna reakcija afričkih pčela može dovesti do kontaminacije prikupljenih
otrova. Ipak, otrov se prikuplja uz pomoć ove metode u Brazilu i Argentini, uz manje izmjene.
Čak i europske kolonije ostaju uznemirene i do tjedan dana nakon sakupljanja. Kada se koristi
elektrošok terapija, najučinkovitiji ciklus bio bi tri ciklusa po petnaestominutne stimulacije u
razmaku od tri dana i ponavljanje istog nakon dva do tri tjedna. Jedan pčelar iz Argentine utvrdio je
kako se mijenjanjem električnih podražaja njegova učinkovitost uveliko povećava, dok su pčele
ostale nadražene manje vremena.

Većina se kupovnih preparata sastoji od 4 dijela:

- baterija ili akumulator
- aparat za transformaciju istosmjerne u izmjeničnu struju, kod kojega se moraju prikazivati i

ferkvencija i trajanje impulsa,
- kolektorski okvir koji se sastoji od električne žičane mreže (3), staklene ploče (4) i tanke

polietilenske membrane koja se nategne između.

Ovisno o konstrukciji, kolektorski okvir može biti veličine saća i postaviti se izvan ili unutar
košnice. Pčele dolaze u kontakt s električnom rešetkom i izmjeničnom strujom, bodu kroz
membranu i ubrizgavaju svoj otrov na staklenu ploču koja se nalazi iza membrane. Staklene se
ploče suše u tamnom, dobro prozračenom prostoru u jednom danu. Suhi se pčelinji otrov struže sa
stakla i stavlja u tamnu posudu. Pčelinji otrov se može nekoliko dana skladištiti na temperaturama
između 0-5ºC, prije nego što se, zbog održavanja optimalne kvalitete, spremi na -20ºC. Može se
skladištiti i nekoliko godina, a da ne izgubi na djelovanju. Za upotrebu u apiterapiji najčešće se
koristi sirov liofilizirani pčeliniji otrov. U alergologiji se koristi posebno očišćen pčelinji otrov.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

210

Slika 83. Sakupljač otrova (elektrošok)

7.5.1 Tehnologija skupljanja pčelinjeg otrova

Tehnologija skupljanja pčelinjeg otrova metodom elektrošoka postavljenog na ulazu košnice:
1. Skupljač otrova postavlja se na ulaz košnice (ne više od 10-15% košnica na pčelinjaku) tako

da se uređaj što više približi i stavi u ravninu letu košnice.
2. Žice se spajaju s izvorom napajanja (akumulator: crvena žica označava pozitivan, crna

negativan polaritet napajanja).
3. Spaja se žica koja vodi od akumulatora s kolektorom i žica od kolektora na uređaj.

4. Uključi se glavni prekidač napajanja i ukoliko postoji prekidač za podešavanje vremena
prikupljanja, podešava se vrijeme sakupljanja otrova (otprilike 30 minuta) i na modernijim
uređajima podešava se vrijeme pauziranja između intervala.

5. Nakon nekoliko minuta pčele će stimulirane elektrostimulatorom početi simulirati ubod
pritom ispuštajući otrovpa se ubrzo cijela staklena površina popuni pčelama koje na njoj
ispuštaju otrov.

6. Nakon 30 minuta aktivnog vađenja, staklena površina se vadi i odvaja u pripremljen stalak
s utorima i spremna je za struganje.

7. Struganje se obavlja žiletom uz obaveznu upotrebu zaštitne maske na dišnim organima.
Sastrugan i sakupljen otrov sprema se u tamne bočice te se dobro zatvorene spremaju u
hladnjak zaštićen od vlage.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

211

Slika 84. Sakupljač otrova postavljen na ulazu u košnicu (Curiš, 2010).

7.5.2 Produktivnost vađenja pčelinjeg otrova

• Zbog pojačane učinkovitosti u sakupljanju i izbjegavanja pretjeranog iritiranja pčela,
sakupljač otrova se postavlja na određenu košnicu svaka četiri do pet dana; preporuka nekih
proizvođača je i do desetak dana.

• Jačina strujnog udara iznosi od 0.22 do 0.29 A uz trajanje impulsa od 0.1 do 10 sekundi.
• U sezoni prikupljanja, jedna pčelinja zajednica daje u prosjeku 0.1 do 0.5 grama otrova po

danu.
• Iz jedne zajednice elektrostimulacijom aktivno se vadi otrov do 30 minuta dnevno uz

obavezne predviđene pauze svakih desetak minuta u trajanju od nekoliko minuta.
• Pomoću jednog elektrostimulatora, u danu se može vaditi otrov iz tri do četiri pčelinje

zajednice.
• Podaci se razlikuju od proizvođača do proizvođača, vrlo je bitno da uređaji imaju

autokontrolirano napajanje koje u slučaju iznenadne pojave vlage (kiša) na površini na kojoj
su žice dovode do pada napona ili isključenja uređaja.

• Neki podaci navode produljenje životnog vijeka pčela kod kojih je vađen otrov
elektrostimulacijom.

• Prema nekim istraživanjima, pčelinja zajednica za vrijeme vađenja otrova
elektrostimulacijom ojača jer matica pojačava zalijeganje jajašaca.

7.6 Proizvodi pčelinjeg otrova

Pčelinji otrov može biti prodan kao potpuni pčelinji ekstrakt, kao čisti tekući otrov ili kao
ubrizgavajuće sredstvo odnosno injekcije, no nevažno je u kojem se obliku prodaje i stavlja na
tržište. Količina je iznimno ograničena. Većina otrova se prodaje u suhom kristalnom obliku.
Budući da otrov ne treba obrađivati, primjenu može pronaći bilo gdje kada se otrov koristi kao
ljekovito sredstvo. Proizvodnja u malim količinama je jednostavna i strogim se sanitarnim
kontrolama i sterilnim uvjetima rada može predvidjeti kvaliteta. Pčelar mora raditi pod izuzetno

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

212

čistim uvjetima jer će se većina pripremljenih preparata kasnije koristiti za injekcije koje se
upotrebljavaju kod liječenja ljudi ili životinja.

Kod injekcija se otrov može miješati u vrijeme ubrizgavanja injekcije s pojedinim tekućinama
poput destilirane vode, slane otopine i pojedinih ulja ili se može koristiti iz pripremljenih
ampula. Ampule s deklariranim dozama otrova trebale bi biti dostupne samo u ovlaštenim
farmaceutskim laboratorijima, upravo zbog potrebe držanja strogih aseptičnih uvjeta i obavljanja
mjerenja točnih doza, a što se mora vršiti vrlo precizno. Dostupne su i kreme koje sadrže pčelinji
otrov (npr. Forapin i Apicosan u Njemačkoj, Apivene u Francuskoj i Immenin u Austriji), a koje se
koriste za vanjsku primjenu kod artritisa zglobova (BeeWell, 1993; Sharma i Singh, 1983).

Tablete mogu biti impregnirana količina pčelinjeg otrova, ali Sharma i Singh (1983) preporučuje
uklanjanje toksičnih proteina, kao što su melitin i korištenje boja za označavanje različitih doza.
Neki specijalizirani laboratoriji su u mogućnosti odvojiti i očistiti različite otrovne spojeve i
prodavati ih znanstvenim i farmaceutskim laboratorijima.

Iako nije izravno povezan, pčelinji žalac može se prodati u nekim zemljama kao hitan pribor,
pogotovo za alergične ljude. Oni bi također trebali biti pri ruci svakom pčelaru koji rade s afričkim
pčelama, te u trening - centrima policijskih i vatrogasnih postrojbi u područjima s afričkim pčelama.
U SAD-u su dostupni samo na liječnički recept.

Slika 85. Pčelinji otrov u tabletama (THS, 2013).

Oprema za hitne slučajeve treba sadržavati sljedeće:

1. Jednu špricu s određenim sadržajem epinefrina (adrenalina) ili atropina, intramuskularne
injekcije za hitnu pomoć, obično 0.3 mL razrijeđene otopine adrenalina (1:1000) u
fiziološkoj otopini. Postoje posebne šprice na bazi pčelinjeg otrova , jednostavne za
korištenje, dostupne za opskrbu kuća ili ljekarni koje se mogu koristiti čak i preko odjeće
(EpiPen strane Centra Laboratories, SAD).

2. Antihistaminske tablete.
3. Podvez.
4. Upute o tome kada, gdje i kako koristiti špricu i antihistaminske tablete, a kada ne koristiti

adrenalin te gdje se može potražiti liječnička pomoć.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

213

5. Adrenalin injekcije treba dati samo u ekstremnim i hitnim slučajevima kada nema drugih
dostupnih medicinskih pomoći. Žalac hitne opreme ima ograničen rok trajanja i treba se
čuvati u hladnjaku kada nije u uporabi

7.7 Kupovina pčelinjeg otrova

Najbolji način kupnje pčelinjeg otrova je onoga u kristalnom obliku jer je stabilniji, lakše mu je
otkriti nečistoće, a krivotvorenje je manje vjerojatno. Boja kristala i praha bi trebala biti izrazito
svijetložute boje.
Tekući otrov bi trebao biti jasan i bezbojan. Ako je otrov tamniji, znači da je blago oksidirao, a
moguć je gubitak učinkovitosti.
Kao i sa svim drugim proizvodima gdje neposredno ispitivanje nije moguće ili je vrlo skupo,
proizvođač bi trebao biti dobro poznat i od povjerenja da će proizvesti kvalitetan
proizvod. Proizvođač bi, kao i kupac, trebao imati odgovarajuće mogućnosti za pohranu.

7.8 Skladištenje

Čak i sušeni pčelinji otrov treba čuvati u hladnjaku ili po mogućnosti smrznut, uvijek ga treba držati
u tamnim bočicama u mraku. Svi proizvođači i kupci trebaju pažljivo osigurati ove uvjete. Osušeni
pčelinji otrov može biti zamrznut do nekoliko mjeseci, ali ga ne treba držati u hladnjaku dulje od
nekoliko tjedana. Tekući i razrijeđeni otrov može biti pohranjentakođer, nekoliko tjedana ako se
održava u dobro zatvorenim, tamnim staklenim posudama.

7.9 Kontrola kvalitete

Ne postoje službeni standardi kvalitete, s obzirom da pčelinji otrov nije priznat kao službeni lijek ili
kao hrana. Analiza čistoće može se obavljati kao kvantitativna analiza nekih stabilnijih ili lakše
mjerljivih komponenti kao što su melitin, dopamin, histamin, noradrenalin ili onih za koje se
sumnja na kontaminaciju.

Nematode, Panagrellus redivivus reagiraju selektivno, a posebno na pčelinji otrov, pa je
kvantitativna analiza otrova u farmaceutskim pripravcima bivala korištena pomoću ovih
organizama.
Pence (1981) je opisao metodu testiranja biološke aktivnosti pčelinjeg otrova mjerenjem električnih
impulsa mišića pčelinjeg abdomena, a Guralnick i suradnici (1986) opisali su standardizaciju i
kontrolu kvalitete metode za čistoću i učinkovitosti Hymenoptera otrova, uključujući i pčelinji
otrov.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

214

7.10 Oprez

Prikupljanje pčelinjeg otrova zahtijeva pažljiv rad s najvišim stupnjem čistoće jer se otrov
ubrizgava izravno, bez daljnje obrade ili sterilizacije. Zaštita protiv uznemirenja pčela od kolektora
vrlo je važna. Ubode uznemirenih pčela mogu zadobiti i oni od njih udaljeni i nekoliko stotina
metara i stoga je potrebno slijediti mjere opreza u vrijeme prikupljanja.
Prilikom rukovanja sa suhim otrovom treba nositi laboratorijsku odjeću, rukavice i maske kako bi
se izbjegao kontakt otrova s očima ili dospijećem u pluća. Sva oprema treba biti pažljivo
oprana. Kontakt između ostalih ljudi i kontaminiranog materijala treba izbjegavati. Osobe koje
redovno ne obrađuju pčele tek su povremeno izloženi prašini otrova imaju veći rizik od razvoja
alergije.
Korištenje uboda pčela za samoliječenje raznih bolesti može biti rizično, jer se alergije na pčelinji
otrov mogu razviti vrlo brzo, čak i nakon dugog razdoblja korištenja. Oprema hitne pomoći (gore
navedena) i brz pristup hitnoj službi trebaju uvijek biti na raspolaganju.
Proizvode koji sadrže pčelinji otrov potrebno je pravilno deklarirati i na naljepnici proizvoda
navesti moguće alergijske reakcije.

Slika 86. Zaštita pri struganju pčelinjeg otrova (www.beevenomlab.com)

7.11 Marketinški izgled

Pčelinji otrov je vrlo specifičan proizvod s vrlo malo mogućih kupaca. Tržišni volumen je relativno
malen, premda ne postoje sveobuhvatne ankete. Glavni proizvođač otrova je SAD, gdje se u
tridesetak godina proizvelo samo oko 3 kg suhog otrova (Mraz, 1982). Postoji i veliki proizvođač u
Brazilu. Proizvodnja postoji u mnogim zemljama, mada ne postoje točni podaci o njenom obimu.

Lokalna proizvodnja čistog otrova relativnoje laka, nije skupa niti je potrebna visoka tehnologija za
skupljanje. Potreban je, osim hlađenja, pribor za elektrošok, a ekonomski je opravdan. Manje
kontrolirane doze dostupne su gotovo svugdje.
S obzirom da postoji nekoliko farmakološki zanimljivih tvari u pčelinjem otrovu, apiterapija može
postati i službeno prihvaćena u budućnosti, što znači da bi tržište moglo biti zahtjevnije. Ipak, puno
toga je potrebno da bi se službeno prihvatila kao terapija. Vađenje pčelinjeg otrova u Republici

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

215

Hrvatskoj nije uobičajena djelatnost kod pčelara. Jedan od razloga (utvrđeno anketom) je
nedovoljna educiranost.
Predavanja koja se organiziraju za pčelare (različite radionice, treninzi) redovno zaobilaze temu
pčelinjeg otrova i tek se usput spominje otrov, mogućnosti liječenja njime i postupci ublažavanja
uboda. Naravno, najvažniji razlog koncentriranosti na proizvodnju meda kod pčelara je
ekonomičnost proizvodnje meda.

7.12 Recepti

Kreme se mogu pripremiti temeljitim homogeniziranjem pčelinjeg otrova s bijelim vazelinom,
petrolatom ili otopljenim životinjskim mastima i salicilnom kiselinom, u omjeru 01:10:01.

Slika 87. Krema sa pčelinjim otrovom (THS, 2013).

Salicilna kiselina omekšava kožu, povećava propusnost i u ovoj kombinaciji se koristi za liječenje
reume i kod samopomoći. Mast može sadržavati malu količinu kristala silikata kako bi djelovala
kao piling (Sharma i Singh, 1983).
Ostali proizvodi se sastoje od miješanja pčelinjeg otrova sa sterilnim injekcijama, tekućinama i
njihovim pakiranjem u jednu dozu u staklenim bočicama ili špricama. U nekim se paketima suhi
otrov drži odvojeno od tekućine te se miješaju nakon otvaranja pakiranja.

7.12.1 Preparati pčelinjeg otrova

Apisarthron: preparat pčelinjeg otrova koji se koristi kao anestetik i antipiretik kod miozitisa,
neuralgija i poliartritisa. Dolazi na tržište u dvije formulacije - kao mast i supozitorij. Ako se mast
dobro podnosi, ujutro i navečer mažu se bolesni dijelove tijela. Tretman traje tjedan dana. Tijekom
dvotjedne stanke, liječenje se može ponoviti. Prije mazanja, koža se opere vodom i sapunom.

Apisarthron u ampulama: vodena otopina pčelinjeg otrova za potkožno unošenje po 1 mL jednom
dnevno ili svaki drugi dan. Tretman liječenja se sastoji od 10 do 30 injekcija.

Apitoksin (forapin): vodena otopina pčelinjeg otrova koja se koristi za ubrizgavanje pod kožu po 1
mL jednom dnevno ili svaki drugi dan. Tretman liječenja iznosi 15 do 30 injekcija. Može se
aplicirati i elektroforezom.

Apitoksin – liniment: uljna tekućina za utrljavanje u kožu bolešću zahvaćenog dijela tijela. Ne smije
se stavljati na kožu lica i glave. Koristi se u liječenju zglobova. Kod prve aplikacije, liniment valja

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

216

utrljati u kožu. Na mjestu utrljavanja pojavljuje se crvenilo, a ponekad i slabi svrbež koji brzo
prolazi. Ako bolesnik dobro podnosi liniment, onda se može utrljavati tijekom 6šest do sedam dana,
ujutro i u večer. Mjesta trljanja treba prekriti flasterom.

Apiphorum tablete: sadrže po 1mg liofiliziranog pčelinjeg otrova. Primjenjuju se kao sredstvo
protiv upale i bolova kod bolova poliartritisa, miozitisa, radikulitisa, bolesti perifernih žila
(endarteriitisa), oštećenja tkiva poslije opekotina. U organizam se unosi metodom elektroforeze.
Prije upotrebe tabletu treba rastopiti u 20mL destilirane vode, a jačinu struje namjestiti na 10 mA.
Tretman liječenja obuhvaća 15 do 20 postupaka.
Apiphorum tablete se ne smiju davati u slučajevima nepodnašanja pčelinjeg otrova, bolesti jetre,
bubrega, gušterače, nadbubrežne žlijezde, dijabetesa, neoplazmi, infekcijskih oboljenja, sepse,
kahekcije, dekompenzirane srčane i krvožilne insuficijencije, bolesti krvožilnog sustava itd.

Virapin (melivenon): mast koju treba utrljati u kožu prema ovom naputku: prvi dan utrlja se malo
masti prije spavanja; ako se dobro podnose drugi se dan utrljava tri puta dnevno; treći dan mast
treba utrljati ujutro i navečer. Četvrti se dan aplikacija prekida. Peti dan se mast utlja ujutro i
navečer.

Preparat KF1 (venapiolin-1): masna otopina koja u 1mL sadrži tri jedinice pčelinjeg otrova (jedna
jedinica jednaka je količini otrova koji se dobije od jedne pčele, a iznosi približno 0.0002 mL). Daje
se pod kožu i unutar kože.

Preparat KF2 (venapiolin-2): slabijeg je djelovanja od KF1. Koristi se u injekcijama koje se daju
potkožno i unutar mišića. Prvih tri do pet dana KF preparati se daju po 0.5mL dnevno, zatim se kroz
jednog do tri dana doza povećava do 0.75mL na dan. Tretman liječenja iznosi 15 do 20 injekcija.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

217

8 ODRASLE PČELE I LIČINKE

Kao što je poznato, odrasle pčele proizvode sve primarne proizvode pčelarstva, tako da je prodaja
odraslih pčela malo vjerojatna. Pčele ili njihova legla mogu predstavljati primarni proizvod, a mogu
se izravno staviti u prodaju ili se obraditi u druge svrhe. S kolonijom ličinki, pčelari mogu napraviti
profit od prodaje svoje kolonije odraslih pčela. Ovisno o uvjetima na tržištu, proizvodi mogu biti
pakovine pčela, u jezgrama, male starter košnice ili pak cijelokupna kolonija.

U mnogim zemljama nije ugodno u blizini kuće ili nekog objekta vidjeti gnijezdo pčela. Naročito je
to važno u slučaju nekih vrsta. Uklanjanje takvih gnijezda pčelarima može biti dodatni izvor
prihoda. U slučaju da se radi o vrstama koje nisu korisne za pčelarenje, gnijezda se uništavaju
kemijskim sredstvima, a mogu poslužiti i kao stočna hrana (svinjama i kokošima). Također, pčele
mogu u nekim slučajevima poslužiti kao gnoj jer su i odrasle i ličinke dobar izvor proteina.
U mnogim afričkim i azijskim zemljama legla se smatraju delikatesom i konzumiraju se čim su
dostupni. Naravno, u većini razvijenih zemalja to je neprihvatljivo.

Slika 88. Mr. Lusale, zambijski oficir, pokazuje alternativno korištenje pčelinjeg legla (Krell, 1996).

Pčele su bogate proteinima jer obično sadrže određene količine mliječi, odnosno nešto
fermentiranog peluda. U nekim azijskim zemljama, ličinke radilica ili trutova (u bijeloj fazi) se
također koriste u ljudskoj prehrani, obrađene kuhanjem ili kiseljenjem. Mogu se nabaviti i u
konzerviranom obliku kao specijaliteti, i to u nekim europskim ili američkim trgovinama.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

218

Slika 89. Životni ciklus pčele (Apikultura, 2013).

8.1 Kemijski sastav odraslih pčela i ličinki

Kemijski sastav zrelih i nezrelih pčela nije toliko značajan poput meda i drugih pčelinjih proizvoda.

Tablica 85. Kemijski sastav zrelih i nezrelih pčela u odnosu na govedinu i soju (Crane, 1990; Krell,
1996).

Sastav

Pčele radilice Govedina Sojad
Smith i

Cirkle, 1972
Zrele

ličinke
Nezrele
ličinke

Odrasle
pčelea

Voda (%) 77.0 70.2 72.1 74.1 70.0
Pepeo (%) 3.0 2.2 1.1 1.5
Proteini (%) 15.4 18.2 17.9 17,7b 12.9
Masti (%) 3.7 2.4 2.8 2.8 5.9
Glikogen (%) 0.4 0.8 1 0.1-0.7 2.4c

Vitamin A (IU/g) 107 51.3 0
Vitamin D (IU/g) 6863 5165
Hitin/vlakna(%) 4,1 1,7

a ispravljeni podaci za sadržaj šećera/meda kod pčela, Ryan i sur., 1983.;
b Krause i Mahan, 1979;
c ukupni šećeri;

U tablici 85 prikazan je prilagođen kemijski sastav (radi usporedbe) pčela i nezrelih ličinki u
odnosu na govedinu i soju. Procijenjen je sadržaj glikogena od oko 1%, umjesto 9.08% šećera,
čemu je uzrok količina meda u probavnom sustavu pčela. Iz tablice se vidi sličan udio proteina u
odraslim i nezrelim pčelama. Kod odraslih se više od 40% proteina nalazi u mišićnom tkivu prsnog
koša. a po sastavu su proteini nalik onima u bjelanjaku jajeta.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

219

8.2 Koristi od odraslih pčela i larvi

8.2.1 Za pčelarstvo

Najveća korist od odraslih pčela i larvi je, nesumnjivo, proizvodnja primarnih pčelinjih proizvoda.
Proizvodnja kolonija (rojeva), starter kolonija, paketa pčela ili kraljice može se smatrati primarnim
proizvodom pčelarenja međutim većina pčelara nema taj stav.
Ove aktivnosti mogu proizvesti značajnu količinu dodatnih prihoda ili mogu biti razvijene kao
cijela linija poslovanja. Rastuća industrija pčelarstva, odnosno sve veći interes u pčelarstvu, stvara
potražnju upravo za ovim proizvodima.
Njihova proizvodnja ne zahtijeva gotovo nikakva dodatna ulaganja. U slučaju kad se radi o malim
proizvođačima, prodaja može biti profitabilna čak i ako se prodaje jedan po jedan proizvod.
Međutim, naročito u ruralnim sredinama, komunikacija između klijenta i proizvođača trebala bi biti
olakšana posredstvom savjetodavne službe.

8.2.2 Za oprašivanje

U najširem smislu, nemjerljiva korist pčela u oprašivanju poljoprivrednih kultura, može biti
promatrana i kao dodana vrijednost proizvodnje.

Pri skupljanju hrane po cvjetovima raznih biljaka, pčele prenose pelud i oprašuju biljke. Samo mali
broj poljoprivrednog kulturnog bilja oprašuje se pomoću vjetra i samooprašivanjem. Najveći broj
kulturnog bilja (oko 80%) oprašuju kukci, a među njima najveću ulogu ima pčela medarica. Broj
pčela vrlo velik i ukoliko jedna pčela stalno posjećuje jednu vrstu cvijeta, npr. jabuku, posjećuje ju
stalno, tijekom par dana čime prenosi baš onaj pelud potreban cvijetu. Dlakavost pčele također
pogoduje prenošenju peluda.

Slika 90.Kolonije pčela korištene za oprašivanje (Krell, 1996).

Danas je dokazano kako pčele imaju veliku ulogu u naprednoj poljoprivredi pri oprašivanju bilja.
Jaka pčelinja zajednica može u jednom danu oprašiti oko 3 milijuna cvjetova. Ovaj podatak je
značajan i u oprašivanju voćaka. Smatra se da pčele opraše oko 75 do 80% voćaka. Gdje nema
pčela, voćke daju malo plodova, a mogu ostati i bez njih. I u oprašivanju kulturnoga sjemenskog
bilja (npr. suncokreta, repice, heljde, djeteline, lucerne) pčele imaju nezamjenjivu ulogu.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

220

Korist koju čovjek ima od pčela kroz oprašivanje bilja značajno je veća od izravne koristi, naročito
od proizvodnje meda. Ta neizravna (indirektna) korist nekoliko je puta (smatra se i do 10 puta) veća
od izravne (direktne) koristi. Stoga je neophodno osigurati dovoljan broj pčelinjih zajednica (2 do 4
po hektaru) u neposrednoj blizini voćnjaka i sjemenskog kulturnog bilja u vrijeme cvjetanja.
Ukoliko u blizini nema dovoljan broj pčelinjih zajednica, napredni poljoprivrednik će ih tamo
dovesti. Pčelarstvo je time nezaobilazna potreba poljoprivrede.

Za postizanje što boljeg uspjeha u oprašivanju sjemenskih biljki, naročito sa cvjetovima koje pčele
manje posjećuju (npr. crvena djetelina), nastoji se posebnim metodama skrenuti let pčela na
određene kulture (dresura pčela). To se najjednostavnije postiže prihranjivanjem pčelinje zajednice
malim količinama šećerne otopine u kojoj su ekstrahirani cvjetovi biljke koja se želi oprašiti. Sirupu
se može dodati i nešto mirisnog ulja dobivenog od cvjetova (namjenski određene) biljke. Rano
ujutro, prije izleta pčela, daje se svakoj pčelinjoj zajednici po 1/10L mirisnog sirupa. Podražene tim
mirisom, pčele pojačavaju svoj rad na željenoj biljci što pospješuje oprašivanje. Pomoću dresure
pčela može se i nekoliko puta povisiti količina sjemena nekim kulturnim biljkama. Isprobane su i
druge metode, na primjer, pčele se upućuju na određene kulture (npr. naprašivanje pčela peludom
određene biljke, štrcanje cvjetova crvene djeteline 10%-tnom šećernom otopinom). Oduzimanjem
peluda i zatvorenog legla iz košnice i dodavanjem nepoklopljenog legla i meda izaziva se u
zajednici velika glad za peludom pa ga pčele skupljaju i s onog bilja koje inače rjeđe posjećuju.

Slika 91. Upakirane pčele spremne za otpremu (Krell, 1996).

8.2.3 Kao hrana

Odrasle pčele i ličinke pčela sadrže velike količine proteina i netoksičnih supstanci zbog čega
mogu poslužiti kao izravan izvor hrane kada pčelari nemaju više potrebe za dodatnim pčelama ili
košnicama ili kada nepoželjne kolonije moraju biti uklonjenje. Leglo pčela svih uzrasta u Africi i
Aziji koristi se kao hrana i smatraju se poslasticom. U Kini i Japanu se ličinke radilice truta
konzerviraju za izvoz i prelivene čokoladom postaju prava slatka poslastica. Leglo pčela se na
tržištima u mnogim dijelovima Azije redovito prodaje uz med (Schmidt i Buchmann, 1992).

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

221

Bilo svježe, kuhane ili pržene, ličinke imaju okus sličan orahu. Pržene, zadržavaju svoj oblik i
postaju lijepo hrskave. Ličnike se, od polaganja jaja, razvijaju od 8 do 9 dana. Ako se ličinke
skupljaju odmah nakon pucanja stanice povećat će svoju težinu i do oko 1000 puta, čime će se i
sadržaj proteina povećati gotovo isto toliko. Ličinke mogu biti koristan izvor proteina kod inače
siromašnih dijeta, iako ljudska potrošnja odraslih pčela nije uobičajena.

Ako kolonija mora biti uklonjena ili se smrt kolonije otkrije na vrijeme, a uginuće se ne događa
zbog pesticida, svježe ili sušene pčele mogu zamijeniti neku od redovitih prehrana malih sisavaca,
ptica, kokoši ili svinja. Slično, nepoželjne pčele ili roj pčela može se iz kuće ukloniti pregrijavanjem
u crnoj plastičnoj vreći i služiti kao kompost, no mogu se osušiti i u obliku praha koristiti za
prehranu stoke. Ipak, uzgajati pčele samo u tu svrhu uopće nije isplativo.

Pčelinje ličinke su se pokazale izvrsnom hrana pri uzgoju raznih kukaca i mrežokrilaca
(Chrysopidae) koji se koriste za biološku kontrolu štetočina (Matsuka i sur.,1982; Hasegawa i sur.,
1983). Sve vrste pčelinjih ličinki pogodne su za uzgoj ptica pjevica. Ličinke mogu biti pohranjene
žive više od godinu dana na 150C i pri 60% relativne vlažnosti. Kad su duboko pržene u ulju,
ličinke izgledaju više kao kokice od insekata, što može pomoći u reklamiranju.

8.2.4 Kao lijek

Talijanski psihijatri promatrali su poboljšanja u apetitu, tjelesnoj težini, aktivnosti jetre i probavi
kod petnaest žena na odjelu psihijatrije koji su patile od gubitka težine i apetita (Monteverdi i
Reitano, 1972).
Vrlo je oskudna literatura i medicinski testovi u vezi s potrošnjom ili primjenom cijele ličinke,
odraslih ličinki ili njihovih ekstrakta.
Ekstrakti pčela su u prošlosti bili korišteni za desenzibilizaciju osoba alergičnih na pčelinje ubode,
iako ne uvijek s pouzdanim rezultatima. Ova praksa je ukinuta jer su Hunt i suradnici (1978)
izvijestili kako cijelokupni tjelesni ekstrakt više ne pomaže kod desenzibilizacije, nego to čini neki
drugi lijek. Čisti pčelinji otrov je sada postao standardom pri terapiji imunizacije pacijenata.

8.2.5 U kozmetici

Tijekom 1950-ih, kada je matična mliječ je postala "moderan" proizvod, nekoliko patenata
registrirano je za korištenje kraljice ličinki u kozmetici.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

222

8.3 Prikupljanje

8.3.1 Odrasle pčele

Prikupljanje rojeva pčela u proljeće dobar je način nadoknade zimskih gubitaka, ojačavanja slabih
kolonija ili jednostavno širenja pčelinjaka novim zajednicama. To su vrijedne zajednice koje u
proljeće mogu sadržavati i 20.000 pčela radilica s kvalitetnom maticom koja će potrajati nekoliko
godina. Znajući kako paketni roj od 1 kg pčela (sadrži ih oko 10.000) treba platiti, moguće je uz
malo truda samostalno proizvesti rojeve.

Prije izlaska na teren (na dojavu) treba obratiti pažnju na nekoliko bitnih stvari u cilju što
kvalitetnijeg prikupljanja roja:

1. koliko se vremenski dugo roj pčela nalazi na terenu
2. gdje se točno roj nalazi, adresa i opis, detalji o visini smještaja
3. veličina roja, zbog planiranja veličine kutije za skupljanje/transport rojeva

Odrasle pčele mogu se redovito prikupljati iz kolonija tijekom vegetacije, tresući ih iz legla okvira.
Ovaj je način prikupljanja opisan u svim većim knjigama o pčelarstva Apis mellifera koje imaju
poglavlje o proizvodnji paketa pčela.

Slika 92. Trešenje pčela uz pomoć lijevka i njihovo smještanje u košnicu s mednim okvirima (Krell,
1996).

Danas postoje cijela poduzeća utemeljena za proizvodnju paketa za pčelare. Nni moraju imati
razrađen način uzgoja kraljice, s obzirom da pčele ne bi trebale biti isporučene bez nje. U Kanadi je
izveden pokušaj zamjene kraljice pamučnom loptom natopljenom sintetičkim feromonima kraljice,
no ova metoda još nije našla primjenu u većim komercijalnim aktivnostima.

Proizvodnja pčelinjih paketa je pogodna u vrijeme rano cvjetajućeg bilja i za velika medonosna
područja. Pčelari moraju biti spremni platiti za pčele i kraljice, prijevoz mora biti siguran i brz. Isto
vrijedi i za proizvodnju i prodaju jaja starter košnica i cijelih kolonija, osim ukoliko prodaja ne ovisi
o ranim nektarovim tokovima.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

223

Ako kolonija mora biti uklonjena iz kuće ili drugog nepristupačnog mjesta, a namijenjene su
konzumaciji bilo od strane ljudskih bića ili životinja, pčele treba poprskati maglom obične vode ili
šećera i vode jer ih je tako lakše hvatati. Inače se može u ovu svrhu koristiti i sapun, no jako ga je
teško isprati prije konzumacije.

8.3.2 Pčelinje ličinke

Uklanjanje ličinki truta ima manji uticaj na cijelu koloniju od uklonjanja ličinki pčela radilica. Iako
sezonski, proizvodnja trutova može biti pokrenuta hranjenjem i izborom kraljice. U područjima
gdje se Varroa kontrolira zarobljavanjem parazita u stanicama truta, oni se zarobe i tako zarobljeni
se uklanjaju. Otvorene ili neispravne stanice bivaju uzdrmane i ličinke se izbacuju van, no da bi se
izbjeglo razbijanje saća potrebno je prethodno poduprijeti cijelu instalaciju.

Slika 93. Odvajanje nedavno zatvorenog legla s nazubljenim nožem. Saće je pojačano uz pomoć
žice kako bi se spriječilo razbijanje za vrijeme trešenja. Leglo bi trebalo biti tamnije tj.starije
(Krell, 1996).
Treba izabrati starije i tamnije saće, u idealnom slučaju larve bi trebale biti približne dobi.
Najjednostavije je koristiti saće koje je zatvoreno samo na par sati, ali u kojemu su ličinke dovoljno
zrele tj. postale kukuljice. Stanice se uklanjaju finim, nazubljenim i po mogućnosti zagrijanim
nožem, a ličinke i kukuljice se tresu na papir, aluminijsku foliju, lišće ili neku drugu čistu podlogu.

Slika 94. Izdvojeno saće s ličinkama slične dobi, prije no što su postale kukuljice (Krell, 1996).

Ako legla ne moraju biti cjelovita može se upotrijebiti vilica s vrlo dugim, finim zubacima (koja se
koristi i za vađenje meda) kako bi se ličinke mogle dohvatiti i odvojiti. Budući da ličinke prazne
svoja crijeva neposredno prije preobražaja u kukuljice, potrebno je sve ličinke i kukuljice dobro
oprati čistom vodom prije daljnje obrade.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

224

Slika 95. Metoda prikupljanja larvi po Schmidtu i Buchmannu,ispiranje mlazom vode (Krell, 1996).
Druga metoda (Schmidt i Buchmann, 1992) kod koje se koristi mali mlaz vode iz laboratorijske
boce kako bi se pranjem uklonile pojedinačne larve iz stanica. Tako su sve stanice ispunjene čistom
vodom, a potom ličinke i kukuljice bivaju istrešene.
Ako će saće biti odbačeno nakon uklanjanja pčela iz kuće ili divljih gnijezda, cijelo saće može biti
stiješnjeno ili kuhano.

8.4 Kupovina pčela

Svaki kupac bi, prije kupovine pakiranih pčela, jezgara ili cijelih kolonija, preko inspekcijske
službe trebao provjeriti jesu li pčele zdrave i ima li proizvođač određeni zdravstveni
certifikat. Uvijek je riskantno dovesti pčele u nova područja, bez obzira odakle one dolaze i ma
koliko one bile pregledane od strane inspekcije. Kod uvoza pčela, ukoliko su zaražene, potrebnoje
spriječiti dolaženje u dodir s domaćim pčelama zbog opasnosti od zaraze cijelokupne kolonije
domaćih pčela.

Prilikom kupovanja nekog legla, kupac mora biti siguran da je ono živo. Vrijeme uklanjanja legla iz
kolonije i vrijeme prerade treba biti minimalno stoga što leglo uklonjeno iz kolonije vrlo brzo ugiba
i proteini ličinke se raspadaju vrlo brzo. Saće ni u kojem slučaju ne smije biti izloženo jakom
suncu.
Za obradu ličinki saće treba sadržavati leglo određene dobi. Postoje raznovrsne prehrambene
sklonosti i navike, a ovdje u prehrani potrebno koristiti ličinke i kukuljice.
Ukoliko se obrađuju ličinke, potrebno je obradu provoditi ispravno, odnosno u higijenski
kontroliranim uvjetima. Ličinke, po mogućnosti, trebaju biti suhe (može se koristiti neizravno
solarno sušenje čija temperatura ne prelazi 900C), ne smiju biti izlagane suncu, ne koristi se
infracrveno sušenje i toplinske svijetiljke, a liofilizacija ima najmanje degenerativni učinak.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

225

8.5 Skladištenje

Paketi sa živim pčelama, skupa s kraljicom, mogu biti pohranjeni nekoliko dana pa i nekoliko
tjedana, ukoliko su skladišteni uz dobru ventilaciju i s dovoljnom količinom hrane. Kako bi se u
vrućim klimatskim uvjetima pčele održale u životu, potrebna im je voda i dobra ventilacija prostora
u kome se nalaze. Pregrijavanje pri skladištenju pčela predstavlja veći problem od niskih
temperatura. Tijekom transporta pčele ne smiju biti izložene previše suncu pa je poželjnije
transportirati noću.
Živo leglo mora biti pohranjeno unutar košnice, a zatvorena legla se mogu održati živa u dobro
reguliranom inkubatoru pri temperaturi od 32° do 35°C.
Mrtva legla i pčele moraju odmah biti smještene u hladnjak. Cjelokupna obrada pčela treba biti
dovršena u toku 24 sata, a u slučaju vlažne i tople klime unutar 6 sati (preporučuje se i manje od 6
sati).

Ličinke se suše u vakuumu, pri smanjenom tlaku, na temperaturi od 70 do 75°C i pakiraju na sobnoj
temperaturi u hermetički zatvorene plastične vrećice. Karamelizacija počinje na nešto višim
temperaturama sušenja. Kvarenje može biti primjetno nakon sedam mjeseci skladištenja na sobnoj
temperaturi, dok kratkotrajno skladištenje ne bi trebalo imati negativnih utjecaja. Ako se sušene
ličinke skladište na temperaturu od oko 15°C, ni nakon sedam mjeseci nema promjena i one se
mogu slobodno konzumirati u prehrani. Ako se skladište na temperaturi od 5°C i nakon sedam
godina ličinke ne gube svoja svojstva. Izlaganje suncu kao i pregrijavanje na temperaturi od 120°C
povećava stupanj propadanja tj. Kvarenja. Grijanje na 90° C tijekom 20 minuta nije imalo primjetan
štetni učinak, kao niti je y-zračenja na razini od 2.5 do 3.5 x 106 RAD. Ovakvo izlaganje ubija
mnoge uzročnike bolesti. Pržene ili kuhane ličinke treba tretirati kao i drugu proteinsku hranu i
treba ih konzumirati ubrzo nakon prerade, jer se čak i one mogu držati u hladnjaku samo nekoliko
dana.

Metode čuvanja su, osim zamrzavanja i sušenja, dimljenje, kiseljenje i konzerviranje. Dimljene
larve će se pokvariti nakon nekoliko dana, osim ako su ličinke dimljenje najmanje 12 sati pri
temperaturi od 60° - 90°C i 30% relativne vlažnosti. Mariniranje u 15%-tnoj i 20%-tnoj slanoj
otopini nije zadovoljavajuća uglavnom zbog legla, jer takva otopina dovodi do brze razgradnje
kompaktne mase i to nakon 3 tjedna. Svježe ubijene ličinke mogu biti marinirane u kiseloj
mješavini slada, začina i s dodatkom 1% soli. Rakija (alkohol) je vrlo učinkovita kod kiseljenja u
omjeru 1:1 količina rakije i količina legla, a ovdje je važno naglasiti nužnost mijenjanja rakije
nakon par dana. Prema Hockingu i Matsumura, ni jedan od načina mariniranja odnosno kiseljenja
nije dao proizvod zadovoljavajućeg okusa.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

226

8.6 Kontrola kvalitete, oprez i marketing

Pčelari trebaju osigurati zdrave pčele s mladom plodnom kraljicom. Budući da ne postoje posebni
standardi kvalitete pčelinjih ličinki, nacionalni ili međunarodni standardi za slične namirnice trebaju
biti primijenjeni, kao oni za konzervirana, sušena ili kisela jela. Čak i čokoladom prelivene ličinke
moraju biti tretirane kao meso, a ne kao slatkiši, upravo zbog visokog sadržaja proteina. U odnosu
na druge proizvode, upravo zbog visokog sadržaja bjelančevina i lake kvarljivosti ličinki i pčela,
važni su higijenski uvjeti kao i pravilna obrada i rukovanje s njima.

Najveća opasnost za život pčela i kolonije su bolesti i pregrijavanje, od kojih oba moraju biti
pažljivo izbjegnuta. Kod izravne potrošnje, i legla i ličinki, treba obratiti pažnju da se slučajno ne
pojede cijela pčela (živa ili mrtva) jer pri žvakanju može doći do ispuštanja otrova iz žalca. Iz istog
razloga treba paziti prilikom rukovanja svježe smrznutim pčelama. Nakon kuhanja ili prženja
odraslih pčela otrov prestaje biti aktivan.

8.6.1 Marketinški izgled

Kao što je ranije spomenuto, proizvodnja pakiranih pčela može biti značajan izvor prihoda
pčelarima, baš kao i prodaja kraljica, jezgara/starter kolonija i cijelokupne kolonije.
O vrsti pčela ovisi koji su načini pakiranja odraslih pčela najpogodniji za tržište, o čemu sam pčelar
mora voditi brigu.

Jezgre kolonije zahtijevaju košnicu i medne okvire standardne veličine, dok se cijele kolonije mogu
prodavati u svim vrstama košnica. Ovi uvijeti se, osim kod pčelara, međusobno razlikuju od zemlje
do zemlje, tako da je nemoguće generalizirat pakiranja, prodaju i kupovinu. Tržišta, međutim, mogu
biti vrlo lako ispitana, s obzirom da se radi o prodaji i proizvodnji na malo i proizvodnji koja ne
zahtijeva nikakva dodatna investiranja. Duboko pržene, posoljene ili zaslađene ličinke mogu biti
pakirane kao posebni obroci.
Brašno od ličinki može se koristiti kako bi se obogatilo pšenično brašno, no lokalni marketing je
vrlo ograničen i teško se može razvijati na nekom vanjskom tržištu. Kina, Tajvan i Japan imaju
mala lokalna tržišta među kojima su moguća trgovanja (Crane, 1990). Limenke sa pčelama i
trutovima, prelivene čokoladom, mogu se naći samo u nekim specijaliziranim trgovinama azijske
hrane u Europi i SAD-u.

8.7 Recepti

Ličinke medonosnih pčela i druge ličinke raznih kukaca mogu se jednostavno uzgajati i obogatiti
prehranu proteinima. Mnoge su vrste ličinki kukaca jestive, a većina njih ne može nadomjestiti
pčelinje ličinke u navedenim receptima.
Osnovni recepti prilagođeni su prema autorima Tayloru i Carteru (1976), a neki recepti su se
mijenjali zbog nedostupnosti pojedinih sastojaka.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

227

Nakon zamrzavanja, dimljenja, suhog pečenja, solarnog sušenja ili mljevenja u brašno, kukci se
mogu dodavati u osnovi u bilo koje drugo jelo. U bilo kojem od suhih oblika, uključujući brašno,
oni se vrlo lako prodajui.

8.7.1 Priprema zrelih i nezrelih pčela za prehranu ljudi

Jedan od načina ugibanja odraslih pčela ili ličinki jeste zamrzavanje. Potrebno je paziri na količinu
odraslih pčela jer se može dogoditi da neke i nakon par dana daju znakove života. Pčele su
osjetljivije na pregrijavanja nego hlađenje i kada su postavljene na sunce u plastičnu vrećicu doći će
do ugibanja u roku od nekoliko minuta. Međutim, one moraju biti uklonjene sa sunca jer nakon
ugibanja dolazi do brzog kvarenja i propadanja. Ličinke treba održavati u životu što je duže
moguće, a nakon ugibanja i ličinke i pčele treba u što kraćem roku obraditi.
Mrtve pčele treba isprati u hladnoj, čistoj vodi te ih osušiti, kuhati i zamrznuti. Pritom treba voditi
računa o žalcu pčele u kojemu je otrov još uvijek aktivan. On ostaje aktivan nakon sušenja ili
zamrzavanja, ali se deaktivira kuhanjem ili prženjem.

Nakon uklanjanja iz saća, ličinke su spremne za obradu i čuvanje nakon kratkog ispiranja svježom i
čistom vodom.

Ako su larve nakon prikupljanja odmah ohlađene, zamrzavanje, sušenje, pečenje ili kuhanje treba
biti dovršeno najkasnije 24 sata od prikupljanja, jer je propadanje njihovih proteina daleko brže od
onih u govedini, piletini, janjetini ili svinjetini. Ukoliko nema rashladnih uređaja, obradu treba
početi odmah nakon skupljanja. Kuhane ličinke i kukuljice mogu se očuvati zamrzavanjem, a ako
nema zamrzivača ili hladnjaka ličinke treba konzumirati tijekom jednoga dana.

Svježe i čiste larve, kukuljice i odrasle pčele mogu se zamrznuti u malim serijama ili raširene na
limove u cilju bržeg zamrzavanja. Ukoliko se koriste plastične vrećice, trebale bi biti ispunjene do
polovice i spljoštene smještene u ladice na zamrzavanje. Tijekom zamrzavanja većeg opsega ličinki
i kukuljica, zamrzavanje je, zbog veće površine, sporije, pa treba požuriti kako ne bi došlo do
tamnjenja ličinki usred oksidacije.
Pržene i kuhane ličinke
Medonosne ličinke se mogu konzumirati kao ličinke bilo kojih drugih kukaca, sirove, pržene ili
kuhane. Sirove larve se mogu žvakati, bilo još uvijek unutar saća ili nakon uklanjanja. Žvakanjem
saća koji sadrži pelud dodatno se povećava nutritivna vrijednost. Starost larvi nije jako važna, ali
bjelji ili noviji sać su prednost za žvakanje odnosno jelo.
Ako je kožica ličinki nakon prikupljanja netaknuta, može se kratko isprati. Ličinke mogu biti
kuhane u roku 10 minuta (neki ljudi vole duže kuhane, 30 minuta) u slanoj vodi i začinjena kao i
morska hrane. Jednom kuhane, mogu biti dodane u druge recepte ili se mogu jesti tako
pripremljene.

Pržene pčele sa češnjakom i maslacem
Zagrijati ulje ili maslac na niskoj temperaturi u tavi za prženje ili u loncu. Polako popržiti češnjak,
tako da nakon otprilike 5 minuta bude smećkaste boje. Dodati insekte i nastaviti prženje na istoj

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

228

temperaturi još 10 do 15 minuta, povremeno miješajući. Paziti da se ne pregrije kako češnjak ne bi
izgorio. Sastojci su prikazani u tablici 86.

Tablica 86. Pržene pčele sa češnjakom i maslacem (Krell, 1996)

¼ šalice Maslaca ili ulja
6 češnja Bijelog luka
1 šalica Očišćenih pčela (ličinki)

Ovako pripremljeni insekti mogu se servirati s rižom ili tortiljama, moogu se ponuditi kao predjela,
a ako su dobro ocijeđeni mogu se poslužiti i kao grickalice ili pak biti upakirani poput oraha.

Poput morske hrane, ličinke mogu biti duboko pržene ili nakon što su uvaljane u brašno. Prženje na
150°C samo jednu minutu je dovoljno (Hocking i Matsumura, 1960). Nakon jedne minute, ličinke
treba ukloniti i žustro protresi ili postaviti na materijal koji apsorbira ili eliminira višak masnoće.
Prženje na maslacu daje rezultate kao što su neravnomjerno ispržene i oštećene ličinke.

Slika 96. Prženje pčelinjih ličinki u ulju (Krell, 1996).

Slika 97. Ličinke medonosnih pčela pripremljene za predjelo na 3 različita načina, s lijeva na
desno: pržene sa češnjakom, kuhane i pržne u ulju nakon što su uvaljanje ubrašno (Krell, 1996)

Osušene ličinke i odrasle pčele
Ličinke i odrasle pčele mogu se sušiti na suncu u solarnoj sušnici. Trebale bi biti zaštićene od
izravnog djelovanja sunčevih zraka, prašine i insekata. Ako vrijeme nije povoljno za brzo sušenje,
kukci se mogu pažljivo pržiti kako bi se izbjeglo kvarenje. Nakon sušenja, mogu biti sjeckane ili
samljevene u prah. Prah se može koristiti kako bismo obogatili druge obroke ili brašna. Ako se

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

229

koristi kao dodatak hrani za životinje, okus tih obroka se ne mijenja ukoliko se kukci koriste u
umjerenim količinama.

Bakutig tradicionalni recept iz Nepala

Leglo u saću kod tradicionalnog skupljanja meda u Nepalu smješteno je u grubu tkaninu ili vrećicu
i biva cijeđeno. Dobiveni sok se prikuplja i mješajući zagrijava na vatri. Rezultat je sličan kajgani
od kokošijih jaja, ali bogatijeg okusa.

Slika 98. Ličinke pčela u cjedilu za ispiranje (Krell, 1996).

Suhe pečene ličinke ili odrasle pčele

Pri pečenju treba rasprostrijeti očišćene, svježe ili smrznute kukce na papir za pečenje (nikako
novine), te peći na temperaturi od 70 do 94°C u trajanju od sata do dva, do postizanja željene
suhoće. Stupanje osušenosti provjerava se pomoću žlice kojom se pokušava uništiti insekt.
Alternativno, kukci se mogu pržiti u velikoj tavi, loncu ili limu na srednje jakoj vatri. Ako je
temperatura veća od 100°C, doći će do karamelizacije. Da bi se spriječila zagorenost, potrebno ih je
tijekom procesa prženja miješati. Sušenje ličinki dimljenjem ne daje dobar rezultat glede okusa.

Pčelinja brašna i jela s brašnom

Pčele trebaju biti suho pržene ili sušene na suncu, a mljevenjem pretvorene (u električnom
blenderu) u fini prah. Ovaj puder dodatno može biti obogaćen jednako kvalitetnim suhim peludnim
zrncima ili se može izravno miješati bilo s kojim drugim brašnom, tijestom, kruhom, povrćem ili
juhom. Ako je pravilno dozirano, okus ostaje nepromijenjem, a prehrana je obogaćena. Ako je
brašno osušeno i odmah pakirano u plastične vrećice, svježina bi se trebala održati dovoljno dugo.
Preporučuje se držanje u hladnjaku i pri svakoj bi kupovini kupci trebali biti upozoreni na kratak
rok trajanja brašna. Tijekom kišne sezone, bez obzira na obradu, brašno nikad ne može biti
dovoljno suho.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

230

Tablica 87. Priprema kruha od pčela (Krell, 1996).
1 ½ šalice Brašna (sve vrste, bijelo, integralno,pšenično ili

dr.)
½ šalice Pčelinjeg brašna (vidi recept gore)

1 ½ šalice Vode
 Soli
 Rastopljeni maslac, svinjska mast ili ulje

Priprema
Pomiješati vodu i brašno tako da se dobije tvrdo tijesto, dodati malo soli te mijesiti dok tijesto ne
postane glatko.
Kidati komadiće tijesta i oblikovati ih u kuglice promjera 4 do 5 cm, svaku kuglicu uvaljati u
brašno i ostaviti stajati. Kuglice razvaljati na debljinu od oko 5 do 6mm i tako pržiti u dubokoj tavi
u kojoj je ulje prethodno dobro zagrijano. Prženje se obavlja po dvije minute s obje strane. Zatim se
kruščići izvade, dodaje se malo rastopljenog maslaca ili drugog masla i opet prži, do pojave tamno
smeđe boje.

Priprema tijesta
Dodati brašno od insekata da bi se napravilo tijesto za pitu, kore koje se pune raznim voćem i
povrćem.
Dobro pomiješajti sve suhe sastojke, a zatim dodati mast ili ulje. Polako dodati vodu i formirati
dosta suho tijesto. Tijesto razvaljati na debljinu 3 do 4mm, dodati nadjev po vlastitom receptu i peći
u tavi ili limu za pitu. Temperatura pečenja i vrijeme ovise o punjenju, obliku i veličini tijesta (kao i
za uobičajene pite).

Tablica 88. Priprema tijesta od pčela (Krell, 1996).

1 ½ šalice Brašna
¼ šalice Pčelinjeg brašna (vidi gore)
½ žličice Sol
½ šalice Masti ili ulja
4 žlice Vode

Tablica 89. Recept za „Carica Barbara Tarts‘‘(Krell, 1996).

Tijesto ¾ šalice Brašna
¾ šalice Pčelinjeg brašna
½ žličice Soli
¼ kilograma Maslaca

3 žlice Vrhnja

Oba brašna prosijati i dodati sol (ako ima grudica potrebno ih je ručno zgnječiti). Maslac izrezati na
komadiće i miješati mikserom ili vilicom. Vrhnje također umiješati i sve to sjediniti i mješati dok
ne nastane lopta od tijesta, lijepo formirana. Tako pripremljeno tijesto zamotati u masni papir ili
foliju i pustiti stajati 2 sata.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

231

Tablica 90. Recept za punjeno tijesto (Krell, 1996).
Fil : ½ šalice Mariniranih pčela
 1 Jaje
 4 žlice Rastopljenog maslaca
 3 češnja Mljevenog češnjaka
 2 žlice Kukuruznog ili krumpirovog škrob ili drugog zgušnjivača
 1 žličica Soli
 Pothvat Bibera ili čili paprike, crvena paprike, itd

Sve sastojke međusobno pomiješati, tijesto razvaljati i izrezati na krugove promjera 8cm, u sredinu
staviti punu žlicu pripremljenog nadjeva, tijesto preklopiti i dobro vilicom pritisnuti preklopljene
rubove te poredati na pleh i peći na 205°C tijekom 15 minuta. Poslužiti vruće, sa senfom.

Sir kolač
Jedan dio tijesta može se pripremiti kao tijesto sa sirom i pčelama (tablica 89).

Prosijati prva tri sastojka u veliku zdjelu ili ručno uklanjaniti kvržice, zatim dodati maslac. U
sredini smjese napraviti malu rupu i dodati mlijeko, miješati dok se tijesto ne odvaja od stranica
zdjele. Tijesto staviti na ploču na kojoj je malo brašna, naizmjenično lagano i brzo mijesiti u
trajanju od ½ do 1 minute.
Tijesto razvaljati dok ne bude debljine 2-3 mm, izrezati na kvadrate i u sredinu svakog kvadrata
dodati žličicu nadjeva. Rubove tijesta namočiti vodom i kutove preklopiti i pritisnuti kako bi se
međusobno slijepili. Kolač peći na ~ 235°C desetak minuta. Ostali sastojci koji mogu biti dodani u
tijesto su nariban sir, nasjeckana slanina, šunka, luk, peršin i drugo bilje.

Tablica 91. Recept za tijesto sa sirom (Krell, 1996).
Tijesto:

1 ¾ šalice Brašna (bilo koja vrsta)
½ žličice Soli
3 žličice Praška za pecivo
4 do 6 žlice Maslac ili svinjske masti, margarina i sl. ili

kombinacija
¾ šalice Mlijeko

Fil: ½ šalice Ribanog sira
¼ šalice Marinirane artičoke
¼ šalice Isjeckanog češnjaka, maslaca i pržene ličinke,

pčele i dr.
¼ šalice Svježe mljevenog peršina
¾ šalice Mlijeka

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

232

Kuhana jela od pčela

Tablica 92. Recept za kuhane kukce (Krell, 1996).

1 šalica očišćenih pčela (odrasle ili ličinke)
2 šalice Vode
1 žličica Soli
2 crtice Papra
1 žlica Maslaca
½ žličice Kadulje
2 žlice Crvenog luka, sitno sjeckanoga

Luk brzo prodinstati na maslacu ili nekoj drugoj dostupnoj masti ili ulju, zatim dodati sve ostale
sastojke. Prokuhati i pustiti da se krčka 30 minuta ili dok ne omekša. Kadulja se može zamijeniti
drugim začinima, kao što su crvena paprika (chilli paprika), lovorov list, majčina dušica, ružmarin i
curry, prema lokalnom ukusu i dostupnosti.

Gulaš od pčela
Pripremiti se može juha ili varivo s povrćem i, umjesto mesa, dodajte sličnu ili malo manju količinu
cijelih ili zgnječenih insekata. Vrijeme kuhanja ne treba biti tako dugo kao s mesom. Samo povrće
kuhati dok ne omekša jer su kukci kuhani nakon desetak minuta. Ako nedostaje poznati okus mesa,
treba dodati neke životinjske masnoće ili srž kostiju - oni ne zahtijevaju dodatno vrijeme kuhanja.

Marinada od kukaca

Marinada se priprema od raznih sastojaka, pa tako insekata. Vrlo jednostavna, ali ukusna marinada
se sastoji od recepture iz tablice 93.

Tablica 93. Recept za marinadu od kukaca (Krell, 1996).

1 Veliki češanj češnjaka, zgnječen ili mljeven
1 Osušena crvena paprika (chilli paprika) isjeckana ili

mljevena
2 velike žlice Svježeg đumbira, mljeven ili nariban
1 do 1.5 šalice
tekućine

Tekućina može biti soja sos uz dodatak npr. vina od riže
ili grožđa, soli i limunovog soka

2 žlice Crvenog luka, sitno sjeckana
1 šalica Insekata

Nakon što su svi sastojci sjedinjeni u posudi, posuda se pokriva i ostavlja stajati nekoliko sati.
Proces može biti ubrzan pirjanjem smjese na niskoj temperaturi u trajanju od 20 do 30 min.
Za mariniranje i očuvanje insekta koriste se vrlo gusti umaci od soje ili pripremljeni aromatični i/ili
aromatizirani ocat u smjesi s travama i začinima. Kukci se dodaju sirovi, eventualno kuhani. Za
dugotrajno skladištenje kod nekih recepata je nakon mariniranja potrebno smjesu dovesti do
ključanja, a kod drugih to nije potrebno.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

233

Svaka regija ima svoj način kiseljenja povrća ili mesa koji se također može primijeniti i na
insekte. Kod dodavanja velike količine kukaca važno je osigurati dovoljnu koncentraciju octa i da
nije razrijeđen vodom iz krvi insekata.
Ocat iz marinade potrebno je iscijediti nakon dva dana i zamijeniti ga svježim. Kod indijskog
načina mariniranja insekata kukci se mogu dodati u neku već pripremljenu marinadu ili se mogu
upotrijebiti kao zamjena za jedan od sastojaka.

Pčele sa mangom na indijski način

Zagrijati slatki ocat i dodati ostale sastojke, uključujući i sve začine (međusobno povezani u neku
vrećicu koju je poslije lako ukloniti iz kuhanja), te pirjati 5 minuta. Nakon toga izvaditi vrećicu sa
začinima i smjesu presuti u čiste i sterilne staklenke, staklenke zatvoriti i kuhati tako zatvorene jos
15 minuta na vodenoj kupelji. Prilikom punjenja smjese u staklenke treba obratiti pažnju da uvijek
ostane nekoliko centimetara praznog prostora između poklopca i smjese.

Tablica 94. Recept za pčele s mangom na indijski način (Krell, 1996)

15kom. Srednje veličine, oguljeni i nasjeckani mango
8 Srednje veličine, nasjeckane papaje

1-2 šalice Kuhanih pčelinjih ličinki, sjeckane
Ovo se miješa s:

3 žlice Sjeckanog đumbira (kandiran ako je moguće)
¾ šalice Sjeckanog limuna ili drugo kandirano voće
¼ šalice Sjeckana i kandirana limunova kora
Začini

2 Štapića cimeta
30 Cjelovita češnja bijelog luka

¾ žličice Sjemena korijandera
Slatki ocat:

6 šalica Šećera
4 šalice Jabučnog ocata

Treba koristiti najmanje 5 do 6% -tni ocat, začini poput crvene paprike i curryija mogu biti odmah
dodani, a u slučaju korištenja povrća poput rajčice ili luka, potrebno ih je najprije pirjati otprilike
pola sata, i to u jednakom omjeru povrće i slatki ocat (iz recepta).

8.7.2 Snack ili slatkiši

 „Popmut“
Zagrijati malo jestivog ulja i dodati svježe (žive) ili zamrznute voštane larve moljca. U vrelom ulju
će njihova koža puknuti i proteini će se proširiti što im daje izgled sličan kokicama. Potrebno ih je
izvaditi prije no postanu suviše tamne, pustiti da ulje iskapa s njih te dodati soli po vlastitom izboru;
mogu se dodati i drugi začini koji se upotrebljavaju za kokice, krumpirov čips i sl. Smatraju se
poslasticom kad su pomiješane s medom.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

234

Ovakav proizvod bi se trebao pakirati u privlačnim prozirnim vrećicama i kao takve staviti u
prodaju. Ovako prženi se mogu čuvati neko vrijeme bez da se pokvare.

Poslastice od pčela i pčele obložene čokoladom
Sljedeći recepti mogu se lako prilagođavati raznim sastojcima, a osigurati dobri proizvodi na bazi
meda sa ili bez pčela ili sa ili bez ličinki kukaca. Oni su jednostavni za napraviti u bilo kojoj
slastičarnici ili kod kuće, a mogu se i sačuvati za prodaju na tržištima i trgovinama. U recept može
biti dodan samljeveni pelud, a proizvodi se pakiraju u atraktivne vrećice i predstavljaju vrlo hranjiv
obrok.

Slatkiš od pčela

Tablica 95. Recept za slatko od pčela (Krell, 1996).

¼ šalice Maslaca
2/3 šalice Smeđeg šećera
¾ šalice Tamnog meda
1 šalica Očišćenih pčela (odrasle ili ličinke), mogu i drugi kukci

Pomiješati maslac, šećer i med, miješati dok smjesa ne postane glatka, zatim dodati insekte. Peći u
pećnici na 190°C oko 30 minuta. Nakon što se ohladi, izrezati ili složiti na komadiće. Maslac se
može zamijeniti nekim drugim jestivim uljem npr., kokosovim uljem, kikiriki maslacem i
suncokretovim uljem. Tamni šećer daje lijepo obojen krajnji proizvod i malo je zdraviji od bijelog
šećera, no može se koristiti i obični bijeli kristalni šećer.

Rogač kao poslastica
U lonac pomiješati med, mlijeko, maslac i rogač i kuhati bez miješanja dok se ne postigne
temperatura od 115°C (pri toj temperaturi smjesa formira mekanu loptu), zatim ohladiti na 50°C i
mješati dok smjesa ne izgubi sjaj. Nakon toga dodati aromu vanilije i kukce. Ovako pripremljenu
smjesu uliti u nauljenu posudu veličine cca. 20x20cm te izrezati na kvadratiće od 5cm ili manje.
Sastav je prikazan u tablici 94.

Tablica 96. Recept za rogač od pčela (Krell, 1996)

1 ½ šalice Meda
2/3 šalice Mlijeka

2 žlice Maslaca
1/3 šalice Rogača u prahu

1 žlica Vanilije (aroma)
1/3 šalice Suho pržene pčele (odrasle ili ličinke, isjeckane)

Karamela
Pleh namazati maslacem, zagrijati šećer u tavi i dodati maslac te kuhati oko sedam minuta na
srednje jakoj vatri, konstantno mješajući. Nakon toga maknuti s vatre i pomiješati u to pčele.
Čokoladu je potrebno posuti preko vruće smjese, a posudu prekriti kako bi zadržala toplinu, a

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

235

čokolada se istopila. Nakon nekoliko minuta posudu otvoriti i izrezati kvadratiće od oko 3 do 4 cm
te ostaviti u hladnjaku da se dobro ohladi.

Tablica 97. Recept za karamele od pčela (Krell, 1996).

¾ šalice Smeđeg šećera (ili meda ¼, ½ plus bijeli šećer)
½ šalice Maslac
1 šalica Suho pržene pčele, grubo sjeckane
½ šalice Čokolade za kuhanje, ribana

Kokice
Pomiješati maslac (ili biljno ulje) i med zajedno u tavi lagano zagrijavati da se smjesa sjedini.
Pomiješati gotove kokice i insekte, preliti smjesom od meda i maslaca, dobro promiješati. Namazati
na papir za pečenje i peći na 175°C 10 do 15 minuta ili dok ne postanu hrskave. Slomiti na
komadiće veličine zalogaja i po želji dodati aromu vanilije.

Tablica 98. Recept za kokice od pčela (Krell, 1996).

½ šalice Maslaac, rastopljen
½ šalice Med
¾ Kokica, iskokane

1 šalica Suho prženih pčela, sjeckane

Kolač od pčelinje zobene kaše
Zagrijati maslac dok ne omekša i energično umiješajti jaja i aromu vanilije. Dodati med i vodu. U
zasebnu zdjelu pomiješati sve suhe sastojke osim zobi. Međusobno pomiješati tekuću i suhu fazu.
Pomoću čajne žlice oblikovati male kolačiće i redati na pleh, prethodno nauljen. Peći 8 do 10
minuta na 175°C. Ovaj recept je dovoljan za izradu 70 do 80 kolačića.

Tablica 99. Recept za pčelinje zobene kaše (Krell, 1996)

¾ šalice Omekšala maslaca ili ulja
2 Jaja

1 žličica Vanilije (aroma)
1 ¼ šalice Meda
¼ šalice Vode

2 ½ šalice Pšeničnog brašna (sve vrste)
1 šalica Pčelinjeg brašna
½ žličice Prašaka za pecivo
1 žličica Sode za pečenje
1 žličica Soli
1 žličica Cimeta (u prahu)
½ žličice Klinčića (u prahu)
2 šalice Valjane zobi

Izvor:Krell, 1996.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

236

Pčelinje „granola bars“

Tablica 100. Recept za pčelinje „granola bars“ (Krell, 1996)

1 šalica Meda
1 šalica Smeđeg šećera
½ šalice Mlijeka

1/8 žličice Soli
2 žlice Maslaca

1 žličica Arome vanilije
½ šalice Suho pečene pčelinje ličinke i

kukuljice, sitno sjeckane

Pomiješajti med, šećer, mlijeko i sol u maloj posudi. Kuhati na srednje jakoj vatri, povremeno
miješajući dok se mala količina ne pretvori u loptu. Kada se stavi u hladnu vodu ili dok temperatura
ne dostigne 112°C maknuti s vatre i umiješati maslac. Ohladiti smjesu na 50°C, bez
miješanja. Dodati aromu vanilije i miješati drvenom žlicom dok smjesa ne postane gusta i više nije
sjajna. Oblikovati u 30 cm duge pljoske, a zatim ih uvaljati u sitno sjeckano pčelinje leglo. Zamotati
u masni papir i pustiti da odstoji dok se ne stvrdne, nakon toga izrezati na kriške debljine 5 mm.

8.8 Uzgoj i prikupljanje voštanih larvi moljca

Zahtjevi za uzgoj voštanih larvi moljaca su minimalni: nekoliko posuda kapaciteta oko tri do četiri
L (po mogućnosti staklene), dijetalna prehrana i nekoliko odraslih voštanih moljaca koji će položiti
jaja.
Odrasli voštani moljci mogu se prikupiti od bilo kojeg pčelara. Nekoliko ličinki ili kukuljica su
pogodne ako se pravilno čuvaju u staklenoj posudi s probušenim poklopcem te posuda obložena
papirom ili tkaninom na čijem dnu moljci mogu polagati svoja jaja. 500 do 1.000 jaja mogu biti
smještena u jednu posudu za rast. Spremnik za rast bi trebao imati poklopac s rupom od 3-5 cm u
presjeku, prekriven tankom krpom ili papirnatim ručnikom.
Jaja i prehrambeni medij za ličinke trebaju biti smješteni u većoj posudi, a temperatura se treba
održavati na 30 do 34°C, dalje od izravnog djelovanja sunca. Na nižoj temperaturi, konzerviranje
počinje nakon 6 tjedana, na višoj nakon 4 tjedna, a voštani moljac i ličinke mogu preživjeti
temperaturu između 25° i 37°C.

Sakupljanje može početi čim počne konzerviranje ličinki. Svaka tri dana, čahure se uklone iz
vrča. Uklanjanje ličinke nakon konzerviranja osigurava eliminiraciju fekalnih tvari i drugih vrsta
otpada. U ovoj fazi, tj. prije no što postanu kukuljice, ali nakon konzerviranja, ličinke voštanog
moljca mogu se održavati na životu dulje od godine dana na 15°C i 60% relativne
vlažnosti. Šesnaest dana nakon postavljanja u staklenku, jaja se mogu prenijeti u veću posudu za
rast. Nakon nekoliko generacija, nekoliko novo prikupljenih ženki ili mužjaka treba uvesti
rasplodnu posudu.
Preživljavanje i rast ovise o prehrani. Voštani moljci su vrlo prilagodljivi u odnosu na njihovu
prehranu i budući da se u svijetu koriste u laboratorijima za sve vrste testova, postoje mnoge vrste

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

237

jednostavnih i sofisticiranih dijeta. Prema Eischen i Dietz (1990), ukazano je da je dobra i umjetna
prehrana koja uvijek može biti poboljšana dodavanjem mješavine peludi i voska i (po mogućnosti)
meda. Dodavanje propolisa međutim, smanjuje stopu rasta i preživljavanje (Eischen i Dietz, 1987).
Slijedi nekoliko dijetalnih recepata.

8.9 Dijetalni recepti

Recept po Taylor i Carteru (1976)
Ova dijetalna prehrana sastoji se iz kuhanja ½ šalice šećera, vode i glicerola. Kada se ohladi, brzo
se doda i umješa ¼ žličice vitaminske smjese (Meads Deca-VI-Sol) i pet šalica suhe smjese Mead
Johnson-mješovite žitarice. Stopa prežiljavanja ličinki kod ove prehrane je oko 50%, a 110 do 170g
ličinki može se uzgojiti jednom šalicom ovako pripremljene smjese.

Standardna prehrana
Idealno brašno od žitarica bi se trebalo sastojati od mješavine pšeničnog brašna i kukuruza i
pšenične krupice u omjeru 01:02:01. Suhe komponente se zagrijavaju 2 sata na 80°C i miješaju s
prethodno zagrijanim voskom, glicerinom i medom. Ohlađenih 200mL (ili 250 g) ove mješavine se
izlijeva u svaku posudu za uzgoj ličinki.

Tablica 101. Sastojci (u dijelovima po težini) za standardnu prehranu voštanih larvi moljaca
(Jindra i Sehinal, 1989).

40	
 Brašno	
 žitarice	
 15	
 Vosak	

10	
 Mlijeko u prahu 20 Med
5	
 Suhi kvasac 10 Glicerol

Pelud može biti i kao hrana i kao stimulans rasta. Eischen i Dietz poboljšali su preživljavanje ličinki
sa 27.4% na standardnoj dijeti na 89.6% prehranom samo medom, peludom i voskom. Dodavanjem
samo 5% prehrane od meda, polena i voska u standardnu dijetu, može se povećati preživljavanje za
čak 80%.

Dijeta prema Eischen-u i Dietz-u
Med/pelud/vosak dijeta prema Eischen i Dietz (1990) sastoji se od: 63% peludi (suhe ili svježe) iz
različitih biljnih vrsta i 37% saća. Mješavina se ne zagrijava, a mora se čuvati smrznuta sve do
njene upotrebe. Ekonomičnost ove dijete nije uzeta u obzir, no maksimalan prirast, preživljavanje i
ekonomska isplativost su međusobno povezane i bivaju određene od strane uzgajivača.

Prehrana za koju svaki pčelar posjeduje sastojke
Ova prehrana je modificirani oblik dijete broj dva, s tim da ovdje treba koristiti saće (ali ne prestaro
ili crno) i razbiti ga u male komadiće. Zamijeniti mlijeko i kvasac u prahu s 20 dijelova peludnih
zrnaca ili koristiti dijelove slomljenog saća s pčelinjim kruhom, 30-40 dijelova bilo brašna žitarica
ili običnog brašna i miješati sa 20 do 30 dijelova meda ili koncentriranog šećernog sirupa. Glicerol
također može biti dodan.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

238

Stopa preživljavanja od jajeta do nastanka kukuljice preko 50% je prihvatljiva, iznad 80% je vrlo
dobra. Završna težina po ličinki mora biti iznad 150 mg svaka. Ličinke jede drugu hranu tijekom
zadnjih 4.5 dana da bi postigle prosječnu tjelesnu masu od 200 mg (od 50 do 65 mg po
ličinki). Prevelika količina proteina ili ugljikohidrata ne povećava rast.

9 KOZMETIKA

Porijeklo riječi kozmetika leži u drevnoj grčkoj riječi Kosmein koja znači ukras. Potreba ljudi za
ukrašavanjem, da li zbog lova, seksualne privlačnosti, socijalnog statusa, rituala, posebne prilike ili
jednostavno zbog izražavanja ljepote, vjerojatno je stara kao i samo čovječanstvo. Ukrasi, boje,
masti, tetovaže, parfemi, te niz drugih modnih dodataka ne samo da se čine beskonačnim, već se i
mijenjaju s vremenom i kulturom. Nekad, tijekom srednjeg vijeka u Europi, pa čak i danas u nekim
dijelovima Afrike, korišteni su vrlo štetni sastojci, olovo i živa, za izbjeljivanje, u cilju higijene i
njege tijela.
Dok su higijena i njega tijela pocvjetale u Rimskom carstvu, tijekom europskog srednjeg vijeka
proglašene su grešnima. Upotreba kozmetike je kažnjavana na isti način kao vračanje u Puritanskoj
Engleskoj, dok je sapun smatran zlom znatiželjom koja prijeti zdravlju duše. Tek pred kraj
šesnaestog stoljeća, upotreba parfema, pudera, krema i boja, a u nekim zemljama Europe čak i
kupki, polako je postala prihvatljiva. Druge kulture, kao one u tropskim područjima, imaju više
praktičan i zdraviji pristup njezi tijela i higijeni. Kontinuirani prijezir prema kupkama u Europi, bar
tijekom devetnaestog stoljeća, učinio je razvoj kozmetičke industrije potrebom.
Današnji kozmetički proizvodi, uz parfeme, uključuju sve više drugih proizvoda, od običnih krema
za lice, sapuna, šampona, do posebnih losiona, podloga, hidratantnih krema, hranjivih krema,
sredstava za čišćenje, zaštitu, i obnovu tijela, lica, ruku, očiju, usana, usta, kose, noktiju, i dr.

Slika 99. Kozmetika s jednim ili više pčelinjih proizvoda

Kako se znanje o raznim poremećajima na dijelovima tijela, posebno koži i kosi, povećavalo, kao i
razumijevanje djelovanja raznih kemikalija i biljnih ekstrakata na različite dijelove tijela, razvoj
kozmetike postaje vrlo složeno i specijalizirano područje. Kozmetička industrija kombinira
znanstvene dosege farmacije i dermatologije s tradicionalnom botanikom, modernim tehnološkim

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

239

procesima i naprednijim marketingom, zbog iskorištavanja jednog od najvećih nagona i potreba
ljudske vrste smatranog zdravim i atraktivnim u njegovoj/njenoj društvenoj okolini
Iako pčelinji proizvodi nisu esencijalni za kozmetiku, oni svojim karakteristikama obogaćuju
proizvode za njegu, onako kako drugi proizvodi ne mogu.

Mnoge današnje komercijalne, multikemijske formulacije dizajnirane su za potrebe marketinga, kao
što su skladištenje ili bolji izgled i konzistencija, više nego što je riječ o stvarnoj prednost svih tih
kemikalija u predviđenoj estetskoj primjeni. Istovremeno, znanstveni i tehnološki napredak
dosegnuli su sofisticiranost glede formulacija kojima se može postići pravo blagotvorno djelovanje
na kožu, kod preventivnih tretmana ili tretmana obnove kože. Dakle, razlike od farmaceutskih
proizvoda, dobro definiranih zakonom, postaju sve manje.
Korištenje jednostavnijih formulacija obično utiče na konzistenciju i trajnost proizvoda. Međutim,
njihovo korištenje ne mora nužno uključivati i gubitak koristi ili kvalitete. Mnoga se tehnološka i
znanstvena postignuća u poslijednjem desetljeću mogu primijeniti i na jednostavnim formulacijama.
Obje tehnologije, kako visoke kozmetike tako i prirodne kozmetike, imaju svoje prednosti i
nedostatke. Visokotehnološku kozmetiku je preskupo proizvoditi u malim količinama, a mnoge
sastojke je previše teško i preskupo nabavljati, pogotovo u tropskim zemljama. Prirodni proizvodi
obično nemaju toliko dug rok trajanja kao visoko prerađeni i sačuvani proizvodi, a time je i
ograničen njihov pristup svjetskom tržištu. S druge strane, prirodni proizvodi se mogu često dobiti
na licu mjesta iz čega proizlaze njihove niže cijene. Svježina im se može lako potvrditi, a potrošači
su već upoznati s takvim sastojcima i znaju ih cijeniti. Svježina takvih materijala i gotovih
proizvoda, kao i njihova lakša adaptacija lokalnim postavkama, mogu povećati njihovu prodaju.
Kako bi proizvodili kozmetičke proizvode temeljene na prirodnim materijalima i omogućili im
izgled i dosljednost proizvoda visoke kvalitete uz korištenje kvalitetnih sastojaka i minimalno
tehnologije, potrebno je imati specifično znanje.
Moguća je domaća proizvodnja malih razmjera, ali obično ne postiže istu tehničku kvalitetu
proizvoda kao proizvodnja u posebnim objektima.
S obzirom na učinkovitost, domaći proizvodi mogu biti vrhunske kvalitete, naročito ukoliko je
većinu ili sve sastojke (biljne ekstrakte, na primjer) moguće proizvesti u kontroliranim kućnim
uvjetima. Važno je poznavati različite sastojaka kako bi ih odgovarajuće i zadržali im ona svojstva
zbog kojih su i izabrani.
Vraćajući se na osnovne koristi od kozmetike, za razliku od visoke tehnologije, ovdje je moguć vrlo
jednostavniji pristup.

Svrha je ovog poglavlja predstaviti neke osnovne sastojke i formulacije za različite kozmetičke
proizvode na tržištu, odabirom prirodnih sastojaka, pod uvjetom dostupnosti zamjenskih sastojaka u
raznim zemljama. Naglasak se stavlja na razumijevanje temeljnih načela proizvodnje. Predstavljene
su jednostavne osnovne tehnike te manje dostupne tehnologije koje poboljšavaju kvalitetu
proizvoda.
Prezentirana kozmetika je prilagođena hladnoj klimi i bijeloj rasi. Druge kulture preferiraju
drugačije boje i proizvode, čak se i zahtjevi u pogledu njege kože i kose mijenjaju u različitim
podnebljima i među drugim rasama. Pretpostavlja se kako su osnovne funkcije - hidratacija, njega,
zaštita i čišćenje, dovoljno slične u raznim podnebljima te omogućuju iste formulacije, pogotovo jer

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

240

određeni dodatak pčelinjih proizvoda za takve svrhe daje širi spektar djelovanja, za razliku od
sintetičkih sastojaka.

Rasparava o kvaliteti i drugim karakteristikama različitih pčelinjih proizvoda kao kozmetičkih
sastojaka prisutna je u svakom primarnom proizvodu u pojedinim poglavljima. Ostali detalji vezani
za konačan proizvod nalaze se u receptima. Svaki kozmetički proizvod je ukratko objašnjen. Opća
razmatranja o aktualnom procesu proizvodnje sadržana su u posebnom dijelu, s pojedinostima o
svakom procesu prizvodnje i koristima odgovarajuće opreme. Iako su objavljene mnoge knjige i
članci o kozmetičkim pripravcima s dodatkom pčelinjih proizvoda, ovdje su odabrani samo neki
recepti. Stavljen je naglasak na metodologiju, tehnologiju i razumijevanje osnovnih potreba, što
omogućuje zamjenu raznih sastojaka do kojih je teže doći i prilagođavanje pripreme lokalnim
zahtjevima.

9.1 Kozmetički proizvodi na bazi meda i pčelinjih proizvoda

9.1.1 Losioni

Losion je u osnovi tekućina, tj. vodenasta formulacija s visokim udjelom vode ili alkohola, ali
sličan kremama.

Slika 100. Razni losioni s pčelinjim proizvodima

Općenito, losioni se koriste za čišćenje i hidrataciju kože ili kose. Mnoge aromatične vode su se u
prošlosti koristile kao losioni. Međutim, losioni mogu sadržavati znatne količine emulgiranog ulja,
masti ili voska. Kao adstrigentno sredstvo, losion je koristan za masnu kožu jer uzrokuje sužavanje
pora. Adstrigentni sastojci mogu biti alkoholi, limunska kiselina (sok od limuna), ocat, aluminij ili
veliki niz sintetičkih proizvoda. Piling-losioni, i losioni za osvježavanje kože (sadrže 50% ili 15%
alkohola) mogu također sadržavati adstrigentne sastojke, ali oni se uglavnom koriste za čišćenje i
hidratiziranje kože. Losioni za sunčanje i losioni poslije brijanja imaju specifične svrhe, a time i
određene sastojke. Različite formulacije losiona su navedene u receptu.

9.1.2 Masti

Masti i masni gelovi nisu kreme jer se sastoje od jedne faze (na primjer samo ulja). Klasični princip
pripreme, korištenjem vazelinskog, lanolinskog (mast iz vune) voska, mineralnih ulja i/ili biljnih

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

241

ulja, je moderniziran upotrebom modificiranih biljnih i životinjskih ulja, konzervansa i stabilizatora
(hidrogenirano ricinusovo ulje).

Dodatkom stabilizatora u masti dolazi do formiranja lipogelova. Novi izbori ulja, masnih kiselina i
trigicerida, mogu formirati masti s manje masnoće, boljom apsorpcijom, ali se ne koriste često u
modernoj kozmetici. Kod farmaceutskih proizvoda, korištenje pčelinjeg voska donosi mnoge
pogodnosti. Potrebno je istaknuti kako je zakonski regulirano da kozmetički proizvodi ne smiju
sadržavati nikakve farmakološki aktivne tvari ili zahtjeve glede ljekovitih stvojstava.

Slika 101. Masti sa pčelinjim proizvodima

9.1.3 Kreme

Tehnički gledano, postoji jasna i ne tako jasna razlika između velikog broja različitih vrsta krema.
Klasificirane su prema prirodi emulzije (jasno) i prema primjeni (ne tako jasno, jer vrlo slične ili
jednake formulacije mogu imati različite aplikacije).
Najčešći tip emulzija su emulgirano (raspršeno) ulje u vodi (u/v) i emulgirana voda u ulju (v/u).
Hladne kreme zahtijevaju upotrebu pčelinjeg voska i predstavljaju najosnovnije i najvažnije
kozmetičke kreme. Kao v/u ili v/u/v (voda u ulju, ulje u vodi) emulzije, hladne kreme su masne na
dodir i s efektom hlađenja na koži, zbog laganog isparavanja vode. Uvođenjem novih sintetičkih
sastojaka, vodootporna emulzija (voda u ulju) je razvijena u svrhu jačanja, njege, zaštite od sunca,
za sve tipove kože, kao i za njegu beba i masažu. Međutim, moderna kozmetika ima tendenciju
zamjene ove manje stabilne v/o emulzije sa v/u/v emulzijama, baziranih na magnezij sulfatu, ili čak
sa o/v emulzijama s visokim sadržajem lipida. Izgled i dojam kreme, njena učinkovitost u
hidrataciji, zatim kao nosiocu i ljepilu za boje, ovisi o vrsti emulzije, pH, kao i od vrste
upotrijebljenih ulja, masti, alkohola i estera.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

242

Slika 102. Razne kreme sa pčelinjim proizvodima

Neke od generičkih kema koje su trenutno u upotrebi, uključuju hladne kreme, kreme za
omekšavanje (za smirivanje i omekšavanje kože), kreme za ruke (za hidrataciju i zaštitu kože),
kreme za lice (za nježniju hidrataciju, ishranu i zastitu kože), kreme za kupanje (blago adstrigentne,
za obogaćivanje vlagom i izgubljenim masnoćama), hidratantne kreme (za obogaćivanje vlagom i
umirenje kože), hranjive kreme (sadrže vitamine, kompleks proteina, ulja, i drugih hranjivih tvari) i
kreme za čišćenje kože.

Kreme sa specifičnim načinom primjene uključuju kreme za depilaciju, podlogu kod šminkanja,
noćne kreme, kreme za podmlađivanje, kreme protiv bora, kreme za sunčanje, kreme za brijanje, i
ljekovite kreme (za primjenu kod dermatoloških poremećaja, upala i zacjeljivanja rana).

Izbor sastojaka u znatnoj mjeri ovisi o konačnoj namjeni i željenoj gustoći proizvoda (kremast, tvrd,
mekan, masan, suh proizvod). Promjena jednog od sastojaka može zahtijevati promjenu i nekih
drugih sastojaka, zbog održavanja fizikalna svojstva proizvoda. Raznolikost aplikacija i izbora
sastojaka (najčešće sintetički ili modificirani prirodni proizvodi) prevelika je i složena da bi se
ovdje detaljno opisivala. Kao opće smjernice, različita ulja, masti i voskovi odabrani su zbog svoje
konzistencije, apsorpcije, sposobnosti miješanja s ostalim sastojcima i njihove funkcije u zaštiti i
hidrataciji kože. Neka ulja mogu biti hranjiva za kožu, lako se apsorbiraju, dajući joj posebnu
elastičnost. Različite vrste aplikacija često zahtijevaju samo male promjene u omjerima sastojaka,
ali ponekad, radi postizanja željenoga efekta, potrebno je dodati veći broj različitih specifičnih
sastojaka. Klasifikacije se često preklapaju, a definicije se ne upotrebljavaju uvijek na isti način.
Vodena (voda) faza emulzije daje vlagu koži, služi kao otapalo ili kao nositelj ostalih sastojaka,
uključujući i bojila, omogućuje korištenje gelova ili polimera i utječe na konzistenciju i rok trajanja
proizvoda.
Kreme za omekšavanje se u suštini koriste za umirenje i omekšavanje kože, pružajući tijelu tvari
koje ono normalno proizvodi preko svojih žlijezda. Među njima su jako važne žlijezde lojnice koje
imaju zaštitnu funkciju. Masne kiseline i gliceridi su komponente koje se izlučuju u većim
količinama preko lojnih žlijezda (50%), dok se lipidi na površini kože nalaze od 5.5 do 37.5%. To
se može osigurati korištenjem jednog ili više različitih biljnih ulja, kao što su ulja od kikirikija,
šafranike, masline, avokada, kukuruza, pamuka, sezama, breskve, koštica marelice, palminog zrna,

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

243

kokosa te hidrogeniranog biljnog ulja i kakao maslaca. Jedan od problema je brza razgradnja tih
ulja, brzo užegnu ukoliko se ne čuvaju na niskim temperaturama. Dodatkom antioksidanasa, kao što
je ekstrakt propolisa, može se usporiti takvo propadanje.
Postoje također industrijske, sintetičke zamjene, koje se kontinuirano usavršavaju. Osim gore
navedenih masnih kiselina i lipida, izlučevine lojnih žlijezda sadrže 14% voska, 2% slobodnog
kolesterola, 2.1% estera holesterola, 5.5% skvalena, 8.1% razganatih parafina, 2% alkalnih diola i
5.1% neidentificiranih supstanci.

9.1.4 Šamponi

Šamponi mogu biti tekući, kremasti ili u obliku gela, što ovisi od uključivanja tradicionalnih sapuna
zasićenih gliceridima, prirodne ili umjetne masti ili sredstava za zgušnjavanje (npr. guma, smole i
PEG-600D5) tijekom proizvodnje. U biti, šampon predstavlja koloidnu disperziju tenzida (tvari
koje smanjuju površinsku napetost tekućine) u vodi.
Šamponi mogu sadržavati i druge supstance koje imaju obnavljajući i zaštitni efekt na kosu, kao što
su prirodne i modificirane masti, silikoni i aminokiseline ili imaju utjecaj na integritet i zdravlje
kose i vlasišta, kao što su sprečavanje peruti i prekomjernog izlučivanja lojnica.
Postupci i korištena oprema moraju biti prilagođena vrsti proizvoda. Neke vrste šampona se mogu
proizvoditi na sobnoj temperaturi, jednostavnim dodavanjem sastojaka, jedan za drugim, i dobro ih
miješajući. Kod drugih vrsta šampona, otapanje komponenti zahtijeva korištenje topline.

Slika 103. Šamponi i gelovi za tuširanje na bazi pčelinjih proizvoda

Zahtjevi kod miješanja su slični kao i kod drugih preparata. Proizvod treba dobro miješati u mikseru
koji ne ostavlja "mrtve" tj. nepopunjene prostore. S obzirom da šamponi nisu emulzije, brzina nije
tako važna, mješavina pripremljena polako, uz postizanje odgovarajuće konzistencije i malih
količina zraka, bolja je od brze pripreme koja sadrži velike količine zraka. Ukoliko je proizvod jako
tečan i sadrži pouzdane antioksidanse, te ima dovoljno vremena i prostora u skladištu za izdvajanje
mjehurića zraka, takva aeracija ne bi trebala stvarati probleme.
Ukoliko nema dovoljno vremena i prostora ili je proizvod krhak, mogu se poduzeti određene mjere
sprječavanja ulaska zraka.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

244

Proizvod mora biti:
• Ručno, polako miješan, ili pri maloj brzini u blenderu, ukoliko lopatice nisu potpuno i

konstantno uronjene u tekućinu.
• Zbijen tek nakon miješanja i izdvajanja mjehurića zraka.
• Zagrijavan do 30 ili 35°C, prije isušivanja.

Zbog svog blagotvornog uticaja na kosu i vlasište, gotovo svi primarni pčelinji proizvodi mogu biti
dodani u šampone, regeneratore ili u balzame nakon šamponiranja. Vodeni ekstrakt propolisa se
miješa bolje od onog koji je ektrahiran koncentriranim alkoholom.

9.1.5 Sapuni

Slika 104. Sapuni sa jednim ili više pčelinjh proizvoda

Sapunjive tvari, kao što su ekstrakti nekih biljaka, korištene su za izradu sapuna još od davnina.
Gali u sjeverozapadnoj Francuskoj izrađivali su sapun rabeći životinjsku mast, drveto jasena,i
kalcij hidroksid (spaljivanjem vapnenca uz dodatak vode). Upotrebljavali su ga u kozmetičke svrhe.
Liječnik Galenus je u drugom stoljeću u Rimskom carstvu prvi put naveo upotrebu ove vrste
sapuna, umjesto do tada upotrebljavanog deterdženata. Tradicionalni proizvođači sapuna i danas
koriste tri osnovna sastojka, kao i Gali. Napredak u devetnaestom stoljeću povećao je znanstveno
razumijevanje sapuna i doveo do industrijske proizvodnje.
U osnovnim receptima došlo je do značajnih promjena. Danas postoje tekući sapuni, čvrsti sapuni,
sapuni u prahu, sapuni za kupanje, šamponi i medicinski sapuni, u svim bojama, oblicima,
konzistenciji, i mirisima.
Izrada sapuna je prilično jednostavna, međutim, izrada obojenih i mirisnih sapuna korištenih za
različite namjene je nešto kompliciranija. Sapuni izrađeni od životinjskih masti kvalitetniji su od
onih izrađenih s gliceridnim kiselinama. Ovi sapuni su topljeni nekoliko puta u svrhu čišćenja i na
kraju osušeni, zbog dobijanja visokog sadržaja masnih kiselina (72%).
Industrijski sapuni za dalju obradu obično su u obliku malih kuglica. Toaletni sapuni s niskim
sadržajem glicerina (manje od 1%) neprozirni su, dok su oni sa sadržajem glicerina 6% prozirni. To
omogućava korištenje različitih pigmenata sa ciljem postizanja željene boje. Kod proizvodnje
velikih razmjera, pigmenti se miješaju sa čipsom od sapuna, prije dodatka glicerola, mirisa,
sredstava za hidrataciju, i drugih sastojaka. Mješavina je rafinirana u mlinu s tri valjka ili u

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

245

"neumornom" mlinu, specijalnom ekstruderu i peletizeru. Ovi postupci se ponavljaju više puta,
ukoliko je to potrebno. Rafinacija predstavlja ujedinjavanje svih sastojaka u tijelo sapuna. Nakon
rafiniranja, sapun se istiskuje u kalupe.

Kod proizvodnje malih razmjera, sapune je potrebno otopiti kako bi se pomiješali s ostalim
sastojcima te ih izliti u kalupe. Dekorativni kalupi različitih oblika (umjesto konvencionalnih
kvadratnih) izgledaju mnogo privlačnije. To je posebno važno ukoliko se sapun prodaje kao
specijalni sapun za ljepotu, kako bi bio privlačan na tržištu. Atraktivnost sapuna povećat će i
dodavanje određenih mirisa.
Većina recepata za sapune u ovom poglavlju započinju s pripremom baze sapuna. Za male količine
može se koristiti čist sapun. Kod proizvodnje srednjih i velikih razmjera, baza sapuna se može
dobiti od lokalnih proizvođača sapuna. Kod dodavanja mirisa i boja, koriste se osnovne bijele ili
prozirne baze sapuna. Međutim, bijeli sapun može sadržavati pigmente, npr. okside titana, koji
mogu smanjiti učinkovitost drugih dodanih pigmenata. Radi jednostavnosti, bojenje se može
izostaviti ili se mogu upotrebljavati prethodno obojeni sapuni.

9.1.6 Zubne paste i tekućine za ispiranje usta

Zubne paste su po definiciji i namjeni blagi kozmetički proizvodi namijenjeni čišćenju zubi. U
početku, namjera je bila osvježiti dah i otkloniti naslage sa zuba; evolucijom zubnih pasti stvoren je
proizvod koji štiti od karijesa i od bolesti desni.
Baza recepta paste za zube sadrži abrazive, deterdžente, tekućinu koja se ne suši, vezivo, tvari
okusa, boju te nekoliko drugih dodataka poput konzervanasa, antiseptika i adstrigenasa. Pripravci su
relativno složeni, a loše pripremljene paste će se razdvojiti, stvrdnuti ili rastopiti.

Bennett opisuje idealno abrazivno sredstvo koje neće oštetiti zubnu caklinu, a pružit će dovoljno
grubosti u čišćenju i poliranju zuba. Ono ne bi trebalo reagirati s drugim sastojcima, pokvariti okus
ili izgled paste za zube, niti se izdvajati ili zgrudati nakon izvjesnog vremena. Prikladna abrazivna
sredstva su kalcijev karbonat, magnezij karbonat, bentonit, kaolin, kreda, silicij, talk i kositar
oksida. Bilo koje upotrebljavano abrazivno sredstvo mora biti fino samljeveno. Sintetički tenzidi su
obično bolji emulgatori, s boljom sposobnošću čišćenja i smanjenom alkalnosti. Nosioci i
omekšivači koji se koriste za suspendiranje abrazivnih sredstava i zaštitu pasti od isušivanja
uključuju alkohol, med, glukozu, invertni sećer, mineralne vode i ulja i kalcijev klorid. Veziva, koja
se također koriste kao nositelji i koloidni gensi, uključuju bagrem, rogač, koloidne gline, pektin,
petrolatum, silikagel i škrob. Ukoliko su veziva biljni proizvodi, moraju biti adekvatno sačuvani.
Loš zadah, karijes i bolesti desni obično su posljedica razmnožavanja bakterija u ustima. Dakle,
učinkovita pasta treba imati antiseptičku komponentu koja, po mogućnosti, ne bi smjela uništiti
blagotvornu mikrofloru usta. Propolis je blagi antiseptik, dobro prilagođen za tu svrhu, dok je med
dobro sladilo; pokazalo se da umjetna sladila imaju negativne nuspojave, kao što je stvaranje
karijesa. Dodatak fluorida za zaštitu od karijesa bio je, i još uvijek je kontroverzan, ali se i dalje
prakticira.
Voda za ispiranje usta je uglavnom bazirana na alkoholnoj mješavini, s antisepticima, adstrigentima
te tvarima okusa i boje. Njena svrha je prvenstveno osvježavanje daha i smatra se učinkovitom

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

246

ukoliko uništava neke od bakterijskih flora koje su i uzrokom lošeg daha. Dakle, propolis je očit
izbor, kao sastojak sa blagim okusom.

9.1.7 Dezodoransi

Dezodoransi su dizajnirani da apsorbiraju, promijene, prekriju ili spriječe bilo koji neugodni miris.
Upotrebljavani u kozmetičke svrhe, predstavljeni su u obliku sapuna, spreja, krema, i roll-on
gelova. Aktivne sastojke čine mirisi (aromatični ekstrakti), adstrigensi, antibakterijske tvari i tvari
za isušivanje koje prekidaju normalne funkcije žlijezda znojnica. Dezodorans bi trebao brzo isušiti
kožu, ne ostavljajući masni film na koži. Otapala i sredstva za zgušnjavanje su odabrana prema
načinu primjene. Jednokratne sprejeve koji se nanose pomoću odgovarajućih nosača plinova treba
izbjegavati, ne samo zbog zahtijevanja skupih spremnika i opreme za punjenje, već predstavljaju i
ekološku opasnost. Mehanički raspršivači rade dobro, i mogu se puniti, od strane kupca ili
prodavača.
Iako je manje radikalan nego većina sintetičkih mikrobicida, ekstrakt propolisa je pogodan kao
sastojak dezodoransa zbog svojih bakteriostatskih svojstava i ugodnog mirisa.

9.1.8 Maske za lice

Maske za lice mogu poslužiti u različite svrhe, kao i kreme za lice. Mnogi pripravci za jednostavnu
primjenu kod kuće su dostupni u prodaji, mada maske za lice najčeće pripravljaju kozmetičari,
neposredno prije upotrebe.
Mnogi od njih koriste svoje recepte jer ih je moguće pripremiti od niza različitih, uglavnom svježih
sastojaka koji nisu lako kvarljivi. U kozmetičkim salonima manji su zahtjevi i zabrane s obzirom na
standarde (primjerice, vezano za konzistenciju ili trajnost) što je omogućilo slobodnije korištenje
pčelinjih proizvoda koji imaju korisno djelovanje u maskama za lice. Iako je na tržištu teže pronaći
određene sastojke u velikim količinama, kozmetičari u salonima mogu pripremati pripravke po
određenim receptima koji uključuju med, matičnu, mliječ, propolis, ektrakt peludi u željenim
količinama. Međutim, mora se obratiti pažnja na moguće alergijske reakcije kod potrošača.
Med u ovim pripravcima služi kao sredstvo koje vlaži, čisti i hrani kožu. Iz sličnih razloga, i drugi
pčelinji proizvodi se uključuju u ove pripravke, kao što su čišćenje, osvježavanje i ishrana kože.
Izbor nekog pčelinjeg proizvoda za određenu namjenu može se napraviti uz konzultacije sa
stručnjakom. S obzirom da konzistencija ili ljepljivost proizvoda nije od velike važnosti, odnosno
udio pčelinjih proizvoda ne igra veliku ulogu, to pruža velike mogućnosti za eksperimentiranje s
ovom vrstom proizvoda.

9.1.9 Šminka

Korištenje šminke podrazumijeva različite načine aplikacije i obuhvaća velike grupe kozmetičkih
proizvoda, uključujući i boje za lice koje koriste glumci. Šminka koja će se ovdje spominjati odnosi
se na preparate koji privremeno mijenjaju izgled dijela ili cijeloga lica, kao što su rumenilo,
maskara i sjenilo. Ruž za usne i razne kreme za lice su odvojeni od ovih preparata.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

247

Maskara je obično crna, ponekad plavkasta ili tamno smeđa pasta ili tekućina koja se brzo suši, a
nanosi se na trepavice i obrve. Predstavlja jedan od najstarijih proizvoda i za njenu izradu se nekad
koristilo ulje i gar (iz nafte, a kasnije iz plinskih svjetiljki). Izrađen je i uzorak sa pčelinjim voskom.
Uz maskaru obično dolazi i aplikator kojega čini posebna vrsta četke. Štapići za obrve su uglavnom
jednostavnog sastava i potrebno ih je zagrijati i formirati odgovarajući oblik.
Dobra krema za podlogu štiti kožu od šminke, olakšava nanošenje, postojanost šminke te njeno
uklanjanje sa lica. Sjene za oči mogu biti u obliku kreme, olovke, i praha, a svaki oblik zahtijeva
različite formulacije i načine obrade. Sjene u obliku kreme obično sadrže mješavinu voska i ulja što
im omogućuje dužu trajnost, nerazmazivanje i lakše nanošenje na oči. Olovke mogu biti istisnute ili
izlivene u odgovarajući oblik koji se zatim suši, dok se prah pod velikim pritiskom smješta na
palete ili spremnike za sjene.
Kao što će biti objašnjeno u nastavku, pigmentacija kozmetike je prilično komplicirana. Izbor je
ograničen na nekoliko dozvoljenih vrsta pigmenata i boja. Izbor pigmenta ovisit će od vrste
formulacije, tj. praha, kreme ili proizvoda u čvrstom obliku. Izrada boja za šminku zahtijeva bazu
koja dobro prijanja na kožu i koja se lako raspoređuje po koži. Postoji veliki broj patenata za
različite vrste formulacija, neki od njih uključuju male koncentracije pčelinjeg voska (1-5%) ili
nekog drugog voska, kao zamjene za pčelinji vosak.
Jedna formulacija boje za oči u obliku kreme je objašnjena u nastavku, a njena učinkovitost u
prijanjanju na kožu temelji se na dvije posebne vrste kemikalija. Proizvođači pigmenata, ponekad
mogu pomoći u rješavanju problema proizvodnje određenih formulacija.

9.1.10 Ruževi

Iz arheoloških otkrića je poznato da su ljudi još i prije egipatskog vremena koristili crvene boje za
bojenje svojih usana. Za vrijeme Rimskog i Grčkog carstva, te boje su primjenjivane u obliku pasti
ili tečnosti za usne. Ipak, nakon što su boje postale djelotvornije i postojanije, a posebno uvođenjem
prirodnijih boja od karmin crvene, ruževi su postali društveno prihvatljivi. Od tada, moda i razvoj
pigmenata doveli su do nastanka niza boja (čak i onih upadljivih), pa sve do današnjih sjajnih,
perlastih i mat nijansi.
Ruževi su izrađeni od relativno složene smjese voska i ulja. Neki od sastojaka su modificirani, kako
bi se dobio ruž mekane teksture koji zadržava svoj oblik i na povišenim temperaturama, i
predstavlja dobru bazu za pigmente. U jednom od recepata navodi se upotreba modificiranog
pčelinjeg voska kod kojeg su gel karakteristike povećane sa trigliceridima iz frakcioniranog
kokosovog ulja. Prilikom stavljanja proizvoda na tržište, boja ruža mora biti konstantna u svakoj
seriji proizvoda.
Miješanje točnog udjela pigmenta svaki put i postizanje odgovarajuće boje umjetnost je sama za
sebe i zahtijeva dobru laboratorijsku opremu. Postoje kemičari za boje, specijalizirani samo za ovo
područje. Mogu se koristiti skupi mjerni uređaji koji upoređuju sve aspekte boje i osiguravaju točnu
podudarnost među serijama proizvoda. S obzirom da ruž i njegovi sastojci moraju biti netoksični,
ne smije se koristiti bilo koji pigment za njegovu izradu.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

248

9.1.11 Parfemi

U ovoj knjizi se neće govoriti o parfemima (koji su u kategoriji kozmetičkih proizvoda), jer oni
obično ne sadrže pčelinje proizvode i zahtijevaju proizvodne tehnologije i znanja koja se razlikuju
od onih opisanih ovdje.

Tablica 102. Funkcije pet osnovnih pčelinjih proizvoda u kozmetici (Krell, 1996)

Proizvod Estetska funkcija
Med Zaslađivač, ublažavajući, krema, tvar za zadržavanje

vlage, tonik, osvježavajući, antinadražujući, omekšava
kožu, rekonstrukcija epitela i umirujuće djelovanje

Vosak Pomoćna tvar, zaštitni film, odbija vodu, depilatorni,
antinadražujući i ublažavajući

Propolis Sredstvo sa efektom protiv prhuti i protiv bora, za
kosu, dezodorans, pročišćivač, tonik, sredstvo za
dezinfekciju, antioksidans, konzervans i UV zaštita

Polen i matična
mliječ

Sredstvo sa efektom protiv bora i protiv strija,
elastičnost, prehrana, učvršćava, revitalizira, za kosu,
tonik i ekvilajzer, potpora za sunčanja (samo pelud)

9.2 Izvori sastojaka

9.2.1 Lokalni izvori

Ekstrakti mnogih biljaka se mogu koristiti kao emolijensi koji omekšavaju i umiruju kožu, kao što
su: korijen rogoza (Typha), voća (Ficus), sjeme bunike (Datura), cvijet bagrema (Robinia), korijen,
list i sjeme lotusa (Nelumbo), sjemenke hibiskusa (takođe upotrijebljene kao adstrigensi ili u neke
druge svrhe). Sintetički emolijensi često se koriste, ali pčelinji vosak, ostali voskovi, biljna ulja i
životinjske masti i ulja također imaju dobar učinak.
Pigmenti i boje u prahu ekstrahirani iz lokalnih biljnih resursa mogu biti uključeni u obojene
pripravke, sve dok su topivi barem u jednoj od faza u formulaciji. Iako su prirodne boje atraktivne,
teško se mogu usporediti sa sjajem i nijansama sintetičkih pigmenata. Međutim, prirodne boje i
pigmenti su često, ali ne i uvijek, sigurniji za korištenje.
Europska unija (EU) i US uprava za hranu i lijekove (FDA), objavila je popis prirodnih pigmenata i
boja dozvoljenih u hrani, lijekovima i kozmetici. Potrebno je obratiti pažnju da boje i pigmenti ne
budu toksični i da ne izazivaju alergijske ili neke druge iritacije. Pigmenti moraju biti u dovoljno
malim koncentracijama kako se ne bi izdvajali iz konačnog proizvoda. Boje koje su topive u
tekućoj fazi (za razliku od netopljivih pigmenata) ne smiju biti trajne. Međutim, kao i kod ruža za
usne, neka obojenja kože teže postići trajnost. Najjednostavnije je koristiti lokalno dostupne
prirodne boje i pigmente testirane od većih proizvođača.
Jedan od problema povezanih s korištenjem prirodnih biljnih i životinjskih ekstrakata, jest njihova,
često neodgovarajuća, kvaliteta sastava, zajedno s mogućnošću kontaminacije i interakcije složenih

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

249

sastojaka. Nuspojave na koži su rijetke; pored mirisa, postoje i neke biljke poznate po svojim
reakcijama iritacije.
Dorato (1987) govori o raznim biljnim ekstraktima topivim u vodi koji potječu iz područja
umjerene klime. On opisuje trenutni trend u fitokozmetici (koja koristi biljne ekstrakte), koji potiče
uporabu standardiziranih ekstrakate ili čiste spojeve zbog postojanosti procesa, lakše analize i
kontrole kvalitete.

9.2.2 Uvozni izvori

Iako je postojao pokušaj pravljenja nekih proizvoda uz alternativne formulacije i korištenjem
dostupnih proizvoda, ipak su uvozni, naročito naftni derivati, bolji za proizvodnju visokokvalitetnih
proizvoda. Sintetički materijali moraju imati stupanj vrhunske čistoće, što i zahtijeva većina
proizvoda, tako da je materijale za dobivanje raznih kozmetičkih sredstava najbolje nabavljati od
ovlaštenih distributera i proizvođača. Kvalitetni prehrambeni proizvodi se također mogu
upotrebljavati u proizvodnji sigurnih kozmetičkih preparata.
Popis međunarodnih dobavljača i posebnih sastojaka, opreme i knjiga trebali bi biti objavljeni
u CTFA (Asocijacija za estetiku, kozmetiku i mirise). Ova asocijacija ima zadatak objavljivati
međunarodne kozmetičke sastojke i to s uobičajenim, znanstvenim i komercijalnim imenima
materijala, zajedno s popisom dobavljača. Mnogi međunarodni dobavljači imaju podružnice diljem
svijeta. Kupnja putem tih podružnica eliminira većinu problema tijekom uvoza.
Pri uvoženju robe, prvih nekoliko uvoza materijala uzet će puno vremena i truda, od toga
pribavljanja svih potrebnih dozvola, akreditivnih i deviznih sredstava, pa sve do prijema same
pošiljke. Naravno, transakcije se vremenom obavljaju brže, zbog iskustva i redovne trgovine s
dobavljačima. Nalozi za materijal trebaju biti pažljivo vremenski limitirani kako bi se izbjeglo
nereproduktivno razdoblje odgađanja dolaska jednog ili više sastojaka i rezervnih materijala. Kada
se radi o jednostavnijim formulacijama za kozmetičke pripravke uvoz je jedostavniji upravo zbog
jednostavnosti sastojaka. Ako kvaliteta lokalnih sastojaka nije adekvatana, onda bi korisnik trebao,
u suradnji s proizvođačem, raditi na poboljšanju i podizanju kvalitete.

9.3 Tehnički zahtjevi

9.3.1 Sirovine

Općenito, treba koristiti samo najčišće i najsvježije sirovine. Biljna ulja, vitamini, proteini, matična
mliječ, pelud, neki biljni ekstrakti i aromatična ulja imaju ograničen rok trajanja, pa zahtjevaju
posednu opremu (za hlađenje) ili se moraju u kratkom roku iskoristiti.
Da bi se sačuvao proizvod za koji se koriste vrlo male količine, uljane i vodene faze mogu se
pripremiti unaprijed, osim aromatičnih ulja, biljnih ekstrakata i matične mliječi. Različite faze se
miješaju samo onda kada je potrebno proizvesti više proizvoda. Nakon miješanja, emulzije
predstavljaju pogodan medij za rast bakterijskih ili gljivičnih vrsta. Dodatak ekstrakta propolisa u
vodenoj fazi prouzročit će blago konzervirajuće i antioksidantsko djelovanje.
Voda mora biti destilirana ili meke tvrdoće (s neznatnim razinama bikarbonata ili sulfata) i čista,
poželjna je čak i kišnica. U većini slučajeva vodu treba prokuhati prije upotrebe, naročito u
gradovima gdje je voda često tretirana klorom, fluoridom i drugim sredstvima koji mogu negativno

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

250

djelovati i reagirati sa sastojcima u pripravcima. Čak i nakon ključanja i filtriranja, ova voda će biti
drugi izbor u odnosu na kišnicu. Prikupljena kišnica u jako zagađenim područjima ne bi se trebala
koristiti. Destilirana ili deionizirana voda najčešće se koristi u mnogim industrijskim proizvodima.

9.3.2 Oprema

Za jednostavnu kućnu proizvodnju potrebno je nešto malo više posuđa u odnosu na standardno koje
se nalazi u kući. Za nešto veće proizvođače potrebna je dobra mješalica i hladnjak.

Slika 105. Osnovna oprema za proizvodnju jednostavnih kozmetičkih preparata (Krell, 1996)

Slika 106. a) Radno područje s aparaturama za grijanje, miješanje i vaganje; b) prikladne posude,
čaše za proizvodnju kozmetičkih preparata (Krell, 1996).

Nakon ozbiljne marketinške rasprave potrebno je odabrati boce i bočice u kojem će se svaki
proizvod na odgovarajući način prezentirati, s tim da se mora vodoti računa o uvjetima trajnosti
proizvoda.

Dodatna oprema može biti potrebna i nabavljena (mlinovi, sušara i punilice), ovisno o konkretnim
proizvodima koji će se proizvoditi.

Mješalica s mogućnošću dodavanja vode niz stijenku je vrlo
korisna jer omogućuje spravljanje bolje emulzije i bolje miješanje
tijekom hlađenja. Potrebne su i posude za mjerenje i miješanje,
lakmus papir za kontrolu pH vrijednosti i, naravno, tarionik za
ručno mrvljenje nekih sastojaka.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

251

9.3.3 Emulzije

Emulzija je smjesa dviju tekućina koje se ne miješaju. To je nestabilna smjesa koja se brzo nakon
miješanja ponovo razdvaja na svoje sastojke. Da bi postala stabilna potreban je emulgator, tvar koja
raspršuje jednu supstancu u drugoj u obliku sitnih kapljica. Mlijeko i matična mliječ su prirodne
emulzije u kojima je raspršena uljana faza. U kozmetičkim preparatima s najmanje dvije faze koje
se ne miješaju, kao što su ulje i voda, miješaju se uz pomoć mješalica s velikom brzinom i
posebnim lopaticama za miješanje.

Slika 107. Jednostavni mješač s lopaticama (Krell, 1996).

Kod u/v emulzije, unutarnju fazu (ulje) formirajući kapljice, razbija brzi mikser ili lopatice.
Kapljice su toliko sitne da ne dolazi do ponovnog sjedinjenja u veće kapljice, a materijal ostane
suspendiran. Općim industrijskim standardima zahtjeva se da emulzije moraju biti stabilne
najmanje 1 ili 2 godine.
Emulgator je tvar koja emulziju održava stabilnom. Primjeri emulgatora u hrani su žumanjak i senf,
proteini i emulgatori malih i lakih molekula su također česti.

Slika 108. Lijevo: smjesa vazelina i propolisa koja nije pravilno emulgirana (Ekstrakt se odvaja od
vazelina i daje nepravilan oblik i izgled); desno: pravilno emulgirana smjesa (Krell, 1996).

Od kemijskih emulgatora (koji se ne koriste u prehrani), najčešći su razni deterdženti i sapuni koji
čiste tako što raspršuju masti u sitne kapljice, a one se u tom obliku miješaju s vodom i

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

252

stvaraju emulziju. To je tipično svojstvo emulgatora. Emulgatori stvaraju homogeni sloj oko
kapljica raspršene faze.
Vrste emulgatora:

1. anionaktivni (ionogeni)
2. kation-aktivni
3. neionogeni
4. amfotermni
5. kompleksni
6. netopljivi
7. pseudoemulgatori

Boraks je tradicionalni emulgator u bazi ulja i kreme, najbolje se koristi za sve manje i jednostavne
recepte. Postoji vrlo velik broj drugih dostupnih emulgatora, i sintetičkih i prirodnih.
Kod emulzija u/v kapljice ulja su raspršene u vodi, a voda se naziva vanjska faza. Takva emulzija
ne mora nužno sadržavati više vode nego ulja. Faze u emulzijama su hidrofilne (V - voda i otapala
koja se s njom miješaju) i lipofilne (U - ulja, masti, voskovi i organska otapala), a njihovim
miješanjem mogu nastati dva jednostavna emulzijska sustava:

- emulzija tipa ulje u vodi (U/V). Kod nje je lipofilna faza raspršena u hidrofilnoj te se takva
emulzija lakše miješa s hidrofilnim tekućinama,

- emulzija tipa voda u ulju (V/U). Kod nje je hidrofilna faza raspršena u lipofilnoj te se takva
emulzija miješa s lipofilnim tekućinama, te dvostruki emulzijski sustavi V/U/V ili U/V/U.

Emulzije nisu termodinamički stabilni sustavi već postoji mogućnost njihovog razdvajanja na faze.
Prvi korak u razdvajanju je flokulacija koja podrazumijeva jednak broj i veličinu kapljica disperzne
faze kao i u početnoj emulziji, ali one plivaju na površini disperznog sredstva (vrhnjenje) ili se
talože na dno (sedimentacija). Sljedeći je korak koalescencija kod koje se pojedinačnih kapljice
spajaju u veće nakupine što u konačnici uzrokuje kidanje emulzije.
Emulzije v/u/v i u/v/u su u osnovi kombinacija prethodne dvije vrste.

Opći problem s emulzijama je što sadrže više vode, osjetljivije su na onečišćenje
mikroorganizmima. Vrlo higijenski uvjeti rada te, u većini slučajeva, dodatak antimikrobnih
sastojaka, štite emulzije od propadanja djelovanjem takvih organizama. Dodavanje pčelinjih
proizvoda, kao što su matična mliječ, pelud i med, koji ne mogu biti učinkovito sterilizirani bez
gubljenja svojih pozitivnih osobina, također pogoduju razvoju mikroorganizama. Pčelinji vosak i
propolisni ekstrakti, međutim, daju određenu zaštitu. Čak i matična mliječ i med imaju neka
antimikrobna djelovana, koja, nažalost, oslabe zbog opsežnih razrjeđivanja.

9.3.4 Miješanje

Pravilno miješanje sastojaka je od iznimne važnosti u proizvodnji stabilnih kozmetičkih
proizvoda. Bilo da se sastoji od emulzije ili ne, proizvod treba biti homogen. To često nije lako i

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

253

može zahtijevati skupu opremu. Redoslijed dodavanja sastojaka međusobno se, u mnogim
slučajevima, vrlo razlikuje zbog kompatibilnosti sastojaka. Dodavanje gelova zgušnjivača i smola je
moguće.
Tako je, primjerice, važno da se različiti sastojci miješaju različito s otapalima prije emulgiranja.
Topivost je važna za sve sastojke, a posebno za sastojke kao što su mirisi koje treba dodati nakon je
emulzija formirana.

Ručno miješanje
Ručno miješanje lopaticom je najjednostavniji oblik miješanja. Za ručno miješanje i oblikovanje,
disperzija mora biti jednostavna. Jednostavnost disperzije nije nužno vezana za stabilnost
proizvoda.
Aeracija
Prozračivanje ili miješanje pomoću mjehurića plina ili zraka nije puno učinkovitije miješanje, osim
ako se koriste iznimno velike količine plina. Korištenje zraka (ili pare) je praktičnije u krhkim,
manje viskoznim sustavima.

Miješanje s lopatama
Mehaničko rotiranje lopata ili vesla je pogodan način miješajnja. Mehanička rotacija je obično
spora te je učinkovitost agitacije dobra samo za vrlo viskozne emulzije, kao i one koje sadrže
sapune, gelove, smolaste tvari i velike količine krutih tvari.

Planetarna miješalica
U planetarnoj miješalici, vesla se okreću oko svoje osi dok os prati kružno kretanje oko
kontejnera. Na taj način mogu biti temeljito izmiješane velike količine proizvoda. Planetarne
miješalice posebno su pogodne za vrlo viskozne tekućine (med) i često se koriste u prehrambenoj
industriji.

Miješanje uz pomoć elise (propelera)
Jedan ili više propelera su montirani na zajedničkoj osovini u spremnik za miješanje. Izmjene
uključuju varijacije u mjestu i broju propelera u spremniku, korištenje dvije ili više osovina za
propelere te korištenje složenih propelera. Dodavanje stalnih pregrada na zidu spremnika ili u
blizini elipsa povećava učinkovitost miješanja. Ovaj način miješanja se češće koristi za niske i
srednje viskozne tekućine. Sustav je također prikladan za male laboratorijske opreme.

Miješanje s turbinama
Turbine za miješanje su dostupne u različitim veličinama i dizajnima, s različitim brzinama i
različitom zračnosti rotora-statora. Turbine se, za razliku od propelera, mogu koristiti kod
viskoznijih fluida, no kod serijskog miješanja može doći do raznih komplikacija i nedostataka pa je
preporučljivo upotrebljavati kombinaciju turbine i propelera.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

254

Slika 109.Rotor i stator miksera s turbinama (Krell, 1996).

Miješalica s kombinacijom turbine- propeler
Ova kombinacija služi za miješanje složenijih emulzija. U posudi u kojoj se voda dodaje niz
stijenku i nalazi se nekoliko noževa koji polako miješaju masu, dok je u podnožju oko centra
osovine posebna turbina zadužena za miješanje mase velikim brzinama. Rotor turbine velikom
brzinom uvodi kapljice u unutrašnjost faze (emulzija) stvarajući tako bolji efekt
emulgiranja. Veličine kapljica ovise od dizajna turbine, razmaka između rotora i statora te brzine
okretaja.

Koloidni mlin
Koloidni mlin je mašina koja ima široku primjenu u prehrambenoj, kemijskoj, kozmetičkoj,
farmaceutskoj i drugim procesnim industrijama. Služi kao osnovna mašina za izvođenje različitih
tehnoloških operacija u procesu proizvodnje, kao što su homogenizacija, emulgiranje,
suspendiranje, koloidno i molekulsko otapanje i sl.
Na zajedničkom postolju montiran je mlin s pripadajućim pogonskim elektromotorom i drugim
elementima za prijenos snage. Sam mlin se sastoji od tijela, glave, obrtne čahure, rotora, statora i
radnog kola. Ovi elementi omogućuju kako aksijalno pomicanje vratila, tako i obrtno kretanje.
Aksijalnim pomicanjem vratila postižemo fino podešavanje zazora između rotora i statora, a time
dobijamo željene veličine izlaznih čestica.

Homogenizator
Kod homogenizatora se emulgiranje postiže tjerajući dvije faze da prođu kroz oprugu veličine
centra homogenizatora.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

255

Miješanje u vakuumu
Ponekad se mješavine miješaju i u vakuumu. To se uglavnom izbjegava jer podrazumijeva
uključivanje zračnih mjehurića koji mogu sami postati emulgatori u tekućini, te ih je kao takve vrlo
teško kasnije ukloniti.

Slika 110. Vakuum mješalica

9.3.5 Bojenje

Samo certificirane se boje mogu koristiti u bojenju kozmetičkih preparata. Anorganske boje treba
prilagoditi specifikcijama i propisima čistoće. Direktiva Europske zajednice (76/768/EEZ) postavila
je standarde za sve industrije i proizvođače kozmetičkih preparata u Europi. Međutim, svaka država
može imati svoje vlastite propise i popis dopuštenih tvari. Prije korištenja boja, bilo prirodnih ili
sintetičkih, treba provjeriti sve informacije i područja te način primjene preparata. Ovo vrijedi za
sve sastojke, a posebno za antimikrobne tvari i druge konzervanse.
S obzirom da je bojanje kozmetike, osobito ruževa za usne i šminke, vrlo teško eksperimenti bi se
trebali prvo napraviti na jednostavnim smjesama bojila i pigmenata. Ruževi za usne, primjerice,
zahtijevaju bojila ili pigmente koji se mrljaju na koži, odnosno ostaju na koži u obliku dugotrajne
boje. Međutim, interakcije s kožom ponekad mogu dovesti i do promjene boje. Stupanj topivosti
ovisi od boja i disperznosti pigmenata u različitim otapalima, a ove karakteristike su vrlo bitne i
moraju se uzeti u obzir za bilo formulaciju.
Toneri su čisti organski pigmenti bez supstrata. Pigmenti u prahu imaju veličinu čestica u rasponu
od 4-150 mikrona, međutim one čestice iznad 90 mikrona smatraju se velikim. Sintetičke boje
mogu biti organski i anorganski pigmenti ili boje. Mnoge anorganske boje su metalni
oksidi. Njihovo pročišćavanje vrlo je teško, barem u slučaju oksida željeza, dok se neki mogu lako
proizvesti (npr. titanij oksid). Svi kozmetički pigmenti moraju biti čisti, bez onečišćenja arsenom i
drugim toksikantima i tako proizvedeni da se mogu smjestiti u red industriskih pigmenata.

Voda je glavno otapalo za izradu boja, no u kontaktu pojedinih bojila topljivih u vodi koja sadrži
neki metal, može doći do promjene u njima, npr. pri kontaktu sa cinkom, kositrom, aluminijem,

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

256

željezom i bakrom. Prema tome, najbolje je upotrebljavati posude od nehrđajućeg čelika, emajla ili
stakla. Ako se ne upotrijebe odmah boje topive u vodi moraju, poput prirodnih, biti dobro čuvane u
hladnjaku i uz dodatak konrezvansa.

Organske boje su puno složenije i često se proizvode iz biljaka ili životinja. Diljem svijeta, prirodne
boje su izlučevine brojnih biljnih i životinjskih vrsta, samo nekoliko su odobrene za kozmetičku
upotrebu od strane FDA i Europske komisije. Za izvoz gotovih proizvoda potrebno je strogo
pridržavanje ovih propisa.
Terminologija u prirodnoj kozmetici u marketinškom smislu može predstavljati samo igru riječima,
dok pravo značenje uopće nije u skladu s tvrdnjom. Iz tog razloga, certifikat je često jedina
garancija kvalitetnog proizvoda. Postoji mnoštvo izraza koji nisu zakonom regulirani, kao što je
prirodno, vegansko (nije garancija da nema kemikalija!), "sadrži organske proizvode" - može
značiti da ima samo jedan organskih proizvod.
Svaki proizvođač stvara povjerenje potrošača prema njegovim proizvodima. Načelno, više se
vjeruje malim proizvođačima koji još uvijek rade sa srcem jer zaista i sami koriste tu kozmetiku, a i
vrlo je vjerojatno da je posao narastao iz potrebe koju je stvorila njihova okolina. Tada to zaista
može biti znak kvalitetnog i proizvoda od povjerenja.
U nastavku će se prikazati nekoliko certifikata koje su osmislile različite organizacije pri čemu, za
njihovu dodjelu, proizvodi trebaju zadovoljiti visoke standarde, bilo da se radi o sastojcima iz
organske proizvodnje, netestiranima na životinjama ili da su to proizvodi bez ikakvih kemijskih
dodataka, sve je regulirano certifikatom:
BDIH - Bundesverband deutscher Industrie- und Handelsunternehmen "Certified Natural
Cosmetics"

Standard BDIH izdan je 1995., a dozvoljava upotrebu konzervansa identičnih onima iz prirode
(benzojeva kislina i njene soli, salicilna kiselina, sorbinska kislina i njene soli, benzojev alkohol),
uz oznaku na deklaraciji. Ova oznaka također pretpostavlja da proizvod nema sastojaka testiranih
na životinjama, da ne sadrži sintetičke boje, parafin, silikone, naftne derivate, etoksilirane sirovine,
anorganske soli i minerale, životinjske sastojke, genetski modificirane organizme. Svi sastojci se
navode na amabalaži koja mora biti od bio razgradivih materijala.
Oznaku BDIH dodjeljuje njemačko industrijsko i trgovačko udruženje koje definira mjerila za
prirodnu kozmetiku.

Soil Association Certification – SAC, Velika Britanija

Oznaku SAC može dobiti samo onaj proizvod koji sadrži najmanje 70% do 95% sastojaka iz
organskog uzgoja, a najviše 5% sintetičkih sastojaka. Sastojci također moraju biti: biološki
razgradivi, bez negativnog utjecaja na okoliš i toksikološki ispravni. Ako kozmetički proizvod
sadrži 70% sastojaka dobivenih iz organske proizvodnje, naziva se ''prirodan s x% ekoloških
sastojaka'', a ako sadrži 95% ekoloških sastojaka naziva se ''ekološki kozmetički proizvod'' ili
''organic'' na engleskom.
Soil association je zasebno britansko udruženje koje je prvi standard za ekološku poljoprivredu
izdalo 1967., a za kozmetičke proizvode 2002. godine.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

257

USDA Organic

Američko ministarstvo za poljoprivredu regulira prehrambene sastojke koji se koriste u kozmetičkoj
industriji i dodijeljuje USDA Organic markicu. Ministarstvo provjerava samo nasade s farmi tako
da mnogi kozmetički dodaci nisu predmet ovog certifikata.

NSF - ANSI 305 – proizvodi za osobnu higijenu s organskim sastojcima

NSF International je izdao novu američki oznaku American National Standard (američki nacionalni
standard) za proizvode za osobnu higijenu, a koji sadrže sastojke organskog porijekla.
Ovo je dobrovoljna oznaka koja se može dodijeliti proizvodu čiji je sadržaj organskog porijekla
70% i više te mora zadovoljavati sve ostale potrebne standarde. Ova oznaka znači da proizvod
sadrži organske sastojke.

ECOCERT, Francuska

Ecocert je privatna organizacija koja je definirala standard za prirodnu i organsku kozmetiku.
Razina kvalitete proizvoda s ovom oznakom ima puno veći standard od onih definiranih francuskim
i europskim zakonodavstvom prema kozmetičkim proizvodima. Oznaka također potvrđuje
poštivanje prakse zaštite okoliša kroz proizvodne procese.

IOS, Certech Registration Inc, Kanada

Kanada koristi IOS kozmetički standard (Međunarodni ekološki standard) koji je definirala
kompanija Certech. Ova oznaka zahtjeva minimum od 95% sastojaka prirodnog porijeka. Proizvodi
koji sadrže ekološki certifikat moraju također sadržavati sastojke s ekološkim certifikatom.
Pakiranje mora biti od reciklirajućih materijala, dok proizvod i njegovi sastojci ne smiju biti
testirani na životinjama, ne smiju sadržavati sintetičke dodatke, pesticide, štetne konzeranse,
umjetne boje i mirise.

COSMOS Standard AISBL

Cosmos standard je međunarodni i međunarodno priznati standard za »prirodnu i ekološku''
kozmetiku kojega su izdali akreditirani organiza dodjelu certifikata BDIH, SOILASSOCIATION,
ECOCERT, COSMEBIO i ICEA. Pet međunarodni standarda udružili su se u jedan zajednički
europski standard za prirodnu i organsku kozmetiku.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

258

NATRUE oznaka

NATRUE je oznaka za prirodnu i organsku kozmetiku, a kojom se potvrđuje da je kupljeni
proizvod prirodan te da je:

1. pripremljen od prirodnih i organskih sastojaka
2. kroz nježni proizvodni procesi
3. kroz ekološki prihvatljivu proizvodnja (zaštita okoliša)

Također oznaka NATURE garantira da proizvodi:

• ne sadrže sintetičke boje i mirise
• ne sadrže derivate petroleja (parafine, PEG, -propil...)
• ne sadrže silikonska ulja i derivate
• ne sadrže genetski modificirane sastojke (u skladu s EU organskom regulativom)
• nema radijacije završnog proizvoda i botaničkih sastojaka
• nisu testirani na životinjama

Standard definira prirodnu kozmetiku kroz tri razine:

• prirodna kozmetika – sastojci moraju biti prirodnog porijekla, ali ne moraju biti organski
uzgojeni

• prirodna kozmetika s organskim sastojcima – pri čemu barem 70% prirodnih sastojaka
mora biti iz kontroliranog organskog uzgoja ili kontroliranog divljeg staništa

• organska kozmetika – minimalno 95% prirodnih sastojaka mora biti iz kontroliranog
organskog uzgoja ili staništa

COSMEBIO, Francuska

COSMEBIO je profesionalno udruženje za prirodnu, ekološku i organsku kozmetiku. Udruga
okuplja više od 390 članova iz Francuske i drugih zemalja. Od 2002. godine COSMEBIO radi na
promociji prirodne i ekološke kozmetike pripremljene sa sastojcima iz organske proizvodnje i
razvijenih uz pomoć zelenih tehnologija.
Oznake COSMEBIO garancija su prirodnih proizvoda i njihove biološke kvalitete. Za dobivanje
određene oznake svaki proizvod mora zadovoljiti nekoliko standarda.

BIO oznaka:

• proizvod mora sadržavati minimalno 95% prirodnih sastojaka ili sastojaka dobivenih ih
prirodnih izvora

• proizvod mora sadržavati minimalno 95% biljnih sastojaka proizvedenih u uvjetima
organske proizvodnje

• minimalno 10% proizvodnog sastava mora biti proizvedeno u uvjetima organske
proizvodnje

ECO oznaka

• proizvod mora sadržavati minimalno 95% prirodnih sastojaka ili sastojaka dobivenih ih
prirodnih izvora

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

259

• proizvod mora sadržavati minimalno 50% biljnih sastojaka proizvedenih u uvjetima
organske proizvodnje

• minimalno 5% proizvodnog sastava mora biti proizvedeno u uvjetima organske proizvodnje

(Napomena: kozmetika često sadrži 50-80% vode koja se ne deklarira kao organska.)

ICEA - Instituto per la certificazione etica e ambiente

ICEA je Institut za dodijelu etičkih i ekoloških certifikata, a koji se dodijeljuju tvrtkama koje
djeluju u skladu s aktivnostima Instituta, poštujući pri tom čovjeka i prirodu te braneći dostojanstvo
radnika i prava potrošača.
ICEA je među najznačajnijim tijelima ovog sektora u Italiji i Europi, a djeluje u korist pravednog i
društveno održivog razvoja, od organske proizvodnje do ostalih povezanih sektora. Certifikat
pokriva hranu i neprehranbene proizvode kao što je i organska kozmetika.

Pridržavanje strogih standarda jedini je način za dobivanje ove oznake koja garantira:

• da su proizvodi sigurni i prirodni bez kemijskih dodataka koji mogu naštetiti čovjeku,
životinjama ili okolišu

• kvalitetu sigurnosti i cjelovitosti proizvoda koja se provjerava kroz stroge kontrole u svim
sastojcima i u konačnom proizvodu tijekom cijelog procesa proizvodnje

• da su ispravni dermatološki i mikrobiološki testovi garancija čistih i koži prikladnih
sastojaka, posebno pogodni za osjetljivu kožu i kožu sklonu alergijama

• da proizvodi koriste praktične i ekološki prihvatljive bočice i pakiranja

Postoji nekoliko certifikata za kozmetiku, ovisno u kojoj razini je prirodna i organska.

Vegan
Međunarodno udruženje vegana (Vegan Society) dodjeljuje ovu oznaku kojom se potvrđuje da
proizvod ne sadrži umjetne, niti sirovine životinjskog porijekla i da nije testiran na životinjama.

Tvrtke čiji proizvodi i sastojci nisu testirani na životinjama možete pronaći na BIJELOJ LISTI
Udruge Prijatelji životinja.

 Cruelty Free – Nije testirano na životinjama

Iako mnoga kozmetika sadrži natpis da nije testirana na životinjama, samo ovakva oznaka može biti
garancija te tvrdnje.
Rigorozni standardi koji se moraju zadovoljiti kako bi kozmetika dobila ovu oznaku, garancija su
ne samo da proizvod nije testiran na životinjama, već da niti jedan sastojak proizvoda niti u jednoj
fazi proizvodnje nije testiran na životinjama.
Kozmetika proizvedena za prodaju u Europskoj uniji ne smije biti testirana na životinjama,
međutim ista koja se proizvodi za tržišta van granica EU ne mora zadovoljiti te standarde. „Zečić u
skoku“ je međunarodna oznaka i odnosi se na sve djelove poslovanja i prodaju neke kompanije bilo
gdje u svijetu, a ne samo za one koje su na tlu EU

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

260

9.4 Prednosti i primjene osnovnih pčelinjih proizvoda

9.4.1 Vosak

Stvarne koristi od pčelinjeg voska u kozmetici su povezane s sljedećim karakteristikama:
• lako se dodaje u emulzije v/u/v
• izvrsno omekšava i održava hidratantne kreme
• daje koži zaštitno djelovanje
• daje dobru dosljednost u emulzijama i uljanim gelovima
• pojačava djelovanje deterdženata
• povećava zaštitno djelovanje kreme za sunčanje
• njegova elastičnost i gipkost poboljšavaju učinkovitost proizvoda tako što stvara tanje

filmove
• omogućuje veću trajnost na koži i na površini usne
• ne izaziva alergijske reakcije
• kompatibilan je s mnogim kozmetičkim sastojcima
• čak i male količine pokazuju navedene učinke poboljšanja

Od svega navedenog, pčelinji vosak se vrlo često koristi u sljedećim kozmetičkim klasama:

• pročišćavajuće kreme
• hladne kreme i losioni
• kreme za omekšavanje
• depilaciju
• ruževi
• kreme za nokte
• Proizvodi za zaštitu od sunca
• očiju i lica
• temeljne kreme

Čak u pjenušavim kozmetičkim preparatima, pčelinji vosak poboljšava kompatibilnost kože i
smanjuje površinska agresivna svojstva, dok u šamponima za kosu poboljšava rast i očuvanje kose.
Inače, njegov jedini glavni nedostatak je njegova ograničena dostupnost. Vosak se najčešće koristi u
svojoj izbijeljenoj formi, kako bi se olakšala kontrola boje konačnog proizvoda. Izbjeljivanje
uništava, između ostalog, ugodan miris pčelinjeg voska. Za mnoge proizvode poput krema,
svijetložuta boja od čistog pčelinjeg voska ne bi trebala biti neugodna potrošačima i proizvođačima.
Mnogi potrošači možda čak i cijene ove "prirodnije" boje.

9.4.2 Med

Za upotrebu meda u kozmetici najvažnije vrijeme je bilo antikno kada se med najviše koristio za
proizvodnju maski za ljepotu (med, bademovo ulje i brašno biljaka), a za hladne depilaciju
upotrebljavala se smjesa voska, meda i smola.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

261

Tablica 103. Primjena meda u kozmetičkim preparatima naznačeno u % u odnosu na ukupnu
količinu (Krell, 1996)

Pjenušavi proizvodi (sapuni, šamponi, pjene i
kupelji)

0.5-5% i više

Kreme i druge emulzije 1 - 4%
Maske za lice 3 - 8%
Kreme, labela i sjalila za usne 1 - 3%
Bezvodni masti 5 - 15%

Med neposredno vlaži i blagotvorno djeluje na suhu kožu, a može smanjiti upale i svrbež. On
također koži pruža opuštanje, pomaže u zacjeljivanje rana i obnavlja prirodne čimbenike kože. Med
je također sposoban za zadržavanje vlage u proizvodu u širokom rasponu relativne vlažnosti.
Moguća mikrobiološka propadanja razrijeđenim otopinama i ljepljiv osjećaj predstavljaju jedini
limit za širu upotrebu. Med se ne smije sterilizirati ili pasterizirati prije primjene jer će izgubiti
mnoga blagotvorna svojstva.

Varijacije u fizikalno-kemijskim parametrima meda ovise o godišnjim dobima i predstavljaju manji
nedostatak za industrijsku primjenu. Osušeni med u prahu je dostupan za posebne namjene.
Med treba biti homogeno pomiješan s malom količinom proizvoda prije nego što se doda ukupna
količina u proizvod. Med može biti dodan u već pripremljen proizvod, no to može izazvati
promjene konzistencije i boje, međutim i to se može ispraviti odgovarajućim promjenama u
recepturi.

9.4.3 Propolis

Mnoga korisna svojstva propolisa privukla su interes kozmetičke industrije. Ona uključuju
antibakterijsko svojstvo, antigljivično, antivirusno, protuupalnu i antioksidativnu aktivnost dodatno
uz zacjeljivanje rana, ima epitelno i mikrocirkulajuće stimulativno svojstvo. Njegovo industrijsko
korištenje ograničeno je samo standardizacijom i kvalitetom, s istim problemima koji utječu na
većinu drugih prirodnih proizvoda i ekstrakata. Međutim, dokazana je niska toksičnost i dobra
kompatibilnost s kožom, unatoč malom riziku alergijskih reakcija.

Tablica 104. Neke od funkcija i pripadajućih komponenata za propolis u kozmetici (Krell, 1996)

FUNKCIJA PRIMJENA
Antibakterijski agens
Protiv peruti
Antimikrobna i ljekovita sredstva
Antinadražujuće i antibakterijsko
Sredstva za pročišćavanje
Konzervans
Za vezivanje slobodnih radikala

Dezodoransi i antiperspiranti
Šamponi i losioni za kosu
Pripravci protiv akni i poslije brijanja
Tekućine za ispranje usne duplje i zubne paste
Kreme i losioni za čišćenje
Sve navedeno
Antiaging krema (krema protiv starenja)

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

262

Propolis se obično koristi u jednom od svojih izvornih oblika. Izbor otapala ovisi o konačnoj
primjeni. Glicerinski ekstrakti se također koriste, kao ekstrakti pripremljeni s drugim
otapalima. Ponekad otapala trebaju biti uklonjena ili umanjena njihova količina kako bi se izbjegle
promjene u konzistentnosti, kao na primjer u slučaju upotrebe alkoholnih ekstrakata kod određenih
gelova.

Propolisni ekstrakti mogu se formulirati na 1-5% koncentracije u masti, u u/v emulzijama i većini
drugih, alkoholnim otopinama, šamponima i pjenušavim kupkama. Veće koncentracije mogu se
koristiti za paste za zube i sapune, ali treba napomenuti da u alkalnom okruženju propolis može
promijeniti boju u tamno sivu. Mogućnost alergijske reakcije nikada ne treba zanemariti i proizvodi
moraju biti označeni u skladu s tim.

9.4.4 Pelud

Funkcije i prednosti peludi u kozmetici na neki su način slične onima matične mliječi - oni se još
uvijek moraju definirati, mada je pelud općenito prihvaćen kao hranjiva supstanca. Međutim, zbog
visokog rizika alergija i svoje strukture, neprerađeni pelud nije omiljen u kozmetičkoj industriji.

9.4.5 Matična mliječ

Matična mliječ se koristi u svježem ili liofiliziranom obliku ili pomiješana s nekim stabilizatorom,
kao što su laktoza ili glicin. Bilo koji oblik matične mliječi se može miješati s kozmetičkim
proizvodima, na temperaturama i do 30 do 35°C.
Postotak uključene matične mliječi u mješavinama, kad je matična mliječ bila skuplja, bio je u
rasponu 0.05 do 1%, Danas razina obično varira 0.5-1%. Njena blagotvorna svojstva omogućavaju
da se iskoristiti u skoro svim pripravcima s kojima se jednostavno miješa, što posebno važi za
proizvode za suhu, opuštenu i kožu starije dobi.

9.4.6 Ličinke pčelinje kraljice

Postoji samo jedno neizravno primjećeno korištenje ličinki, opisano u DeNavarre, još 1962.
godine. Ovdje se opisuje kako je 1955. De Bevefer stabilizirala matičnu mliječ sa 25% steriliziranih
ličinki kraljice. Dodatak ličinki matičnoj mliječi bio je u cilju stabilizacije i pojačavanja djelovanja
same mliječi. Osim DeNavarre, švicarski patent D`Albert je 1957. potvrdio ovu tezu, s tim da je
istaknuo kako ličinke U PRAHU imaju sličan učinak na matiču mliječ. Vrlo su visoke cijene nekih
sastojke kozmetičkih pripravaka. Korištenje ličinki kraljice nije opisan ni u jednom do sad
poznatom receptu.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

263

9.5 Kupovina

Kada se kupuju sastojci za kozmetiku, iznimno je važno da budu svježi, nezagađeni i čisti
proizvodi. Obično je vrlo teško i skupo kontaminirane proizvode sterilizirati bez da se unište neke
od njihovih korisnih svojstava. Pored toga se mnogi kontaminanti uopće ne mogu, u dovoljnoj
mjeri, odstraniti iz proizvoda, naročito ako se radi o nekoj otopljenoj nečistoći u nekom od
sastojaka. Kupac, najčešće, treba promatrati proces proizvodnje sirovina ili pak dati posebne
uvijete za postizanje željene čistoće i kvaliteta.
Odgovarajuća oprema za ispitivanje treba biti dostupna i korištena za provjeru materijala i to prije
kupnje i/ili primjene. To je naravno, važnije i isplativije kada se kupuju veće količine nekog
materijala. Pouzdani dobavljači mogu uštediti proizvođačima vrijeme, trud, a i novac.

9.6 Skladištenje

U cilju povećanja roka trajanja proizvoda pod različitim okolnostima, odnosno kako bi se utvrdio
mogući rok trajanja, osim kroz eksperimentiranje, navedeni kriteriji moraju biti nadzirani:

• stanje materijala prije proizvodnje
• sustav proizvoda
• uvjeti za proizvodnju i pakiranje
• materijali za pakiranje
• uvijeti skladištenja

Proizvodi u cjelini trebaju biti pohranjeni na što manje vremena, koliko je to moguće od strane
proizvođača, trgovca i potrošača. Sirovine, svaka prema svojim zahtjevima, obično se mogu
skladištiti bolje odvojeno nego u kombinaciji u konačnom proizvodu. Temperatura pri skladištenju
za većinu gotovih proizvoda treba biti unutar 5-30°C. Visokokvalitetne emulzije s niskim sadržajem
vode eventualno mogu biti zamrznute, ali svaka formulacija mora biti testirana za pohranu i
spriječavanje negativnih učinaka, te na stabilnost i izgled proizvoda. Mnoge proizvode također
treba držati u mraku ili u tamnim posudama, kao što su kutije. Spremnici moraju biti adekvatni
njihovok namjeni, a tijekom distribucije se moraju poštivati. Trgovac također treba biti obaviješten
o pravilnom skladištenju, osobito u slučaju pripreme proizvoda s kratkim rokom trajanja.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

264

Tablica 105. Različiti oblici propadanja za pojedine sastojke (Krell, 1996)
Sastojci Degradacija Prevencija

Nezasićenih lipidi,
prirodni i sintetički

Oksidacija Dodatak antioksidansa,
hladnjača i isključenje zraka

Proteini, vitamini,
biološki polimeri,
proizvodi na bazi vode

Bakterijski i
gljivični rast

Dodavanje antibiotika ili
fungicida i hladnjača

Fotoosjetljivi materijal,
enzimi, esencije, vitamini

Izlaganje svjetlu Dodatkom kemijskih UV
filtera, tamne (neprozirno)
posude i tamno skladištenje

Prirodni puderi, gume i
proizvodi bogati
ugljikohidratima (škrob,
šećeri)

Bakterijski i
gljivični rast

Dodatak antibiotika i
fungicida, suhom i hladnom
pohranom

Vitamini i derivati,
enzimi, proteini, mirisi,
arome, itd.

Izloženost topline Zaštita od topline, hladnjača

Sve navedeno Starenje Rapidna obrada i potrošnja

Industrijske formulacije, odnosno one složenije u različitim receptima, namjenjeni su trajanju jedne
do dvije godine, provodeći najstrožije mjere opreza za vrijeme proizvodnje. Jednostavniji recepti
koji su obično bez konzervansa i antioksidansa trajat će između nekoliko tjedana i nekoliko
mjeseci, ovisno o sastojcima i temperaturnim uvjetima; emulzija (u/v) je manje stabilna od
emulzije (v/u). Čuvanjem u hladnjaku će se znatno produžiti rok trajanja. Općenito, oni bi trebali
biti tretirani na isti način kao i ostali lako kvarljivi prehrambeni proizvodi.

9.7 Kontrola kvalitete

Za potrošača, kvaliteta proizvoda predstavlja njegovu učinkovitost prema naznačenoj namjeni, bez
neželjenih nuspojava. Proizvođačima je potrebna dodatna definicija kvalitete koja im omogućava
kotrolu proizvodnog procesa za ujednačenost gotovog proizvoda, koji mora biti u skladu s
očekivanjima potrošača.

Prema definiciji za proizvođače, kvaliteta je sastavni dio proizvoda, definiran njegovim svojstvima
koji u usporedbi sa standardom, služe kao osnova za mjerenje uniformnosti proizvoda i donošenje
zaključaka o njegovoj prihvatljivosti prema standardima kvalitete.

Minimalni standardi uzimaju u obzir sljedeće:

• Formula saprecizno navedenim sastojcima i udjelima ili težinom svakog.
• Specifikacije sirovina; smjernice, opisi, sastav i ostale specifikacije kozmetičkih sastojaka

mogu se dobiti od CTFA.
• Operativni standardi koje zahtijeva tvrtka, a odnose se na opremu i proizvod.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

265

• Standardi gotovih proizvoda koji bi trebali pokriti sve karakteristike koje utječu na
djelotvornost proizvoda, trajnost i sigurnost. Uzorak svake serije proizvoda treba čuvati kao
referencu na tamnom mjestu pri temperaturi od 4°C.

• Standardi materijala za pakiranje.
• Standardi metoda za testiranje.

Standardi su utvrđeni zakonom industrije, idustrijskih organizacija ili prema zahtjevima kupaca.
Pored tih općenito minimalnih zahtjeva, svaka tvrtka treba postaviti svoje vlastite standarde.
Pridržavanje standarda omogućeno je adekvatnim kontrolama sirovina, materijala za pakiranje,
postupaka proizvodnje i pakiranja, te samog gotovog proizvoda, kao što je stabilnost pri testovima
upotrebe, u različitim uvjetima okoline. Testovi bi trebali upoređivati serije proizvoda sa
standardom. Stupnjevi kontrole kvaliteta su skupi, jer bolja kvaliteta zahtijeva dodatnu njegu, bolju
opremu i bolje sirovine, te sukladno tome, različite razine kvalitete imaju različite troškove.
Proizvod takođe mora opravdati svrhu za koju je namijenjen: sapun, hidratantna krema ili krema
protiv bora i slično.
Mali proizvođač ili kućni proizvođač može proizvesti jako dobre proizvode ili čak bolje od velikih
svjetskih proizvođača. Može bolje kontrolirati svježinu i čistoću svojih sastojaka, može raditi s
jednostavnijim formulacijama i koristiti sastojke koje industrijski proizvođači ne mogu koristiti bez
konzervansa. To je moguće, jer mali proizvođač mora osigurati zaštitu od manjeg broja faktora i
može kontrolirati mnoge od njih, bez potrebe za promjenom proizvoda. Razmjer proizvodnje
zahtijeva više opreza na višim razinama proizvodnje. U okviru zakonskih i etičkih granica, svaki
proizvođač i potrošač bi trebao biti u mogućnosti odlučiti koliko su kompromisa spremni da
prihvate.

Iz praktičnih te općih i pravnih razloga, bilo koji proizvođač kozmetičkih proizvoda, bilo za kućnu
upotrebu ili prodaju na malo ili veliko, mora se pridržavati standarda kvalitete.
Kao što je već navedeno u dijelu o kupnji, kontaminirane ili starije sirovine ne samo da kvare
proizvod ili smanjuju njegovu djelotvornost, a time i njegovu kvalitetu; one takođe i skraćuju
njegov rok trajanja.
Stabilnost pojedinih sastojaka proizvoda određuje njegov rok trajanja. Proteini, vitamini, nezasićena
biljna i životinjska ulja (ili masti), biološki polimeri (npr. gelovi) suspendirani u vodenoj fazi,
najosjetljiviji su . To zahtijeva hlađenje prije upotrebe, a takođe i nakon obrade. Odgovarajući
konzervansi za proteine i vitamine te antioksidansi za nezasićene masti npr. propolis, dodatno
poboljšavaju trajnost proizvoda. Ovo je posebno važno za trgovce i distributere koji ne održavaju
optimalne uvjete skladištenja. Ovi sastojci se mogu zamijeniti sa stabilnijim sintetičim sastojcima,
uzimajući u obzir zahtjeve potrošača, djelotvornost i cijenu.

Obrada mora biti izvršena s odgovarajućom opremom i pažnjom, od strane dobro obučenih
tehničara. Tijekom obrade, temperatura zagrijavanja ne smije biti prekoračena, niti se grijanje smije
produžiti dulje od potrebnog (ili predviđenog u receptima). Oprema mora uvijek biti čista i po
potrebi sterilizirana. Ovo vrijedi za sve aparate i materijale (cijevi i pumpe) koji dolaze u kontakt s
proizvodom, uključujući i ruke radnika. Prostor za preradu mora biti maksimalno čist, što znači,
mnogo čišći od kuhinja u domaćinstvima. Nakon obrade, proizvod se stavlja u spremnike koji se

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

266

zatvaraju i čuvaju na čistom i suhom mjestu pri temperaturi od 5 do 30°C. Mnoge kreme se pakiraju
u boce 24 do 48 sati poslije obrade.

Tijekom pakiranja potrebno je održavati čistoću radnoga mjesta, uredjaja za pakiranje, ambalaža i
osoblja. Svi radnici trebaju biti svjesni potrebe za čistoćom, i strogo je se pridržavati. Ambalažni
materijal mora biti čist i uredan, tj. u skladu s njegovim sadržajem. Ambalaže ili spremnici ne smiju
mijenjati boju, pucati ili se deformirati, a materijal ne smije curiti kroz zidove ili poklopac
spremnika. Poklopci moraju biti dobro pričvršćeni kako bi se izbjeglo bilo kakvo curenje ili
onečišćenje prašinom ili bakterijama, koje bi moglo dovesti do oksidacije i gubitka boje.
Skladištenje i distribucija moraju se obavljati ispravno kako bi se smanjila šteta ili pogoršanje svelo
na minimum.
Svi ovi zahtjevi ne mogu biti 100% ispunjeni u svim okolnostima, ali kvaliteta proizvodnje
zahtijeva najveće moguće napore. Ukoliko nastane problem, svaki korak se provjerava prema
propisima i receptima i u skladu s tim se greška ispravlja. Prevencija je u svakom slučaju jeftinija
od gubitka serije ili kupca. Nove formulacije ili modifikacije opreme je potrebno testirati s malim
serijama, prije pokretanja velike proizvodnje.

9.8 Pakiranje i prezentacija

Svaki proizvod mora imati adekvatan spremnik. On ne smije biti lako lomljiv, propustljiv i mora
zaštititi proizvod. Pakiranje je takođe dio proizvoda. To je način predstavljanja i preporučivanja
proizvoda potrošačima. Identifikacija proizvoda je jako važna na konkurentskom tržištu. Dostava
proizvoda se naplaćuje prema težini ili volumenu i zbog toga ambalaža treba biti što lakša, a u isto
vrijeme dovoljno jaka da štiti proizvod od lomljenja. Iz raznih razloga, ovo pravilo se često
zanemaruje kod pakiranja kozmetike.

S obzirom da se upotrebljavaju u malim količinama, mnoge kozmetičke kreme i šminka se
uglavnom pakiraju i prodaju u malim pakiranjima. Time je spriječen i gubitak svježine. Spremnici
su obično duplih zidova, odnosno manje pakiranje unutar većeg. To osigurava bolju zaštitu
unutarnjeg prostora. Veći spremnik daje dojam o većoj količini proizvoda ili većoj vrijednosti.
Jako je važna i cijena kozmetike. Ponekad na nju ne utječe veći volumen, već veća težina, odnosno
mala posuda jako debelih zidova ili dekorativna posuda. Naravno, neto masa mora biti točno
navedena.

Pored volumena, cijene, i težine, potrebno je osigurati i atraktivnost proizvoda. Dok mnogi misle
kako je to varljivo, ipak je važan element zadovoljstva potrošača taj koji se odnosi na visoke cijene
i male količine proizvoda, ali i temeljnu svrhu kozmetike: promoviranje ljepote i omogućavanje
korisnicima da se osjećaju lijepim.

Lokalni i manje poznati proizvođači prakticiraju prodaju po nižim cijenama. Mnogi od manje
poznatih brendova se prodaju u jednostavnim malim tubama i jeftinijim plastičnim posudama. U
mnogim društvima, kupci su počeli izjednačavati cijenu i kvalitetu, očekujući da će dobiti nešto
bolje ukoliko plate veću cijenu. To nije slučaj kod kozmetike.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

267

Specijalne vrste spremnika, izrađenih za internacionalnu prodaju, moraju se kupiti u većim
količinama, što je vrlo nepristupačno za proizvođače na malo.

Prikladni lokalni spremnici mogu biti dostupni, ali se moraju poštovati prethodno spomenuta
pravila. Mogu se koristiti neobični ali u isto vrijeme i praktični oblici ili posebne vrste pakiranja od
kartona. Posebno osmišljena oznaka može napraviti veliku razliku, čak i na vrlo jednostavnom
spremniku. Iako je dekorativni aspekt naljepnice vrlo važan, ona još uvijek mora sadržavati sve
potrebne podatke za svaku vrstu proizvoda. Za uvođenje novog proizvoda, atraktivna kartica
pričvršćena na spremnik ili uključena u paket može objasniti posebne pogodnosti pčelinjih
proizvoda koji su dodani u proizvod, ali ne smije ukazivati na nepostojeće ljekovite ili terapeutske
pogodnosti.

Slika 111. Ukrasne boce i pakiranja za šampone, sapune i slične proizvode (Krell, 1996)

Troškovi printanja naljepnica mogu biti visoki, pogotovo ukoliko je potrebna mala količina ili više
različitih vrsta. Mogući su učinkoviti crni ili bijeli dizajni, koji se čak mogu i fotokopirati. Prirodni
zdravstveni proizvodi imaju različite zahtjeve, u usporedbi s proizvodima s većim cijenama na
luksuznom tržištu. Printanje malih naljepnica, po povoljnim cijenama, prikladno je za proizvođače s
potrebom za nekoliko individualiziranih i svestranih naljepnica.

Jeftine plastične posude s dobrim zatvaračem mogu biti obložene tako da izgledaju posebno,
umetanjem u lijepo izrađene drvene kutije, male pletene košare s obojenim slamnatim cvijećem ili
glinene posude zanimljivog oblika. To bi moglo imati i dodatnu atrakciju jer bi njihova proizvodnja
zapošljavala lokalne proizvođače. Ovdje je takođe kontrola kvalitete jako važna. Uski glineni
lončići, dobro zatvoreni sa čepom od pluta, iznutra glazirani s niskim metalnim glazurama, mogu
poslužiti kao vrlo dekorativne posude. Atraktivna printana, kartonska ambalaža različitih oblika,
može biti dobra, jeftina alternativa

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

268

Slika 112. Atraktivne kartonske kutije mogu stvoriti prepoznatljivu prezentaciju po pristupačnoj
cijeni (Krell, 1996)

Ukoliko postoji aktivno, lokalno turističko tržište, proizvodi pakirani u obojene spremnike
tradicionalnih oblika i označeni lokalnim imenom koji predstavlja nešto tipično za područje, često
su jako atraktivni turistima. Iako je vjerojatno da će turisti biti jedini kupci, oni mogu činiti više ili
manje redovito tržište s obzirom da također postaju sve više svjesni kvalitete.
Alternativa nekim proizvodima kao što su čvrsti sapuni, tekući sapuni, šamponi, kupke ili paste za
zube, jest pakiranje u toplinski zatvorene plastične vrećice. Jednostavna papirna naljepnica s
imenom, adresom, količinom i drugim zakonski potrebnim informacijama, može biti uvezana ili
umetnuta u dijelu plastike iznad proizvoda. Naljepnica može biti printana s jednostavnim gumenim
pečatom.

Kod velikih pakiranja, za veću količinu proizvoda, ovi estetski zahtjevi su manji. Važno je jeftino,
izdržljivo i sigurno pakovanje. Ovisno o proizvodu, dostupni su različiti spremnici, od boca od 1
litra širokog ili uskog grla, do 20-litarske plastične bačve s dobro zatvorenim zatvaračem.
Reciklirani spremnici koji su sadržavali otrovne tvari ili tvari jakog mirisa, mogu kontaminirati
proizvod i ne bi se trebali upotrebljavati.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

269

10 KOZMETIČKE RECEPTURE

Dobro je podsjetiti se o postojanju velikog broja modernih kozmetičkih sastojaka koji poboljšavaju
izgled, trajnost, emulgiranje i očuvanje pomoću jednostavnih i prirodnih formulacija. Ne treba
zanemariti, iako nije dokazano, kako su mnoge od tih kemikalija izravno štetne, umjetne i strane za
sustav na koji su nanesene. Isto tako, poznato je kako mnogi kozmetički proizvodi ne čine ono za
što se predstavljaju, a nakon dugotrajnog korištenja mogu biti štetni za kožu, kosu, oči, i sl. Stoga
se, generalno, preporučuje primjena manje složenih i više prirodnih sastojaka, kad god je to
moguće.

Svježe pripremljene kreme i druge formulacije, ne treba odmah ulijevati u njihove maloprodajne
posude već ih je, određeno vrijeme nakon flaširanja, a prije pokrivanja proizvoda, potrebno ostaviti
da se ohlade. Ako su punjene tople i odmah pokrivene, voda se može kondenzirati na poklopcu i
kapati na površinu kreme. Neke hladne kreme posebno održavaju glatku teksturuukoliko su punjene
hladne, iako to može zahtijevati pritisak punila za viskozne proizvode.

Ukoliko su baze za kremu ili sapuni, prije tvorničke proizvodnje, kupljeni i pomiješani s pčelinjim
proizvodima, savjet za pravilno dodavanje različitih proizvoda treba potražiti od strane formulatora
baze.
Uključivanje biljnih ekstrakata, kao što su aloa vera gelovi, praškasti ili u soku, moguće je u
mnogim proizvodima. Osobito su Aloa proizvodi poznati po mnogim prednostima, slično
proizvodima poznatima po matičnoj mliječi ili drugim pčelinjim proizvodima. Njihove sinergističke
interakcije mogu dodatno povećati pozitivne učinke.

10.1 Losioni

Vodene otopine su moguće sa svim pčelinjim proizvodima (osim pčelinjeg voska), ali u njima se
nakon nekog vremena mogu stvoriti talozi. Čak bi i med u vodenim otopinama mogao imati neki
talog. Dodavanje malo alkohola i tvari radi olakšavanja ili održavanja otapanja (primjerice
ricinusovog ulja) moguće je u vodenim otopinama propolisa, do određene koncentracije.
Sljedećih pet formulacija opisao je Proserpio (1981), a mogu biti izmiješane samo tresući sastojke u
boci ili koristeći neki jednostavan uređaj za miješanje. Redoslijed miješanja nije važan.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

270

 Tablica 106. Sastojci za pripremu losiona prema Persepiu (1981).

Sastojci (dijelovi po
težini)

PROIZVOD
Njega
kose

Nakon
brijanja

Čistač
kože

Za
omekšavanje
kože

Toner za
kožu

Etanol (90 %) 60 50 25 - -
Ricinus ulje (40) OE 2.75 7.5 3.75 2.25 2.25
Eterično ulje ili miris 0.25 1 0.25 0.25 0.25
Voda (kuhana ili
ohlađena)

30 - - 50 50

Voda iz vještičje lijeske - 40 70 - -
Ružina voda (također,
narandža ili kamilica)

- - - 40 40

Glicerol - - - 5 -
Med po

potrebi
- - 2.5 po

potrebi
Ekstrakt propolisa
(20%, EEP)

5 1 1 - -

Pelud (etanol ili glikol
ekstrakt)

2* - - po potrebi 7.5

Matična mliječ po
potrebi

- - po potrebi po
potrebi

* Hidrolizirani pelud se preporučuje jer ima zaštitni i hranjivi utjecaj na kosu.

U losion za kosu mogu se dodati drugi primarni pčelinji proizvodi kako bi se povećalo njegovo
blagotvorno djelovanje. Omekšivači kože za suhu kožu i tonirajući losion za čvrsto opuštenu,
istegnutu ili kožu pod stresom mogu imati koristi od dodatka matične mliječi ili meda.

Tablica 107. Sastojci za pripremu ublažavajućeg losiona (u/v) prema Persepiu (1981).

Sastojci (u dijelovima po težini)
8 Vosak
15 Mineralna ulja (bijeli petrolatum)
2 Izorpopilni miristat
10 PEG 400 monostearat
5 Lanolin
2 Stearinska kiselina
0.15 Propilparaben
0.15 Methilparaben
0.7 Boraks
56.75 Voda
po potrebi Mirisi

Rastopiti i miješati kao i svaku drugu emulziju i dodati mirise kada se ohladi.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

271

Tablica 108. Ublažavajuće mlijeko za lice i tijelo (u/v) (Persepio, 1981)
Sastojci (u dijelovima po težini) poslije Proserpio (1981):

3.5 Sorbitan (20) OE stearat
1.5 Sorbitan stearat
2 Stearinski alkohol
7.5 Bademovo ulje
0.5 Silikoni i antioksidanski
75 Voda (kuhana ili ohlađena)
0.5 Hidroksi etil celuloza
0.25 Ksantan guma
1.5 Lauril alkohol
2.5 Glicerol (glicerin)
2.5 Ekstrakt peludi (lipidni ekstrakt)
2.5 Med
po potrebi Mirisi

Zagrijati, otopiti i pomiješati sve sastojke u lijevoj koloni. Otopiti gumu u maloj količini vode. Vrlo
polako umiješati celulozu u ostatak vode, dobro miješajući. Dok se toplo miješa, dodati otopljenu
gumu, alkohol i glicerol, a zatim dobro izmiješati. Dovesti uljnu fazu na istu temperaturu (70-80°C)
i emulziju i miješati 10-15 minuta. Nastaviti miješanje dok se hladi. Kada je temperatura ispod
40°C, mogu biti dodani med, ekstrakti peludi i mirisi. U tabelama 109 i 110,kao i u nekim narednim
tabelama (recepturama) kao izvor podataka korištena je knjiga Krochmal iz 1973. Godine, s tim da
je autor i kasnije objavljivao recepture (1985) pa su ove tabele složene kao kombinacija ova dva
literaturna izvora.

Tablica 109. Med i losion (Krochmal, 1973)

Sastojci (u dijelovima po težini)
8 Vazelin
2 Med
3 Glicerol
1 Lecitin tekućina
0,5 Silikoni i antioksidansi

Istopiti vazelin u vodenoj kupelji. Zatim dodati preostale sastojke na temperaturi višoj od 42°C i
nekoliko minuta dobro miješati, dok smjesa ne postane glatka. Recept je pogodan za proizvodnju
malih količina, gdje jedan ekvivalent odgovara jednoj žlici.

Tablica 110. Med i ružina vodica, losion za ruke (Krochmal, 1973)

Sastojci (u dijelovima po volumenu)
1 Irska mahovina
4 Ružina vodica
4 Med
8 Voda
5 Glicerol

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

272

Kuhati irsku mahovinu u vodi na laganoj vatri dok smjesa ne postane gusta (desetak
minuta). Procijediti i filtrirati. Ohlađeni filtrat pomiješati sa ostalim sastojcima iz tabele 110.
Vodeni (razrijeđen) alkoholni ekstrakt propolisa može biti dodan u topao filtrat ili glicerol i može
doći do promjene boje.

Tablica 111. Gel za čišćenje i hidratni gel (Krochmal, 1973)

Gel za čišćenje Hidratantni gel
Sastojci (u dijelovima po volumenu)
24 Glicerol 24 Glicerol
3 Med 4 Med
48 Voda 12 Voda
2 Želatina ili pektin 2 Želatina ili pektin
0.1 Ulje lavande 1 Ekstrakt propolisa (10% EEP)

0.1 Eterično ulje

Namočiti želatinu u vodu i otopiti na niskoj temperaturi. Dodati u glicerol. Ohladiti do približno
sobne temperature, a zatim dodati ostale sastojke.

Losion od krastavaca i limuna
Ovo je vrlo hranjivo sredstvo za normalnu i ne pretjeranu masnu kožu. Samljeti jedan cijeli limun i
300 grama svježeg krastavca. Staviti u bocu, preliti s 200g 40% -nog alkohola (rakije ili votke).
Zatvoriti bocu i ostaviti stajati na tamnom mjestu 15 dana. Smjesu potom treba procijediti, pa dodati
3 žumanjka s 20g (1 žlica) meda i 100g kamfornog alkohola (Spiritus Camshoratus). Sve dobro
promućkati. Losion treba čuvati na tamnom i hladnom mjestu. Mješavina se ne kvari i ne gubi na
kvaliteti godinu dana. Losionom čistiti lice 1 do 2 puta dnevno (Vanjkević, 2002).

Losion od lubenice ili dinje za suhu kožu
Uzeti 400g soka od lubenice ili dinje, pomiješati sa žlicom meda, žličicom soli, pa u smijesu dodati
200g 40%-nog alkohola (rakije ili votke). Dobro izmiješati i puniti u bocu. Ovaj losion se može
upotrebljavati tokom cijele godine. Sok od lubenice ili dinje se može zamijeniti sokom od grožđa
(Vanjkević, 2002).
Način primjene:
Čistu kožu namazati losionom i ne isširati do dva sata. Koža najbolje upija 10-15 minuta poslije
isparenja alkohola (Vanjkević, 2002).

Losion od limuna i meda za sve tipove kože
U čašu tople vode dodati žličicu meda, dobro izmiješati, ohladiti i dodati sok od pola limuna. Svako
veče, prije nanošenja kreme, čistiti lice losionom (Vanjkević, 2002).

Losion od meda za suhu kožu
Žličicu mada pomiješati sa čajem od lipe (žlica lipe na čašu ključale vode).

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

273

Losion od meda za masnu kožu
Uzeti žličicu meda, pomiješati sa žličicom octa, dodati 50g muškog parfema i razrijediti sa čašom
vode (Vanjkević, 2002).

Tonizirajući losion
Pomiješati žličicu cvietova lipe sa žličicom samljevenog korijena crnog sljeza, žličicom meda i
čašom vode. Kuhati 10 minuta u zaklopljenoj posudi. Ostaviti stajati 10 minuta i procijediti. Losion
treba čuvati u frižideru jer ne zadržava dugo svoje hranljiva svojstva (Vanjkević, 2002).

Losion za izbjeljivanje kože
Sastav: 25mL čaja od bijele slačice (koja se upotrebljava za pravljenje senfa), 25 mL čaja od bijelog
krina, 150 mL vode, žlica meda. Pripremljene čajeve od slačice (1:0) i cvijeta bijelog krina (1:20)
pomiješati, dodati vodu i med (Vanjkević, 2002).

Hranjivi losion
Pomiješati žličicu meda sa žličicom glicerina. U 1/3 čaše vode otopiti 2-3g boraksa, dodati otopinu
od miješavine meda i glicerina, promiješati. Dodati jednu žlicu 40%nog alkohola (rakije ili votke)
(Vanjkević, 2002).

10.2 Masti

Masti su prilično jednostavne za pripremu, a proporcije se mogu jednostavno mijenjati, ovisi je li
potrebno emulgiranje ili nije. Masti nisu osjetljive na male promjene u omjerima ili zamjene nekim
sličnim tvarima. Njihov rok trajanja ovisi u prvom redu od korištenog ulja. U nastavku su recepture
za nekoliko masti.

Tablica 112. Mast za ruke od pčelinjeg voska i kokosa (Krochmal,1985)

Sastojci (u dijelovima po volumenu)
4 Pčelinji vosak
3 Dječje ulje (jojoba ili mineral)
4 Ulje kokosa
5 Glicerol ili mineralno ulje

Potrebno je rastopiti pčelinji vosak i kokosovo ulje u vodenoj kupelji. Promiješajti i dodati ostale
sastojke dok smjesa ne postane glatka. Nakon 5 minuta kontinuiranog miješanja, maknuti s vodene
kupelji. Kad se mast ohladi na sobnu temperature, takvu lijevati u posude.
Kako bi se mast razblažila, može se dodati otprilike tri do prt dijelove vode i do 0.2 dijelova
boraksa.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

274

Tablica 113. Mast od propolisa (Spitznagel, 1985)
Sastojci (u dijelovima po težini)

8 Hladno prešano maslinovo ulje
2 Neizbijeljen pčelinji vosak
1.5 35% ekstrakta propolisa (35% EEP)
po potrebi Lipidni ekstrakt peludi

Udio ulja i voska bi trebao biti 1:4, a ukupni sadržaj propolisa oko 5%. Mast se može koristiti sve
dok je dobro održavana. Vosak se topi u vodenoj kupelji. Nakon što postane tekuć, ulje se dodaje
polako, uz kontinuirano miješanje dok smjesa ne postane vrlo bistra. Lonac se potom može ukloniti
iz kupelji, ali se miješanje mora nastaviti sve dok se smjesa ne ohladi i postane kremasta. Tijekom
posljednje faze, propolis se treba dodavati postupno.
Toplija smjesa bolje će se umiješati u propolis. Temperatura bi trebala biti oko 40°C. Maslinovo
ulje može se zamijeniti s drugim biljnim uljima kao što su kokosovo ili palmino ulje ili životinjskim
mastima. U ovakvu mast može se dodati lipidni ekstrakt peluda, a drugi lipidni proizvodi, poput
matične mliječi, nisu dobri jer se ne mogu dobro izmiješati.

Tablica 114. Mast od propolisa po Proserpiu (Proserpio, 1981)

Sastojci (u dijelovima po težini)
Ekstrakt propolisa (20 %
EEP)

10 10 5

Pčelinji vosak 10 5 -
Ekstrakt peluda (dio lipida) - 5 5
Lanolin - 10 10
Vazelin 80 - 60
Svinjska mast - 70 -
Mentol ili druga aromatična
ulja

po potrebi po potrebi po potrebi

Formulacija se priprema vrlo slično prethodnom receptu. Sličnost pokazuje fleksibilnost u
miješanju različitih proporcija i sastojaka koji su djelomično ili u potpunosti zamijenjeni drugima.

Tablica 115. Hranljiva pčelinja mast (Dany, 1988)

Sastojci (u dijelovima po težini)
5 Pčelinji vosak
40 Ulje pšenične klice
1 Sirovi propolis ili ekstrakt
0.2 Boraks
0.2 Borovo ulje ili druga aromatična ulja
1 Matična mliječ
1 Med
3 Kuglice peluda ili ekstrakt
po potrebi Voda

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

275

Zagrijti vosak, ulje pšenične klice i propolis u vodenoj kupelji dok se sve ne otopi. U maloj
zdjeli mješati i samljeti pelud, med i matičnu mliječ. Zatim pomiješati s malo vode pri temperaturi
od 36 do 38°C, u vodenoj kupelji. Otopiti boraks u par kapi tople vode, ohladiti i dodati mednoj
mješavini. Medna faza također može biti pripremljena s vrlo malo ili bez vode. Obje faze će uveliko
poboljšati dosljednost ekstrakta propolisa i peludi. Ulje i vosak treba ohladiti miješajući. Pri oko
40°C dodaje se mješavina peludi, meda, matične mliječi i boraksa (koja bi trebala biti iste
temperature). Kada se ohladi na oko 30 do 32°C, dodaju se aromatična ulja. Ako se smjesa odvaja,
potrebno ju je ponovo polako zagrijati uz konstantno miješanje.
Kada je sve dobro izmiješano, smjesa mora biti kremasta. Mast treba držati u dobro zatvorenoj
posudi 24 do 48 sati prije punjenja u staklenke. Preporuča se držanje u hladnjaku.

Tablica 116. Mast za ruke od kokosa
Sastojci (po težini) (Berthold, 1993) Sastojci (u dijelovima po

volumenu) po Krochmal-u
3 Pčelinji vosak 12 Pčelinji vosak
3 Kokosovo ulje 24 Ulje avokada
4 Glicerol 6 Kokosovo ulje
3 Dječje ulje 0.02 Vitamin E ulje
po potrebi Ekstrakt meda, propolisa ili peludi 0.25 Ekstrakt kamilice
 24 Aloe vera gel

Tablica 117. Pasta bez vode - mast kojoj je dodan cink oksid (Proserpio, 1981)

Sastojci (u dijelovima po volumenu)
5 Pčelinji vosak
20 Maslac kakaa
25 Bademovo ulje
25 Amidi riže (rižino brašno)
25 Cink oksid

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

276

10.3 Kreme

U prethodnim poglavljima objašnjeno je sve u vezi pripreme emulzija, pa će se ovdje iznijeti samo
recepti. S tehnološkoj stajališta, nema jasne razlike između različitih oblika krema. Klasificirane su
na osnovi stanja emulzije i namjeni.
Izbor sastojaka ovisi o namjeni kreme i željenoj konzistenciji (razmaziva, tvrda, meka, masna ili
suha). Mjenjajući jedan sastojak, često je potrebno mijenjati i druge sastojke.

Tablica 118. Krema za čišćenje (Proserpio, 1981)
Sastojci (u dijelovima po težini)

5 Gliceril (24) OE stearat
5 Gliceril stearat
2 Hidrogenirani lanolin
12.5 Biljna ulja
0.5 Silikoni i antioksidansi
65 Voda
0.5 Hidroksi etil celuloza
2.5 Lauryl alkohol (25) OP
5 Propilen glikol
0.5 Eterična ulja, mirisi
1.5 Med
po potrebi Ekstrakt propolisa (10 % GEP)

Smjesa se miješa, dodaju se esencijalna ulja, GEP i med (koji se prije rastopio u vodi), na
temperaturi ispod 40°C. Može se koristiti propolis ekstrahiran u etanolu i hidrogeniranom lanolinu,
ali je najbolji glikolni ekstrakt propolisa.

Tablica 119. Krema za ruke (U/V; Proserpio, 1981)

Sastojci (u dijelovima po težini)
2 Pčelinji vosak
6 Cetilni alkohol (20) OE
4 Cetilni alkohol
2 Hidrogenirani lanolin
5 Biljna ulja
1 Silikon i antioksidans
70 Voda
5 Glicerol
0.5 Mirisna ulja, mirisi
2 Propolis (10 % GEP)
2.5 Med

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

277

Tablica 120. Regenerirajuća krema (U/V; Proserpio, 1981)
Sastojci u dijelovima po težini

10 PEG 8 - C12 18 alkil ester
5 Gliceril stearin i PEG 100 stearat
5 Ulje pšenične klice
2 Neosapunjive masti
0.5 Ailikon i antioksidans
65 Voda
5 Glicerol
0.5 Mirisna ulja, mirisi
2 Ekstrakt peluda, dio lipida
4 Med
1 Matična mliječ

Tablica 121. Pčelinji med – pelud krema (U/V) (Sato, 1977)

Sastojci (u dijelovima po težini)
11 Stearinska kiselina
6 Tekući parafin
4 Čvrsti parafin
6 Pčelinji vosak
2.5 Hidrofobni tenzidi
1.5 Hidrofilni tenzidi
57.5 Destilirana voda
1 Trietanol amin (emulgator)
8 Propilen glikol
2 Ekstrakt propolisa (20%, glikol)
3 Pelud ili ekstrakt peluda
0.5 Mirisi

Tablica 122. Krema za nokte (U/V)

Sastojci (po težini)
25 Lanolin
16 Mineralna ulja (bijelo, petrolatum tekućina)
4 Pčelinji vosak
55 Voda
po potrebi Mirisi i konzervansi

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

278

Tablica 123. Noćna krema (U/V) (Proserpio, 1981).
Sastojci (po težini)

2.5 Pčelinji vosak 55 Voda, kuhana i ohlađena
2.5 Gliceril stearat 0.5 Hidroksi etil celuloza
5 Stearinski alkohol 0.5 Magnezij sulfat
5 Hidrogenizirani lanolin 6 Glicerol
1 Fitosteroli 0.5 Eterična ulja, mirisi
1 Etoksilarni fitosterol 1-2 Ekstrakt polena (10%)
0.5 Silikon i antioksidansi 1-2 Ekstrakt propolisa (20%)
20 Biljna ulja 1 Matična mliječ, svježa

Tablica 124. Kreme za čišćenje (V/U) i mast (Proserpio, 1981)

Sastojci (po težini) Emulzija (v/o) Mast
Pčelinji vosak 10.0 6.2
Mineralna ulja, tečni parafin 57.0 62.5
Vazelin - 18.8
Parafin vosak - 12.5
Boraks 0.7 -
Voda 30.3 -
Konzervansi, antioksidansi po potrebi -
Mirisi, ekstrakt propolisa po potrebi po potrebi

Tablica 125. Kreme za čišćenje (V/U) (Proserpio, 1981)

Sastojci (po težini)

Hladne kreme Ublažavajuća
krema

v/u v/u u/v

Pčelinji vosak 7 15 15
Mineralno ulje, tečni
parafin

50 20 20

Bademovo ulje - 10 -
Sezamovo ulje - 10 -
Hidrogenizirano biljno ulje - - 10
Vazelin - 10 10
PEG 40 sorbitan lanolat - 1 10
Boraks - 1 0.7
Tween 40 2 - -
Atlas G1726 (emulgator) 8 - -
Voda 33 33 po potrebi do 100
Antioksidans, konzervansi po potrebi po potrebi po potrebi
Mirisi po potrebi 0.50 0.25

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

279

Tablica 126. Klasične hladne kreme (v/u) sa boraksom (Proserpio, 1981)
Sastojci (po težini)
Sastojci Hladne kreme

Pčelinji vosak 10 12 15
Vazelin 12 - -
Mineralno ulje 50 - 50
Bademovo ulje - 67 -
Voda (kuhana i
ohlađena)

27 20 34

Boraks 0.4 0.7 1
Esencijalna ulja 0.6 po potrebi po potrebi
Ekstrakt propolisa po potrebi po potrebi po potrebi
Ekstrakt peluda po potrebi po potrebi po potrebi
Matična mliječ po potrebi po potrebi po potrebi

Tablica 127. Krema za hidrataciju (V/U) (Krochmal, 1973)

Sastojci (po volumenu)
1 Med 8 Bademovo ulje
1 Glicerol 0,1 Ulje ruže
8 Maslinovo ulje 1 Voda

Tablica 128. Aloe krema (V/U) za opće kozmetičke svrhe ili opekline (Gentry, 1988)

Sastojci (po težuni)
18 Pčelinji vosak
40 Parafin
30 Voda
0.6 do 1 Boraks
10 Mljevena aloa
2 Ekstrakt propolisa (10% EEP), po izboru
2 Med, po izboru

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

280

Tablica 129. Kreme za sunčanje (Proserpio, 1981)
Sastojci (po težini) Sastojci (po težini; Proserpio, 1981)

10 Pčelinji vosak 5 Pčelinji vosak
2 Ozokerit 5 PEG 2 dodecil glikol kopolimer
2 Gliceril monostearat 2,5 Sorbitan oleat
20 Izopropil 5 Sterol alkoholi
2 Filter za sunce 2.5 UV filter
2 Izorpopilni lanolate 2.5 Pentaerithritol eter
22 Lanolin alkohol etera (20

OP)
15 Skvalen

3 Hidroksinilani lanolin 5 Topljivi-masni ekstrakt oraha
0.6 Boraks 1 Hodrogenizirano ulje ricinusa
33,4 Voda
po
potrebi

Parfem i konzervansi

Tablica 130. Ulje za sunčanje (Krochmal, 1973)

Sastojci (po volumenu)
8 Maslinovo ulje ili 16 ili 16 Vazelin
1 Ulje sezama 16 3 Pčelinji vosak
4 Ulje kikirikija 0.25 0,1 Ružino ulje
0.2 Ekstrakt peludi (20% GEP) 1 Propolis (GEP)

Tablica 131. Gel za sunčanje (Proserpio, 1981)

Sastojci (po težini)
2.5 Pčelinji vosak 2.5 UV filter
50 Ulje sezama 5 Hidrogenizirani lanolin
25 Biljno ulje 2 Tekući vosak jojobe
2.5 Neosapunjivo ulje 0.5 Esencijalna ulja
5 Liposolubilni ekstrakt oraha 5 Hidrogenizirano ricinus ulje

(Lipiogel – mast u koju je dodan stabilizator, u ovom slučaju hidrogenirani ricinus)

Tablica 132. Gel poslije sunčanja (monofazni gel) (Proserpio, 1981)

Sastojci (po težini)
10 Med
50 Voda (kuhana i ohlađena)
30 Vještičja ljeska (vodeni ekstrakt)
1 Carbopol 940
5 Glicerol
2.75 Ricinus ulje (40) OE
0.25 Ulje kamilice
1 Neutralizirajuća baza
1-2 Ekstrakt propolisa

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

281

Tečna krema za stimulaciju
Uzeti tri žumanjka i dobro miješati s 25 g lanenog ulja (kukuruznog ili maslinovog). Uliti 200 g
svježeg punomasnog mlijeka i dobro izmiješati. Iscijediti sok od dva limuna, a koru dobro isjeckati
i preliti čašom ključale vode. Ostaviti stajati jedan do dva sata. Zatim tekućinu od limunove kore
procijediti, pomiješati sa sokom od dva limuna i dodati žlicu meda (Vanjkević, 2002).

Smjesu od žumanjaka, ulja i masnog mlijeka dobro izmućkati i lagano dodavati limunov sok, uliti
150g kamfornog alkohola. Dobivenu smjesu ulijevati u posudu od 0.5 litara, izmućkati i dodati
vodu kako bismo posudu napunili do vrha. Kremu čuvati na tamnom i hladnom mjestu. Prije
upotrebe treba dobro izmućkati. Ovaj sustav dobro omekšava i hrani kožu, stimulira stanice i
smanjuje pore na koži.

Krema od kamilice za suhu kožu
Rastopiti na pari 50g margarina, dodati tri žličice ulja, dvije žličice ricinusovog ulja, žličicu
glicerina, dvije žličice meda, dva žumanjka, 30g kamfornog alkohola i ¼ čaše čaja od kamilice,
preliti s pola čaše ključale vode i ostaviti da stoji 2 do 3 sata. Nakon toga procijediti. Smjesu dobro
promiješati i uliti u teglu. Kremu čuvati na hladnom i tamnom mjestu. Treba znati da se domaće
kreme brzo kvare i užegnu. Rok trajanja domaćih krema u frižideru je sedam dana (Vanjkević,
2002).

Maske i kreme za ruke
Med u u kombinaciji s drugim sastojcima dobro omekšavaju ruke, odstranjuje suhoću i rošavost,
čini kožu nježnom i brašunastom.

1. Jedan od recepata uključuje sljedeće komponente: tri žlice glicerina, jedna žličica
amonijaka, na vrh noža boraksa, žličica meda, pola čaše vode. Sve promiješati i prije
upotrebe promućkati.

2. Maska od meda i žumanjka: žumanjak umutiti sa žlicom meda i žličicom ovsenog brašna.
Namazati ruke ovom smjesom. Navući platnene rukavice. Ostaviti da maska djeluje 15 do
20 minuta. Skinuti masku toplom vodom i utrljati u kožu brzo upijajuću kremu.

3. Maska od ulja i žumanjka: pomiješati žumanjak sa žlicom ulja i žlicom meda. Smjesu
utrljati u ruke i ostaviti da stoji 15do 20 minuta. Skinuti masku toplom vodom i utrljati
kremu u kožu.

4. Žlicu lista od bokvice preliti čašom ključale vode. Ostaviti da stoji 8 do 9 sati u zatvorenoj
posudi. Procijediti 50g maslaca umutiti sa žličicom meda, dodati žličicu pripremljenog čaja,
sve dobro izjednačiti. Nanositi kremu na ruke prije spavanja.

5. Za meku i elastičnu kožu: uzeti po žlicu od nevena, kamilice i bokvice. Preliti bilje čašom
ključale vode i ostaviti da stoji 5 do 7 sati, procijediti. Izgnječiti 50g maslaca s 50g meda,
dodati žličicu pripremljenog čaja i sve dobro promiješati. Dobijenu kremu koristiti za njegu
ruku (Vanjkević, 2002).

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

282

10.4 Šamponi

Tablica 133. Recepti za šampon i pjenu za kupanje (Proserpio, 1981)

Osnovni sastojci (po težini) Šampon Pjena za kupanje
Amfoterna tvar (površinska) 25-30 5-10
Anionski tenzid 5-10 35-40
Neionska sapunica, pojačivač 1-3 -
Zgušnjivač 0-0.5 0-0.5
Alkil glukozid C8 – C10 1-3 -
Sredstvo za kondicioniranje 1-5 1-3
Med i drugi pčelinji proizvodi 0.5-5 0.5-5
Konzervansi i želatina po potrebi po potrebi
Mirisi i antioksidansi po potrebi po potrebi
Voda po potrebi do 100 po potrebi do 100

Bez grijanja, pomiješati sve sastojke, osim zgušnjivača i vode. Potrebno je koristiti miješalicu i na
maloj brzini miješati dok ne dobijemo homogenu smjesu (izbjegavajući koliko je moguće hvatanje
zraka). Polako dodati vodu i miješati dok se smjesa ne homogenizira. Zgušnjivači mogu sadržavati i
mali postotak pčelinjeg voska.

Mirisi i drugi dodaci mogu se dodati neposredno prije ulijevanja u posude za skladištenje, a prije
kontrole i/ili prilagodbe fizikalnih karakteristika.

Tablica 134. Recepti za šampone prema Proserpiu (Proserpio, 1981)

Sastojci
Za suhu kosu Za masnu kosu

15 Coco Amido propil betaina 25 Lauril sulfat etoksi MEA
10 Cocoimidazolin 5 Lauril sumpor sukcinat NA
4 Glukoza C8 10 alkileter 2 Coccoilamid
1 Lecitin amid 2 Abietoil polipeptid
0.5 Esencijalna ulja ili mirisi 0.5 Eterična ulja ili mirisi
65 Voda (kuhana i ohlađena) 45 Voda (kuhana i ohlađena)
2.5 Hidrolizirani pelud 0.5 Limunska kiselina
2 Med 2 Hidrolizirani pelud
 2.5 Ekstrakt propolisa (19% GEP)

Sljedeće dvije formule su usvojene od Krochmala (1985). One su vrlo jednostavni i koriste
relativno uobičajene materijale. Međutim, proizvodi nisu stabilni za prodaju u trgovinama.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

283

Tablica 135. Recepti za šampone prema Krochmalu (Krochmal, 1985)
Sastojci (po volumenu)
Med – polen šampon Med – jaje šampon

12 Med 12 Med
24 Glicerol 3 Bademovo ulje
3 Vještičja ljeska 3 Vještičja ljeska
12 Kolagen 3 Kolagen
1 Tekući sapun 6 Tekući sapun
2 Alkohol 6 Voda
6 Ekstrakt peluda 1 Veliko jaje na 60 mL meda

Tablica 136. Balzam nakon šamponiranja (Proserpio, 1981)

Sastojci (po težini)
2.6 Cetil alkohol
2.5 Ulje jojobe
1.0 Cetil polietoksi amonijev fosfat
4.0 Masno tkivo (15) OE poliamin
80 Voda (kuhana i ohlađena)
1.0 Limunska kiselina
0.5 Eterična mirisna ulja
3.5 Hidrolizirani pelud
5.0 Ekstrakt propolisa (10% GEP)

10.5 Sapuni

Tekući sapun radi se toplim postupkom na temelju kalijeve lužine. Kalijeva lužina ima veće
molekule od natrijeve pa sapun nakon razrjeđivanja zadržavs tekući oblik. Kada bi se na isti način
razrijeđivalo sapunsku masu nastalu na temelju natrijeve lužine, dobila bi se otopina u kojoj bi se
sapun sakupljao u grudice. Mućkanjem se te grudice razbiju, no sapun jednostavno nije prikladan za
tekući oblik. Dakle, nije dobra ideja dobijanje tekućeg sapuna otapanjem običnog sapuna i
njegovim razrijeđivanjem. Kalijeva lužina je nešto agresivnija od natrijeve i razvija nešto više
temperature. Ako ste se uhodali standardnim postupkom izrade natrijevog sapuna, onda u ovom
postupku nećete imati problema. Vrijede ista pravila kao i za rad s natrijevom lužinom.

Prvi korak u izradi tekućeg sapuna je odabir i izračun sastojaka. Cilj je dobiti tekući deterdžent s
dobrom moći čišćenja, primjenom ulja. To bi trebala biti ulja s velikim udjelom laurinske ili
miristinske kiseline (kokosovo ulje i ulje palminih sjemenki). Uglavnom su to skupa ulja, pa je
obično palmino ulje najprihvatljivije. Za izradu šampona, maslinovo ulje je neizbježno.
Suncokretovo ulje, također, ne treba podcjenjivati. Iako je uobičajeno, to je vrijedno ulje koje
odlično njeguje.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

284

Med, pelud i propolis se mogu lako dodati u smjesu tekućih sapuna. Polipeptidi i aminokiseline
komponente su hidroliziranog peluda, te je lakše odmašćivanje i djelovanje površinski aktivnih tvari
(sapuna). U higijenskim proizvodima za žene, propolis se pokazao posebno učinkovitim.

Tablica 137. Intimni sapun (tekući) (Proserpio, 1981)

Sastojci (po težini)
15 Coccoilamid betain
10 Coccoimidazolin
5 Glukoza C8-10 alkileter
1 Coccoilamid
1 Mirisna eterična ulja
65 Voda (kuhana i ohlađena)
2 Limunska kiselina
1 Ekstrakt propolisa (10% GEP)

Sastojci se pažljivo miješaju na sobnoj temperaturi.

Tablica 138. Aloja i med sapun (tekući) prema Krochmalu (1973)

Sastojci (po volumenu)
24 Aloe vera gel
1 Ekstrakt kamilice
1 Ekstrakt nevena
12 Glicerol
12 Tekući sapun
po potrebi Ekstrakt meda, peluda ili propolisa

Dodavanje propolisa u bilo koji sapun izazvat će promjenu boje u sivkastu.
Slijede recepti za čvrste sapune.

Tablica 139. Čvrsti sapun od pčelinjeg voska (Berthold, 1992)

Sastojci (po volumenu)
72 Loj, očistiti, otopiti
24 Biljno ulje
9 Pčelinji vosak
36 Voda (mekana, kišnica)
12 Lužina pahuljice (kalijev hidroksid ili natrijev hidroksid)
1 Citronella ulja
0.25 Limunovo ulje po izboru
6 Med, po izboru
5-10 Ekstrakt propolisa 10% EEC, po izboru

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

285

Tablica 140. Mirisni med – propolis – pčelinji vosak sapun (Dany, 1988)
Sastojci (po težini)

180 Pčelinji vosak 50 Ružina voda
80 Sapun, mlijeko 20 Med
30 Bademovo ulje 1 Ekstrakt propolisa

Tablica 141. Med – propolis sapun

Sastojci (po težini):
100 Osnova sapuna (strugotine ili šipka sapuna)
5 Med razrijediti s vodom
2 Propolis u 18 dijelova glicerina ili ekvivalent od 10% GEP

Tablica 142. Med – pčelinji vosak sapun (Proserpio, 1981)

Sastojci (po težini)
90 Osnova sapuna (strugotine ili šipke)
5 Glicerol
0.5 Pčelinji vosak
2.5 Eterična ulja (ili ekstrakt propolisa)
2.5 Med

10.6 Zubne paste

Tablica 143. Pasta za zube (kalcijev karbonat baza; Proserpio, 1981)

Sastojci (po težini)
60 Voda (kuhana i ohlađena)
2 Hidroksi etil celuloza
0.5 Ksantum guma
5 Ekstrakt propolisa (10% GEP)
60 Glicerol
3.5 Zaslađivač i aroma
60 Kalcij karbonat
5 Pirogeni silicij-dioksid
4 Natrij laurisulfat

Pomiješati propolis s glicerolom. Zagrijati vodu i polako dodati celulozu. Kada se rastopi, dodati
ksantum gumu i glicerol. Pažljivo pomiješati bez mjehurića zraka, polako hladiti i dodavati ostale
sastojke.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

286

Tablica 144. Pasta za zube sa fosfatnom bazom (Proserpio, 1981)
Sastojci (po težini)

50 Voda (kuhana i ohlađena)
2 Natrij karboksimetil celuloza
5 Ekstrakt propolisa (10% GEP)
50 Glicerol
3 Zaslađivači i aroma
80 Dihidroksi kalcijev fosfat
6 Pirogeni silicij-dioksid
4 Natrij laurisulfat

Polako pomiješati celulozu u vodu, bez grijanja. Zatim dodati ekstrakt propolisa, a nakon toga i
glicerol. Dobro promiješati u trajanju od 15 minuta (bez mjehurića zraka), zatim dodati ostale
sastojke i nastaviti polako miješati oko 20 do 30 minuta.

Tablica 145. Gel za čišćenje (Bennet, 1970)

Sastojci (po težini)
40 Glicerol
282 Voda
0.6 Natrijev saharin ** ili po potrebi med
606 Karbopol 940 smola (ugljen)
0.4 Duponol C
40 Voda
28 Natrijev hidroksid (10% otopina)
1 Propolis smjesa
po potrebi Pepermint

Prije obrade propolis otopiti u glicerolu. Ukoliko tekućina nije jasna ostaviti je 24 sata u frižideru.
Saharin se može zamijeniti s 3 dijela meda ili po ukusu. Ukoliko se koristi med, potrebno je uzeti
malo vode i otopiti med u njoj.
Tijekom miješanja vode, dodati i glicerol, zatim posuti saharin ili med te miješati točno 2 minute.
Vrlo polako dodavati karbopol, tijekom 10 minuta, te izvršiti deareaciju u vakuum aparatu. Otopiti
duponol u 40 dijelova vode i dodati u karbopol, uz miješanje. Miješati tijekom 60 minuta, dodati
otopinu natrijevog hidroksida i miješati još 30 minuta. Na kraju dodati pepermint ulje i miješati 15
minuta.

Tablica 146. Klasična pasta za zube (Krochmal, 1973)

Sastojci (po volumenu)
9 Pahuljice sapuna
64 Precipitirani red krede
12 Glicerol
0.5 Ulje peperminta
1 Etanol (70%)
po potrebi Ekstrakt propolisa i meda

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

287

Tablica 147. Aerosol za ispiranje usta (Proserpio, 1981)
Sastojci (po volumenu):

12 Ekstrakt propolisa, 10 – 20 % u etanolu
po potrebi Med
2 Ulje peperminta
1 Kumarin
20 Voda
40 Glicerol
325 Etanol (dopuniti do 100%)

10.7 Dezodoransi

Kod ovih receptura potrebno je dati upozorenje da alkohol, odnosno njegov ekstrakt kad se dodaje
bazama ili kad je pripremljen u obliku gelova ili zgušnjivača,može biti iritantan. Alkohol se može
upariti prvi ili može biti zamjenjen drugom tekućinom sa sličnim svojstvima.

Tablica 148. Dezodorans krema (Proserpio, 1981)

Sastojci (po težini):
1-3 Pčelinji vosak
8-15 Izoparafin (C10-C11)
3-5 Biljna ulja
0-2 Masni alkoholi (C16-C18)
0-2 Masne kiseline ili dugolančani masni esteri
1-2 Zgušnjivači
5-10 Emulgatori
po potrebi Antioksidansi
8-12 Cink oksid
1-3 Inhibitor enzima (trietilcitrat)
1-3 Cink ricinoleat
1-3 Propolis glicerol ekstrakt (20%)
po potrebi Parfem, konzervansi
po potrebi Voda do 100

Rastopiti prvih osam sastojka te ih pomiješati. Sljedeća četiri se miješaju u vodi i zagrijavaju na
50°C, u trenutku kad su pomiješana s uljnom fazom, zagrijavanje se vrši na istoj
temperaturi. Tijekom hlađenja, miješanjem se dodaju parfem, konzervans i ekstrakt propolisa, na 30
do 40°C.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

288

Tablica 149. Tekući (alkoholni) dezodorans (Proserpio, 1981)
Osnovni sastojci (po težini)

50-70 Etanol*
1-3 Ekstrakt glikola
0.1-0.5 Alantonin
1-3 Inhibitor enzima
0.5-1 Antibakterijsko sredstvo za čišćenje*
po potrebi. Antioksidans
1-3 Ekstrakt propolisa (10-20% EEP)*
po potrebi Parfem
po potrebi Voda do 100

10.8 Razne maske

Med omekšava kožu, otklanja suhoću i rošavost, povećava tonus kože i zato se široko koristi u
kozmetici. Za jačanje i omekšavanje kože preporučuju se maske meda u kojima se med koristi u
čistom obliku ili pomiješan s drugim sastojcima (voda, alkohol, glicerin, limunov sok, žumanjak,
brašno i dr.). Maske se ne preporučuju onima koji pate od crvenila kože, pojačano su osjetljivi, kao
ni onima koji ne podnose med u ishrani. Sve maske se nanose na prethodno očišćemo lice
(Vanjkević, 2002).

Tablica 150. Maske za lice i vrat - masna maska (Vanjkević, 2002)

Bijeli vosak (Cera alba) 20g
Cetaceum (spermacet) 20g
Buter-kakao (Oleum cacao) 10g
Bademovo ulje 40g
Bijeli vazelin (Vaselina alba) 30g
Destilirana voda 35g

U posudi odgovarajuće veličine, na blagoj vatri ili, bolje, na vodenoj pari, otopiti sastojke, skinuti s
vatre, zatim napola ohlađenoj smjesi u malim količinama, kapima, dodavati vodu, sve dok se
potpuno ne ohladi, nastaviti s miješanjem i skidanjem sloja s lopatice upotrijebljene za miješanje.
Ohlađenu masku parfemirati po volji. Čuvati na hladnom mjestu. U nastavku su prikazani recepti
maski za lice i vrat, prema Vanjkeviću (2002).

Maska za čišćenje i osvježavanje kože
Jednu žličicu meda pomiješati sa žličicom glicerina i žličicom brašna. Smijesu razrijediti s dvije
žlice vode i nanijeti na lice i vrat.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

289

Maska od meda i limuna za suhu i normalnu kožu
100g meda pomiješati sa sokom jednog limuna. Dobijenu masu tankim slojem nanositi na lice i
ostaviti djelovati 5 do10 minuta. Zatim oprati lice hladnom vodom. Sirup koji je preostao može se
dugo čuvati u frižideru i nanositi na lice i vrat svakog jutra.

Maska protiv bora za suhu i normalnu kožu
Žlicu brašna promiješati s ulupanim snijegom od bjelanjka i dodati žličicu meda. Dobijeno tijesto
nanositi na očišćenu kožu lica i ostaviti stojati 10 do 15 minuta. Oprati običnom vodom.

Maska za čišćenje,omekšavanje i dezinfekciju
Pomiješati 25g alkohola i 25 mL vode (po dvije žlice od obje komponente) i dodati 100g blago
zagrijanog meda. Sve dobro promiješati da se masa izjednači. Mješavinu u tankom sloju nanijeti
vatom na očišćeno lice. Masku treba držati 10 do 12 minuta, a zatim isprati vodom. Kožu posušiti i
malo napudrati.

Hranjiva ''Medna voda'' za omekšavanje kože i smanjivanje bora na licu
90 g ječmenog brašna, 35 g meda i istučen snijeg od bjelanjka dobro izmiješati. Masku nanijeti na
lice i ostaviti djelovati 10 do 15 minuta. Ovom maskom se može čistiti lice prije spavanja, nakon
čega oprati toplom vodom, bez sapuna.

Maska od žumanjka, ovsenog brašna i meda
U razmućeno žumance dodati kašičicu meda i žlicu ovsenog brašna. Sve dobro prožeti, masku
nanijeti na lice i držati 10 do 15 minuta, a zatim oprati lice vodom. Zahvaljujući svojim
hidroskopnim svojstvima, med skuplja kožne naslage i blagotvorno djeluje na kožu lica.

Maska za mekšu i elastičniju kožu
Žlicu omekšalog putra pomiješati sa žlicom toplog mlijeka ili toplog svježe skuhanog indijskog
čaja. Dobijenu tekuću masu nanijeti na kožu vatom i ostaviti stajati 15 do 20 minuta. Oprati lice
toplom vodom. Mlijeko se može zamijeniti i kiselim vrhnjem.

Maska za staru i blijedu kožu
Pomiješati tri žličice meda sa pola žumanjka i jednom žličicom pšeničnog brašna. Dodati malo
mlijeka kako bi smijesa bila gusta poput vrhnja.

Za elastičnu i zategnutu kožu
Dvije žlice meda zagrijati na pari, dodati dvije žlice brašna i jedan bjelanjak (snijeg). Masu
promiješati i nanijeti na lice. Ostaviti djelovati pola sata. Lice prvo oprati toplom vodom, a zatim
hladnom. Ova maska se može korisiti samo jednom tjedno jer bjelanjak jako steže kožu.

Maska za za podmlađivanje
Žlicu meda rastopiti na pari i pomiješati s dvije žlice soka od crne ribizle.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

290

Maska za suhu kožu
1) Jednu žličicu meda izmiješati dok ne postane bijele boje. Dodati malo svježeg mlijeka, staviti na

lice u tankom sloju i ostaviti da djeluje 10 do15 minuta. Lice oprati toplom vodom.
2) Uzeti tri žličice sitnog sira, pomiješati s jednom žličicom meda i dodati malo limunovog soka.

Miješavinu umutiti da bude kremasta. Masku staviti na lice i držati 10 do 15 minuta. Skinuti
vatom natopljenom u hladno mlijeko.

Hranjiva maska
1) U 150g majoneze dodati kašiku meda. Smijesa sadrži sve stimulativne sastojke neophodne koži

(ne preporučuje se u slučaju ispucalih kapilara na licu).
2) Uzeti dvije žlice ovsenog brašna (ovsene pahuljice samljeti u mlinu za kavu), dodati žlicu ulja,

tri žlice mlijeka i jednu žličicu meda. Nanijeti masku na lice, držati je 10 do 15 minuta, a poslije
oprati toplom vodom.

Maska od žumanjka i meda
Ova maska je idealno hranjivo sredstvo za suhu i normalnu kožu, a koristile su je čuvene ljepotice
antičkog doba. Žumanjak umiješati sa žličicom meda i žličicom ulja. Može se dodati i nekoliko kapi
limunovog soka. Držati masku na licu 15 minuta i isprati je s toplom mješavinom mlijeka i vode.

Maska protiv uvele kože
Odličan efekt ima maska od žumanjka umiješanog sa žličicom meda, žličicom ulja i žličicom soka
od oskoruše.

Maska za zategnutu i elastičnu kožu
Žumanjak umiješati sa žlicom meda i žlicom ulja. Dodati žličicu konjaka.

Osvježavajuća maska
Maska koja ima hranjivo, osvježavajuće djelovanje i daje koži elastičnost. Najviše djeluje na suhu
kožu. Jagode izgnječiti i pomiješati s hranjivom kremom za lice koju obično koristite. Dodati
žličicu meda. Ovu masku nanijeti na lice. Poslije dvadeset minuta skinuti ju vatom natopljenom u
mlako mlijeko.

Tonizirajuće maske

1) U pola čaše gustog griza skuhanog na mlijeku dodati pola žličice soli, dva žumanjka, dvije
žličice meda, dvije žličice ulja. Sve dobro izmiješati s istom količinom soka od rajčice
(može se koristiti i sok od lubenice, dinje, grožđa, maline, jagode, kupusa, mrkve), da bi se
dobila lagana krema. Masku nanijeti na lice i držati 15 do 20 minuta.

2) Sok od 100 g maline procijediti kroz gazu, dodati dvije žlice svježeg mlijeka, žličicu meda,
sve dobro promiješati. Nanijeti na lice. Masku prvi put (probno) držati 3 do 5 minuta. Ako se
na koži ne pojavi nikakvo nadraženje, nanijeti sljedeću masku i držati 15 do 20 minuta.
Masku skinuti toplom vodom, a poslije toga staviti hladan oblog.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

291

Hranjiva i podmlađujuća maska
100 g očišćenog suncokreta (svježeg) samlijeti u mlinu. Dodati 1 do 2 žličice meda i vode kako bi
se dobila masa slična vrhnju. Ovo je čudesno sredstvo protiv uvele kože.

Univerzalna hranjiva maska za suhu, normalnu i uvelu kožu
Umiješati žumanjak s dvije žličice ulja, žličicom voćnog soka (od grožđa ili jabuke) i s dvije žličice
meda ili hranjive krema. Sastojke treba dodavati navedenim redoslijedom. Lice oprati toplim čajem
od lipe. Masku nanositi laganim pokretima u intervalima od 5 do 7 minuta. Masku skidati vatom
namočenom u hladan čaj od lipe.

Maske za sve tipove kože

1. Prokuhati tri žlice peršinovog lista u čaši vode 15 minuta. Ostaviti da se ohladi. Pomiješati s
žlicom meda i žumanjkom. Smjesu nanijeti na lice i vrat i držati 15 minuta.

2. Dvije žličice kvasca izmiješati s istom količinom toplog mlijeka ili vrhnja. Dodati ¼ žlice
meda i pola žličice ribljeg ulja (ili lanenog). Za aromu se može dodati naribana kora limuna ili
naranče. Mješavinu staviti u posudu s toplom vodom i čim krene vrenje, promiješati i nanositi
na lice. Lice treba prethodno biti namazano kremom. Masku skidati blagim crnim čajem.

3. Žlicu kvasca pomiješati sa žličicom meda i dvije žliičice soka od povrća (rajčica, kupus).
Smjesu ostaviti do vrenja na tamnom mjestu. Kada se masa udvostruči ili utrostruči, staviti ju
na lice i ostaviti djelovati 20 minuta. U slučaju sušenja maske, omekšati lice i vrat sokom od
povrća.

4. Dvije kašike mljevenih ovsenih pahuljica pomiješati sa dvije kašike toplog toplog mlijeka i
razmućenim žumancetom. Nanijeti na lice i držati 15-20 minuta, a nakon toga lice oprati
toplom vodom.

Maska protiv natečenog lica
Preporučuje se kao dopuna u liječenju oboljenja koja izazivaju otekline: srčanih, bubrežnih, bolesti
štitne žlijezde.
Dvije žlice sitno isjeckane bundeve dinstati na tihoj vatri s malo vode, dok ne omekša, i pomiješati s
pola žličice meda. Toplu masu nanijeti na gazu i staviti na čisto i suho lice. Preko maske opet staviti
sloj čiste gaze, prekriti nepropusnim papirom i ostaviti djelovati dvadeset minuta. Masku otkloniti
mlakom vodom a u lice utrljati hranjivu kremu koju treba držati 30 minuta i zatim je ukloniti
vlažnim tamponom namočenim u losion. Maska se nanosi svakog drugog dana 3 do 4 puta, ujutro
ili uveče. Istovremeno, na kapke stavljati sljedeći oblog: 1/3 čaše prokuhane vode, 15 do 20 kapi
čaja od brđanke (arnike) koji najbolje djeluje protiv natečenih kapaka. Ova otopina se može koristiti
i za skidanje kreme poslije maske.

Maska za vrat
Izgnječiti dva vruća skuhana krumpira. Dodati jedan žumanjak žličicu meda i žličicu glicerina.
Dobijenu smjesu staviti na široku gazu i povezati oko vrata. Gazu prekriti najlonom (vrećicom) i
učvrstiti elastičnim zavojem. Ostaviti da djeluje 15 do 20 minuta. Zatim vrat oprati toplom vodom i
isprati čajem od lipe (žlicu lipe preliti s pola litre ključale vode i ostaviti da odstoji 20 do 30 minuta,
potom procijediti). Za osvježenje, u čaj možemo dodati žlicu limunovog soka ili soli. Ova maska se
preporučuje odmah poslije obloga.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

292

Tablica 151. Gel – maska za lice (monofazni gel) (Proserpio, 1981)
Sastojci (po težini)

10 Med 0.25 Mirisna eterična ulja
75 Voda 2.5 Polen, glikol ekstrakt
5 Hidroksimetil celuloza 5 Glicerol
2.25 Ricinus ulje (40) OE

10.9 Šminka

Tablica 152. Boje za oči (Proserpio, 1981)

Sastojci (po težini)
4 Gliceril stearat SE
1 Propilen glikol stearat SE
2 Stearinska kiselina TP
1 Pčelinji vosak
1 Isopropanolamin
1 Pigmenti
po potrebi Konzervansi

Pomiješati sastojke i lagano zagrijavati dok se ne stvori homgena masa. Kada se sastojci
međusobno pomiješaju, napuniti u bočice različitih veličina i oblika. Sljedeći recept priprema se na
isti način.

Tablica 153. Boja za oči u kremi (Proserpio, 1981)

Sastojci (po težini)
8 Propilen glikol
3 Cetilni alkohol
9 Pčelinji vosak
7 Izopropilni miristat
8 Gliceril stearat i lauret-23
1.3 Cetilni laktat
2 Poligliceril-r-oleat i PEG-8 propilen glikol cocoate
9 Pigmenti
0.2 Kalcij stearat
po potrebi Konzervansi
po potrebi Voda do 100

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

293

Tablica 154. Sjenilo za oči (Brown, 1981)
Sastojci (po težini)

1 Pčelinji vosak
2 Lanolin
2 Parafin vosak
4 Tekući parafin ili mineralno ulje
2 Vazelin
4 Pigment
po potrebi Eterična ulja

Tablica 155. Šminka za očni kapak

Sastojci (po težini)
20-40 Ceresin vosak
10-22 Vazelin
1-12 Lanolin (ili pčelinji vosak)
10-20 Ricinusovo ulje
5-23 Pigmenti

Tablica 156. Olovka za obrve (kreon) (Proserpio, 1981)

Sastojci (po težini)
I II
15 Lanolin (ili pčelinji vosak) 20 Japanski vosak (ili pčelinji vosak)
15 Stearinska kiselina 10 Stearinska kiselina
20 Čađ (svijetlo crna) 25 Čađ
10 Titan dioksid 5 Titan dioksid
20 Talk 20 Talk
17 Sericite (mica) 14 Sericite (mica)
3 Natrijev karboksil-metil-celuloza (kao

vezivo)
6 Hidroksietil celuloza kao vezivo

24 Voda 42 Voda

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

294

Tablica 157. Maskara (u/v, otporna na vodu i razmazivanje) (Cosmetics and Toiletries,1992)
Sastojci (po težini) poslije

A) 1 Carnauba vosak
 5 Candelile vosak
 5 Pčelinji vosak
 2 Ozokerit
 5 Stearinska kiselina
B) 54, 25 Deionizirana voda
 3 Propilen glikol
 3 Cetilni alkohol
 3 Ulje lanolina
C) 5 Dermakril 79, akrilat/t-oktilpropenamid kopolimer
D) 5 Željezo oksid (7133- pročišćeni crni oksid)
E) 1 Propilen likol, diazolidinil urea, metilparaben propilparaben

Kombinirati sastojke navedene pod Am uz zagrijavanje do temperature do 85°C. Pomiješati
sastojke navedene pod B u zasebnoj posudi. Polako dodati Dermakril 79 (C) uz zagrijavanje smjese
B do 85°C. Kad smjesa postane homogena, dodati željezo oksid i nastaviti miješati. Ohladiti do
temperature 50°C, te dodati sastojke navedene pod E. Ohladiti na sobnu temperaturu. Konačan pH
bi trebao biti oko 7.8.

Tablica 158. Crna maskara (jednostavan recept) (Brown, 1981)

Sastojci (po težini)
6 Pčelinji vosak 16 Trietanolamina
20 Parafin 5 Čađ
4 Lanolin po potrebi Eterična ulja

10.9.1 Ruževi i sjajila za usne
Općenito, ruževi su sastavljeni s varijabilnim omjerima, od sastojaka navedenih u sljedećoj tablici
Tablica 159. Sastojci u ruževima za usne (Proserpio, 1981)

Sastojci (po težini):
15-30 Biljni i mineralni voskovi
3-8 Pčelinji vosak
2-5 Masni alkoholi (C16-C18)
5-10 Tekući alkoholi razgranatog lanca, esteri
15-30 Mineralno ulje (bijeli petrolatum)
5-10 Smola metil ester
1-3 Med
po potrebi Parfem
po potrebi Antioksidans
po potrebi Krema za sunčanje (mikronizirani Ti02)
po potrebi Ricinusovo ulje do 100

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

295

Tablica 160. Osnovne formulacije za ruž (Proserpio, 1981)
Sastojci F1 (po

težini)
F2 (po
težini)

F3 (po
težini)

Pčelinji vosak 15 10 6
Caranuba vosak 10 3 3
Candelille vosak - 8 7
Ozokerit - 4 5
Lanolin 5 - -
Acetirani lanolin - - 5
Lanolin alkohol ricinoleat - 5 -
Izopropilni lanolat - 10 -
Lanolin alkohol etera (2 OP) - - 5
Lanolin alkoholi - 5 -
Cetilni alkohol 5 - -
Izopropil palmitat - - 25
Miristil laktat - - 5
Ricinusovo ulje 65 55 28
Pigmenti po potrebi po potrebi 11
Parfem po potrebi po potrebi po potrebi
Antioksidansi i konzervansi po potrebi po potrebi po potrebi

Voskovi, alkohol i ulja međusobno se miješaju i jedan za drugim dodaju u rastopljeni vosak, na
temperaturi od oko 70°C. Ovisno o pigmentima i antioksidansima koji se koriste, mogu biti dodani
u prvoj fazi (tople mješavine) ili kad se mješavina ohladi. Pigmenti se miješaju s ricinusovim
uljem. Konačna mješavina izlije se u formu ili distribuira na mjesta velike proizvodnje.

Tablica 161. Jednostavni ruž (Brown, 1981)

Sastojci (po težini)
3 Pčelinji vosak
6 Ceresin
1 Lanolin
2 Pigmenti*
6 Bijeli petrolatum (vazelin)
2 Tekući parafin
1 Cetilni alkohol

po potrebi Eterična ulja*
po potrebi Med*

*po izboru

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

296

Tablica 162. Zaštitni ruž za usne (Proserpio, 1981)

Sastojci (po težini)
25 Pčelinji vosak
5 Cetilni alkohol
30 Oleinski alkohol
25 Mineralna ili ricinus ulja
15 Parafin
po potrebi. Aromatična ulja i zaslađivači (med)

Tablica 163. Hidratantni ruž za usne (Cosmetics and Toiletries, 1992)

Sastojci (po težini)
A) 14 Lanolin (hidro lanolin P95)
 5 Lanolin ulje (Argonol 50)
 40 Mineralno ulje
 6 Cetilni alkohol
 2 Ozokerit
 8 Candelilla vosak
 po potrebi Konzervans
B) Pigmenti raspršeni u ricinisovom ulju
 10 Titanij oksid
 8 Mica (i) titan dioksid (Timica Pearl White)
 6 D & C crveno 6 jezero barija
C) po potrebi Miris/Okus

Zagrijati sastojke navedene pod A i miješati ih dok smjesa ne postane bistra. Zatim dodati sastojke
pod B uz neprekinuto miješanje. Nakon toga dovesti temperaturu na oko 60°C te polako dodavati
sastojke pod C. Izliti u željene kalupe i posude. Ova mješavina daje usnama elegantan, svjetlucav
sjaj, lako maziv.

Tablica 164. Anhidrirana (bezvodna) mast za usne (Proserpio, 1981)

Sastojci (po težini)
2-5 Pčelinji vosak
2-5 Hidrogenizirano ricinusovo ulje
10-20 Polydecene
20-40 PEG 22 dodecilglikol kopolimernom
5-10 Mineralno ulje (bijeli petrolatum)
5-15 Med
po potrebi Krema za sunčanje
po potrebi Miris
po potrebi POE 20 ricinusovo ulje, do 100

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

297

Tablica 165. Lucidna mast za usne (Proserpio, 1981)
Sastojci (po težini)

5 Pčelinji vosak
10 Med
60 Ulje ricinusa
10 Kakao maslac
10 Hidrogenizirani lanolin
5 Hidrogenizirano ulje ricinusa
po potrebi Mirisi

Tablica 166. Zatamnjeno sjajilo za usne (Krochmal, 1973)

Sastojci (po volumenu)
12 Pčelinji vosak
24 Bademovo ulje
0,25 Karmin
0,05 Ružino ulje

10.9.2 Voskovi za depilaciju

Voskovi za depilaciju izrađeni su uporabom različitih proporcija smola, voska i ulja. Da bi se dobila
niska točka topljenja, blizu 40 do 45°C, ponekad je potrebno dodati med kao jedan od sastojaka.
Tekući vosak nanosi se u tankom soju na kožu i prekriva tankom pamučnom krpom, a nakon se
hlađenja voska koža se zategne, a krpa brzo povlači u suprotnom smjeru od rasta dlačica.

Francuski patent opisuje recept s aromatičnim uljima i smolama, dodanim pčelinjim voskom kao
analgetikom i trietanolaminom kao emulgatorom (tablica 164).

Tablica 167. Vosak za depilaciju (Anon, 1965)

Sastojci (po volumenu)
20 Pčelinji vosak
170 Smola
90 Biljno ulje
10 Trietanolamin
1 Tolu balzam
1 Benzoin
0.5 Lemongrass ulje
1 Butil-p aminobenzoat
0.5 Jaborandi alkohol

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

298

Tablica 168. Krema za depilaciju (Proserpio, 1981)
Sastojci (po volumenu)
42 Smola
37 Pčelinji vosak
6 Carnauba vosak
15 Mineralno ulje (bijeli petrolatum)
po potrebi Konzervansi, antioksidansi i parfem

Tablica 169. Proizvodi za brijanje (Krochmal, 1973)

Sastojci (po volumenu):
4 Stearinska kiselina
4 Mineralno ulje
6 Pčelinji vosak
4 Pahuljice sapuna
16 Voda (čista)

Vodu zagrijati do 70°C i otopiti sapun. Istopiti stearinske kiseline i pčelinji vosak u vodenoj kupelji
na 75°C i promiješati ovo sa sapunicom. Kad smjesa bude homogena, dodati mineralno ulje. U
mješavinu se također mogu dodati mirisne tvari u omjeru od otprilke 0.1.

Tablica 170. Losion poslije brijanja (Proserpio, 1981)

Sastojci I
(po težini)

Ii
(po težini)

Etanol (96 %) 50 50
Sorbitol 2,5 -
Miris (aromatična ulja) 0,5 0,5
Mentol 0,1 0,1
Metil paraben (konzervans) 0,2 -
Ekstrakt vještičje ljeske 5 5
Ekstrakt propolisa (10% EEP) 1 1
Voda Po potrebi, do 100 Po potrebi, do 100

Otopiti sve sastojke u potpunosti u alkoholu i razrijediti s vodom, temeljito izmiješati. Ostaviti da
stoji 1 do 2 dana s odgovarajućim hlađenjem ili jedan tjedan bez hlađenja, zatim filtrirati da se
izbistri i puniti u boce.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

299

Tablica 171. Krema poslije brijanja (Proserpio, 1981)
Sastojci (po težini):
3.0 Gliceril monostearat
0.5 Pčelinji vosak
1.5 Stearil alkohol
2.5 Sorbitol
2.5 Lapirium klorid (Emcol 607 Witco)
1.0 Steapirium klorid (Emcol E 607 S Witco)
0.1 Natrij benzoat
0.3 Mirisi
po potrebi Voda, do 100

Tablica 172. Gel poslije brijanja (Proserpio, 1981)

Sastojci (po težini):
0.25 Carbomer 941
po potrebi Voda, do 100
2.0 Glicerol
50.0 Etilni alkohol
2.5 TEA 10%-tna vodena
0.1 Mentol
0.1 Ekstrakt propolisa (EEP)

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

300

11 Literatura

1. Abu-Jdayil, B., Ghzawi, A.A.-M., Al-Malah, K.I.M., Zaitoun, S. (2002) Heat effect on rheology of
light- and dark- colored honey. J. Food Eng. 51, 33-38.

2. Adjare, S.O. (1984) The golden insect, A handbook on beekeeping for beginners. IT Publications,
Russell Press Ltd., Nottingham, UK, 104 pp.

3. Adjare, S.O. (1990) Beekeeping in Africa. FAO Agricultural Series, Bulletin 68/6, Rome, Italy, 130
pp.

4. Afifi, E.A., Khattab, M.M., El-Berry, A.A., Abdel-Gawaad, A.A. (1989) Effect of royal jelly on
guinea-pig growh. In Proceedings of the Fourth International Conference.

5. Ahn, M.R., Kumazawa, S., Usui, Y. et al. (2007) Antioxidant activity and constituents of propolis
collected in various areas of China. Food Chem. 101, 1383–1392.

6. Al-Bukhaari, M. (1994) Holy Hadith (Sahih Al-Bukhari, Arabic), 3rd 16 ed. Chicago: Kazi
Publications.

7. Al-Mamary, M., Al-Meeri, A., Al-Habori, M. (2002) Antioxidant activities and total phenolics of
different types of honey. Nutr. Res. 22, 1041-1047.

8. Al-Waili, N.S. (2003) Topical application of natural honey, bee wax and olive oil mixture for atopic
dermatitis or psoriasis: partially controlled, single blinded study. Complement. Ther. Med. 11, 226-
234.

9. Al-Waili, N.S. (2004) Investigating the antimicrobial activity of natural honey and its effects on the
pathogenic bacterial infections of surgical wounds and conjunctiva. J. Med. Food. 7, 210-222.

10. Ali, S.M. (2012) Studies on Bee Venom and Its Medical Uses, Int. J. Advan. Res. Techn. 1 (2), 69-
83.

11. Alfa-Laval (1988) Centri-therm: ultra-short-time evaporator for heat sensitive liquids. Lund.
Sweden, 8 pp.

12. Almaraz-Abarca, N., Campos, M.G., Avila-Reyes, J.A., Naranjo-Jimenez, N., Herrera-Corral, J. &
Gonzalez-Valdez, L.S. (2004) Variability of antioxidant activity among honeybee-collected pollen
of different botanical origin. J. Sci. Techn. Am. 29, 574–578.

13. Almeida-Muradian, L.B., Pamplona, L.C., Coimbra, S. & Barth, O.M. (2005) Chemical composition
and botanical evaluation of dried bee pollen pellets. J. Food Comp. Anal. 18, 105–111.

14. Alvarez-Saurez, J.M., Tulipani, S., Romandini, S., Bertoli, F., Battino, M. (2009) Contribution of
honey in nutrition and human health: a review. Mediterr. J. Nutr. Metab. Springer. DOI
10.1007/s12349-009-0051-6, pp. 1-9.

15. Andrade, P.B., Amaral, M.T., Isabel, P., Carvalho, J.C.M.F., Seabra, R.M., da Cunha, A. P. (1999)
Physicochemical attributes and pollen spectrum of Portugese heather honeys. Food Chem. 66, 503-
510.

16. Anklam, E. (1998) A review of the analytical methods to determine the geographical and botanical
origin of honey. Food Chem. 63, 549-562.

17. Anupama, D., Bhat, K.K., Sapna, V.K. (2003) Sensory and physico-chemical properties of
commercial samples of honey.Food Res. Int. 36, 183-191.

18. Arcot, J. and Brand-Miller, J. (2007) A preliminary assesment of the glycemic index of honey. pp 1-
24. www.rirdc.gov.au/reports/HBE/05-027.pdf.

19. Azeredo, L.D.C., Azeredo, M.A.A.. De Souza, S.R., Dutra, V.M.L. (1999) Protein contents and
physicochemical properties in hiney samples of Apis mellifera of different floral origins. Food
Chem. 80, 249-254.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

301

20. Bacandritsos, N., Sabatini, A.G., Papanastasiou, I., Saitanis, C. (2006) Physico-chemical
characteristics of Greek Fir honeydew honey from Marchalina Hellenica (Gen.) in comparision to
other Mediterranean honeydew honeys. Ital. J. Food Sci. 18, 21-31.

21. Bačić T., Sabo M. (2007) Najvažnije medonosne biljke u Hrvatskoj. Prehrambeno – tehnološki
fakultet u Osijeku, Osijek.

22. Balen, A. (2003) Pčelarstvo u Petrinji: 1952-2002. Pčelarska udruga, Petrinja.
23. Ball, D.W. (2007) The chemical composition of honey. J. Chem. Educ. 84 (10), 1643-1646.
24. Bankova, V. and Marcucci, M. C. (2000) Standardization New natural phenolic triglycerides. Chim.

Prir. Soed. of propolis: Present status and perspectives. Bee (2), 169Ð173. World 81, 182-188.
25. Bankova, V.S., Castro, S.L.D. & Marcucci, M.C. (2000) Propolis: recent advances in chemistry and

plant origin. Apidologie, 31, 3–15.
26. Bankova,V., Popovaa, M., Bogdanov, S., Sabatinic, A. (2002) Chemical Composition of European

Propolis: Expected and Unexpected Results, Verlag der Zeitschrift für Naturforschung, Tübingen, Z.
Naturforsch. 57, 530-533.

27. Barhate, R. S., Subramanian, R., Nandini, K. E., Hebbar, H. U. (2003) Processing of honey using
polymeric microfiltration and ultrafiltration membranes. J. Food Eng. 60, 49- 54.

28. Barišić, D., Vertačnik, A., Bromenshenk, J.J., Kezić, N., Lulić, S., Hus, M., Kraljević, P., Šimpraga,
M., Seletković, Z. (1999) Radionuclides and selected elements in soil and honey from Gorski Kotar,
Croatia. Apidologie 25, 585-595.

29. Baroni, M.V., Chiabrando, G.A., Costa, C., Wunderlin, D.A. (2002) Assessment of the floral origin
of honey by SDS-page immunoblot techniques. J. Agric. Food Chem. 50, 1362-1367.

30. Bath, P.K., Singh, N. (1999) A comparison between Helianthus annuus and Eucalyptus
lanceolatus honey. Food Chem.67, 389-397.

31. Bauer, LJ. (1999) Med - pčelarenje i običaji, Pučko otvoreno učilište, Zagreb.
32. Behrendt, H. and Becker, W. (2001) Localization release and bioavailability of pollen allergens: the

Influence of Environmental Factors. Curr. Opin. Immunol. 13, 709-715.
33. Bee Well, (1993), The Quarterly Newsletter of the American Apitherapy Society (many case

histories and literature reviews) Vol.2 and 3. (see Annex for address).
34. Benkova, M., Boroskova', Z., Dubaj, J. and Sze'chenyi, S. (1989) The immunomodulative effect of

propolis preparations on guinea pigs with experimental ascaridosis. Helminthologia 26(2): 163-172
35. Benson, K. (1984) Cleaning and handling pollen. Amer. Bee J. 124: 301-305.
36. Benton, A.W., Morse, R.A. and Stewart, J.D. (1963) Venom collection from honeybees. Science,

142, 228-230.
37. Beretta, G., Granata, P., Ferrero, M., Orioli, M., Facino, R.M. (2005) Standardization of antioxidant

properties of honey by a combination of
38. Berthold, R. (1993) Beeswax crafting. Wicwas Press, Cheshire, Conn., U.S.A., 128.
39. Bilo, B.M., Rueff, F., Mosbech, H., Bonifazi, F., Oude-Elberink, J.N.G., (2005) Diagnosis of

Hymenoptera venom allergy. Allergy 60,1339-49.
40. Blum, M.S., Jones, T.H., Rinderer, T.E. and Sylvester, H.A. (1988) Oxygenated compounds in

beeswax: Identification and possible significance. Comp. Biochem. and Physiol., 91(3): 581-583
41. Bogdanov, 5. (1989) Determination of pinocembrin in honey using HPLC. I. Apic. Res., 28 (1): 55-

57
42. Bogdanov, S. (1989) Determination of pinocembrin in honey using HPLC. J. Apicultural

Res. 28, 55-57.
43. Bogdanov, S., Lüllmnn, C., Martin, P. (1999) Honey quality, methods of analysis and international

regulatory standards: Review of the work of the International Commission. Mitt. Lebensm. Hyg. 90,
108-125.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

302

44. Bogdanov, S., Haldimann, M., Luginbühl, W. and Gallmann, P. (2007) Minerals in honey:
environmental, geographical and botanical aspects. J. Api. Res. Bee World. 46, 269–275.

45. Bogdanov, S., Jurendic., T, Sieber., R, Gallmann, P. (2008) Honey for nutrition and health: a review,
J Am Coll Nutr. 27 (6), 677-689.

46. Bogdanov, S.; Ruoff ,.K;.Oddo, L. P. (2004) Physicochemical methods for the characterisation of
unifloral honeys: A review. Apidologie, 35, str. 4–17.

47. Bonvehi, J.S., Torrento, M.S., Raich, J.M. (2000) Invertase activity in fresh and processed honeys. J.
Sci. Food Agric. 80, 507-512.

48. Bonvehi, J.S. and Coll, V.F (2003) Flavor index and aroma profeiles of fresh andprocessed honeys,
J. Sci. Food. Agric. 83, 275-282.

49. Brand, H.M. (1989) Modified beeswax and a process for the modification of beeswax. European
Patent Application No. EP 319 062, 21 pp.

50. Bromenshenk, J.J. et al. (1985) Pollution Monitoring of Puget Sound with honeybees. Science. NY,
227, 632-634.

51. Bromenshenk, J.J., Gudatis, J.L. Carlson, S.R., Thomas, J.M., Simmons, M.A. (1991) Population
dynamics of honey bee nucleus colonies exposed to industrial pollutants, Apidologie, 22, 359-369.

52. Brown, D. and Kosikowski, F.B. (1990) How to make honey yoghurt. American Dairy Review (4)
53. Brown, R.H. (1981) Beeswax. Bee Books New & Old, Burrowbridge, UK, 74 pp. (2nd edition in

1989).
54. Bruneau, E., Barbier, E., Gallez, L.M., Guyot-Declerck, C. (2000.), La roue des aromes des

miels. Abeilles &Cie 77, 16-23.
55. Bruno, G. (2005) Bee Pollen, Propolis & Royal Jellyhttp://www.hchs.edu/literature/Bee_%20Pollen-

Propolis-and-Royal_Jelly.pdf.
56. Bülla, R. (1977) Vom Wachs: Hoechster Beitra~ge zur Kenntnis der Wachse. (Of waxes) Hoechst

AG, Frankfurt, Germany, vol.1 in 12 parts, 1097 pp.
57. CAC (Codex Alimentarius Commission) (2001) Revised Codex Standard for Honey, Codex STAN

12–1981, Rev. 1 (1987), Rev. 2 (2001).
58. Cáceres, A., Cárdenas, S., Gallego, M., Valcárcel, M. (2000) A continuous spectrophotometric

system for the discrimination/determination of monosaccharides and oligosaccharides in foods.
Anal. Chim. Acta, 404 (1), 121-129.

59. Canadian Honeybee Research Association (CHRA) (1988) The propolis trap. CHRA, B.C.
Newsletter, June, 2-3.

60. Ceksteryte, V., Racys, J., Kaskoniene, V., Kaskoniene, P.R. (2008) Fatty acid composition in
beebread. Biologija, 54, 25.

61. Ceksteryte, V., Kazlauskas, S., Račys, J. (2006) Composition of flavonoids in Lithuanian honey and
beebread. Biolog. 2,28-33.

62. CFF (2010) Cancer Facts and Figures 2010. American Cancer Society.
[http://www.cancerquest.org/multimedia/pdf/facts&figures2010.pdf].

63. Cherchi, A., Spanedda, L., Tuberoso, C., Cabras, P. (1994) Solid phase extraction and high
performance liquid chromatographic determination of organic acids in honey. J. Chrom. 669, 59-64.

64. Cho, H., Toni, M. and Kanamori, T. (1988) Deodorants controlling mouth odour. Japanese Patent
No. JP 63 264 516 [88 264 516], 6 pp.

65. Choi, Y.M., Noh, D.O., Cho, S.Y., Suh, H.J., Kim, K.M. & Kim, J.M. (2006) Antioxidant and
antimicrobial activities of propolis from several regions of Korea, LWT Food Science and
Technology, 39, 756–761.

66. Christy, E. Manyi-Loh1, Anna M. Clarke1 and Roland N. Ndip1,2 (2011) An overview of honey:
Therapeutic properties and contribution in nutrition and human health, African Journal of
Microbiology Research Vol. 5(8) pp. 844-852.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

303

67. Ciappini, M.C, Gatti, M.B., Di Vito, M.V., Gattuso, S., Gattuso, M. (2008) Characterization of
Different Floral Origins Honey Samples from Santa Fe (Argentine) by Palynological,
Physicochemical and Sensory data. Apiacta 43, 23-36.

68. Clauss, B. (1982) Beekeeping handbook. Ministry of Agriculture, Gaborone, Botswana.
69. Clauss, B. and R. (1991) Zambian Beekeeping Handbook. Mission Press, Ndola, Zambia, 108 pp.
70. Coggshall, W. and Morse, R.A. (1984) Beeswax: production, harvesting, processing and products.

Wicwas Press, Ithaca, NY, USA, 192 pp.
71. Colangelo, M. (1980) Combo-packed yoghurt and granola gives convenience a healthy image. Dairy

Field 163 (10): 95-96, 98, 100.
72. Contessi, A. (1990.), Le api, biologia, allevamento, prodotti. Edagricole, Bologna
73. Conti, M.E. (2000) Lazio region (central Italy) honeys: a survea of mineral content and typical

quality parameters. Food Cont. 11, 459-463.
74. Coprean, D. and 4 others. (1986.), Effect of standardized propolis extract in the experimentally

intoxicated liver of rats.] Clujul Medical, 59(4): 333-337
75. Corbella, E. and Cozzolino, D (2008) Combining multivariate analysis and Pollen count to classify

samples accordin to different botanical origins. Chill. J. Agric. Res. 68,102-107.
76. Corbet, S.A., (2003) Nectar sugar content: Estimating standing crop and secretion rate in the

field. Apidologie, 34, 1-10.
77. Cordella, C., Moussa, I., Martel, A.C., Sbirrazzuoli, N., Lizzani-Cuvelier, L. (2002) Recent

developments in food characterization and adulteration detection: technique-oriented perspectives. J.
Agric. Food Chem., 50, 1751-1764.

78. Cortopassi-Laurino, M. and Gelli, D.S. (1991) Analyse pollinique, propriete's physicochimiques et
action antibacterienne des miels d'abeilles africanisees Apismellifera et de Meliponine's du Bresil.
Apidologie 22: 61-73

79. Cosmetics and Toiletries. (1992) Various formulae. Cosmetics and Toiletries 107(4): 96, 99
80. Costa, L.S.M., Albuquerque, M.L.S., Trugo, L.C., Quinteiro, L.M.C., Barth, O.M., Ribeiro, M., De

Maria, C.A.B. (1999.), Determination of non-volatile compounds of different botanical origin
Brazilian honeys. Food Chem. 65, 347-352.

81. Cotte, J.F., Casabianca, H., Chardon, S., Lheritier, J., Grenier-Loustalot, M.F. (2003)
Chromatographic analysis of sugars applied to the characterisation of monofloral honey. Anal.
Bioanal. Chem. 380, 689-7,05.

82. Couture, H. and Guzzi, D. (1989) Candle making using beeswax. Leaflet from Trop.
83. Crane, B. (1979) Honey in relation to infant botulism. Bee World, 60(4): 152-154
84. Crane, B. (1980) A book of honey. Oxford University Press, Oxford, U.K., 198 pp.
85. Crane, E. (1984) Bees, honey and pollen as indicators of metals in the environment. Bee World, 65

(1), 47-49.
86. Crane, E. (1990) Bees and beekeeping: Science, Practice and World Resources. Cornstock Publ.,

Ithaca, NY., USA. 593 pp.
87. Cushnie, T.P.T., Lamb, A.J. (2005) Antimicrobial activity of flavonoids. Int. J. Antimicrob. Ag. 26,

343-356.
88. Cvek, D. (2013) Pelud (fizičke karakteristike, sastav, fiziološki učinak, upotreba danas.
89. Costantini, F. and Ricciardelli d'Albore, G. (1971) Pollen as an additive to the chicken diet. Proc.

23rd International Apicultural Congress, Apimondia, 539-542.
90.
91. Da Costa Leite, J.M., Trugo, L.C., Costa, L.S.M., Quinteiro, L.M.C., Barth, O.M., Dutra, V.M.L.,

De Matia, C.A.B: (2000) Determination of oligosaccharides in Brazilian honeys of different
botanical origin. Food Chem. 70, 93-98.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

304

92. Da Costa, C.C., Pereira, R.G. (2002) The influence of propolis on the rheological behaviour on pure
honey. Food Chem.76, 417-421.

93. Dany, B. (1988) Selbstgemachtes aus Bienenprodukten. Ehrenwirth Verlag, Mu~nchen, 174 pp.
94. De Rodriguez, G.O., Ferrer, B.S., Ferrer, A., Rodriguez, B. (2004) Characterization of honey

produced in Venezuela. Food Chem. 84, 499-502.
95. Devakumar, C., Baskaran, S. and Mukerjee, 5K. (1986) Isolation of N=triacontanol from Indian

beeswax and its effect on dry matter of rice. Indian Journal of Agricultural Sciences, 56(10), 744-
747.

96. Dietz, A. and Stevenson, H.R. (1975) The effect of long-term storage on the nutritive value of pollen
for brood rearing of honeybees. Amer. Bee J. 115, 476-477.

97. Dietz, A. and Stevenson, H.R. (1980) Influence of long-term storage on the nutritional value of
frozen pollen for brood rearing of honeybees. Apidologie, 11, 143-151

98. Dinkov, D., Jelyazkova, I., Russev, V., Vachin, I. (2004) Specific optical activity 5- hydroxymethyl-
2-furfuraldehyde content in honey from bee colonies fed up with sugar solution and isosweet 77555
P. Bulgarian Journal of Veterinary Medicine 7, 57-62.

99. Dorato, S. (1987) Water solub le jplant extracts in cosmetics. Cosmetics and Toiletries 102, 70-73.
100. Dunn, J.D. (1984) The effect of bee venom on plasma corticosterone levels. Neuroendocrinology

Letters, 6 (5), 273-277.
101. Dustmann, J.H. and Gunst, E. (1982) Inhibins and bacteriostatic action of beebread. Apiacta, 17, 51-

54.
102. Eason, T. (1991) Hand dipping beeswax candles. Amer. Bee J., 131, 617-619.
103. Eischen, F.A. and Dietz, A. (1987) Growth and survival of Galleria mellonella (Lepidoptera:

Pyralidae) larvae fed diets containing honeybee-collected plant resins. Ann. Entomol. Soc. Am., 80
(1), 74-77.

104. Eischen, F.A. and Dietz, A. (1990) Improved culture techniques for mass rearing Galleria
mellonella (Lepidoptera: Pyralidae). Entomological News, 101(2), 123-128.

105. El-Sabbagh, H.M., Abdel-Gawad, H.A., El-Said, Y. (1988) Development and characterization of an
oleogineous suppository base. Alexandria Journal of Pharmaceutical Science, 2(1), 80-83.

106. Emberlin, J. (1998) The effects of air pollution on allergenic pollen. Eur. Respir. Rev. 8, 164-1672.
107. Emberlin, J. (2000) The problem of pollen. Allergy. 8, 25-28.
108. Espinosa-Mansilla-A; Munoz-de-la-Pena-A; Salinas-F (1993), Semiautomatic determination of

furanic aldehydes in food and pharmaceutical samples by a stopped-flow injection analysis method.
Journal of AOAC International, str. 1255-1261.

109. Estevinho, L.M., Rodrigues, S., Pereira, A.P., Fea´s, X. (2012) Portuguese bee pollen: palynological
study, nutritional and microbiological evaluation. International Journal of Food Science and
Technology 47, 429–435.

110. EU Council (2002.), Council Directive 2001/110/EC of 20 December 2001 relating to honey,
Official Journal of the European Communities L10: 47-52.

111. Fahmy, F.G. and Omar, M.O.M. (1989.), Effect of propolis extracts on certain potato viruses. Proc.
4th Intern. Conf. Apic. Trop. Climates, Cairo, Egypt, November 1988: 56-60

112. Fallico, B., Zappala, M., Arena, E., Verzera, A. (2004.), Effects of conditioning on HMF content in
unifloral honeys. Food Chem. 85, 305-313.

113. Falca˜ o, S.I., Vilas-Boas, M., Estevinho, L.M., Barros, C., Domingues, M.R.M. & Cardoso, S.
(2010) Phenolic characterization of Northeast Portuguese propolis: usual and unusual compounds,
Anal. Bioanal. Chem. 396, 887–897.

114. Fenfenati, L., Sabatini, A.G., Nanetti, A. (1986.), Composizione in sali minerali della gelatina reale.
Apicoltura, 2:129-143.

115. Ferid Velagić (2004.), Pčelinji proizvodi za zdrave i bolesne, Tuzla, doo Harfo-graf,

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

305

116. Fernandez-Torres, R., Perez-Bernal, J.L., Bello-Lopez, M.A., Callejon-Mochon, M., Jamenez-
Sanchez, J., Guiraum-Perez, A. (2005.), Mineral content and botanical origin of Spanish
honeys. Talanta 65, 686-691.

117. Ferreres, F, Andrade, P., Gil, M.I., Tomas-Barberan, F.A. (1996.), Floral nectar phenolics as
biochemical markers for the botanical origin of heather honey. Zeitschrift für
Lebensmitteluntersuchung und -forschung 202, 40-44.

118. Finke, M.D. (2005.), Nutrient composition of bee brood and its potential as human food. Ecology of
Food & Nutrition 44, 257-270.

119. Forcone, A., Aloisi, P.V., Muñoz, M. (2009) Palynological and physico-chemical characterisation of
honeys from the north-west of Santa Cruz (Argentinian Patagonia). Grana 48, 67-76.

120. Foster-Powell, K., Holt, S.H.A., Brand-Miller, J.C. (2002) International table of glycemic index and
glycemic load values: 2002. Am J Clin Nutr 76, 5-56.

121. Free, J.B. atal. (1983) Using foraging honeybees to sample an area for trace metals. Environ.
Entomol., 9, 9-12.

122. Fujii, A., Kobayashi, S., Ishihama, S. Yamamoto, H. and Tamura, T. (1990) Augmentation of wound
healing by royal jelly. Japan. J. Pharmacol., 53 (3), 331-337.

123. Fujiwara S., Imai J., Fujiwara M., Yaeshima T., Kawashima T., Kobayashi K. (1999) A potent
antibacterial protein in royal jelly. Purification and determination of the primary structure of
royalisin. J. Biol. Chem. 265 (19), 1333-7.

124. Gabrys, J. and 4 others (1986.), Free amino acids in bee hive products (propolis) as identified and
quantified by gas-liquid chromatography. Pharmac. Research Communications 18 (6): 513-518

125. Gafar, J., Sacalus, A., David, E. and David, N. (1986.), Treatment of simple pulp gangrene with the
apitherapy product "Propolis'. Stomatologie, 33(2): 115-117

126. Gajewska, R., Nabrzyski, M., Gajek, O. (1984.), Trace metals in bees honey. Bromat. i Chem.
Toksykol. 17, 259-260.

127. Galan-Soldevilla, H., Ruiz-Perez-Cacho, M.P., Serrano Jimenez, S., Jordal Villarejo, M., Bentabol
Manzanares, A. (2005) Development of a preliminary sensory lexicon for floral honey. Food Quality
and Preference 16, 71-77.

128. Gasparri, F. (1983.), Beekeeping and cosmetics. Elements for an evaluation of the use of honey and
propolis in cosmetics, criteria for the choice of their application and qualitative analysis methods for
the original material and the final product.Italy, Proc. Conf. Erboristeria e Cosmetico, Bologna.
Erboristeria Domani - Quaderni, 30-35

129. Gayre, G.R. and Papazian, C. (1986.), Brewing mead - Wassaill in mazers of mead. Brewers Pubi,
Boulder, Co. USA, 200 pp.

130. Geiskopf, 5. (1984.), Putting it up with honey: a natural food canning and processing cookbook.
Quicksilver Productions, Ashland, OR, USA, 219 pp.

131. Gentry, C. (1988.), Small scale beekeeping. Peace Corps, Wash. D.C., USA, 213 pp.
132. Gentry, C. and 3 others. (1985.), A manual for trainers of small-scale beekeeping development

workers. Peace Corps, Washington, D.C., USA, 2nd edition, 407 pp.
133. Gheldof, N., Wang, X.H., Engeseth, N.J. (2002) Identification and quantification of antioxidant

components of honeys from various floral sources. J. Agric. Food Chem., 50, 5870-5877.
134. Golob, T., Doberšek, U., Kump, P., Nečemer, M. (2005) Determination of trace and minor elements

in Slovenian honey by total reflection X-ray fluorescence spectroscopy. Food Chem. 91, 593-600.
135. Golob, T., Plestenjak, A. (1999) Quality of Slovene Honey. Food Technol. Biotechnol. 37, 195-201.
136. Golob, T., Jamnik, M., Kropf, U., Bertoncelj, J., Kandolf, A. (2008) Fizikalno - kemijski parametri

ter senzorične in mikroskopske značilnosti slovenskega medu. V: Med, značilnosti slovenskega
medu. Kandolf A. (ur.). Lukovica, Čebelarska zveza Slovenije, 43-70.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

306

137. Gonnet, M. (1979) L'analyse des miels. Description de quelques methodes de contr6le de la qualite'.
Bull. Tech. Apicole, 13(1), 17-36.

138. Gonzales, M., de Lorenzo, C. (2002) Calidad Sensorial de las mieles de Madrid: (I) Configuracion
de un grupo de cata y obtencion de escalas normalizadas. Alimentaria 97, 97-102.

139. Gonzalez Paramas, A.M., Gomez Barez, J.A., Garcia-Villanova, R.J., Rivas Pala, T., Ardanuy
Albajar, R., Sanchez Sanchez, J. (2000) Geographical discrimination of honeys by using mineral
composition and common chemical quality parameters. J. Sci. Food Agric. 80,157-165.

140. Graham, J.M. (1992) The hive and the honeybee. Dadant & Sons, Hamilton, Illinois, U.S.A. 1324
pp.

141. Guralnick, M.W., Mulfinger, L.M. and Benton, A.W. (1986) Collection and standardization of
Hymenoptera venoms. Folia Allerg. et Immunol. Clinica, 33 (1), 9-18.

142. Haffejee, I.E. and Moosa, A. (1985) Honey in the treatment of infantile gastroenteritis. Brit. Med. J.
290,1866-1867.

143. Harmanescu, M. Bordean, D., Gergen, I. (2007) Heavy metals centents of bee's pollen from different
locations of Romania, Luc. Ştiin. Med. Vet. XL, 253-260.

144. Hasegawa, M., Saeki, Y. and Sato, Y. (1983) Artificial rearing of some beneficial insects on drone
powder and the possibility of their application. Honeybee Sci. 4,153-156.

145. Hepburn, H.R. (1986) Honeybees and Wax: An Experimental Natural History. GFR: Springer-
Verlag, Berlin, Gewrmany, 205 pp.

146. Hermosin, I., Chicon, R.M., Cabezudo, M.D. (2003) Free amino acid composition and botanical
origin of honey. Food Chem. 83, 263-268.

147. Hernandez, O.M., Fraga, J.M.G., Jimenez, a.I., Jimenez, F., Arias, J.J. (2004) Characterisation of
honey from the Canary Islands: determination of the mineral content by atomic absorption
spectrophotometry. Food Chem. 43, 261-271.

148. Hernuss, P. and 6 others 1975. Pollendia~t als Adjuvans der Strahlentherapie gynaekologischer
Karzinoma (Pollen diat as adjuvant to radiation therapy of gynaecological carcinoma).
Strahlentherapie, 150, 500-506.

149. Honey Quality and International Regulatory Standards: Review of the International Honey
Commission (1999) Swiss Bee Research Centre, Federal Dairy Station, Liebefeld.

150. Horn, H., Hammes, W.P. (2002) The influence of temperature on honey quality parameters. Deutche
Lebensmittel-Rundschau. 98, 366-372.

151. Huidobro, J.F., Rea, M.E., Mato, I., Muniategui, S., Fernandez-Muino, M.A., Sancho, M.T. (2001)
Variation of apparent ethanol content of unspoiled northwestern Spanish honeys during
storage. Food Chem. 73, 417-420.

152. Hunt, K.J. and 5 others 1978. A controlled trial of immunotherapy in insect hypersensitivity. New
Eng. I. Med., 299,157-161.

153. Iglesias, M.T., De Lorenzo, C., Polo, M., Martín-Alvares, P.J., Pueyo, E. (2004) Usefulness of
amino acid composition to discriminate between honeydew and floral honeys. Application to honeys
from a small geographic area. J. Agric. Food Chem., 52, 84-89.

154. International Honey Commission (2002) Harmonised methods of the International Honey
Commission. http://www.alp.admin.ch

155. Isengard, H.D., Schultheiss, D., Radović, B., Anklam, E. (2001) Alternatives to official analytical
methods used for the water determination in honey.

156. Ischayek, J.I. and Kern, M. (2006) US honeys varying in glucose and fructose content elicit
16 similar glycemic indexes. J Am Diet Ass 106, 1260-1262.

157. ITC, UNCTAD/GATT (1986) Honey, a study of major markets. ITC Publications, Geneva, 167 pp.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

307

158. ITC, UNCTAD/GATT. (1986) Report on the markets for selected hive products in the United
Kingdom, France and Italy. Prospects and developments (ins French). ITC Publications, Geneva,
Switzerland, 35 pp.

159. ITC (1978) Simple methods of candle manufacture. Intermed{ate Technology Development Group,
London, U.K., 19 pp.

160. Ivančić, (2013), Med,fizikalna svostva, sastav, fiziološki učinci korištenja meda danas, sakupljanje
meda i prerada. Skladištenje i kontrola kvaliteta, prerada i proizvodi na bazi meda(pivo,likeri,
sirupi,medenjaci, med u pekarskim proizvodima i dr.), (Seminarski rad), Veleučilište u Rijeci, Odjel
za poljoprivredu.

161. Jaganathan, S.K. and Mandal, M. (2009) Honey constituents and their apoptotic effect in colon
cancer cells. J. ApiProd. ApiMed.Sci. 1(2), 29 – 36.

162. Jenkins, D., Kendall, C., Augustin, L., Franceschi, S., Hamidi, M., Marchie, A., Jenkins, A.,
Axelsen, M. (2002) Glycemic index: overview of implications in health and disease. Am. J. Clin.
Nutr. 76, 266S-273S.

163. Jiang, J. (1986) Rape oil steroid isolation from beeswax for use as a plant growth stimulator. Chinese
Patent No. CN 85 102 899, 5 pp.

164. Jindra, M. and Sehnal, F. (1989) Larval growth, food consumption, and utilization of dietary protein
and energy in Galleria mellonella. J. Insect Physiol. 35 (9), 729-724.

165. Jones, K.P., Blair, S., Tonks, A., Price, A., Cooper, R. (2000) Honey and the stimulation of
inflammatory cytokine release from a monocyticcell line. First World Wound Healing Congress:
Melbourne, Australia.

166. Joshi, S.R., Pechhacker, H., Willam, A., von der Ohe, W. (2000) Physico-chemical characteristics of
Apis dorsata, A. cerana and A. mellifera honey from Chitwan distric, central Nepal. Apidologie 31,
367-375.

167. Kalbande, D.M., Dhadse, S.N., Chaudhari, P.R., Wate, S.R. (2008) Biomonitoring of heavy metals
by pollen in urban environment, Environ Monit Assess. 138(1-3), 233-238.

168. Karaali, A., Meydanoglu, F. and Eke, D. (1988) Studies on cp~mpositon, freeze drying and storage
of Turkish royal jelly. J. Apic. Res. 27 (3), 182-185.

169. Karabournioti, S., Zervalaki, P. (2001) The effect of heating on honey HMF and
invertase. Apiacta 36, 177-181.

170. Karlović, A. (2006), Medonosna siva pčela medarica,
http://hr.wikipedia.org/wiki/Datoteka:Medonosna_siva_pcela.jpg, (pristupljeno:12.06.2013)

171. Kasper-Szel, Zs., Amtmann, M., Takats, A., Kardos-Neumann, A., (2003) A comparative analysis of
Hungarian robinia and milkweed honeys based on their chemical and physical characteristics. Acta
Alim. 32, 395-403.

172. Kenjeric, D., Mandic, M.L., Primorac, L., Bubalo, D., Perl, A. (2007) Flavonoid profile of 5 Robinia
honeys produced in Croatia. Food Chem 102, 683-690.

173. Kenjerić, D., Primorac, Lj., Bubalo, D., Čačić, F., Corn, I. (2008) Palynological and
physicochemical characterisation of Croatian honeys – Christ’s Thorn (Paliurus Spina Christi Mill.)
Honey. J. Cent. Europ. Agri. 9, 689-696.

174. Kezić, D., Bubalo, M., Dražić, Z., Grgić, D., Barišić, I., Jakopović, D., Palčić-Jakopović, K., Ševar,
M., Tretinjak, V. (2007) Pčelarstvo interna skripta, Zagreb.

175. Khalil, M.I., Motallib, A., Anisuzzaman, A.S.M., Sathi, Z.S., Hye, M.A., Shahjahan, M. (2001)
Biochemical analysis of different brands of unifloral honey available ata the northern region of
Bangladesh. The Sciences 1, 358-388.

176. Kimoto T., Koya S., Hino K., Yamamoto Y., Nomura Y., Micallef M.J., Hanaya T., Arai S., Ikeda
M., Kurimoto M. (2000) Renal carcinogenesis induced by ferric nitrilotriacetate in mice, and
protection from it by Brazilian propolis and artepillin C., Pathol. Int. 50, 679-89.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

308

177. Kimoto T., Koya-Miyata S., Hino K., Micallef M.J., Hanaya T., Arai S., Ikeda M., Kurimoto M.
(2001) Pulmonary carcinogenesis induced by ferric nitrilotriacetate in mice and protection from it by
Brazilian propolis and artepillin C., Virchows Arch. 2001, 438, 259-70.

178. King TP, Spangfort MD. (2000) Structure and biology of stinging insect venom allergens. Int Arch
Allergy Immunol, 123, 99-106.

179. Koc, A.N., Silici, S., Ercal, B.D., Kasap, F., Hörmet-öz, H.T., Mavus-Buldu, H. (2009) Antifungal
activity of Turkish honey against Candida spp. and Trichosporon spp: an in vitro evaluation. Med.
Mycol. 47(7), 707-712.

180. Komatsu, S.S. Marchini, L.C. Moreti, A.C. de C.C. (2002) Physical-chemical analysis of honeys
from wild flowers, eucalyptus flowers and citrus flowers produced by Apis mellifera .

181. Koya-Miyata, S., Okamoto I., Ushio, S., Iwaki, K., Ikeda, M., Kuramoto, M. (2004) Identification of
collagen production-promoting factor from anextract of royal jelly and its possible mechanism.
Biosci Biotechnol Biochem, 68, 767-73.

182. Krause, M.V. and Mahan, L.K. (1979) Food, nutrition and diet therapy. W.B. Saunders Co.,
Philadelphia, USA, 963 pp.

183. Kreider, R., Rasmussen, C., Lundberg, J., Cowan, P., Greenwood, M., Earnest, C., Almada, A.
(2000) Effects of ingesting carbohydrate gels on glucose, insulin and perception of hypoglycemia.
FASEB J 14:A490.

184. Krell, R. (1996) Value-Added Products from Beekeeping. FAO Agricultural Services Bulletin No.
124, Food and Agriculture Organization of the United Nations, Rome, Italy, ISBN: 92-5-103819-8.

185. Krell, R. (1990) A simple modification for the centrifugal extraction of combs harvested from
frameless hives. (similar to Krell, 1991). Appr. Technology, 17 (3).

186. Krell, R. (1991) Centrifugal honey extraction in frameless-hive beekeeping. Beekeeping &
Development, 19, 6-7.

187. Krell, R. (1992) A simple method for reducing the moisture content of tropical honeys. Proc. 5th
Intern. Conf. Apic. in Tropical Climates, Trinidad and Tobago, 38-43.

188. Krell, R., Persano Oddo, L. and Ricciardelli D'Albore, G. (1988) The influence of harvesting and
processing methods on honey quality in Zambia and Malawi. Proc. of the 4th Internat. Conf. on
Apiculture in Tropical Climates, Cairo, 268-273.

189. Krmpotić, D., Luzar-Stiffler, V., Rakusić, N., Stipić, Marković, A., Hrga, I., Pavlović, M. (2011)
Effects of traffic air pollution and hornbeam pollen on adult asthma hospitalizations in Zagreb, Int
Arch Allergy Immunol. 56(1), 62-8.

190. Krochmal, C. (1973) Natural cosmetics, from beehive to herb garden. Selfpublished, Asheville,
USA, 35 pp.

191. Krochmal, C. (1985) Hive cosmetics. Glean. Bee Cult., 113 (10), 527-529.
192. Krzyzynski, K. (1988) Varnish from dammar resin and/or wax beeswax for paintings and art

restoration. French Patent No. FR 2 607 513, 5 pp.
193. Küçük, M., Kolayh, S., Karaoğlu, S., Ulusoy, E., Baltaci, C., Candon, F. (2005) Biological activities

and chemical composition of three honeys of different types from Anatolia. Food Chem.100, 526-
534.

194. Kurstjens, S.P., McClain, E. and Hepburn, H.R. (1990) The proteins of beeswax.
Naturwissenschaften, 77 (1), 34-35.

195. Lauterer, P. (2002) Metcalfa pruinosa, A new pest ornamental horticulture in the Czech
Republic. Plant Prot. Sci. 38, 145-148.

196. Lazaridou, A., Biliaderis, C.G., Bacandritsos, N., Sabatini, A. G. (2004) Composition, thermal and
rheological behaviour of selected Greek honeys. J. Food Eng. 64, 9-21.

197. Lee, M.H. and Lee, Y.H. (1987) Preparation and evaluation of yellow beeswax matrixes and
nalidixic acid. Seoul University Journal of Pharmaceutical Sciences, 12, 33-43.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

309

198. Lercker, G., Caboni, M.F., Vecchi, M.A., Sabatini, A.G. and Nanetti, A. (1992) Caratterizzazione
dei principali costituenti della gelatina reale. Apicoltura 8,11-21.

199. Malacalza, N.H., Caccavari, M.A., Fagundez, G., Lupano, C.E. (2005) Unifloral honeys of the
province of Buenos Aires, Argentine. J. Sci. Food Agric. 70, 332-340.

200. Manyi-Loh, C.E., Clarke, A.M., Munzhelele, T., Green, E., Mkwetshana, NF, Ndip, R.N. (2010b).
Selected South African honeys and their extracts possess in vitro anti-Helicobacter pylori activity.
Arch. Med. Res., 41: 324-331.

201. Marcucci, M.C. (1995) Propolis: chemical composition, biological properties and therapeutic
activity, Apidologie 26, 83-99.

202. Marghitas, L.A., Stanciu, O.G., Dezmirean, D.S. et al. (2009) In vitro antioxidant capacity of
honeybee-collected pollen of selected floral origin harvested from Romania. Food Chemistry, 115,
878–883.

203. Marini, F., Magri, A.L., Balestreri, F., Fabretti, F., Marini, D. (2004) Supervised attern recognition
applied to the discrimination of the floral origin of six types of Italian honey
samples. Anal.Chim.Acta 515, 117-125.

204. Matsuka, M., Watanabe, M. and Nujima, K. (1982) Longevity and oviposition of vedalia beetles on
artificial diets. Environ. Entomol., 11, 816-819.

205. Mazzoni, V., Bradesi, P., Tomi, F., Casanova, J. (1997) Direct qualitative and quantitative analysis
of carbohydrate ixtures using 13C NMR spectroscopy: application to honney. Magnetic Resonance
in Chemistry 35, S81-S90.

206. Meda, A., Lamien, C.E., Millogo, J., Romito, M., Nacoulma, O.G. (2005) Physicochemical analyses
of Burkina Fasan honey. Acta Vet. Brno 74, 147-152.

207. Meda, A., Lamien, C.E., Romito, M., Millogo, L., Nacoulma, O.G. (2005) Determination of total
phenolic, flavonoid and proline contents in Burkina Fasan honey, as well as their radical scavenging
activity. Food Chem. 91, 571-577.

208. Molan, P.C. (2001) Why honey is effective as a medicine 2. The scientific explanation of its effects.
Bee World. 82, 22-40.

209. Monteverdi, T. and Reitano, S. (1972) Eutrophic effect of a "natural food" (queen honeybee larvae)
in a group of psychiatric patients. Minerva Dietol. 12(4), 133-144.

210. Moreira, L.L., Dias, T., Dias, L.G., Roga˜ o, M., Da Silva, J.P., Estevinho, L.M. (2011) Propolis
influence on erythrocyte membrane disorder (hereditary spherocytosis): a first approach, Food and
Chemical Toxicology, 49, 520–526.

211. Morse, R.A. (1980) Making mead (Honey wine). Wicwas Press, Cheshire, Conn., USA.
212. Mossel, B., Bhandari, B., D'Arcy, B., Caffin, N. (2000) Use of Arrhenius model to predict

rheological behaviour in some Australian honeys. Lebensm.-Wiss. u. Technol. 33, 545-552.
213. Mraz, C. (1982) Bee venom for arthritis - an update. Amer. Bee J., 122, 121-123.
214. Mucsi, I. and 4 others. (1989) Drug for treating muscle hypoplasia in piglets, based on propolis

extract and vitamins. Hungarian Patent No. HU 49 809, 13.
215. Mujić I. (2006) Ekstrakcija i ekstraktori biljnih sirovina, Grafičar, Bihać, str. 49-50.
216. Munoz, E., Palmero, S. (2005) Determination of heavy metals in honey by potentiometric stripping

analysis and using a continuous flow methodology. Food Chem. 52, 313-319.
217. Munro, J.A. (1943) The viscosity and thixotropy of honey. J. Econ Entomol. 36, 769-777.
218. Müller, U.R., Johansen, N., Petersen, A.B., Fromberg-Nielsen, J., Haeberli, G. (2005) Hymenoptera

venom allergy: analyses of double positivity to honey bee and Vespula venom by estimation of IgE
antibodies to species-specific major allergens Api m 1 and Ves v 5. Allergy, 64, 543-8.

219. Mutsaers, M., van Blitterswijk, H., van 't Leven, L., Kerkvliet, J., van de Waerd, J. (2005) Bee
products, properties, processing and marketing. Agrodok 42, str. 21-28.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

310

220. Nagai, T., Sakai, M., Inoue, R., Inoue, H., Suzuki, N. (2001) Antioxidative activities of some
commercially honeys, royal jelly, and propolis. Food Chem. 75, 237-240.

221. Nakajin, S., Okiyama, K., Yamashita, S., Akiyama, Y. and Shinoda, M. (1982) Effect of royal jelly
on experimental hypercholesterolemia in rabbits. Shoyakugalku Zasshi 36 (1), 65-69.

222. Nakrashevich, V.F., Stoikov, S.A., Bronnikov, V.1. (1988) Harvesting pollen from combs.
Pchelovodstvo, 10, 29-30.

223. Nanda, V., Sarkar, B. C., Sharma, H. K., Bawa, A. S. (2003) Physico-chemical properties and
estimation of mineral content in honey produced from different plants in Northern India. J. Food
Comp. Anal. 16, 613- 619.

224. Nanda, V., Singh, B., Kumar Kukreja, V., Singh Bawa, A. (2009) Characterization of honey
produced from different fruit plants of northern India. Inter. J. Food Sci. Techn. 44, 2629–2636.

225. Narbona, E., Garcı´a-Garcı´a, E., Va´ zquez-Arau´ jo, L. & Carbonell-Barrachina, A.A. (2010)
Volatile composition of functional ‘a la Piedra’turro´ n with propolis. International Journal of Food
Science and Technology, 45, 569–577.

226. National Honey Board (2004) Antioxidants and Honey - A
"Radical"Discovery.http://www.aaccnet.org/FuncFood/content/releases/Honey-antioxodant.htm.

227. National Honey Board (2004) Carbohydrates and the Sweetness of Honey.
http://www.nhb.org/download/factsht/carb.pdf.

228. National Honey Board (2004) Honey Crystallization. http://www.nhb.org/download/factsht/.
229. National Honey Board (2005) Honey's Nutrition and Health Facts. Longmon, Colorado, USA.

www.nhb.org.
230. Neychev, H. and 7 others (1988) Immunomodulatory action of propolis. II. Effect of water-soluble

fraction on influenza infection in mice. Acta Microb.Bulg. 23, 58-62.
231. Nijaz Abadžić (1988) Medena apoteka, Sarajevo, Svjetlost, 1988.godine
232. Oddo, L.P., Piazza, M.G., Pulcini, P. (1998) Invertase activity in honey. Apidologie 30. 57-65.
233. Ognjen Milojević, (2004) Lečenje pčelinjim proizvodima, Beograd, Štamparija Zuhra,
234. Ohta, N. (1983) Experiences with api-acupuncture. Honeybee Science, 4(1), 21-24.
235. Ojeda de Rodríguez, G., Sulbarán de Ferrer, B., Ferrer, A., Rodríguez, B. (2004) Charactrization of

honey produced in Venezuela. Food Chem. 84, 499-502.
236. Orsolic, N. (2009) Honey and Cancer, JAAS 1, 93-103.
237. Orsolic, N., Basic, I. (2004) Honey as a cancer-preventive agent, Periodicum Biologorum 106, 397-

401.
238. Oyeleke SB, Dauda BEN, Jimoh T, Musa SO (2010). Nutritional analysis and antibacterial effect of

honey on bacterial wound pathogens. J. Appl. Sci. Res., 6 (11), 1561-1565.
239. Pence, R.J. (1981) Methods for producing and bio-assaying intact honeybee venom for medical use.

Amer. Bee J., 121(10), 726-731.
240. Persano Oddo, L., Piana, L., Bogdanov, S., Bentabol, A., Gotsiou, P., Kerkivliet, J., Martin, P.,

Morlot, M., Valbuena Ortiz, A., Ruoff, K., Von der Ohe, K. (2004) Botanical species giving
unifloral honey in Europe. Apidologie 35, Suppl.1. S82-S93.

241. Persano Oddo, L., Piro, R. (2004) Main European unifloral honeys: descriptive
sheets. Apidologie 35, Suppl.1. S38-S81.

242. Piana, M.L., Persano Oddo, L., Bentabol, A., Bruneau, E., Bogdanov, S., Guyot Declerck, C. (2004)
Sensory analysis applied to honey: state of art. Apidologie 35, S26-S37.

243. Piasenzotto, L., Gracco, L., Conte, L. (2003) Solid phase microextraction (SPME) applied to honey
quality control. J. Sci. Food Agric. 83, 1037-1044.

244. Piek, T. ed. (1986.), Venoms of the Hymenoptera. Academic Press, London, U.K.
245. Piotraszewska-Pajak, A.(2001) Sugar composition of nektar honey. Zywnosc 8, 89-100.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

311

246. Pollet, S., Bottex-Gauthier, C., li M., Potier, P. Favier, A. Vidal, D. (2002) Insight into some of the
signalling pathways trigged by a lipid immunomodulator. Immunopharmacology and
Immunotoxicology, 24 (4), 529-546.

247. Popek, S. (2002) A procedure to identify a honey type. Food Chem. 79, 401-406.
248. Popova, M., Trusheva, B., Antonova, D. et al. (2011) The specific chemical profile of Mediterranean

propolis from Malta, Food Chemistry, 126, 1431–1435.
249. Popek, S. (2003) Identification of honey types. Nahrung/Food 47, 39-40.
250. Popović, S. (2005) Matični mleč, proizvodnja i čuvanje, Beograd, Zavod za GT TMF.
251. Popović, S. (2006) Pčelinji proizvodi kao hrana i lekovito sredstvo u domaćinstvu, Beograd, Planeta

print.
252. Porrini, C., Sabatini, A.G., Girotti, S., Ghini, S., Medrzycki, P., Grillenzoni, F., Bortolotti, L.,

Gattavecchia, E., Celli, G. (2003) Honey bees and bee products as monitors of the environmental
contamination. Apiacta 38, 63-70.

253. Pravilnik o kakvoći meda i drugih pčelinjih proizvoda (2000) Zagreb, Narodne novine, broj 20 (NN
20/00).

254. Pravilnik o kvaliteti meda i drugih pčelinjih proizvoda (2009) Sarajevo, (Sl.glasnik BiH 37/09).
255. Pridal, A., Vorlova, L. (2002) Honey and its physical parameters. Czech J. Anim. Sci. 47, 439-444.
256. Proserpio, G. (1981) L'ape cosmetica. Erboristeria Domani Libri, Milano, Italy. 140 pp. Proserpio,

G. 1988. Impieghi cosmetici dei prodotti dell'alveare. Erboristeria Domani, 36-41.
257. Proserpio, G. and Martelli, A. (1982a) Propolis: Its use in cosmetics. Part I. Il Prodotto Chimico,

9:15-21.
258. Proserpio, G. and Martelli, A. (1982b) Propolis: Its use in cosmetics. Part II. II Prodotto Chimico,

10: 25-30.
259. Przybylowski, P., Wilczyńska, A. (2001) Honey as an environmental marker. Food Chem. 74, 289-

291.
260. Qiaoxuan, Z., Wintersreen, C.L., Cadwallader, K.R. (2002) Identification and quantification of

aroma-active components that contribute to the distinct malty flawour of buckweat honey. J. Arric.
Foof Chem. 50, 2016-2021.

261. Radošević, (2013) Pčelinji proizvodi,http://www.pcelarstvo-radosevic.hr/pcelinji-proizvodi/otrov/,
(pristupljeno:01.02.2013.).

262. Radu-Tudorache, G., Oita, N., Luca, A. and Hritcu, V. 1978. [Observations concerning the
biostimulant effect of royal jelly on young calves.] Cercetari Agronomice in Moldova, 2, 131-133.

263. Radović, B.S., Careri, M., Mangia, A., Musci, M., Gerboles, M., Anklam, E. (2001) Contribution of
dynamic headspace GC-MS analysis of aroma compounds to authenticity testing of honey. Food
Chem. 72, 511-520.

264. Ramirez-Cervantes, M.A., Gonzales-Novelo, S.A., Sauri-Duch, E. (2000) Effect of temporary
thermic treatment of honey on variation of the quality of the same during storage. Apiacta 35, 162-
170.

265. Rashed, M.N., Soltan, M.E. (2004) Major and trace elements in different types of Egyptian mono-
floral and non-floral bee honeys. J. Food Comp. Anal. 17, 725-735.

266. Reed, S.I. (2004) US Department of Health and Human Services. "Cosmetics and Your Health."
267. Ridi, M.S. Mofty, A. el, Khalifa, K., Solimen, L. (1960) Gonado tropic hormones in pollen grains of

the date palm. Z. Naturf. 156(1), 45-49.
268. Ruoff, K., Bogdanov, S. (2004) Authenticity of honey and other bee products. Apiacta 38, 317-327.
269. Ryan, J.K., Jelen, P. and Sauer, W.C. (1983) Alkaline extraction of protein from spent honeybees. J.

Food Sci. 48, 886-888, 896.
270. Sabatier, S., Amiot, M.J., Tacchini, M., Aubert, S. (1992) Identification of flavonoids in sunflower

honey. J. Food Sci. 57,773-774.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

312

271. Sabatini, A.G., Carpana, E., Serra, G., Colombo, R. (2003) Presence of acaricides and antibiotics in
samples of Italian honey. Apiacta 38, 46-.

272. Sagawa, M. (1983) Success and failure in api-acupuncture. Honeybee Science, 4 (1), 27-28.
273. Sajko, K., Odak, M., Bubalo, D., Dražić, M., Kezić, N. (1996) Razvrstavanje meda prema biljnom

podrijetlu uz pomoć peludne analize i električne provodljivosti. Hrvatska pčela. 10, 193-196.
274. Salajan, G. (1970) Inst. Agron. "Dr. Petru Groza" Luc. Stut. Ser. Zootech. 26:165 as cited in Stanley

and Linskens, 1974, p.113 and Schmidt and Buchmann, 1992.
275. Salem, S.N. (1981), Honey regimen in gastrointestinal disorders. Bull. Islamic Med. 1, 358-362.
276. Sangalli, A. (1990) La propoli. L'Ape Nostra Amica, 12 (4), 16-25.
277. Sanz, M.L., González, M., de Lorenzo, C., Sanz, J., Martínez-Castro, I. (2004) Carbohydrate

composition and physico chemical properties of artisanal honeys from Madrid (Spain): occurrence
of Echium sp honey. J. Sci. Food Agric. 84, 1577-1584.

278. Sanz, M.L., Sanz, J., Martínez-Castro, I. (2005) Gas chromatographic-mass spectrometric method
for the qualitative and quantitative determination of disaccharides and trisaccharides in honey, J. of
Chrom. A 1059, 143-148.

279. Sanz, M.L., Polemis, N., Morales, V., Corzo, N., Drakoularakou, A., Gibson, G.R., Rastall, R.A.
(2005) In vitro investigation into the potential prebiotic activity of honey oligosaccharides. J Agric
Food Chem 53, 2914-2921.

280. Sato T, Miyata, G (2000). The Nutraceutical Benefit, Part 111: Honey. Nutrition., 16: 468-469.
281. Sasaki, M., Tsuruta, T., Asada, S. (1987) Role of physical property of royal jelly in queen

differentiation of honeybee. In Chemistry and biology of social insects (edited by Eder, J., Rembold,
H.). Munich, German Federal Republic, Verlag J. Papemy 306-307.

282. Kumar, J.S. and Mahitosh, M. (2009) Rheology and thermal properties of marketed Indian honey,
Nutr. Food Sci. 39 (2), 11 – 117.

283. Scheller, S., Stojko, A., Szwarnowiecka, I., Tustanowski, J., Obuszko, Z. (1977a) Biological
properties and clinical application of propolis VI. Arzneim-Forsch Drug Res, 27, 2138-2140.

284. Schmidt, J.O. and Buchmann, S.L. (1992) Other products of the hive. In: The hive and the honeybee
J.M. Graham, ed. Dadant & Sons, Hamilton, Illinois, USA. 927-988.

285. Schumacher, M.J., Schmidt, J.O. and Egen, W.B. (1989) Lethality of "killer" bee stings. Nature, 337,
413.

286. Sforcin, J.M. and Bankova, V. (2011) Propolis: Is there a potential for the development of new
drugs? Journal of Ethnopharmacology, 133, 253–260.

287. Serrano, S., Villarejo, M., Espejo, R., Jordal, M. (2004) Chemical and physical parameters of
Andalusian honey: classification of Citrus and Eucalyptus honeys by discriminaton analysis. Food
Chem. 87, 619-625.

288. Sharma, H.C. and Singh, O.P. (1983) Medicinal properties of some lesser known but important bee
products. Proc. 2nd Int. Conf. Apiculture in Trop. Climates, IBRA, New Delhi, March 1980. 694-
702.

289. Shimizu K, Das S.K., Hashimoto T., Sowa Y., Yoshida T., Sakai T., Matsuura Y., Kanazawa K.
(2005) Artepillin C in Brazilian propolis induces G(0)/G(1) arrest via stimulation of Cip1/p21
expression in human colon cancer cells, Mol. Carcinog., 44, 293-9.

290. Shen, Z. and Zhao, Y. (1986) Plant growth substances in beeswax. 1. Gibberellin-like substances.
Zhiwu Shenglixue Tongxun. 2, 31-32.

291. Silici, S. and Kutluca, S. (2005) Chemical composition and antibacterial activity of propolis
collected by three different races of honeybees in the same region, Journal of Ethnopharmacology,
99, 69–73.

292. Singh, N., Bath, P.K. (1997) Quality evaluation of different types of Indian honey. Food Chem. 58,
129-133.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

313

293. Skakelja, N. (2003) Slatko,slatko... Med. Drvo znanja 65, 9-12.
294. Smith AK, Circle SJ (1972) Chemical composition of the seed. In: Soybeans: Chemistry and

Technology, Volume 1, Proteins, Smith AK, Circle SJ (eds). Avi Publishing, Westport.
295. Soler, C., Gil, M.I., Garcia-Viguera, C., Tomas-Barberan, F. (1995) Flavonoid patterns of French

honeys with different floral origin. Apidologie 26, 53-60.
296. Sopade, P.A., Halley, P., Bhandari, B., D'Arcy, B., Doebler, C., Caffin, N. (2003) Application of the

Williams-Landel-Ferry model to the viscosity-temperature relationship of Australian honeys. J.
Food Eng. 56, 67-75.

297. Soria, A.C., Gonzales, M., Lorenzo, C., Martinez-Castro, I., Sanz, J. (2005) Estimation of the
honeydewn ratio in honey samples from their physicochemical data and from their volatile
composition obtained by SPME and GC-MS. J. Sci. Food Agric. 85, 817-824.

298. Sosnowski, Z.M. (1984.), Method for extracting propolis and water soluble
299. Spano, N., Casula, L., Panzanelli, A., Pilo, M.I., Piu, P.C., Scanu, R., Tapparo, A., Sanna, G. (2005)

An RP-HPLC determination of 5-hydroximethylfurfural in honey. The case of strawberry tree
honey. Talanta 68, 1390-1395.

300. Stankovska, E., Stafilov, T., Šajn, R. (2008) Monitoring of trace elements in honey from the
Republic of Macedonia by atomic absorption spectrometry. Environ. Monit. Assess. 142, 117–126.

301. Stein, I. (1989) Royal jelly: the new guide to nature's richest health food. Thorsons Publishers, Ltd.,
Wellingborough, U.K., 128 pp.

302. Suarez-Luque, S., Mato, I., Huidobro, J.F., Simal-Lozano, J., Sancho, M.T. (2002) Rapid
determination of minority organic acids in honey by high-performance liquid chromatography. J.
Chrom. A 955, 207-214.

303. Subrahmanyam, V.M. (1993) Storage of skin grafts in honey. Bee Well 3(1): 6 (also in Lancet,
1/93).

304. Subrahmanyam M (2007) Topical application of honey for burn wound treatment-an overview. Ann.
Burns Fire Disasters. 20, 3.

305. Szel, Zs., Kardos-Neumann, A., Biacs, P.A., Szalai-Matray, E., Takats, A. (2002) Investigation of
enzyme activity in Hungarian acacia and milkweed honeys. Acta Alim. 31, 197-201.

306. Szente, L. and Szejtli, J. (1987.), Formulation of propolis with B-cyclodextsrin. Acta Pharmaceutica
Technologica 33(4): 218-221

307. Szczҿsna, T. (2006a) Long-chain fatty acids composition of honeybeecollected pollen. Journal of
Apicultural Science, 50, 65–79.

308. Szczҿsna, T. (2006b) Protein content and amino acid composition of bee-collected pollen from
selected botanical origins. Journal of Apicultural Science, 50, 81–90.

309. Šarić, G., Matković, D., Hruškar, M., Vahčić, N. (2008) Characterization and Classification of
Croatian Honey by Physicochemical Parameters. Food Technol. Biotechnol. 46, 46 (4) 355–367.

310. Škenderov, S., Ivanov. C. (1986) Pčelinji proizvodi i njihovo korišćenje (preveli Stamenović, B.,
Ivanova. K., Petrov, J.), Nolit, Beograd.

311. Tabio, C., Alvarez, J.D. Berisiartu, M. (1988) Preliminary characterization of multifloral pollen from
the El Cano area of Havana City Province, Cuba. Ciencia y Te'cnica en la Agricultura, Apicultura, 4,
73-81.

312. Takahashi, M., Matsuo, I. and Ohkido, M. (1983) Contact dermatitis due to honeybee royal jelly.
Contact Derm. 9 (6), 452-455.

313. Takenaka, T., Yatsunami, K. and Echigo, T. (1986) Changes in quality of royal jelly during storage.
Nippon Shokuhin Kogyo Gakkaishi 33 (1), 1-7.

314. Tamua, T., Fuj ii, A. and Kubiyama, N. Study on mutagenicity of royal jelly. Honeybee Sci. (1985)
6 (1), 7-12.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

314

315. Tan, H.T., Rahman, R.A., Gan, S.H., Halim, A.S., Hassan, S.A., Sulaiman, S.A., Kirnpal-Kaur, B.S.
(2009) The antibacterial properties of Malaysian tualang honey against wound and enteric
microorganisms in comparison to manuka honey. BMC Complement. Altern. Med.
9:34doi:10.1186/1472-6882-9-34.

316. Taylor, R.L. and Carter, B.J. (1976) Entertaining with Insects, or: The Original Guide to Insect
Cookery. Woodbridge Press, Santa Barbara, California, USA, 160 pp.

317. Teixeira E.W., Message D., Negri G., Salatino A., Stringheta P.C. (2010) Seasonal Variation,
Chemical Composition and Antioxidant activity of Brazilian Propolis Samples, Evid. Based
Complement Alternat. Med. 7, 307-15.

318. Terrab, A., Diez, M.J., Heredia, F.J. (2002) Characterization of Moroccan unifloral honeys by their
physicochemical characteristics. Food Chem. 79, 373-379.

319. Terrab, A., Gonzales, A.G., Diez, M.J., Heredia, F.J. (2003) Mineral content and electrical
conductivity of honeys produced in Northwest Morocco and their contribution to the characterisation
of unifloral honeys. J. Sci. Food Agric. 83, 637-643.

320. Terrab, A., Recamales, A.F., Hernanz, D., Hereida, F.J. (2004) Characterisation of Spanish thyme
honeys by their physicochemical characteristics and mineral content. Food Chem. 88, 537-542.

321. Tomas-Barberan, F.A., Martos, I., Ferreres, F., Radovic, B.S., Anklam, E. (2001.), HPLC flavonoid
profiles as markers for the botanical origin of european unifloral honeys. J. Sci. Food Argic. 81, 485-
496.

322. Tonks, A.J., Cooper, R.A., Jones, K.P., Blair, S., Parton, J., Tonks, A. (2003) Honey stimulates
inflammatory cytokine production from monocytes. Cytokine. 21, 242-247.

323. Tosi, E.A., Ré, E., Lucero, H., Bulacio, L. (2004) Effect of honey high-temperature short-time
heating on parameters related to quality, crystallisation phenomena and fangal inhibition. Lebensm.-
Wiss. u. Technol. 37, 669-678.

324. Tsigouri, A., Passaloglou-Katrali, M. (2000) A scientific note on the characteristics of thyme honey
from the Greek island of Kithira. Apidologie 31, 457-458.

325. Tucak Z., Bačić T., Horvat S., Puškadija Z. (2004) Pčelarstvo. Poljoprivredni fakultet u Osijeku,
Osijek, str. 71 – 195.

326. Tulloch, A.P. (1980) Beeswax - composition and analysis. Bee World, 61(2), 47-62.
327. Turkmen, N., Sari, F., Poyrazoglu, E.S., Velioglu, Y.S. (2006) Effects of prolonged heating on

antioxidant activity and colour of honey. Food Chem. 95, 653-657.
328. Ubonrat Siripatrawan, U., Vitchayakitti, W., Sanguandeekul, R. (2013) Antioxidant and

antimicrobial properties of Thai propolis extracted using ethanol aqueous solution, Int. J. Food Sci.
Techn. 48, 22–27.

329. Ványi, G.A., Csapó, Z., Kárpáti, L. (2011) Evaluation of consumers' honey purchase Habits in
Hungary. J. Food Prod.Market. 17, 227-240.

330. Vanjkevič, S.K. (2002) Lečenje medom, Beograd, Štamparija Zuhra.
331. Vasić M. (2007) Peludna analiza meda u nekih autohtonih biljnih vrsta i neofita. Diplomski rad.

Prehrambeno tehnološki fakultet, Osijek.
332. Vecchi, M.A., Sabatini, A.G., Grazia, L., Tini, V. Zambonelli, C. (1988) Il contenuto in vitamine

come possibile elemento di caratterizzazione della gelatina reale. Apicoltura 4,139-146.
333. Vela, L., de Lorenzo, C., Pérez, R.A. (2007) Antioxidant capacity of Spanish honeys and its

correlation with polyphenol content and other physicochemical properties. J Sci Food Agric 87,
1069-1075.

334. Vick, J.A. and Brooks, R.B. (1972) Pharmacological studies of the major fractions of bee venom.
Amer. Bee J., 112 (8), 288-289

335. Vorlova, L., Čelechovska, O. (2002) Activity of Enzymes and Trace Element Content in Bee
Honey. Acta Vet.Brno 71, 375-378.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

315

336. Walker, P. (1983a) Beeswax: uses and commercial aspects. Bibliography, International Bee
Research Association, No.33, pp l7.

337. Walker, P. (1983b) Beeswax: processing. Bibliography, International Bee Research Association,
No.31, pp 11.

338. Wang, W., Hu, J. and Cheng, J. (1984) (Biological effect of honeybee pollen: radioprotective
activity on hemotopoitic tissues of irradiated mice). J. Hangzhou Univ., 11, 231-240.

339. Weigel, S., Gatermann, R., Harder, W. (2005) Screening of honey for residues antibiotics by an
optical biosensor. Apiacta 40, 60.

340. Weston, R. (2000) The contribution of catalase and other natural products to the antibacterial activity
of honey: a review.Food Chem. 71, 235-239.

341. White, J.W., Platt, Jr. J.L., Allen-Wardell, G. and Allen-Wardell, C. (1988) Quality control for
honey enterprises in less-developed areas: an Indonesian example. Bee World, 69 (2): 49-62

342. White, J.W. (2000) Honey. U The Hive and the Honey Bee. J.M. Graham (ur.), Dadant & Sons,
Hamilton, 869-918.

343. Wilkins, L.A., Lu, Y., Tan, S.-T. (1995) Extractives from New Zeland honeys. Aliphatic
dicarboxylic acids in New Zeland Rewarewa honey.

344. Xiong, Z.T. and Peng, Y.H. (2001) Response of pollen germination and tube growth to cadmium
with special reference to low concentration exposure, Ecotoxicol Environ Saf. 48(1), 51-55.

345. Yanniotis, S., Skaltsi, S., Karaburnioti S. (2006) Effects of moisture content on the viscosity of
honey at different temperatures. J. Food Eng. 72, 372-377.

346. Yao, L., Bhandari, B.R., Datta, N., Singanusong, R., D'Arcy, B.R. (2003) Crystallisation and
moisture sorption properties of selected Australian unifloral honeys. J. Sci. Food Agric. 83, 884-888.

347. Yao, L., Jiang, Y., Singanusong, R., D'Arcy, B., Datta, N., Caffin, N., Raymont, K. (2004)
Flavonoids in Australian Melaleuca, Guioa, Lophostemon, Banksia and Helianthus honeys and their
potential for floral authentication. Food Research Inter. 37, 166-174.

348. Zamora, M.C., Chirife, J. (2004) Determination of water activity change due to crystallization in
honey from Argentina. Food Cont. 38, 342-347.

349. Zappala, M., Fallico, B., Arena, E., Verzera, A (2005) Methods for determination of HMF in honey:
A comparison. Food Cont. 16, 273-277.

350. Zombročević, A. (2007) Pelud (polen, cvjetni prah), Pčelarstvo 85.
351. ZZZagimed (2003) 1. međunarodno natjecanje pčelara u kvaliteti meda. Izvješće o kategorizaciji

nagrada - Zaključno izvješće. Pčelarsko društvo Zagreb, Zagreb.
352. ZZZagimed (2004) 2. međunarodno natjecanje pčelara u kvaliteti meda. Izvješće o kategorizaciji

nagrada. Pčelarsko društvo Zagreb, Zagreb.
353. ZZZagimed (2005) 3. međunarodno natjecanje pčelara u kvaliteti meda. Izvješće o kategorizaciji

nagrada. Pčelarsko društvo Zagreb, Zagreb.
354. ZZZagimed (2006) 4. međunarodno natjecanje pčelara u kvaliteti meda. Izvješće o kategorizaciji

nagrada. Pčelarsko društvo Zagreb, Zagreb.
355. ZZZagimed (2007) Zbornik 5. Međunarodnog ocjenjivanja kvalitete meda.(Ur. D.Rogulja)

Pčelarsko društvo Zagreb, Zagreb.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

316

12 Popis slika

SLIKE
REDNI
BROJ

NAZIV STRANICA

1. Siva medonosna pčela 12
2. Moderna termo košnica 16
3. Med i proizvodi od meda 18
4. Fermentacija u djelomično kristaliziranom medu 23

5.
Različite faze dekristalizacije kojoj je prethodila kristalizacija tijekom dugog
perioda skladištenja i uz visoke relativno visoke temperature

23

6. a) prirodni kristalizirani med, b) kristalizacija invertnog (umjetnog) meda 24
7. Kotač mirisa i aroma u medu 25
8. Med maslačka žute boje 27
9. LIVADNI MED 28

10. Varijacije boje meda 28
11. Kestenov med 29
12. Primjeri kozmetičkih preparata s medom 48
13. Kozmetički proizvodi na bazi meda 49
14. Losioni sa pčelinjim proizvodima kao dio sastojaka 49
15. Kreme sa medom 52
16. Kozmetički proizvodi koji sadrže jedan ili više proizvoda od meda 53
17. Šamponi na bazi meda 55
18. Sapuni na bazi meda 55
19. Maske za lice s medom kao jednim od sastojaka 56
20. Krem med sa shi take glJivom 57
21. Med kao sastojak u slastičarstvu 58
22. Med u cerealijama 59
23. Med u namazu 59
24. Med sa suhim voćem (suhe šljive, jabuke, kruške) 60
25. Eko-krem med 66
26. Vađenje meda iz saća nožem 67
27. Vrcaljka za med 69
28. Punjenje u staklenke 73
29. Automatska linija za punjenje meda u staklenke 73
30. Pčelinjak u kolovozu 75
31. Pčelinjak u rujnu 76
32. Pčelinjak u listopadu 77
33. Pčelinjak u prosincu 77
34. Pčelinjak u veljači 78
35. Pčelinjak u lipnju 79
36. Postupak vrcanja 80
37. Peludova zrnca 83

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

317

REDNI
BROJ

NAZIV STRANICA

38. Pčela sakupljačica 84

39.
Stražnje noge pčela koje prenose peludove kuglice snimljeno elektronskim
mikroskopom

84

40. Razne boje peludi (u ovisnosti od vrste biljke) 85
41. Ručno oprašivanje cvijeta vanilije 86
42. Vanjski sakupljači peluda 87
43. Unutarnji sakupljač peludi 88
44. Proizvodnja pčelijeg kruha 95
45. Kozmetički proizvodi od peludi (sapuni i kreme) 96
46. Različite vrste i kapaciteti aparata za kapsuliranje 106
47. Pčelinji vosak 110
48. Dobivanja voska u tradicionalnom pčelarstvu u tvornici Kabompo, Zambia 111
49. Novoizgrađeno bijelo saće u tradicionalnoj košnici u panju 113
50. Primjer (prirodnog) palminog voska 116
51. Potpuno obrađeni parafinski vosak 117

52.
a) Otopljene voštane trake iz listova bez uzorka za košnice topbar; b)
jednostavna preša za obične konstrukcijske listove; c) motorizirane navlažene
preše

122

53.
a) ručni jeftini plastični valjci; b) osnova srednje veličine za proizvodnju
lančanih (neprekinutih) voštanih listova s hladnim bubnjem koji se okreće u
tekućoj voštanoj kupci

122

54.
a) stalak i kupka od tekućeg voska za proizvodnju višestrukih voštanih listova
u kojoj se vlažni drveni okviri umaču ručno u otopljeni vosak b) žičani okvir
sa žičanim konstrukcijskim listom.

123

55. Razni oblici svijeća od voska 123
56. Kalupi za izlijevanje svijeća 124

57.
Batici sa Šri Lanke vrlo popularni kod turista (čine osnovu male ali
profitabilne lokalne industrije)

127

58. Voštano saće uništeno moljcem, prije otapanja u čisti vosak 130
59. Razni oblici svijeća 135
60. Aluminijski kalupi za ukrasne svijeće 136

61.
Posebne svijeće, svijeće iz kalupa, klesane i bojane svijeće iz izloga u
Njemačkoj

138

62. Propolis 145
63. Propolisni puder i neobrađeni propolis 147
64. Pčele kako prikupljaju smolastu tvar 150
65. Rešetke za prikupljanje propolisa 151
66. Antimikrobna krema (1%) s propolisom 154
67. Proizvodi na bazi propolisa za ljudsku primjenu 159
68. Razni produkti s propolisom i drugim pčelinjim produktima 159

69.
a) 3 dana stara matiča ličinka pluta u matičnoj mliječi. Stanica je gotovo
spremna za berbu; b) 5 dana stara matica ličinke u novozatvorenoj stanici
neposredno prije pupanja

172

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

318

REDNI
BROJ

NAZIV STRANICA

70. Razlika matice i pčela radilica (matica je u sredini) 177
71. Okvir za proizvodnju matične mliječi 182
72. Jedan od načina sakupljanja matične mliječi 182
73. Proces vađenja matične mliječi 183
74. Čuvanje matične mliječi zamrzavanjem 185
75. Primjer pakiranja matične mliječi u staklene ampule 186
76. Prerađena matična mliječ u vidu praha 187

77.
Tamna staklena boca s matičnom mliječi i minijaturna lopatica za peroralnu
primjenu (ljudsku potrošnju)

189

78.
Paket od 10 bočica sa po 166 mg liofilizirane matične mliječi (ekvivalent od
500 mg)

189

79. Primjena matične mliječi u raznim kozmetičkim preparatima 190
80. Ubod pčele i zaostali žalac u koži 199
81. Liječenje apiterapija- ubodom pčela 207
82. Uznemireni roj pčela neposredno nakon elektrošok metode vađenja otrova 208
83. Sakupljač otrova (elektrošok) 210
84. Sakupljač otrova postavljen na ulazu u košnicu 211
85. Pčelinji otrov u tabletama 212
86. Zaštita pri struganju pčelinjeg otrova 214
87. Krema sa pčelinjim otrovom 215
88. Mr. Lusale, Zambijski oficir, pokazuje alternativno korištenje pčelinjeg legla 217
89. Životni ciklus pčele 218
90. Kolonije pčela koje se koriste za oprašivanje 219
91. Upakirane pčele spremne za otpremu 220

92.
Trešenje pčela uz pomoć lijevka i njihovo smještanje u košnicu s mednim
okvirima

222

93.
Odvajanje nedavno zatvorenog legla s nazubljenim nožem. Saće je pojačano
uz pomoć žice kako bi se spriječilo razbijanje za vrijeme trešenja. Leglo bi
trebalo biti tamnije tj.starije

223

94. Izdvojeno saće s ličinkama slične dobi, prije no što su postale kukuljice 223

95.
Metoda po Schmidtu i Buchmannu prikupljanja larvi, ispiranjem mlazom
vode

224

96. Prženje pčelinjih ličinki u ulju 228

97.
Ličinke medonosnih pčela pripremljene za predjelo na 3 različita načina (s
lijeva na desno): pržene sa češnjakom, kuhane i pržne u ulju nakon što su
uvaljane u brašno

228

98. Ličinke pčela u cjedilu za ispiranje 229
99. Kozmetika s jednim ili više pčelinjih proizvoda 238

100. Razni losioni sa pčelinjim proizvodima 240
101. Masti sa pčelinjim proizvodima 241
102. Razne kreme sa pčelinjim proizvodima 242
103. Šamponi i gelovi za tuširanje na bazi pčelinjih proizvoda 243
104. Sapuni s jednim ili više pčelinjh proizvod 244

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

319

REDNI
BROJ

NAZIV STRANICA

105. Osnovna oprema za proizvodnju jednostavnih kozmetičkih preparata 250

106.
a) Radno područje s aparaturama za grijanje, miješanje i vaganje; b) prikladne
posude, čaše za proizvodnju kozmetičkih preparata

250

107. Jednostavni mješač sa lopaticama 251

108.
Lijevo: smjesa vazelina i propolisa koja nije pravilno emulgirana (ekstrakt se
odvaja od vazelina i daje nepravilan oblik i izgled); desno: pravilno
emulgirana smjesa

251

109. Rotor i stator od miksera sa turbinama 254
110. Vakuum mješalica 255
111. Ukrasne boce i pakiranja za šampone, sapune i slične proizvode 267

112.
Atraktivne kartonske kutije mogu stvoriti prepoznatljivu prezentaciju po
pristupačnoj cijeni

268

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

320

Popis tablica

REDNI
BROJ

NAZIV STRANICA

1.
Varijacije u viskozitetu djeteline na 25°C ovisno o sadržaju vode i viskozitetu
slatke djeteline u odnosu na temperaturu s udjelom vode

20

2.
Varijacije viskoznosti meda na 25°C, udjelom vode od 16.5 % i botaničkim
porijeklom

21

3. Stvarna specifična težina meda s različitim sadržajem vode 21

4.
Odnos između relativne vlažnosti u atmosferi i sadražaja vode u medu od
djeteline

22

5.
Vrijeme u komori potrebno za otapanje (dekristalizaciju) meda (17,5% sadržaj
vlage) bez miješanja u skladu s veličinom kontejnera (posude u kojoj je med) i
temperature u komori za dekristalizaciju

24

6. Ilustracija tablice za opis nekih europskih monoflornih medova 26

7.
Boja meda izražena u mm na Pfund prema USDA – Ministarstvu poljoprivrede
Sjedinjenih država

29

8. Senzorske značajke nekih vrsta medova 30
9. Prosječan kemijski sastav meda iz različitih izvora 31

10. Udio reducirajućih šećera i saharoza u raznim vrstama meda 32
11. Metode određivanja suhe tvari i vode 34
12. Ukupna kiselost (prema utršku baze za neutralizaciju kiselina iz 100g meda 35
13. Sadržaj pojedinih minerala u medu temeljem različitih izvora 36
14. Udio pojedinih aminokiselina na 100 g med 36
15. Udio vitamina u medu (na 100 g) u odnosu na ljudske potrebe 37
16. Dijastazna aktivnost u pčelinjem medu 38
17. Dijastazna poluvrijednost računana za različite temperature skladištenja 38
18. Recept za losione 50
19. Sastojci za losione (težinski dio) 50
20. Sastojci omekšavajućeg tonika za lice i tijelo 51
21. Sastojci (težinski udio) 51
22. Sastojci (težinski udio) za kremu za čišćenje 52
23. Recept za gold kremu 53
24. Recept kreme za ruke 54
25. Prikaz degradacije i konzervacije kozmetičkih sastojaka 56
26. Medna mješavina – med, pelud 500 g 63
27. Medna mješavina – med, matična mliječ 500 g 64
28. Medna mješavina – med, pelud, matična mliječ 500 g 64

29.
Medna mješavina – med, pelud, matična mliječ, propolis, B kompleks, vitamin
E (za sportaše) 500 g

64

30. Medna mješavina – za bubrege 500 g 64
31. Medna mješavina – za srce i cirkulaciju 500g 65
32. Medna mješavina – za disajne puteve 500 g (astma i kronični bronhitis) 65
33. Medna mješavina – za jetru i žuč 500 g 65
34. Medna mješavina – za umirenje 500 g 66

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

321

REDNI
BROJ

NAZIV STRANICA

35. Medna mješavina – za probavu 500 g 66
36. Različitost boja zrnaca peluda ovisno o vrsti biljke 89
37. Prosječan sastav suhe tvari peluda 90
38. Manje zasupljene komponente peluda 91

39.
Neznanstvene tvrdnje i izvješća o korisnosti, zdravstvenim vrijednostima i
poboljšanjima primjenom pčelinjeg peluda

92

40. Primjer analize sastava pčelinjeg kruha 96
41. Recept za revitalizirajući koncentrat 100
42. Sastav za pšeničnu pogaču s peludom 101
43. Sastojci (udjeli po volumenu, naprimjer šalice) 103
44. Sastojci (udjeli po volumenu) 104
45. Osnovni sastav (udjeli po volumenu) 105

46.
Sljedeći sastojci (komad po 50 g zobi može se dodati ovisno o dostupnosti i
okusu)

105

47. Za više neobičniji okus recept sa zobi 105
48. Sastojci (udio po masi) 108
49. Sastojci (udio po masi) 109
50. Vrste prirodnih voskova 112
51. Sastav pčelinjeg voska 115
52. Opis najvažnijih izmjerenih svojstava parafinskih voskova 118
53. Osnovni recept za vrlo jednostavne kreme 138

54.
Sastojci (u dijelovima po volumenu) po nekim novim i nekim starim
referencama

139

55. Sastojci (u dijelovima po volumenu) iz nekoliko starih i novih referenci 140
56. Sastojci (u djelovima prema volumenu, ili težini) za poliranje namještaja 140
57. Sastojci (u dijelovima po težini)za poliranje namještaja 140
58. Sastojci (u dijelovima po volumenu) za sredstva za poliranje podova 141
59. Sastojci (u dijelovima prema težini) za sredstva za poliranje podova 141
60. Sastojci (u dijelovima po težini) za kreme za poliranje obuće 141
61. Sastojci (u dijelovima po težini) za voskove za poliranje obuće 142
62. Sastojci (u dijelovima prema težini) za čuvanje kože 143
63. Sastojci (u dijelovima po težini) za mast za opekline 144
64. Sastojci (u dijelovima po težini) za smjesu za ljepljenje 144
65. Glavni sastojci propolisa 149

66.
Popis mikroorganizama protiv kojih propolis ili njegovi ekstrakti pokazuju
pozitivan učinak

155

67. Propolisno biljne kapi – za želudac 60 mL 165
68. Propolisno biljne kapi – za bubrege i mokraćnu bešiku 60 mL 165
69. Propolisne biljne kapi – za umirenje 60 mL 165
70. Propolisne biljne kapi – za srce 60 mL 165
71. Propolisne biljne kapi – protiv proliva 60 mL 166
72. Propolisne biljne kapi – za jetru i žuč 60 mL 166
73. Propolisne biljne kapi – za disajne organe 60 mL 166

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

322

REDNI
BROJ

NAZIV STRANICA

74. Propolisne kapi – 30 mL 166
75. Kemijski sastav matične mliječi 173
76. Prosječan kemijski sastav mliječi 174
77. Rezultati prisutnost u vodi topljivih vitamina (µg/g svježe matične mliječi) 174
78. Prosječna količina vitamina u matičnoj mliječi 175

79.
Korištenje matične mliječi - prednosti i poboljšanja citiranih iz osobnih
iskustava i popularne literature

178

80. Lista učinaka matične mliječi na ljude 181
81. Prosječni sastav pčelinjeg otrova 201
82. Sastav pčelinjeg otrova prema Dotimasu, Hideru, Skenderovu i Ivanovu 202

83.
Norma kvalitete za pčelinji otrov (prema Skenderovu i Ivanovu, 1983.),
temeljno na suhoj supstanciji

202

84. Glavni biološki i terapeutski učinci pčelinjeg otrova i njegovih komponenti 204
85. Kemijski sastav zrelih i nezrelih pčela u odnosu na govedinu i soju 218
86. Pržene pčele sa češnjakom i maslacem 228
87. Priprema kruha od pčela 230
88. Priprema tijesta od pčela 230
89. Recept za „Carica Barbara Tarts‘‘ 230
90. Recept za punjeno tijesto 231
91. Recept za tijesto sa sirom 231
92. Recept za kuhane kukce 232
93. Recept za marinadu od kukaca 232
94. Recept za pčele s mangom na indijski način 233
95. Recept za slatko od pčela 234
96. Recept za rogač od pčela 234
97. Recept za karamele od pčela 235
98. Recept za kokice od pčela 235
99. Recept za pčelinje zobene kaše 235

100. Recept za pčelinje „granola bars“ 236
101. Sastojci (u dijelovima po težini) za standardnu prehranu voštanih larvi moljaca 237
102. Funkcije pet osnovnih pčelinjih proizvoda u kozmetici 248

103.
Primjena meda u kozmetičkim preparatima naznačeno u % u odnosu na
ukupnu količinu

261

104. Neke od funkcija i pripadajućih komponenata za propolis u kozmetici 261
105. Različiti oblici propadanja za pojedine sastojke 264
106. Sastojci za pripremu losiona prema Persepiu 270
107. Sastojci za pripremu ublažavajućeg losiona (u/v) prema Persepiu 270
108. Ublažavajuće mlijeko za lice i tijelo (u/v) 271
109. Med i losion 271
110. Med i ružina vodica, losion za ruke 271
111. Gel za čišćenje i hidratni gel 272
112. Mast za ruke od pčelinjeg voska i kokosa 273
113. Mast od propolisa 274

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

323

REDNI
BROJ

NAZIV STRANICA

114. Mast od propolisa po Proserpiu 274
115. Hranljiva pčelinja mast 274
116. Mast za ruke od kokosa 275
117. Pasta bez vode (mast kojoj je dodan cink oksid) 275
118. Krema za čišćenje 276
119. Krema za ruke (U/V) 276
120. Regenerirajuča krema (U/V) 277
121. Pčelinji med – pelud krema (U/V) 277
122. Krema za nokte (U/V) 277
123. Noćna krema (U/V) 278
124. Kreme za čišćenje (V/U) i mast 278
125. Kreme za čišćenje (V/U) 278
126. Klasične hladne kreme (v/u sa boraksom) 279
127. Krema za hidrataciju (V/U) 279
128. Aloe krema (V/U) za općekozmetičke svrhe ili opekline 279
129. Kreme za sunčanje 280
130. Ulje za sunčanje 280
131. Gel za sunčanje 280
132. Gel poslije sunčanja (monofazni gel) 280
133. Recepti za šampon i pjenu za kupanje 282
134. Recepti za šampone prema Proserpiu 282
135. Recepti za šampone prema Krochmalu 283
136. Balzam nakon šamponiranja 283
137. Intimni sapun (tekući) 284
138. Aloja i med sapun (tekući) prema Krochmal-u 284
139. Čvrsti sapun od pčelinjeg voska 284
140. Mirisni med – propolis – pčelinji vosak sapun 285
141. Med – propolis sapun 285
142. Med – pčelinji vosak sapun 285
143. Pasta za zube (kalcijev karbonat baza) 285
144. Pasta za zube (fosfatna baza) 286
145. Gel za čišćenje 286
146. Klasična pasta za zube 286
147. Aerosol za ispiranje usta 287
148. Dezodorans krema 287
149. Tekući (alkoholni) dezodorans 288
150. Maske za lice i vrat - Masna maska 288
151. Gel – maska za lice (monofazni gel) 292
152. Boje za oči 292
153. Boja za oči u kremi 292
154. Sjenilo za oči 293
155. Šminka za očni kapak 293
156. Olovka za obrve(kreon) 293

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

324

REDNI
BROJ

NAZIV STRANICA

157. Maskara (u/v, otporna na vodu i razmazivanje) 294
158. Crna maskara (jednostavan recept) 294
159. Sastojci u ruževima za usne 294
160. Osnovne formulacije za ruž 295
161. Jednostavni ruž 295
162. Zaštitni ruž za usne 296
163. Hidratantni ruž za usne 296
164. Anhidrirana (bezvodna) mast za usne 296
165. Lucidna mast za usne 297
166. Zatamnjeno sjajilo za usne 297
167. Vosak za depilaciju 297
168. Krema za depilaciju 298
169. Proizvodi za brijanje 298
170. Losion poslije brijanja 298
171. Krema poslije brijanja 299
172. Gel poslije brijanja 299

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

325

13 Pojmovnik

A
Aeracija košnice
Reguliranje temperature i vlažnosti u košnici od strane pčela, lepezanjem krila.
Akaricidi
Sredstva koja se upotrebljavaju protiv krpelja.
Akaroza
Invazivna bolest pčela, izazvana krpeljom Acarapis woodi koji živi u dišnim organima pčele.
Alarmni feromon
Feromon kojega ispuštaju pčele u slučaju opasnosti, uznemirenja.
Ameboza
Invazivna bolest pčela koju izaziva ameba Malpighamoeba mellifical.
Američka trulež, američka kuga
Zarazna bolest zatvorenog legla koju izaziva bakterija Bacillus larve.
Antibiotik
Supstanca koja sprječava razvoj bakterija.
Antiseptička svojstva meda
Svojstvo meda ili mednih otopina da zaustavlja ili sprječava rast bakterija, izazivača bolesti.
Apifondan
Fino šećerno tijesto, zimska hrana za pčele, dobiva se kuhanjem šećera i vode u omjeru 5:1.
Apimondija
Međunarodni savez pčelarskih organizacija.
Apis mellifera
Znanstveni/latinski naziv za medonosnu pčelu.
Apitehnika
Tehnika pčelarenja.
Apiterapija
Korištenje pčelinjih proizvoda u svrhe liječenja.
Apitoksin
Farmaceutski naziv za pčelinji otrov.
Armirano saće
Satne osnove u koje je prije postavljanja u okvir pomoću struje utisnuta tanka žica.

Askoferoza
Vidi: Krečno leglo.
Australijska stega
Naprava od lima, koja se učvršćuje s obje strane nastavka košnice, podnjače, radi učvršćivanja pri
selidbi.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

326

B
Bacillus larvae
Bakterija koja izaziva američku trulež pčelinjeg legla.
Bagrem bijeli (Robinia pseudoacacia)
Listopadno, medonosno drvo, u nizinskim krajevima cvjeta obično u prvoj polovici svibnja i daje
oko 500 – 800 kg meda po hektaru.
Bagrem mađarski
Inačica bijelog bagrema koji cvijeta nešto kasnije, nakon proljetnih, a prije ljetnih biljaka.
Baktericidnost meda
Vidi: Antiseptička svojstva meda.
Bjelančevinasta hrana
Hrana pčela koja sadrži bjelančevine, peludni prah i perga – prerađena pelud.
Bijeljenje saća
Pojava lučenja novog, svijetlog voska na saću i satonošama, obično u proljeće, pri jačoj paši ili
prihrani.
Benzaldehid
Kemijsko sredstvo s mirisom bademA, koristi se radi istjerivanja pčela iz medišta.
Bezmatično društvo
Pčelinja zajednica koja nema maticu. Pčele su uznemirene, lepezaju krilima, slabo unose peludni
prah.
Bježalica
Naprava koja omogućuje prolazak pčela samo u jednom smjeru. Koristi se kod uklanjanja pčela iz
medišta, ali i u druge svrhe.
Bordmanova hranilica
Drveni ili plastičan dodatak na letu košnice, omogućuje hranjenje pčela teglom ili staklenkom.
Brada pčelinja
Skupljanje pčela u veće ili manje gomile, na poletaljci ili prednjem dijelu košnice, najčešće uslijed
vrućine.
Brauloza
Invazivna bolest izazvana pčelinjom uši Braula coesa.

C
Cijeđenje meda
Filtriranje meda kroz sita, radi uklanjanja komada voska nakon vrcanja.
Centrifuga
Uređaj za odvajanje meda iz saća, radi na principu centrifugalne sile.
Cvijetni med
Med koji je sakupljen s biljaka cvjetnica, a ne medljika. Ponekad je naziv za livadni med.

Č
Češljevi
Metalni ili plastični dodaci koji ne dozvoljavaju miševima i drugim štetočinama ulaz u košnice.
Četka pčelarska
Mekana, najčešće bijela četka duže drške, služi za uklanjanje pčela s okvira.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

327

Čuvarice
Pčele koje čuvaju ulaz u košnicu.
Čvrsta hrana za pčele
Šećerno tijesto, medno šećerno tijesto, šećer u prahu, kristal šećer.

D
Dadan
Charles Dadant, francuski pčelar, konstruktor košnice s okvirima.
Daljina leta pčela
Udaljenost od košnice gdje pčele lete radi paše, najčešće do 2 km, ali moguće je i do 8 km pa i
dalje.
Daščara
Primitivna košnica od dasaka s nepokretnim saćem.
Dekristalizacija
Postupak vraćanja meda iz čvrstog (kristaliziranog) stanja u tekuće, zagrijavanjem na temperaturi
do 45°C.
Dekstroza
Jednostavni šećer, drugi naziv za glukozu.
Dijeljenje pčelinjeg društva
Formiranje dva ili više pčelinjih društava iz jedne košnice uzimanjem okvira s leglom i medom.
Demari metoda
Metoda podizanje okvira s leglom u drugi nastavak, iznad matične rešetke, a ostavljanje matice u
prvom nastavku s jednim okvirom otvorenog legla.
Djevičansko saće
Saće u kome se nije izvodilo pčelinje leglo.
Dezinfekcija košnice
Postupak uklanjanja mikroorganizama, izazivača bolesti, najčešće kemijskim sredstvima ili
plamenom.
Dijagnostika
Metoda otkrivanja i prepoznavanja bolesti pomoću karakterističnih simptoma.
Dijastaza
Enzim u medu koji ubrzava razbijanje škroba na disaharid maltozu.
Dimilica
Pčelarski pribor pomoću kojega se oblikuje dim koji umiruje pčele prilikom pregleda.
Dresiranje pčela
Privikavanje pčela na posjećivanje određenih biljaka radi oprašivanja ili unosa nektara i peludi.
Droždina
Ostatak, otpad od cijeđenja voska.
Dubina
Primitivni tip košnice s nepokretnim saćem napravljen od šupljeg stabla ili panja.
Duboka podnjača
Podnjača sa stranicama veće dubine od uobičajenih 2cm, obično 5 do 7cm, radi povoljnijih
mikroklimatskih uvjeta u košnici. Naziv i za dodatak običnoj podnjači koji joj povećava dubinu.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

328

Dvojno društvo
Smještanje dva pčelinja društva u jednoj košnici, horizontalnom ili vertikalnom pregradom potpuno
odvojena.
Dvomatično društvo
Smještanje dva pčelinja društva u jednu košnicu, razdvojena matičnom rešetkom.

E
Električni žvrk
Sprava za utapanje žice u saće pomoću struje.
Energija roja
Sposobnost prirodnog roja da vrlo brzo gradi saće u novom staništu i da se vrlo brzo razvija.

Enzimi (fermenti) meda
Tvari u medu koje igraju ulogu bioloških katalizatora. Najvažniji su: invertaza, diastaza, katalaza.
Europska trulež
Zarazna bolest prouzročena bakterijom Bacillus pluton, nazivaju je i “kiselo leglo”.

F
Facelija
Medonosna jednogodišnja biljka, daje i preko 400 kg/ha meda, procvjeta 45 dana poslije nicanja i
cvjeta oko mjesec dana.
Fararova košnica
Košnica nastavljača, sa 10 ili 12 okvira, s nastavcima visine od 16 do 20cm od kojih su svi jednaki.
Fenološki kalendar
Kalendar koji prati periodične pojave u prirodi, npr. listanje biljaka, cvjetanje, zrenje plodova itd.
Feromoni
Kemijski spojevi koji se izlučuju na površinu tijela matice ili pčele ili u vanjsku sredinu.
Filtriranje meda
Vidi: Cijeđenje meda.
Finokristaliziran med
Med dobiven namjerno izazvanom kristalizacijom kvalitetnog meda, specijalnim postupkom, uz
pomoć manje količine nekog vrlo sitno kristaliziranog meda.
Floromigracija
Posjećivanje različitih vrsta biljaka od strane pčela radi sakupljanja nektara i peluda i
preorjentiranje s jedne na drugu vrstu.
Florospecijalizacija
Posjećivanje samo određenih vrsta biljaka od strane pčela radi sakupljanja nektara ili polena.
Fruktoza
Jednostavni šećer (levuloza), sastojak meda.
Fumagilin
Antibiotik, koristi se za liječenje nozemoze.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

329

Fumidil
Trgovačko ime za Fumagilin.

G
Glavna paša
Najvažnija paša ili više paša koju pružaju neke medonosne biljke, tako da dnevni unosi mogu
prelaziti 1 kg.
Glukoza
Jednostavni šećer, nalazi se u medu, zajedno s fruktozom.
Gnjezdo pčelinjeg društva
Svo saće u košnici ili drugom staništu pčela, ispunjeno leglom, medom i peludi.
Grabež
Pojava pri kojoj pčele, u slučaju nedostatka paše, pokušavaju ulaziti u druge košnice i uzimati med.
Grbavo leglo
Ispupčeno trutovsko leglo u radiličkim stanicama, javlja se kod društava s lažnim maticama ali i
kod mladih matica, počinju s polaganjem jaja i zaliježu poneko neoplođeno jaje u radiličku stanicu.
Gušenje pčela
Stradanje pčela i legla uslijed nedostatka kisika i visoke temperature, pri selidbi ili prilikom
zatvaranja košnica u toplo vrijeme.

H
Hanemanova rešetka
Vidi: Matična rešetka.
Hemolimfa pčele
Tjelesna tekućina pčele (umjesto krvi).
Higroskopnost meda
Svojstvo meda upijanja vlage iz zraka.
Hladno zazimljavanje
Smještanje okvira tako da stoje normalno na pravac leta (prednji zid).
Hofmanov razmak
Po prijedlogu njemačkog pčelara Hofmana, usvojeno je pravilo da bočne letvice okvira na svom
gornjem dijelu imaju širinu 37mm, zbog čega nisu potrebni posebni odstojnici.
Hranilica
Plastična, drvena ili metalna posuda za hranjenje pčela, pčele su zaštićene od davljenja u sirupu.

I
Igla za presađivanje
Specijalna, najčešće čelična, igla pomoću koje se presađuju pčelinje larve u matične čahure. Vidi:
Kineska iglica.
Igra mladih pčela
Prvi izlet mladih pčela van košnice kratkog trajanja, praćenog masovnim proigravanjem ispred
košnice, radi orijentacije.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

330

Inkubator društvo
Vrlo jako pčelinje društvo u koje se stavljaju zatvoreni matičnjaci, u kavezima ili bez, radi čuvanja i
grijanja do zrelosti i spremnosti za upotrebu ili radi izljeganja matica.
Invert
Otopina invertnih šećera (glukoze i fruktoze) koji se stvaraju pri hidrolizi saharoze, pod
djelovanjem enzima invertaze.
Invertaza
Enzim u medu koji sudjeluje u razlaganju saharoze na glukozu i fruktozu.
Iskucavanje
Prebacivanje pčela iz vrškare u košnicu lupkanjem po vrškari.
Istjerivanje trutova
Pojava istjerivanja trutova iz košnice na kraju sezone i pri prekidu paše; pčele ih tjeraju kako ne bi
trošili suvišnu hranu.
Italijanska pčela
Apis mellifica ligustica, talijanska žuta medonosna pčela, najrasprostranjenija rasa u svijetu.
Izjednačavanje pčelinjih društava
Postupak uzimanja okvira s leglom (sa i bez pčela) iz najjačih društava i dodavanja u ona slabija (ali
ne suviše slaba), tako da sva društva postaju ujednačena po snazi.
Izletnica
Pčela radilica koja obavlja poslove van košnice, donosi pelud, nektar ili vodu.
Izolator za maticu
Naprava pomoću koje se matica ograničava u nošenju jaja, koristi se pri odgajanju matica.

J
Jenterov aparat
Aparat pomoću kojega se u plastičnim čahuricama, bez klasičnog presađivanja larvi, dobivaju larve
približno jednake starosti i odmah se dodaju u startere ili odgajivačka društva.

K
Katalaza
Enzim u medu.
Kavez poklapač
Kavez obično četvrtastog ili okruglog oblika, plosnat, otvoren sa šire strane kojim se poklapa
matica dodana pčelinjem društvu.
Kavez za matice
Drveni, plastični ili žičani kavez u koji se stavlja matica radi transporta i dodavanja pčelinjem
društvu.
Kavkaska pčela
Apis mellifica caucasica, medonosna pčela s Kavkaza.
Kineska iglica
Naprava od plastike, sa stanjenim perom od kineske prepelice, pogodna za presađivanje larvi.
Kiselo leglo
Vidi: Europska trulež.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

331

Kiselost meda
Prirodno svojstvo meda, pokazatelj sadržaja kiselina, za cvijetni med obično iznosi ph 4.1.
Kiseljenje meda
Proces fermentacije, obično nezrelog meda.
Klube
Sakupljanje pčela jednog pčelinjeg društva, pribijanjem jedne uz drugu, radi zimovanja ili pri
prirodnom rojenju.
Klupčanje matice
Formiranje “lopte” od pčela koje okružuju maticu, obično oborenu na pod, sa svih strana, potrebno
je ako nije njihova, ako je ne prihvaćaju ili u slučaju mlade, oplođene ali nemirne matice. Klupčanje
traje obično dok se matica ne uguši.
Kompaktno leglo
Pčelinje leglo u obliku kruga ili elipse, pravilno zaležano, u obliku koncentričnih krugova i bez
preskakanja stanica.

Košnica nastavljača
Košnice kod kojih se nastavci za plodište ili medište dodaju jedan iznad drugog, npr. Dadan
Blatova, Lanstrot Rutova, Farar itd.
Kranjska pčela
Apis mellifica carnica, pčela koja je dobila ime po Kranjskoj, pokrajini u Sloveniji, a
rasprostranjena na teritorije cijele nekadašnje Jugoslavije, nastanjena je u velikom dijelu Europe i
na gotovo svim kontinentima.
Krečno leglo
Infekcijska bolest pčelinjeg legla koju izaziva gljivica Ascophaera apis.
Kristalizacija meda
Proces prelaska meda iz tečnog stanja u žitku, a zatim i čvrstu kristaliziranu masu.
Kukuljica
Vidi:Lutka
Kućne pčele
Pčele mlađeg uzrasta koje obavljaju poslove u košnici i još nisu postale izletnice.
Kupažiranje meda
Miješanje različitih vrsta meda, blago zagrijanih, radi postizanja određenih karakteristika.

L
Langstrot
Lorenzo Lorraine Langstroth, američki pčelar (1810-1895), pronalazač pokretnog okvira i
višekorpusne košnice.
Langstrot - rutova košnica, lr košnica
Suvremena košnica kod koje su svi nastavci jednaki, visine 242 mm, najčešće s 10 okvira
unutarnjih dimenzija 430x203 mm, satonoša je dužine 480 mm.
Larva, ličinka
Stadij u razvitku pčele

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

332

Lažne matice
Pčele radilice sposobne polagati manju količinu neoplođenih jaja iz kojih se razvijaju trutovi, a
izuzetno rijetko, ženke. Pojavljuju se u bezmatičnim društvima.
Leto
Otvor na košnici kroz koji pčele ulaze i izlaze, može postojati i više otvora.
Letvica leta
Drvena letvica koja služi za zatvaranje leta i istovremeno ima prorez za ulazak pčela.
Lijevak za pčele
Naprava od lima ili lesonita, služi za stresanje pčela u kutije radi formiranja paketnih rojeva ili radi
punjenja oplodnjaka.
Lutka
Stadij u razvitku pčele, poslije stadija larve oblikuje se insekt.

M
Magacin hrane
Nastavak ili polunastavak s medom koji se stavlja iznad plodišta pčelinjeg društva i predstavlja
rezervu hrane za zimu, a u proljeće se može spuštati ispod plodišta i služi za podsticajno
prihranjivanje.
Majčinsko društvo
Pčelinje društvo iz koga se uzimaju larve za odgajanje matice.
Mašina za otklapanje saća
Mašina za automatsko otklapanje voštanih poklopčića grebanjem lopaticama koje rotiraju.
Materijal za dimljenje
Materijali koji pri gorenju stvaraju gust dim koji umiruje pčele, ali im ne šteti, npr. trulo drvo,
pamučne krpe, suhe pečurke na drveću itd.
Matica
Jedina ženka u pčelinjoj zajednici s dobro razvijenim spolnim organima, razvija se iz oplođenog
jajeta. Njen osnovni zadatak je polaganje jaja.
Matična tvar
Feromon koga luči plodna matica i koji pčelama služi kao signal o njenom prisustvu u društvu.
Matična osnova
Umjetno izlivena čahurica od voska za presađivanje larvi.
Matična rešetka
Pomoćni dio košnice, u obliku plastične ili metalne rešetke, veličine plodišta ili manja, koja
omogućuje pčelama kroz prolaz, a sprječava prolazak matice. Širina prolaza je 4.2mm.
Matični mliječ
Hrana matičnih larvi tijekom razvitka u matice, tijekom cijelog života.
Matičnjak
Stanica saća iz koje se leže matica.
Med
Nektar ili medljika kojega pčele prerađuju i skladište u saću.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

333

Med u saću
Med kojega pčele čuvaju u stanicama (ćelijama) svježe izgrađenog saća koje ne sadrži legla ili med
u potpornim listovima tankog saća napravljeno isključivo od pčelinjeg voska, koji se stavljaju na
tržište u zatvorenom cijelom komadu saća ili dijelovima takvog saća.
Medišni nastavak
Dio košnice koji služi za skladištenje meda.
Medište
Dio košnice koji služi za skladištenje rezervi meda, mogu ga činiti i više medišnih nastavaka.
Medljika
Slatka gusta tekućina koju luče lisne uši i neki insekti koji žive na biljkama i hrane se njihovim
sokom. To je naziv i za medljikov med koji pčele sakupe i prerade.
Medna kapa, medni venac
Sloj meda na ramu iznad pčelinjeg legla, služi kao rezerva hrane
Medna rosa
Biljni sladak sok koji se najčešće luči na listovima nekih vrsta listopadnog drveća i iglicama jele,
smrče.
Medno šećerno tijesto
Čvrsta hrana za pčele, pravi se tako što se na 1kg šećera u prahu doda oko 300 g malo zagrijanog
meda, dobro izmiješa i stavi u vrećice.
Medovača
Rakija od meda ili s medom.
Medovina
Vino od meda.
Međuokvirni prostor
Razmak između površina saća u košnici, širina ulice. Iznosi oko 12.5 mm, a razmak između centara
susjednih okvira iznosi 36 do 37 mm.
Melanoza
Kronična infekcijska bolest, najčešće matice.
Mješinasto leglo
Virusna bolest pčelinjih larvi koje ugibaju u ćeliji.
Monoflorni med
Med koji potječe isključivo od nektara jedne vrste biljaka.
Monosaharid
Jednostavan, razgrađen šećer, npr. glukoza, fruktoza.
Mrtvačka glava
Veliki leptir, štetočina pčela, hrani se biljnim sokovima i medom.

N
Nalet pčela
Slijetanje pčela izletnica u tuđe košnice usljed vjetra ili pogrešne orijentacije
Napuštanje košnice
Pojava kada pčelinje društvo napusti košnicu uslijed gladi, bolesti, štetočina itd.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

334

Nektar
Slatka tekućina koju luče biljke radi privlačenja insekata koji će oprašiti cvijet, a koju pčele
prerađuju u med.
Nektarije
Biljne žlijezde koje luče nektar.
Neoplođena matica
Mlada matica koja se još nije oplodila ili nije počela nositi jaja.
Neplodna matica
Matica koja ne nosi oplođena jaja.
Nepokretno saće
Naziv za saće u primitivnim košnicama bez okvira, ne može se vaditi iz košnice bez raskidanja veze
sa zidovima košnice.
Nezarazni proliv
Čišćenje pčela tijekom zime, a koje nije znak bolesti.
Nezreo med
Med koji nije prošao kroz sve stupnjeve sazrijevanja i koji se nalazi u nepoklopljenom saću, sadrži
više od 20% vode.
Nosači za košnice
Sprave za nošenje košnica prilikom selidbe
Nož pčelarski
Metalni alat, obično je jedan kraj stanjen i zaoštren, a drugi savijen. Služi kao pomoć pri vađenju
ramova iz košnice, za odvajanje nastavaka, pri podizanju itd.
Nož za otklapanje
Dugačak nož, često i sa zupcima, služi za otklapanje voštanih poklopčića pri vrcanju, obično se
zagrijava u vrućoj vodi.
Nukleus
Jezgro budućeg pčelinjeg društva, malo pčelinje društvo, roj, obično na 5 do 7 okvira. Istovremeno,
naziv za košnicu u kojoj se taj roj nalazi.

O
Obilježavanje matica
Obilježavanje matica bojom ili sitnim oznakama radi bolje evidencije, pronalaženja i u naučne
svrhe.
Obezmatičenje
Oduzimanje matice iz nekog pčelinjeg društva.
Obnavljanje gnezda
Izgradnja novog saća u slučaju rušenja dijela starog.
Ocjenjivanje pčela
Ocjenjuje se matica ili pčelinje društvo prema načinu nošenja jaja, mirnoći pčela, higijenskim
odlikama, produktivnosti društva i dr.
Očinsko društvo
Društvo iz kojega se uzimaju trutovi za oplodnju matice.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

335

Odbrambena reakcija pčela
Oblik ponašanja pčela koje, zbog zaštite pčelinjeg društva, reagiraju ubadanjem. Javlja se pod
djelovanjem alarmnog feromona.
Odgajivačko društvo
Pčelinje društvo, može biti bez matice ili s maticom koja je ograničena matičnom rešetkom, a iznad
se stavlja okvir s presađenim larvama i započetim matičnjacima. Vidi: Bilder.
Ograničenje matice
Stavljanje matice u neki ograničen prostor odvojen matičnom rešetkom kako bi ograničio broj jaja
koja polaže da bi bila što krupnija ili u svrhu većeg prinosa meda. Vidi: Izolator za maticu.
Oksitetraciklin
Antibiotik čije je trgovačko ime teramicin, koristi se i u pčelarstvu.
Okvir građevnjak
Ram/okvir bez saća ili pregrađen letvicom na dio bez saća koji se stavlja u kako bi pčele gradilt
trutovsko saće u kome će se koncentrirati krpelji Varoa jacobsoni.
Okvir hranilica
Hranilica veličine plodišnog rama/okvira, s dvije lesonitne pregrade ukucane sa strane i otvorom na
vrhu, najčešće za čvrstu hranu.
Okvir pokretni (dio košnice)
Drveni okvir predviđen da bi pčele u njemu gradilr saće.
Oplodnjak
Mala košnica sa standardnim ili manjim okvirima , služi boravku matica radi oplodnje.
Orijentacijski let
Izlijetanje matice iz košnice radi orijentacije pred svadbeni let.
Otklapanje pokolopčića
Skidanje voštanih poklopčića s medišnih okvira radi vrcanja meda.
Otvoreno leglo
Jaja i larve pčela i trutova u nezatvorenim stanicama saća.

P
Paketni roj
Roj pčela koje su stresene s okvira u zamreženu kutiju, s maticom i bez saća. Obično 1.2 kg pčela.
Pasterizacija meda
Jednokratno zagrijavanje meda na približno 60°C radi sprječavanja fermentacije i kristalizacije.
Pčelinja paša
Kompleks medonosnih biljaka u okolini pčelinjaka.
Pčelinja uš
Parazit, najčešće na matici i pčelama hraniteljicama, Braula coeca.
Pčelinjak
Grupa košnica sa pčelinjim društvima, naziv i za mjesto na kome se nalaze košnice.
Pčelinje društvo
Pčelinja zajednica, sastoji se od jedne matice, nekoliko tisuća ili desetaka tisuća pčela i stotinak ili
više trutova.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

336

Pčelinja mliječ
Hrana za larve pčela radilica i trutova, bijela poluprozračna tečnost.
Pčelinji otrov
Smjesa izlučevina velike i male žlijezde koja luči otrov, prozračna žućkasta gusta tekućina jakog
specifičnog mirisa i gorkog ukusa.
Pčelinji proizvodi
Proizvodi koji se dobivaju od pčela: med, vosak, peludni prah, propolis, matični mliječ i pčelinji
otrov.
Pečaćenje meda
Zatvaranje ćelija sa zrelim medom voštanim poklopčićima radi zaštite od kvarenja; to čine same
pčele
Pjevanje matice
Zvuk koji proizvodi matica, često i dok je u matičnjaku.
Ples pčela
Posebno kretanje pčela izletnica po saću radi prenošenja informacije ostalim pčelama o položaju i
jačini paše.
Pletara
Primitivno stanište za pčele s nepokretnim saćem, od pletene ražane ili druge slame.
Podnjača, podnica
Dno košnice na koju se postavlja plodište.
Podokvirni/podramni prostor
Prostor između dna podnjače i okvira, obično iznosi 2cm, osim kod duboke podnjače gdje je veći.
Podsticajna paša
Slaba pčelinja paša pri kojoj pčele ne mogu sakupiti značajnije rezerve hrane već samo unose
koliko je potrebno za razvoj legla i zalijeganje matice; smatra se da su to unosi do 1kg dnevno.
Podsticajna prihrana
Prihranjivanje pčela manjim količinama hrane u slučaju slabe paše radi poticanja matice na
lijeganje jaja.
Pogača
Uobičajen, iako nepravilan, naziv za šećerno medno tijesto, s ili bez drugih dodataka, koje se
najčešće daje pčelama zimi .
Pojilica
Posuda s vodom za napajanja pčela; postoje otvorene iz kojih voda kaplje i zatvorene, s plovcima,
na koje pčele slijeću.
Poklopna daska
Drvena ili lesonitna ploča kojom se poklapa plodište košnice, obično s otvorom za hranilicu.
Pokretna platforma
Transportno sredstvo za prijevoz košnica na pašu; košnice se najčešće ne skidaju s nje tijekom
sezone. Na pogodan način se omogućuje nesmetano izljetanje pčela.
Poludni prah
Muške spolne ćelije biljaka, u vidu najfinijeg praha, koje se nalaze na prašnicima cvjetova.
Polenova pogača
Šećerno medno tijesto s dodatkom poludnog praha, u vidu tanke pogače; služi podsticanju pčelinjeg
društva pri odgajanju legla.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

337

Poletaljka
Prednji deo podnjače na koji pčele slijeću pri ulazu u košnicu.
Poliflorni med
Med koji potječe od nektara različitih biljaka.
Polinacija, polenizacija
Oprašivanje biljaka.
Poliranje ćelija
Poravnavanje svih neravnina u stanicama i namakanje sekretom pčela; posao mladih pčela koji se
obavlja istovremeno sa čišćenjem stanica.
Pološka
Tip horizontalne košnice kod koje se medište i plodište nalaze u istom tijelu, ali postoje i medišta za
pološke.
Polumedište
Naziv za medišni (plići) nastavak kod DB košnice ili uopće.
Polunastavak
Nastavak košnice koji je plići (za LR košnicu dubina obično iznosi 147mm), koristi se kao rezerva
hrane ili kao dio medišta.
Pomoćna matica
Rezervna matica u manjem roju, smještena iza pregrade pokraj jačeg društva ili iznad društva.
Postolje za košnicu
Drveno, metalno ili betonsko postolje, pojedinačno ili grupno, visine obično 20 do 40cm.
Pregled pčela
Otvaranje košnice čiji je cilj uvida u stanje pčelinjeg društva. Može biti letimični i detaljni.
Pregradna daska
Drvena ili lesonitna pregrada, vertikalna ili horizontalna, koja razdvaja dva pčelinja društva, ili
ograničava prostor pčelinjeg gnjezda.
Prehlađeno leglo
Nezarazna bolest pčelinjeg legla, nastala uslijed prehlade.
Prelazna ćelija
Voštana stanica na saću, nepravilnog oblika, spaja radiličke stanice s medišnim.
Preša za vosak
Pčelarska naprava za istiskivanje voska iz kuhane voštine.
Presađivanje larvi
Postupak vađenja larve iz stanice i stavljanje u umjetnu stanicu.
Prihranjivanje pčela
Postupak hranjenja pčela tekućom i čvrstom hranom, poticajno ili radi dopuna hrane.
Priletna daska
Daska koja se naslanja na poletaljku košnice kako bi se pčelama izletnicama olakšalo slijetanje
kako ne bi padale u travu. Koristi se i prilikom pojačavanja društva stresanjem mladih pčela.
Prinudni matičnjak
Matičnjak kojega pčele izgrađuju na ćelijama s maldim larvama, pri nestanku matice.
Prirodno rojenje
Razmnožavanje pčelinjih zajednica prirodnim putem, izgradnjom rojevih matičnjaka i izletanjem
roja.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

338

Pročisni let
Izlet pčela tijekom toplijih zimskih dana radi pražnjenja.
Proljetno slabljenje društava
Opadanje broja pčela uslijed ugibanja starih pčela i nedovoljnog rađanja mladih.
Propolis
Smjesa smolastih tvari koje pčele sakupe s pupoljaka i drugih dijelova biljaka, obogaćena sekretom
mandibularnih žlijezda, “pčelinje ljepilo ”.
Proširenje legla
Dodavanje okvira s praznim saćem ili satnim osnovama sa strane ili unutar legla, radi zalijeganja
matice.
Prvenac roj
Roj koji izlijeće iz košnice sa starom maticom, najčešće devetog dana poslije polaganja jaja u
rojeve matičnjake.

R
Radilica
Ženska jedinka u pčelinjem društvu s nerazvijenim spolnim organima, razvija se iz oplođenih jaja.
Radilička stanica
Stanica saća iz koje se razvija pčela radilica; na jednom kvadratnom centimetru nalaze se 4 stanice.
Radijalna centrifuga
Sprava za vrcanje meda kod koje ramovi stoje u pravcu poluprečnika.
Raslojavanje meda
Razdvajanje medne mase na dva sloja, gušći i rjeđi, uslijed čuvanja nezrelog meda ili drugih
razloga.
Rezervna matica
Vidi: Pomoćna matica.
Rezistencija
Otpornost na određenu bolest i parazite. Također, prilagodljivost, neosjetljivost na neko kemijsko
sredstvo.
Roj
Novo pčelinje društvo formirano iz osnovnog pčelinjeg društva (na ramovima ili stresanjem pčela)
ili samostalnim djeljenjem društva prirodnim rojenjem.
Roj bjegunac
Vidi: Napuštanje košnice.
Rojal žele
Matična mliječ.
Rojenje
Razmnožavanje pčelinjih društava dijeljenjem, trešenjem pčela ili prirodnim izrojavanjem.
Rojevno stanje
Slaboaktivno stanje pčelinjeg društva, od zalijeganja rojevih matičnjaka do rojenja, priprema za
rojenje.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

339

Rojevni matičnjak, rojevi matičnjak
Matičnjak kojega matica zaliježe u posebnoj ranije izgrađenoj stanici (zvonce), pri ulasku društva u
rojevo stanje.
Rovčica
Životinja iz porodice glodara, hrani se insektima, ulazi i u košnice i jede pčele.

S
Saće
Tvorevina pčela i njihovo stanište. Pčele grade saće od sitnih voštanih pločica koje luče, na saću
žive, njeguju leglo, deponiraju pelud i med.
Saće u medu
Sječeno saće s medom koje se stavlja u posudu i nalijeva vrcanim medom.
Saharoza
Složeni šećer, disaharid, proizvodi se iz šećerne repe ili šećerne trske.
Sanduk prenosni
Drveni sanduk koji služi prijenosu okvira, sa pčelama, medom ili praznih.
Satna osnova
Tanka voštana ploča, dimenzija rama, na kojoj su obostrano utisnuti počeci ćelija, prešanjem ili na
drugi način. Dodaje se pčelinjem društvu radi daljnje dogradnje.
Sazrijevanje meda
Proces pretvaranja nektara u med, isparavanjem suvišne vode i razlaganjem složenih šećera na
jednostavne.
Sekcija
Manji okvir od tankih drvenih daščica, više njih se ugrađuje u prazan medišni ram i služi za
proizvodnju meda u saću.
Selidba pčela
Preseljavanje košnica s pčelama na druge paše.
Skupljač peludi
Naprava za sakupljanje peludi koja otpadne s nogu pčela izletnica pri prolasku kroz specijalnu
rešetku s otvorima od 4,9mm.
Smjena matice
Vidi: Tiha smena.
Snaga pčelinjeg društva
Količina pčela koje se nalaze u košnici, može se mjeriti po težini pčela ili po broju ramova koje
zaposjedaju.
Spajanje pčelinjih društava
Sjedinjavanje dva pčelinja društva, ostavljanjem jedne matice - bolje. Najčešće se vrši pomoću lista
malo izbušenih novina koje se stavljaju između dva plodišta koja se spajaju. U slučaju bolje paše,
društva se mogu neposredno sjediniti ili prethodno poprskati nekom mirisnom tekućinom (rakijom,
octom, čajem od nane).
Starenje saća
Pogoršanje kvaliteta saća pri dugotrajnom korištenju, prljanje i dobijanje tamne boje, uslijed
gomilanja ostataka larvi od izvedenih pčela.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

340

Starter
Pčelinje, najčešće bezmatično, društvo kojemu se dodaju presađene larve kako bi samo započelo
gradnju matičnjaka, a zatim se stavljaju u bilder (odgajivačko društvo).
Stege za košnicu
Naprave za učvršćivanje dijelova košnice kako se ne bi smicali prilikom selidbe.
Sterilizacija voska
Način prerade pčelinjeg voska radi uništavanja mikroorganizama, uzročnika bolesti, najčešće
visokim temperaturama, preko 120 stupnjeva.
Stol za otklapanje saća
Pomoćna oprema pri vrcanju meda u obliku velike posude nad kojom se otklapaju voštani
poklopčići s medišnih ramova i u kojoj se ramovi drže do stavljanja u centrifugu.
Stresanje pčela
Stresanje pčela s rama, četkom ili svežnjem trave, radi uzimanja ramova s medom, uklanjanja
praznih ramova ili radi dodavanja u drugu košnicu.
Sunčani topionik
Uređaj za topljenje voska pomoću sunčeve energije, baziran na prelamanju svjetlosti kroz
jednostruko ili dvostruko staklo.
Sužavanje gnjezda
Smanjivanje broja ramova u pčelinjem gnjezdu, obično u jesen ili u proljeće i to onoliko koliko je
pokriveno pčelama.
Svadbeni let
Izlet matice van košnice radi sparivanja s trutovima.
Svita matice
Grupa pčela koje okružuju maticu dok polaže jaja. Sastav svite se mjenja, a svita postoji sve dok
matica polaže jaja.

Š
Šablon
Kalup od tvrdog drveta koji služi za pravljenje - izlijevanje voštanih matičnih čahurica
Šećerni sirup
Otopina šećera u vode, najčešće u omjeru 1:1 ili 3:2

T
Testirana matica
Provjera kvalitete odgojene matice, najčešće promatranjem njenog poklopljenog legla koje mora
biti kompaktno i bez trutovskih stanica, kao i vizualna provjera.
Tiha smjena
Zamjena starih, bolesnih ili nedovoljno kvalitetnih matica od strane pčelinjeg društva tako što pčele,
u prisustvu stare matice, odgoje novu maticu koja se zatim oplodi i počne nositi jaja.
Topionik za vosak
Uređaj za topljenje voska iz voštine pomoću vode, vodene pare, struje itd.
Toplo zazimljavanje

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

341

Položaj ramova u košnici tako da stoje paralelno s prednjim zidom košnice.
Transportni kavez
Drveni ili plastični kavez za transport i dodavanje matice pčelinjem društvu.
Trovanje pčela
Stradanje pčela zbog posjete biljkama tretiranih otrovnim kemikalijama ili zbog izravnog djelovanja
otrova.
Trut
Muška jedinka u pčelinjoj zajednici koja se razvija iz neoplođenog jajeta.
Trutolovka
Naprava za hvatanje trutova na letu košnice.
Trutovska ćelija
Ćelija trutovskog saća.
Trutovsko saće
Saće čije su ćelije većeg prečnika i dubine i koje služi odgajanju trutovskog legla.
Trutuša
Matica koja nije oplođena ili uslijed bolesti nosi isključivo neoplođena jaja.
Tuđica
Pčela koja ulazi u tuđu košnicu radi grabeži.

U
Ulica
Prostor između dva okvira odnosno dva susjedna saća.
Umjetni med
Slatka gusta tekućina dobivena bez sudjelovanja pčela, koristi se kao zaslađivač ili za proizvodnju
pčelinje hrane.
Unos nektara
Količina nektara koju pčele za jedan određeni period (dan, nekoliko dana ili tijekom jedne paše ili
sezone) unesu u košnicu.
Utopljavajući materijal
Materijal s dobrim izolacijskim svojstvima kojim se utopljava košnica, npr. novinski papir, krpe,
stiropor, jastučići od slame, piljevine.
Utopljavanje košnice
Stavljanje utopljavajućeg materijala na poklopnu dasku košnice, ili sa strane pregradne daske, radi
postizanja boljeg toplotnog režima u košnici.

V
Varooza
Invaziona bolest pčela, izazvana krpeljom Varroa jacobsoni.
Ventilacija košnice
Reguliranje razmjene zraka u košnici neophodna zbog snabdijevanja legla kisikom i udaljavanja
ugljičnog dioksida i vodene pare.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

342

Ventilacijski otvor
Otvor pri vrhu prednje strane košnice ili na poklopnoj dasci radi postizanja bolje ventilacije u
košnici.
Vještačka oplodnja matica
Unošenje sperme truta u spolni organ neoplođene matice pomoću specijalnog aparata
Vještačko rojenje
Umnožavanje pčelinjeg društva odvajanjem okvira s leglom, medom i pčelama u drugu košnicu ili
samo stresanjem pčela s maticom iz kutije u drugu košnicu.
Vibracijski nož
Sprava za otklapanje voštanih poklopčića sa ramova sa medom, pomoću vibrirajućeg noža,
zagrijavanog vodenom parom.
Viljuška za otklapanje saća
Naprava u obliku široke vilice s puno tankih dužih zubaca i služi za otklapanje voštanih poklopčića.
Virusne bolesti
Bolesti pčela izazvane virusima: mješinasto leglo, kronična paraliza itd.
Vosak
Proizvod voštanih žlijezda pčela koji pčele koriste za gradnju saća. To je i naziv za proizvod koji se
dobiva preradom voštine, topljenjem saća.
Voskov moljac
Štetočina, leptir čije se gusjenice hrane voskom.
Voštane žlijezde
Pčelinje žlijezde koje luče vosak parno raspoređene na četiri posljednja prstena pčele.
Voštenje okvira
Stavljanje voštanih satnih osnova u ožičen ram radi dodavanja u pčelinje društvo.
Voština
Saće pripremljeno za topljenje, nepročišćen vosak, voskovarina je u istom značenju ali znači i
ostatak od rastopljenog voska.
Vrcanje meda
Istresanje meda iz saća pomoću centrifuge.
Vrijesak
Medonosna biljka, raste u Dalmaciji i Crnoj Gori, cvjeta u drugoj polocini ljeta i u jesen.
Vrškara
Primitivna košnica s nepokretnim saćem, napravljena u vidu kupe, od pruća ili loze.

Z
Zamjena meda
Hranljive tvari koje imaju sastav sličan medu i sadrže saharozu, glukozu, fruktozu. Koristi se
šećerni sirup, šećerno medno tijesto, šećerni fondan i dr.
Zamjena peluda
Hranljive tvari koje sadrže dosta bjelančevina, masnoća, mineralnih tvari, npr. kvasac, sojino
brašno, mlijeko u prahu, a daju se pčelama radi njegovanja legla u slučaju nedostatka peludi.
Zatvoreno leglo
Larve i lutke pčela radilica i trutova u stanicama koje su zatvorene voštanim poklopčićima.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

343

Zimska zaliha
Zalihe hrane u košnici na raspolaganju pčelama tijekom neaktivnog perioda, jeseni, zime i ranog
proljeća, do naredne paše.
Zimsko klube
Vidi: Klube.
Zimsko uginuće
Stradanje pčela ili cijelih pčelinjih društava tijekom zime, iz različitih razloga.
Zreli matičnjak
Matičnjak u kojem je matica u fazi lutke spremne pretvoriti se u maticu i izaći iz kokona. Vrh
takvog matičnjaka je ogoljen od voska.
Zrelo leglo
Formirane lutke radilica i trutova koje kroz 2 do 3 dana postaju odrasli insekti. Za razliku od
mlađeg legla, poklopčići su tamnije boje.
Zrelost meda
Pokazatelj kvalitete meda koji je prošao sve faze sazrijevanja i nalazi se u zapečaćenom saću.

Ž
Žica pčelarska
Tanka žica (obično 0.35 do 0.45mm) koja se rastegne u više redova unutar okvira i ima svrhu
armiranja voštane satne osnove, kako se ne bi polomila.
Žvrk
Alat za utapanje žice u voštanu osnovu. To je električni transformator kojim se žica utapa u satnu
osnovu putem zatvorenog kruga oslabljene električne struje.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

344

POPIS SKRAĆENICA I SIMBOLA

EDTA Etilendiamintetraacetilna kiselina
EEP Ekstrakt propolisa
GEP Glikolni ekstrakt propolisa
GLC Kromatografija
HMF Hidroksimetilfurfural
IHC (International Honey
Commission)

Međunarodna komisija za med

ISO (International Organization
for Standardization)

Međunarodna organizacija za
standardizaciju

ITC Udruga za rafiniranje i specifikaciju
limita

M Molaritet otopine
NHB (National Honey Board) Nacionalni odbor za med
PEG Polietilenglikol stearat
PVC Polivinilklorid
SAD Sjedinjene Američke države

POPIS MJERNIH JEDINICA

Većina recepata u ovoj knjizi izražena su u osnovnim mjernim jedinicama SI sistema. Zbog lakšeg
pregleda i preračunavanja dani su sljedeći odnosi mjernih jedinica:
1 kg 103 g
1 kg 106 mg
1 g 103 mg
1 šalica ~ 200 ml
1 šalica ulja ~ 227 g
Temperatura zaleđivanja - 17 °C
Temperatura zaleđivanja vode 0 °C
Optimalna temperatura čuvanja meda i kozmetike 5°C
Kristalizacija meda 14 °C
Optimalna temperatura čuvanja meda u tekućem stanju 15°C
Max. temperatura prerade meda 65 °C
Pasterizacija meda 100 °C

PRILOZI: PRAVILNICI

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

345

PRAVILNIK O KAKVOĆI MEDA I DRUGIH PČELINJIH PROIZVODA

I. OPĆE ODREDBE
Članak 1.

Ovim se Pravilnikom propisuju temeljni zahtjevi za kakvoću meda, matične mliječi, peluda,
propolisa, pčelinjeg voska i pčelinjeg otrova (u daljnjem tekstu: med i drugi pčelinji proizvodi) te
proizvoda na osnovi meda i drugih pčelinjih proizvoda, uvjeti za očuvanje njihove kakvoće, uvjeti
stavljanja na tržište, sadržaj deklaracije i evidencije o proizvodu, postupci uzimanja uzoraka i
metode ispitivanja udovoljavanja temeljnim zahtjevima kakvoće.

Članak 2.
Med i drugi pčelinji proizvodi i proizvodi na osnovi meda i drugih pčelinjih proizvoda prigodom
stavljanja na tržište moraju udovoljavati uvjetima kakvoće propisanim ovim Pravilnikom.
Odredbe ovog Pravilnika odnose se i na med i druge pčelinje proizvode i proizvode na osnovi meda
i drugih pčelinjih proizvoda iz uvoza.

Članak 3.
Kakvoća u smislu ovog Pravilnika jest skupno svojstvo proizvoda uvjetovano osnovnim sastavom,
pridodanim tvarima, tehnološkim postupcima, pakiranjem meda i drugih pčelinjih proizvoda,
proizvoda na osnovi meda i drugih pčelinjih proizvoda, njihova čuvanja i skladištenja.

II. MED I DRUGI PČELINJI PROIZVODI
MED

Članak 4.
Med jest sladak, gust, viskozni, tekući ili kristaliziran proizvod što ga medonosne pčele proizvode
od nektara cvjetova medonosnih biljaka ili od medne rose, koje pčele skupljaju, dodaju mu vlastite
specifične tvari i odlažu u stanice saća da sazrije.
Med sadrži šećere, prije svega glukozu i fruktozu, te saharozu, maltozu i druge polisaharide
(uključujući i dekstrine), zatim bjelančevine, aminokiseline, enzime, organske kiseline, pelud,
mineralne i druge tvari.
Boja meda može varirati od vrlo svijetlih do tamnijih nijansi.
Med može biti tekuće ili kremaste konzistencije, djelomice ili potpuno kristaliziran.

Članak 5.
Prema podrijetlu medonosnih biljaka ili medne rose med se razvrstava na:

1. nektarni med,
2. medljikovac.

Nektarni med jest proizvod što ga pčele proizvode od nektara medonosnih biljaka različitih vrsta
(lipa, bagrem, kadulja, livadno bilje i dr.), a može biti monoflorni i poliflorni.
Medljikovac jest med što ga pčele proizvode od medne rose (crnogorice ili bjelogorice).
Medljikovac se od cvjetnog meda razlučuje metodom električne vodljivosti, koja mora biti veća od
1,00 mS/cm (mili Simensa po centimetru).

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

346

Članak 6.
Monoflorni med jest med koji u netopivom sedimentu sadrži najmanje 45 % peludnih zrnaca iste
biljne vrste.
Iznimno od odredbe stavka 1. ovoga članka, med se razvrstava u skupinu monoflorni ako udio
peludnih zrnaca u netopivom sedimentu iznosi najmanje za:

- pitomi kesten (Castanea sativa) 85%;
- lucernu (Medicago sp.) 30%;
- ružmarin (Rosmarinus officinalis) 30%;
- lipu (Tilia sp.) 25%;
- kadulju (Salvia sp.) 20%;
- bagrem (Robinia pseudacacia) 20%;
- lavandu (Lavandula sp.) 20%.

Poliflorni med jest mješavina meda različitih vrsta.
Miješani med jest mješavina nektarnog meda i medljikovca.

Članak 7.
Med koji se stavlja na tržište mora udovoljavati ovim uvjetima:
1. da sadrži najmanje 65% reducirajućih šećera računatih kao invertni šećer, a medljikovac,

najmanje 60% reducirajućih šećera;
2. da ne sadrži više od 5 % saharoze, osim za med od vrijeska (Satureia sp.), kadulje (Salvia sp.),

ružmarina (Rosmarinus officinalis) i drače (Paliurus spina-christi), u kojih je dopušteno do 8%
saharoze, a za med od bagrema (Robinia pseudacacia), lavande (Lavandula sp.) i medljikovca
do 10% saharoze;

3. da ne sadrži više od 20% vode;
4. da ne sadrži više od 0,6% mineralnih tvari, osim medljikovca, koji smije sadržavati do 1,2%

mineralnih tvari;
5. da mu ukupna kiselost nije veća od 40 mmol kiseline na 1000 gr. te da mu ona nije umjetno

smanjena;
6. da ne sadrži više od 0,1% tvari netopljivih u vodi;
7. da mu aktivnost očitane dijastaze nakon miješanja nije niža od 8,0, a ako je niža od 8,0,

hidroksimetilfurfurol (HMF) ne smije biti veći od 15 mg/kg;
8. da udio hidroksimetilfurfurola (HMF) nije veći od 40 mg/kg;
9. da pri dekristalizaciji med nije zagrijavan na temperaturu višu od 40°C;
10. da je svojstvenog okusa i mirisa bez stranih primjesa;
11. da u njemu nije počeo proces vrenja, da nije u stanju vrenja i da nije provrio;
12. da mu nisu dodavani šećer (saharoza) ni drugi proizvodi koji su konzistencijom i sastavom

slični medu;
13. da nije dobiven hranjenjem pčela šećerom i šećernim proizvodima, i da nije pomiješan s

medom dobivenim na taj način;
14. da nije onečišćen stranim organskim i mineralnim tvarima, kukcima i njihovim dijelovima,

leglom, izmetom, plijesni i dr.;
15. da nije obojen nikakvim bojama;
16. da mu nisu dodavana sredstva za konzerviranje i aromatiziranje.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

347

Nije dozvoljeno miješanje domaćeg i uvoznog meda namijenjenog tržištu.

Članak 8.
Med se čuva u zatvorenim posudama i suhim, tamnim, provjetrenim prostorijama, na sobnoj
temperaturi.

MATIČNA MLIJEČ

Članak 9.
Matična mliječ jest proizvod mliječne žlijezde mladih pčela radilica, mliječne boje, guste
konzistencije, karakteristična okusa i mirisa.
Matična mliječ mora biti izvađena od 48 do 50 sati nakon presađivanja ličinaka, a ne smije potjecati
iz zatvorenih matičnjaka ni iz legla trutova.

Članak 10.
Matična mliječ stavlja se na tržište u izvornom obliku ili liofilizirana.
Matična mliječ koja se stavlja na tržište u izvornom obliku mora udovoljavati ovim uvjetima:

1. da sadrži najmanje 30% suhe tvari,
2. da sadrži najmanje 11% bjelančevina.

Članak 11.

Matična mliječ mora se čuvati u hermetički zatvorenim tamnim posudama, na temperaturi od -18
°C.
Rok trajanja matične mliječi u izvornom obliku jest jedna godina, a u liofiliziranom obliku dvije
godine.

PELUD

Članak 12.
Pelud jest proizvod što ga pčele radilice skupljaju na cvjetovima i oblikuju u grudice.
Prema načinu dobivanja pelud se dijeli na pelud skupljen skidačem (skidani pelud) i pelud dobiven
vađenjem iz stanica saća (vađeni pelud).

Članak 13.
Pelud se stavlja na tržište osušen u obliku grudica ili mljeven, odnosno pothlađen.
Pelud koji se stavlja na tržište mora udovoljavati ovim uvjetima:

1. da osušen sadrži najmanje 92 %, a pothlađen 60 % suhe tvari,
2. mora biti karakterističnog okusa,
3. ne smije biti sušen na temperaturi višoj od 40°C,
4. ne smije sadržavati kukce i njihove dijelove, leglo, izmet i skladišne štetnike,
5. ne smije biti užegao.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

348

Članak 14.
Svježi pelud mora se čuvati pothlađen na 18°C, umiješan u med ili steriliziran sušenjem u tamnoj
hermetički zatvorenoj ambalaži.
Rok trajanja svježeg peluda jest jedna godina, a umiješanog u med dvije godine.

PROPOLIS

Članak 15.
Propolis jest pčelinji proizvod koji sadrži smolaste tvari koje pčele skupljaju s pupoljaka drvenastih
biljaka.

Članak 16.
Propolis koji se stavlja na tržište mora udovoljavati ovim uvjetima:

1. mora sadržavati najmanje 35% tvari koje se ekstrahiraju alkoholom,
2. ne smije sadržavati katran ni spojeve slične katranu odnosno katranske smole,
3. ne smije sadržavati više od 5% mehaničkih nečistoća ni dijelova pčela,
4. ne smije sadržavati više od 30% voska.

PČELINJI VOSAK

Članak 17.
Pčelinji vosak jest proizvod voštanih žlijezda pčela radilica, koji one koriste za izgradnju saća.
Pčelinji vosak jest kompleksna smjesa lipida i ugljikovodika.
Pčelinji vosak dobiva se pretapanjem saća i voštanih poklopaca.

Članak 18.
Pčelinji vosak stavlja se na tržište kao:
- nepročišćeni pčelinji vosak,
- pročišćeni pčelinji vosak (Cera flava),
- pročišćeni bijeli pčelinji vosak (Cera alba),
- satne osnove.

PČELINJI OTROV

Članak 19.
Pčelinji otrov jest proizvod otrovne žlijezde pčela radilica.

Članak 20.

Pčelinji otrov stavlja se na tržište sušen u obliku bijelog kristaličnog praha.

Članak 21.
Rok trajanja pčelinjeg otrova je jedna godina.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

349

III. PROIZVODI NA OSNOVI MEDA I DRUGIH PČELINJIH PROIZVODA

Članak 22.
Proizvodi na osnovi meda i drugih pčelinjih proizvoda jesu mješavine meda s drugim pčelinjim
proizvodima ili međusobne mješavine drugih pčelinjih proizvoda u koje se može dodati ljekovito
bilje i/ili njihovi ekstrakti (valerijana, sljez, timijan, anis, breza i sl.).
Medu i drugim pčelinjim proizvodima može se dodavati ljekovito bilje i/ili njihovi ekstrakti.
Proizvodi iz stavka 1. i 2. ovoga članka mogu biti u obliku: kapi, tableta, kapsula, masti i sirupa.
Dodavanje drugih pčelinjih proizvoda medu ne drži se obogaćivanjem sastava meda.

Članak 23.
Med s dodacima jest mješavina meda s prehrambenim proizvodima (voće, proizvodi od voća i
povrća, proizvodi od mlijeka, kakaa, margarina i sl.) u koju se može dodavati ljekovito bilje i / ili
ekstrakti ljekovitog bilja.
Med s dodacima mora sadržavati najmanje 60 % meda u gotovom proizvodu.

Članak 24.
Proizvodi iz članka 22. i 23. ovoga Pravilnika moraju udovoljavati temeljnim zahtjevima kakvoće
koji su propisani ovim Pravilnikom i koji se koriste za njihovu proizvodnju.

IV. PAKIRANJE

Članak 25.
Med i drugi pčelinji proizvodi i proizvodi na osnovi meda i drugih pčelinjih proizvoda stavljaju se
na tržište kao pakovina s označenom nazivnom količinom punjenja sukladno posebnom propisu o
mjeriteljskim zahtjevima za pakovine.
Ambalaža u koju se pakira med i drugi pčelinji proizvodi i proizvodi na osnovi meda i drugih
pčelinjih proizvoda mora udovoljavati posebnom propisu o uvjetima u pogledu zdravstvene
ispravnosti predmeta opće uporabe koji se mogu stavljati u promet.

Članak 26.

Medu i drugom pčelinjem proizvodu i proizvodu na osnovi meda i drugih pčelinjih proizvoda ne
smiju se dodavati sredstva kao što su bojila, zaslađivači, arome, konzervansi i ne smiju se zračiti
ionizirajućim ili ultravioletnim zrakama.

V. DEKLARACIJA I EVIDENCIJA O PROIZVODU

Članak 27.
Med i drugi pčelinji proizvodi i proizvodi na osnovi meda i drugih pčelinjih proizvoda koji se
stavljaju na tržište kao pakovine moraju na ambalaži, omotu, naljepnici ili privjesnici imati
deklaraciju s ovim podacima:
1. naziv proizvoda i njegovo ime namijenjeno tržištu, ako ga proizvod ima,
2. naziv tvrtke, odnosno ime i prezime i adresa proizvođača ili onoga koji je proizvod pakirao,

ako ga nije pakirao proizvođač, i veterinarski kontrolni broj odobrenog objekta,

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

350

3. datum proizvodnje, odnosno pakiranja za proizvode koji imaju ograničen rok trajanja,
4. rok trajanja ili tekst »upotrebljivo do«,
5. neto količinu (masu ili obujam) proizvoda,
6. za med - naziv medljikovac, ako je nektarni med naziv biljne vrste za monoflorni, odnosno

naziv cvjetni za poliflorni med, te miješani med za mješavinu nektarnog meda i medljikovca,
7. za druge pčelinje proizvode i proizvode na osnovi meda i drugih pčelinjih proizvoda osnovne

sastojke proizvoda i njihove količine izražene u mjernim jedinicama ili postocima prema
opadajućim vrijednostima,

8. druge podatke važne za potrošača u skladu s posebnim propisima.

Tekst na deklaraciji mora udovoljavati posebnom propisu o mjeriteljskim zahtjevima za pakovine.

Članak 28.

Na deklaraciji uvoznog meda koji je namijenjen obradi uz podatke iz članka 27. ovoga Pravilnika
mora biti podatak o zemlji podrijetla i podatak o nazivu i adresi uvoznika.

Članak 29.
Na deklaraciji uvoznog meda i drugih pčelinjih proizvoda i proizvoda na osnovi meda i drugih
pčelinjih proizvoda, uz podatke iz članka 27. ovoga Pravilnika mora biti i tekst »uvozni« med, drugi
pčelinji proizvod ili proizvod na osnovi meda i drugog pčelinjeg proizvoda, podaci o zemlji
podrijetla te nazivu i adresi uvoznika ako se uvozi kao gotov proizvod.

Članak 30.
Med koji ne udovoljava uvjetima propisanim u članku 7. ovoga Pravilnika može se koristiti kao
sirovina u proizvodnji drugih proizvoda i mora se deklarirati kao »med nije za potrošnju«.

Članak 31.
Za med i druge pčelinje proizvode i proizvode na osnovi meda i drugih pčelinjih proizvoda koji ne
udovoljavaju temeljnim zahtjevima kakvoće što ih propisuje ovaj Pravilnik, ne može se
upotrebljavati naziv med, drugi pčelinji proizvod, proizvod na osnovi meda i drugih pčelinjih
proizvoda, ni sličan naziv koji navodi na to da se proizvod drži medom odnosno nekim drugim
pčelinjim proizvodom.

Članak 32.
Proizvođač je dužan za med i drugi pčelinji proizvod i proizvod na osnovi meda i drugog pčelinjeg
proizvoda imati evidenciju o proizvodu.
Evidencija o proizvodu sadrži kratak opis tehnološkog postupka proizvodnje određenog proizvoda
te izvješće o obavljenoj laboratorijskoj analizi proizvoda i njegovim senzorskim svojstvima.
Evidencija o proizvodu mora sadržavati i sljedeće podatke:

1. naziv proizvoda i njegovo ime namijenjeno tržištu, ako ga proizvod ima,
2. datum početka proizvodnje,
3. skupinu kojoj proizvod pripada prema odredbama ovog Pravilnika.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

351

VI. ISPITIVANJE

Članak 33.
Ispitivanje udovoljavanja temeljnim zahtjevima kakvoće meda i drugih pčelinjih proizvoda i
proizvoda na osnovi meda i drugih pčelinjih proizvoda obavlja ovlašteni laboratorij (u daljnjem
tekstu: laboratorij) registriran za obavljanje te djelatnosti ili je u sastavu pravne osobe registrirane
za obavljanje te djelatnosti, a ispunjava i ostale uvjete propisane ovim Pravilnikom.

Članak 34.
Laboratorij mora imati posebne radne prostorije za:

1. preuzimanje i pohranjivanje uzoraka,
2. smještaj uređaja i instrumenata za ispitivanje,
3. smještaj kemikalija, laboratorijskog suđa i opreme,
4. pranje i sušenje laboratorijskog suđa i opreme,
5. obradu rezultata i pripremu izvješća.

Članak 35.

Laboratorij mora raspolagati uređajima, instrumentima i drugom opremom za ispitivanje koja je u
suglasju s odnosnim stanjem znanosti i tehnike.

Članak 36.
Laboratorij mora imati pisane upute za provođenje metoda ispitivanja te za uporabu i rad svih
uređaja i instrumenata koji se koriste za pripremu uzoraka i ispitivanje.

Članak 37.
Laboratorij mora imati u radnom odnosu stručno osposobljene zaposlenike, i to:

a. najmanje jednog zaposlenika sa završenim dodiplomskim studijem kemijskog, prehrambenog,
poljoprivrednog, veterinarskog ili farmaceutskog područja i dvije godine radnog iskustva;

b. zaposlenike četvrtog (IV) stupnja obrazovanja: kemijski, prehrambeni, poljoprivredni,
veterinarski ili farmaceutski tehničari, osposobljeni za rad na odgovarajućim poslovima - broj
zaposlenika primjeren opsegu rada laboratorija;

c. PKV/NKV - pomoćno osoblje prema opsegu rada laboratorija.

Nalaze ispitivanja potpisuje ovlaštena osoba - voditelj laboratorija.

Članak 38.
Laboratorij podnosi Ministarstvu poljoprivrede i šumarstva (u daljnjem tekstu: Ministarstvo)
zahtjev za dobivanje ovlaštenja, uz koji prilaže:

1. izvadak iz registra Trgovačkog suda,
2. dokaz o prostornim uvjetima smještaja,
3. popis uređaja, instrumenata i tehničke opreme,
4. dokaz o stručnoj osposobljenosti i broju zaposlenika.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

352

Članak 39.
Ispunjavanje propisanih uvjeta za dobivanje ovlaštenja utvrđuje stručno povjerenstvo koje imenuje
ministar poljoprivrede i šumarstva (u daljnjem tekstu: ministar).
Stručno povjerenstvo sastoji se od tri člana.
Stručno povjerenstvo obavlja očevid, nakon čega sastavlja zapisnik s prijedlogom za dobivanje
ovlaštenja.
Na temelju zapisnika i prijedloga stručnog povjerenstva, uz suglasnost Državnog zavoda za
normizaciju i mjeriteljstvo, Ministarstvo izdaje rješenje o ovlasti.
Popis ovlaštenih laboratorija objavljuje se u »Narodnim novinama«.

Članak 40.
Ako laboratorij ne ispunjava uvjete propisane ovim Pravilnikom, Ministarstvo će rješenjem oduzeti
ovlaštenje i brisati ga s popisa ovlaštenih laboratorija.

VII. ZAVRŠNE ODREDBE

Članak 41.
Laboratorij mora do 31. prosinca 2002. godine udovoljiti uvjetima koje propisuje hrvatska norma
HRN EN 45 001: 1996.

Članak 42.
Postupci uzimanja uzoraka meda i drugih pčelinjih proizvoda i proizvoda na osnovi meda i drugih
pčelinjih proizvoda te metode fizikalnih i kemijskih analiza za ispitivanje udovoljavanja temeljnim
zahtjevima kakvoće obavljaju se na temelju detaljnih opisa danih u prilogu ovog Pravilnika i čine
njegov sastavni dio.

Članak 43.
Danom početka primjene ovog Pravilnika prestaje važiti Pravilnik o kvaliteti meda i drugih
pčelinjih proizvoda te o metodama kontrole kvalitete meda i drugih pčelinjih proizvoda (»Narodne
novine«, broj 53/91.).

Članak 44.
Ovaj Pravilnik stupa na snagu osmog dana od dana objave u »Narodnim novinama«, a primjenjuje
se od 1. svibnja 2000. godine.

Klasa: 011-02/00-01/7
Urbroj: 525-01-00-01
Zagreb, 2. veljače 2000.
Ministar
mr. sc. Božidar Pankretić, v. r.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

353

POSTUPCI UZIMANJA UZORAKA MEDA I DRUGIH PČELINJIH PROIZVODA

Postupcima uzimanja uzoraka meda i drugih pčelinjih proizvoda utvrđuju se uvjeti i načini
uzimanja uzoraka na kojima se obavlja ispitivanje udovoljavanja temeljnim zahtjevima kakvoće.

Uzorci meda i drugih pčelinjih proizvoda uzimaju se:

1. u proizvodnji - iz proizvodnih partija,
2. u trgovini - iz ambalažnih jedinica pošiljke,
3. u inspekcijskom nadzoru.

Proizvodna je partija odgovarajuća količina proizvoda iste vrste proizvedena istog dana,
odgovarajućeg obujma, s obveznom oznakom za identifikaciju.
Ambalažne jedinice meda i drugih pčelinjih proizvoda jesu utvrđene količine proizvoda iste vrste
pakirane u pojedinačna pakiranja odgovarajuće mase, s obveznom oznakom za identifikaciju.
Ambalažne jedinice mogu biti pakirane u zajednička transportna pakiranja, na koja se primjenjuju
odredbe ovog Pravilnika.
Pošiljka jest istovremeno isporučena količina proizvoda iste vrste u pojedinačnim i zajedničkim
pakiranjima što se stavljaju u promet.
Uzorak za ispitivanje mora po sastavu biti prosječan u odnosu prema cjelokupnoj količini proizvoda
od kojeg se uzima.
Uzorak za ispitivanje iz kante ili bačve uzima se sondom po cijeloj dubini posude.
Uzorak za ispitivanje proizvoda čine najmanje tri istovjetne po sastavu i obujmu jednake ambalažne
jedinice od ukupno uzetog uzorka.

Uzorke proizvoda mora uzimati stručna odnosno ovlaštena osoba, koja o tome obvezatno sastavlja
zapisnik, u koji unosi podatke važne za rezultat ispitivanja: mjesto, datum i vrijeme uzimanja
uzorka, svrhu uzimanja uzorka, vrstu i količinu proizvoda od kojega se uzorak uzima, broj
pojedinačno uzetih uzoraka i količinu ukupno uzetog uzorka, oznake za identifikaciju uzorka i
količinu uzorka što se stavlja na ispitivanje.

Zapisnik potpisuje stručna odnosno ovlaštena osoba koja uzima uzorak i predstavnik tvrtke.
Uzorak se pakira u staklene ili plastične posude koje se zatvaraju čistim i suhim zatvaračima i
označavaju tako da se oznaka ne može lako skinuti ni izbrisati, a zatim se u njih utiskuje službeni
pečat ili se na njih stavlja plomba.
Uzorci se čuvaju uz uvjete propisane ovim Pravilnikom za odgovarajuće proizvode.

Ako su proizvodi pakirani u originalne ambalažne jedinice manjeg obujma ili mase, uzorak može
biti svaka slučajno uzeta pojedina jedinica.

Broj jedinica uzoraka za ispitivanje ovisi o vrsti proizvoda i veličini proizvodne partije odnosno
pošiljke.

Broj jedinica uzoraka utvrđuje se na temelju ove tablice:

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

354

Vrsta pakiranja Količina od koje
se uzorak uzima

Broj
ambalažnih

jedinica
koje se uzimaju

kao uzorak

Masa
ukupno
uzetog
uzorka

(u g)
Kante ili bačve 1 jedinica

d 2 do 5 jedinica
> 5 do 60 jedinica
> 60 do 80 jedinica
> 80 do 100 jedinica

1
2
3
4
5

 500
 500
1.000
1.000
1.000

Za svaku daljnju stotinu ili započetu stotinu kanti odnosno bačvi broj
kanti odnosno bačvi za uzimanje uzoraka povećava se za 1.
Staklenke
(do 1 kg)

od 1 do 100 jedinica
> 100 do 500 jedinica
> 500 do 1.000
jedinica
> 1.000 do 10.000
jedinica

1
2
3
4

500
500
500
500

Ako je pošiljka veća od 10.000 staklenki, na svakih daljnjih 2.500
staklenki uzima se još po jedan uzorak.
Ostale vrste
pakiranja
(do 250 g)

do 5.000 jedinica
za svakih daljnjih
2.000 jedinica

1
1

–
–

Ako svaki uzeti uzorak meda sadrži više od tri ambalažne jedinice, od njih se formira jedan uzorak,
pri čemu za svaku ambalažnu jedinicu uzorka mora postojati jednaka mogućnost da bude izdvojena
kao ambalažna jedinica uzorka za ispitivanje.

Za uzimanje uzorka meda upotrebljava se metalna sonda s odjeljcima (slika br. 1.). Metalna se
sonda sastoji od dvije koncentrične cijevi koje ulaze jedna u drugu. Donji dio sonde je zašiljen.
Unutarnja cijev sonde ima ručicu kojom se, ako je okrenemo za 90°, sonda može zatvoriti.

Uzorak meda uzima se tako što se zatvorena čista i osušena sonda uroni u med do kraja zajedničkog
otvora. U medu se ona otvori pa zatvori. Tada se, s uzetim uzorkom, izvlači iz proizvoda.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

355

METODE FIZIKALNIH I KEMIJSKIH ANALIZA ZA ISPITIVANJE UDOVOLJAVANJA
TEMELJNIM ZAHTJEVIMA KAKVOĆE MEDA I DRUGIH PČELINJIH PROIZVODA

Fizikalne i kemijske analize kojima se ispituje udovoljavanje temeljnim zahtjevima kakvoće meda i
drugih pčelinjih proizvoda obuhvaćaju metode:
1. priprema uzorka za analizu,
2. određivanje reduciranih šećera,
3. određivanje saharoze,
4. određivanje vode u medu,
5. određivanje tvari netopljivih u vodi (gravimetrijska metoda),
6. određivanje pepela,
7. određivanje kiselosti,
8. određivanje aktivnosti dijastaze,
9. određivanje hidroksimetilfurfurola (fotometrijska metoda po Winkleru),
10. analize cvjetnog praha za med,
11. određivanje vode u matičnoj mliječi i cvjetnom prahu,
12. određivanje bjelančevina u matičnoj mliječi,
13. određivanje ekstrakta propolisa u alkoholnoj otopini.

1. PRIPREMA UZORAKA ZA ANALIZU

Ovisno o konzistenciji meda, uzorci za analizu pripremaju se na razne načine.
Ako je med u tekućem stanju, prije početka analize polako se izmiješa štapićem ili se protrese.
Ako je med granuliran, zatvorena posuda s uzorkom stavi se u vodenu kupelj i zagrijava 30 minuta
na temperaturi od 60°C, a prema potrebi i na temperaturi od 65°C. Tijekom zagrijavanja može se
promiješati štapićem ili kružno protresti, a zatim brzo prohladiti.
Ako se određuje dijastaza ili hidroksimetilfurfurol, med se ne zagrijava.
Ako med sadrži strane tvari, kao što su vosak, dijelovi pčela ili dijelovi saća, uzorak se zagrijava u
vodenoj kupelji na temperaturi od 40°C, a zatim procijedi kroz tkaninu koja se stavlja na ljepilo
zagrijavano toplom vodom.
Ako je med u saću, saće se otvori i procijedi kroz žičano sito s kvadratnim otvorima promjera 0,5
mm x 0,5 mm. Ako dio saća i voska prođe kroz sito, uzorak se zagrijava u vodenoj kupelji na
temperaturi od 60°C , a prema potrebi zagrijava se 30 minuta i na temperaturi od 65°C. Za vrijeme
zagrijavanja promiješa se štapićem ili protrese kružnim pokretima, a zatim brzo prohladi.
Ako je med u saću granuliran, zagrijava se da bi se vosak otopio, promiješa se i ohladi. Nakon
hlađenja vosak se odstrani.

2. ODREĐIVANJE REDUCIRANIH ŠEĆERA

Načelo
Metoda se temelji na redukciji Fehlingove otopine titracijom pomoću otopine reduciranih šećera iz
meda, a uz upotrebu metilenskog modrog bojila kao indikatora.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

356

Reagensi

1) Fehlingova otopina
Otopina A: otopi se 69,28 g bakrenog sulfata (CuSO4 x 5H2O) i tome se doda destilirana voda do
jedne litre. Otopina se pripremi 24 sata prije titracije.
Otopina B: otopi se 346 g kalijnatrijeva tartarata (C4H4KNaO6 x 4H2O) i 100 g natrijeva hidroksida
(NaOH) u litri destilirane vode. Otopina se zatim filtrira.

2) Standardna otopina invertnog šećera (10 g/l vode): izvaže se 9,5 g čiste saharoze, doda 5 ml
otopine solne kiseline (oko 36,5 %) i destilirane vode do 100 ml. Otopina se može pohraniti
nekoliko dana, ovisno o temperaturi: na temperaturi od 12°C do 15°C do sedam dana, a na
temperaturi od 20°C do 25°C tri dana. Pripremljenoj otopini doda se vode do jedne litre.
Neposredno prije upotrebe odgovarajuća se količina otopine neutralizira 1 mol otopinom NaOH/1, a
zatim se razrijedi do zahtijevane potrebne koncentracije (2 g/l) - standardna otopina.

Napomena: 1%-tna zakiseljena otopina invertnog šećera stabilna je nekoliko mjeseci.
3) Otopina metilenskog modrog bojila: otopi se 2 g metilenskog modrog bojila u destiliranoj vodi, a
zatim se razrijedi vodom do jedne litre.

4) Stipsa (alaun)
Otopina stipse: pripremi se hladno zasićena otopina [K2SO4Al2 (SO4)3 x 24H2O] u vodi. Zatim se,
uz stalno miješanje štapićem, dodaje amonijev hidroksid dok otopina ne postane alkalna, što se
utvrđuje lakmusom. Pusti se da se otopina slegne, provodi se ispiranje vodom, uz dekantiranje sve
dok je voda slabo pozitivna pri testu na sulfate, što se utvrđuje otopinom barijeva klorida. Višak se
vode odlije, a preostala pasta pohrani u boci s brušenim zatvaračem.

Priprema uzorka
Postupak I. - primjenljiv na med s talogom:
a) izvaže se 25 g (W1) homogeniziranoga meda i prenese u odmjerenu tikvicu obujma 100 ml, doda
se 5 ml stipse i tikvica se dopuni vodom do oznake, pri temperaturi od 20°C, pa se otopina filtrira.
b) u odmjerenu tikvicu obujma 500 ml otpipetira se 10 ml uzorka pod a) i razrijedi se destiliranom
vodom do oznake na tikvici (razrijeđena otopina meda).

Postupak II.:
a) izvaže se 2 g homogeniziranoga meda (W2), prenese u odmjerenu tikvicu obujma 200 ml i otopi
u vodi, a tikvica se dopuni vodom do oznake (otopina meda).
b) odmjeri se 50 ml otopine meda pod a) i doda joj se destilirane vode do 100 ml (razrijeđena
otopina meda).

Standardizacija Fehlingove otopine
Fehlingova se otopina standardizira tako što se otpipetira 5 ml Fehlingove otopine A i pomiješa s 5
ml Fehlingove otopine B. Ta otopina mora potpuno reagirati s 0,050 g invertnog šećera dodanoga u
količini od 25 ml kao standardna otopina invertnog šećera (2 g/l).

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

357

Prethodna titracija
Ukupni obujam tvari koja reagira na kraju redukcijske titracije mora biti 35 ml, što se postiže
dodavanjem određene količine vode prije početka titracije. S obzirom na to da se Pravilnikom za
med propisuje više od 60% reduciranih šećera (računanih kao invertni šećer), potrebno je najprije
obaviti titraciju kako bi se utvrdio točan obujam dodane vode da bi se u postupku analize osigurala
redukcija pri stalnom obujmu. Obujam potrebne količine vode dobiva se odbijanjem potrošenog
obujma razrijeđene otopine meda u prethodnoj titraciji ("Xml") od 25 ml (25 ml - "X ml").
Pipetom se odmjeri 5 ml Fehlingove otopine A i prenese u stožastu Erlenmeyerovu tikvicu obujma
250 ml, doda se 5 ml Fehlingove otopine B, 7 ml destilirane vode, malo plovućca ili drugoga
sličnog sredstva i 15 ml razrijeđene otopine meda iz birete. Medna se mješavina zagrijava do
vrenja, pa dvije minute polako vrije, za koje se vrijeme doda 1 ml 0,2 %-tne otopine metilenskog
modrog bojila. Titracija se završi ukupno za tri minute, ponovnim dodavanjem razrijeđene otopine
meda sve dok ne iščezne boja indikatora. Potrošeni obujam razrijeđene otopine meda koji je
potpuno reduciran obilježava se s "X ml".

Određivanje
Pipetom se odmjeri 5 ml Fehlingove otopine A i prenese u stožastu Erlenmeyerovu tikvicu obujma
250 ml te se doda 5 ml Fehlingove otopine B. Zatim se doda (25 ml - "X ml") destilirane vode,
malo kamena plovućca ili drugoga odgovarajućeg sredstva i iz birete razrijeđena otopina meda, tako
da za kompletnu titraciju ostane oko 1,5 ml ("X ml" -1,5 ml). Zatim se hladna mješavina zagrijava
do vrenja i dvije minute održava umjereno vrenje. Za vrijeme vrenja doda se 1,0 ml 0,2%-tne
otopine metilenskoga modrog bojila. Titracija se, dodavanjem razrijeđene otopine meda do
obezbojenja indikatora, mora završiti ukupno za tri minute. Potrošena količina razrijeđene otopine
meda obilježava se s "Y ml".

Izračunavanje
Invertni se šećer izražava u g/100 g (%) i izračunava u ovisnosti o načinu pripreme uzoraka
(postupak I. ili II.).
Ako se primijeni postupak I., upotrijebit će se formula:
postotak invertnog šećera, C = 25/W1 x 1000/Y1
gdje je:
C - invertni šećer, u g
W1 - masa uzetog uzorka, u g
Y1 - obujam razrijeđene otopine meda potrošenoga za određivanje, u ml.
Ako se primijeni postupak II., upotrijebit će se formula:
postotak invertnog šećera, C = 2/W2 x 1000/Y2
gdje je:
C - invertni šećer, u g
W2 - masa uzetog uzorka, u g
Y2 - obujam razrijeđene otopine meda, potrošenoga za određivanje, u ml.

Napomena: radi preciznosti i ponovljivosti rezultata nužno je za svaki pokus odrediti količinu
obujma vode koju valja dodati da bi ukupan obujam iznosio 35 ml. U ovoj su tablici dane približne
vrijednosti, uz pretpostavku da je početna masa uzorka iznosila 25 g odnosno 2 g.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

358

__
 Udio invertnog Potrebna količina
 šećera, u % vode, u ml

 60 8,3
 65 9,6
 70 10,7
 75 11,6
__

Ponovljivost
Razlika između titracija u dva određivanja obavljena istovremeno ili ubrzo jedno za drugim ne
smije iznositi više od 0,1 ml.

3. ODREĐIVANJE SAHAROZE

Načelo
Metoda se temelji na hidrolizi saharoze, redukciji Fehlingove otopine titracijom reduciranim
šećerom iz hidrolizata meda uz metilensko modro bojilo.

Reagensi
1) Fehlingova otopina (A i B), utvrđena metodom određivanja reduciranih šećera,
2) standardna otopina invertnog šećera, utvrđena metodom određivanja reduciranih šećera,
3) solna kiselina C (HCl) = 6,34 mol/l,
4) otopina natrijeva hidroksida C (NaOH) = 5 mol/l,
5) 2 %-tna otopina metilenskoga modrog bojila (2 g/l).

Priprema uzorka

Postupak I.
Izvaže se 25 g (W1) homogeniziranog meda i prenese u odmjernu tikvicu obujma 100 ml, doda se 5
ml stipse i tikvica dopuni vodom do oznake, pri temperaturi od 20°C, pa se otopina filtrira.
Odmjeri se 10 ml te otopine i doda destilirane vode do obujma 250 ml - otopina meda (za
određivanje saharoze).

Postupak II.
Izvaže se 2 g (W2) homogeniziranog meda, prenese u odmjernu tikvicu i otopi u destiliranoj vodi pa
se tikvica dopuni vodom do obujma 200 ml (otopina meda).

Hidroliza uzorka
Otopina meda (50 ml) prenese se u odmjernu tikvicu obujma 100 ml i doda se 25 ml destilirane
vode. Toplomjer se zaroni u pripremljeni uzorak, koji se zagrijava do temperature od 65°C u

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

359

kipućoj vodenoj kupelji. Tikvica se zatim iznese iz kupelji i doda se 10 ml solne kiseline [C(HCl) =
6 mol/l]. Pusti se da se otopina hladi 15 minuta, zatim se temperatura ugodi na 20°C i otopina
neutralizira 5 mol otopinom NaOH/1, uz upotrebu lakmusova papira kao indikatora. Ponovno se
ohladi (20°C) te se tikvica dopuni vodom do obujma 100 ml (razrijeđena otopina meda).

Određivanje
Određivanje je istovjetno s određivanjem reduciranih šećera, a odnosi se na prethodnu titraciju i
postupak određivanja količine invertnog šećera prije inverzije.

Izračunavanje
Prvo se obračunava postotak invertnog šećera nakon inverzije, pri čemu se primjenjuje formula za
određivanje postotka invertnog šećera prije inverzije.
Saharoza se iskazuje u g/100 g meda i izračunava prema formuli:
masa saharoze, g/100 g = (količina invertnog šećera nakon inverzije - količina invertnog šećera
prije inverzije) x 0,95.

4. ODREĐIVANJE VODE U MEDU

Načelo
Metoda se temelji na refraktometrijskom određivanju.

Aparatura i pribor
Uz uobičajenu laboratorijsku opremu potreban je i refraktometar.

Priprema uzorka
Uzorak se priprema načinom utvrđenim za metodu pripreme uzoraka za analizu, a zatim se indeks
refrakcije uzorka odredi refraktometrom, pri stalnoj temperaturi od 20°C. Na temelju indeksa
refrakcije izračuna se količina vode (% m/m), pomoću priložene tablice. Ako se indeks ne odredi na
temperaturi od 20°C, uzme se u obzir korekcija temperature i rezultati se svedu na temperaturu od
20°C .
Tablica za proračun udjela vode u medu:
__
 Indeks Udio Indeks Udio Indeks
 refrakcije vode refrakcije vode refrakcije
 (20°C) (%) (20°C) (%) (20°C)
__
 1,5044 13,0 1,4935 17,2 1,4830
 1,5038 13,2 1,4930 17,4 1,4825
 1,5033 13,4 1,4925 17,6 1,4820
 1,5028 13,6 1,4920 17,8 1,4815
 1,5023 13,8 1,4915 18,0 1,4810
 1,5018 14,0 1,4910 18,2 1,4805
 1,5012 14,2 1,4905 18,4 1,4800

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

360

 1,5007 14,4 1,4900 18,6 1,4795
 1,5002 14,6 1,4895 18,8 1,4790 23,0
 1,4997 14,8 1,4890 19,0 1,4785
 1,4992 15,0 1,4885 19,2 1,4780 23,4
 1,4987 15,2 1,4880 19,4 1,4775
 1,4982 15,4 1,4875 19,6 1,4770
 1,4976 15,6 1,4870 19,8 1,4765
 1,4971 15,8 1,4865 20,0 1,4760
 1,4966 16,0 1,4860 20,2 1,4755
 1,4961 16,2 1,4855 20,4 1,4750
 1,4956 16,4 1,4850 20,6 1,4745
 1,4951 16,6 1,4845 20,8 1,4740
 1,4946 16,8 1,4840 21,0
 1,4940 17,0 1,4835 21,2
__

Napomena: Korekcija temperature – indeks refrakcije:
– temperatura viša od 20° – dodati 0,00023 za svaki °C,
– temperatura do 20° – oduzeti 0,00023 za svaki °C.

5. ODREĐIVANJE TVARI NETOPIVIH U VODI
(GRAVIMETRIJSKA METODA)

Priprema uzorka
Izvaže se 20 g uzorka s točnošću + 10 mg, otopi se u određenoj količini destilirane vode na
temperaturi od 80°C i dobro izmiješa.

Određivanje
Pripremljeni se uzorak najprije filtrira kroz osušeni i izvagani sinterirani lijevak, veličine pora od
15mm do 40mm. Talog se ispere vrućom vodom (80°C), pri čemu se oslobodi šećer, što se utvrđuje
testom po Mohru.
Lijevak se suši jedan sat na temperaturi od 135°C, ohladi i važe s točnošću 0,1 mg.

Izračunavanje
Količina tvari netopljivih u vodi iskazuje se u postocima (m/m) i izračunava prema formuli
postotak tvari netopljivih u vodi = 100 x količina ostatka / izvagani uzorak

6. ODREĐIVANJE PEPELA

Načelo
Metoda se temelji na postupku izgaranja uzorka na 600°C do stalne mase.

Aparatura i pribor
Osim uobičajene laboratorijske opreme upotrebljava se:

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

361

1) platinska posuda ili posuda od silicija,
2) vodena kupelj,
3) pješčana kupelj,
4) peć za žarenje.

Određivanje
U ižarenu odmjernu platinsku posudu izvaže se od 5 g do 10 g uzorka i to se zagrijava u vodenoj
kupelji dok veći dio vode ne ispari. Zatim se uzorak stavi na pješčanu kupelj do pougljenja. Ostatak
se potom žari u peći za žarenje na temperaturi od 600°C do stalne mase. Prije vaganja uzorak se
hladi.

Izračunavanje
Masa pepela iskazuje se u g/100 g proizvoda i izračunava prema formuli
masa pepela g/100 g = ostatak x 100 / izvagani uzorak

7. ODREĐIVANJE AKTIVNOSTI DIJASTAZE

Načelo
Pripremljeni se uzorak titrira, uz fenoftalein, otopinom 0,1 mol/l natrijeva hidroksida do pojave
svijetloružičaste boje.

Aparatura i pribor
Pri određivanju stupnja kiselosti upotrebljava se uobičajena laboratorijska oprema.

Reagensi
1) otopina natrijeva hidroksida c (NaOH) = 0,1 mol/l (bez karbonata),
2) 1%-tna otopina fenoftaleina (m/V) u etanolu, neutralizirana;
3) destilirana voda bez CO2 dobivena kuhanjem, a zatim ohlađena.
Određivanje
Izvaže se 10 g uzorka i otopi u 75 ml destilirane vode. Pripremljeni se uzorak titrira sa 0,1 mol
otopinom (NaOH)/l, uz 4-5 kapi fenoftaleina kao indikatora. Na kraju titracije boja mora biti
postojana 10 sekundi.
Za uzorke tamne boje izvaže se manja količina.
Alternativno se može upotrijebiti pH-metar i uzorak titrirati do pH - 8,3.

Izračunavanje
Kiselost se iskazuje u milimolima kiseline/kg i izračunava se prema formuli
kiselost = 10 x V
gdje je:
V - broj potrošenih ml 0,1 mol (NaOH)/l za neutralizaciju 10 g meda.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

362

8. ODREĐIVANJE AKTIVNOSTI DIJASTAZE

Načelo
Metoda se temelji na hidrolizi 1%-tne otopine škroba enzimom iz 1 g meda u toku jednog sata na
temperaturi od 40°C.

Aparatura i pribor
Osim uobičajene laboratorijske opreme upotrebljavaju se:
1) odmjerene tikvice obujma 1 litra, 0,5 litre i 0,1 litre,
2) stožasta tikvica obujma 0,250 l,
3) plamenik,
4) vodena kupelj temperature 40°C + 0,2°C ,
5) spektrofotometar s očitavanjem na 660 nm.

Reagensi
1) Matična jodna otopina: otopi se 8,8 g joda p. a., pomiješa s 22 g kalijeva jodida i otopi u 30-40
ml vode, a zatim se otopina razrijedi do jedne litre.
2) Jodna otopina [C (J2/2) 0,0007 mol/l]: u odmjerenoj tikvici obujma 500 ml otopi se 20 g kalijeva
jodida p.a. u 30-40 ml vode. Doda se 5 ml matične jodne otopine i tikvica dopuni vodom do oznake.
Otopina se mora pripremiti svaki drugi dan.
3) Acetatni pufer - pH 5,3: otopi se 87 g natrijeva acetata (CH3COONa x 3 H2O) u 400 ml vode,
doda oko 10,5 ml ledene octene kiseline i vode do obujma 500 ml. Ako je potrebno, natrijevim se
acetatom ili octenom kiselinom dotjera pH-vrijednost do 5,3, uz upotrebu, prema potrebi, pH-metra.
4) Otopina natrijeva klorida, c (NaCl) = 0,5 mol/l: otopi se 14,5 g natrijeva klorida u prokuhanoj
destiliranoj vodi i doda vode do obujma 500 ml. Rok trajanja te otopine ograničen je.
5) Priprema topljivog škroba: u stožastu tikvicu s povratnim hladilom uronjenim u vodenu kupelj
izvaže se 20 g škroba, doda se mješavina 100 ml 95%-tnog etanola i 7 ml 1 mol/l solne kiseline.
Ostavi se da vrije jedan sat. Otopina se ohladi, filtrira kroz filter (veličina pora od 90mm do
150mm), pa se provodi ispiranje vodom sve dok voda za ispiranje ne prestane pokazivati reakciju
na kloride.
Škrob se potpuno osuši na zraku temperature od 35°C. Škrobna se otopina mora pohraniti u dobro
zatvorenu tikvicu.
6) Određivanje vode u topljivom škrobu: izvaže se oko 2 g topljivog škroba i u tankom sloju
rasporedi po dnu posudice promjera 5 cm. Suši se 1,5 sat na temperaturi od 130°C. Zatim se ohladi
u eksikatoru i izvaže.
Gubitak mase na 100 g jest količina vode. Količina vode pripremljenog škroba mora iznositi od 7%
(mm) do 8% (mm), ovisno o vlažnosti zraka na kojemu je uzorak sušen.
7) Otopina škroba: upotrebljava se škrob s plavom vrijednosti između 0,5 i 0,55, određenoj prema
postupku koji se opisuje u nastavku teksta i očitanoj u kiveti od 1 cm.

Izvaže se količina škroba koja odgovara masi od 2 g bezvodnog škroba i izmiješa s 90 ml vode u
stožastoj tikvici obujma 250 ml. Odmah se prenese na plamenik, preko kojega je postavljena
azbestna mrežica, i pusti da tri minute polako vrije. Zatim se otopina ukloni s plamenika, pokrije i

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

363

ostavi da se postupno ohladi do sobne temperature. Potom se prenese u odmjerenu bocu obujma
100 ml i stavi u vodenu kupelj zagrijanu na temperaturu od 40°C.
Kad otopina dostigne tu temperaturu, boca se dopuni vodom do oznake.

Utvrđivanje plave vrijednosti škroba
Količina škroba koja odgovara masi od 1 g bezvodnog škroba otopi se prema opisanom postupku i
ohladi, pa joj se doda 2,5 ml acetatnog pufera i vode u odmjerenoj tikvici do obujma 100 ml. U
odmjerenu tikvicu obujma 100 ml ulije se 75 ml vode, 1 ml 1 mol/l (HCl) i 1,5 ml otopine 0,02
mol/l (J/2). Otopina se pusti jedan sat na tamnu mjestu pa se očita apsorbacija na spektrofotometru
pri 660 nm, u kiveti 1 cm, uz pomoć slijepog pokusa koji se izvodi sa svim sastojcima osim otopine
škroba.
Očitana apsorbancija = plava vrijednost.

Određivanje
Priprema uzorka za određivanje: uzorak za analizu ne smije se zagrijavati. Izvaže se 10 g uzorka i
prenese u čašu obujma 50 ml, doda mu se 5 ml acetatnog pufera i 20 ml vode kako bi se otopio pa
se promiješa štapićem. Uzorak se već na hladno potpuno otopi. Zatim se ulije 3 ml otopine natrijeva
klorida u odmjernu tikvicu obujma 50 ml i doda otopina meda pa se tikvica dopuni vodom do
oznake.
Uzorak mora biti puferiziran prije miješanja s natrijevim kloridom.

Priprema standardne otopine
Škrobna otopina zagrijava se na temperaturi od 40°C, a zatim se 5 ml te otopine otpipetira u 10 ml
vode temperature 40°C i dobro promiješa. Od pripremljene otopine otpipetira se 1 ml i doda u 10
ml 0,0007 mol (J2 / 2) /l jodne otopine pa se razrijedi s 35 ml vode i dobro promiješa. Nastala se
boja očitava na 660 nm uz pomoć slijepog pokusa. Vrijednost apsorbancije mora biti 0,760 ± 0,020.
Ako je potrebno, može se dodati određeni obujam vode, da bi se dobila ispravna apsorbancija.

Određivanje apsorbancije
Pipetom se odmjeri 10 ml otopine meda i prenese u graduirani cilindar obujma 50 ml, stavi se u
vodenu kupelj temperature 40°C + 0,20C, zajedno s posudom u kojoj je otopina škroba. Nakon 15
minuta pipetom se odmjeri 5 ml otopine škroba i doda otopini meda. Promiješa se i uključi sat. U
razmacima od pet minuta izdvoji se alikvota od 1 ml i doda u 10 ml 0,0007 mol (J2 / 2) / l jodne
otopine. Promiješa se i razrijedi do obujma 35 ml (priprema uzorka za određivanje). Apsorbancija
se odmah određuje na 660 nm, nastavi se uzimati alikvota sve dok se apsorbancija ne smanji do
vrijednosti od 0,235.
Izračunavanje i izražavanje rezultata
U grafikon se unosi vrijednost apsorbancije kao funkcije vremena (min). Kroz najmanje tri
posljednje točke povuče se ravna crta da bi se odredilo vrijeme kad reakcijska smjesa dostiže
vrijednost apsorbancije od 0,235. Podijeli se 300 s vremenom iskazanim u minutama da bi se dobio
broj dijastaze (DN). Taj broj iskazuje aktivnost dijastaze kao ml 1%-tne otopine škroba što je
hidrolizirana enzimom u 1 g meda jedan sat pri 40°C . Broj dijastaze odgovara broju na Goetheovoj
ljestvici.
Aktivnost dijastaze DN = ml 1%-tne otopine škroba po g meda/h pri temperaturi 40°C .

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

364

Napomena: broj dijastaze = 60/t x 0,10/0,01 x 1,0/2 - 300/t
gdje je t redukcija u min.

9. ODREĐIVANJE HIDROKSIMETILFURFUROLA
(FOTOMETRIJSKA METODA PO WINKLERU)

Načelo
Ova se metoda temelji na reakciji hidroksimetilfurfurola s barbiturnom kiselinom i p-toluidinom,
pri čemu nastaje ružičasta boja, koja se mora mjeriti na valnoj duljini od 550 nm.

Aparatura i pribor
Osim uobičajene laboratorijske opreme upotrebljava se:
1) odmjerna tikvica obujma 50 ml i 100 ml,
2) vodena kupelj,
3) spektrofotometar (očitavanje na 550 nm).

Reagensi
1) Otopina barbiturne kiseline: izvaže se 500 mg barbiturne kiseline i sa 70 ml vode prenese u
odmjernu tikvicu obujma 100 ml. Stavi se u vodenu kupelj da se otopi, zatim se ohladi i tikvica
dopuni vodom do oznake.
2) Otopina p-toluidina: izvaže se 10 g p-toluidina i postupnim zagrijavanjem u vodenoj kupelji
otopi u približno 50 ml izopropanola. S izopropanolom se prenese u odmjernu tikvicu obujma 100
ml pa se doda 10 ml ledene octene kiseline. Otopina se ohladi i tikvica dopuni izopropanolom do
oznake. Otopina se čuva na tamnu mjestu i ne upotrebljava najmanje 24 sata.
3) Destilirana voda bez kisika: kroz vruću vodu propušta se dušik. Voda se zatim ohladi.

Pripreme uzorka
Uzorak se priprema onako kako je utvrđeno za metodu pripreme uzorka za analizu, bez
zagrijavanja.

Određivanje
Izvaže se 10 g uzorka i bez zagrijavanja otopi u 20 ml destilirane vode bez kisika. Zatim se prenese
u odmjernu tikvicu obujma 50 ml, koja se dopuni vodom do oznake (otopina meda). Odmah nakon
pripreme nastavi se određivanje.
Od pripremljenog uzorka odmjeri se pipetom 2 ml, prenese se u svaku od dviju epruveta, pa se doda
5 ml p-toluidina. U jednu se epruvetu otpipetira 1 ml vode, a u drugu 1 ml otopine barbiturne
kiseline pa se sadržaj dobro promiješa. Epruveta u kojoj je voda upotrijebit će se za slijepi pokus.
Reagens se treba dodavati bez prekida, a sve se mora završiti za 1 do 2 minute. Kad intenzitet boje
dostigne maksimum (3 do 4 minute) očita se apsorbancija na 550 mm u kiveti od 10 mm.
Količina hidroksimetilfurfurola izražava se u mg/100 g meda, i grubo se izračunava prema formuli
mg HMF/100 g meda = apsorbancija/debljina sloja x 19,2
Napomena:

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

365

Količina HMF može se izračunati s pomoću baždarnog dijagrama, primjenom standardnih otopina
od 5mg do 300mg.

10. PELUDNA ANALIZA
Deset grama dobro izmiješanog meda otopi se u 20 ml vode. Stavi se u vodenu kupelj na
temperaturu od 45°C. Nakon zagrijavanja otopina se centrifugira 15 min. na 3500 okretaja. Tekući
dio se odlije, a sediment se prenese mikropipetom na predmetno staklo i ravnomjerno razmaže na
površinu 15 x 20 mm. Preparat se osuši u termostatu na temperaturi ne višoj od 40° C i uklopi u
glicerin želatinu. Uvijek se rade dva paralelna uzorka istog meda. Prilikom uklapanja, jedan uzorak
boji se dodavanjem kapi fuksina u glicerin želatinu. Uzorak se pokrije pokrovnicom i vraća u
termostat na sušenje. Mikroskopira se pri povećanju 200 do 600 puta. Prebroje se sva peludna zrnca
u vidnom polju. Mijenjaju se vidna polja dok se ne izbroji 300 zrnaca. Prebrojana peludna zrnca se
razvrstavaju prema biljnoj vrsti. Biljna vrsta određuje se prema obliku, veličini zrnca, građi i boji
vanjske stjenke, te prema obliku i broju pora klijanja. Peludna zrnca uspoređuju se s referentnim
preparatima.

11. ODREĐIVANJE VODE U MATIČNOJ MLIJEČI I CVJETNOM PRAHU

Načelo
Metoda se temelji na predestilaciji vode iz ispitnog uzorka, u specijalnom aparatu, pomoću
organskog otapala koje se ne miješa s vodom. Zatim se predestilirana količina izmjeri u graduiranoj
menzuri.
Ovom se metodom određuje voda u matičnoj mliječi i cvjetnom prahu.
Aparatura i pribor
Osim uobičajene laboratorijske opreme upotrebljava se:
1) aparat za određivanje vode po Dean-Starku obujma 250 ml,
2) analitička vaga,
3) menzure obujma 10 ml i 100 ml.

Reagens: ksilol.

Određivanje
Izvaže se 5 g matične mliječi odnosno 30 g cvjetnog praha, stavi u tikvicu za destilaciju i prelije s
150 ml ksilola. Zatim se aparat sastavi, voda pusti kroz hladnjak i počne destilacija. Smjesa se
polako destilira, pri čemu se vodena para i para organskog otapala kondenziraju i skupljaju u
graduiranoj cijevi, a višak otapala vraća. Destilacija traje sve dok kondenzat ne postane potpuno
bistar. Tada se zagrijavanje prekida i kondenzat ostavi određeno vrijeme da se voda potpuno izluči.
Donji (vodeni) sloj ispusti se u menzuru te se očita količina vode.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

366

Izračunavanje
Količina vode iskazuje se u postocima i izračunava prema formuli:
postotak vode = 100 a / b
gdje je:
a - broj ml očitane vode,
b - izvagani uzorak, u g.

12. ODREĐIVANJE BJELANČEVINA U MATIČNOJ MLIJEČI

Načelo
Ova se metoda temelji na biuretskoj reakciji odnosno reakciji bakra s peptidnom vezom, pri čemu
nastaje ljubičasta boja, koja se određuje spektrofotometrijski na 546 nm. Izmjerena apsorbancija
razmjerna je koncentraciji bjelančevina u otopini.

Aparatura i pribor
Osim uobičajene laboratorijske opreme upotrebljava se:
1) spektrofotometar,
2) analitička vaga,
3) centrifuga,
4) odmjerna tikvica obujma 100 ml i 1000 ml,
5) kiveta,
6) pipeta obujma 1 ml i 10 ml.

Reagensi
1) Biuretski reagens: 4,5 g kalinatrijeva tartarata otopi se u 40 ml NaOH 0,2 mol/l, doda se 1,5 g
CuSO4 x 5H2O, koji je prije toga otopljen u 10 ml destilirane vode i 0,5 g kalijeva jodida. Otopina
se polako promiješa i kvantitativno prenese u odmjernu tikvicu obujma 100 ml koja se dopuni do
100 ml 0,5 mol/l otopinom NaOH/l. Otopina mora biti bistra i bez taloga.
2) Otopina natrijeva hidroksida c (NaOH) = 0,2 mol/l: u odmjernoj tikvici obujma 1000 ml otopi se
8,4 g NaOH u oko 950 ml destilirane vode. Otopina se ohladi i tikvica dopuni vodom do oznake.
3) Otopina za stabilizaciju: otopi se 5 g kalijeva jodida u 0,2 mol NaOH/l i doda se otopine 0,2 mol
NaOH/l do 1000 ml.
4) Bjelančevinski standard 6 g/l: krvni serum u kojemu je poznata količina bjelančevina i
kristalizirani ljudski albumin.

Određivanje
Na aluminijskoj foliji promjera 15 mm x 15 mm izvaže se na analitičkoj vagi 100 mg matične
mliječi. Sve se prenese u kivetu za centrifugiranje i pomoću staklenog štapića potopi do dna kivete.
Pipetom se doda 8 ml otopine za stabilizaciju i dobro se promiješa da bi se mliječ rastopila.
Centrifugira se 10 min na 3000 okretaja. Nakon centrifugiranja odmjeri se 4 ml otopine mliječi,
prenese u drugu kivetu pa se doda 1 ml biuretskog reagensa.
Istovremeno se pripremi uzorak za slijepi pokus od 4 ml reagensa za stabilizaciju i 1 ml biuretskog
reagensa.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

367

Nakon 30 minuta izmjeri se apsorbancija na 546 nm valne duljine. Uz iste se uvjete odredi i
apsorbancija standardne otopine.

Izračunavanje
Količina bjelančevina iskazuje se u postocima i izračunava prema formuli:
postotak bjelančevina = (Av - Asl/f x 2 x 110)/ a
gdje je:
Av - apsorbancija uzorka,
Asl - apsorbancija pri slijepom pokusu,
f - faktor = As-Asl/Cs,
a - količina uzorka, u mg,
As - apsorbancija standarda,
Cs - količina bjelančevina u standardu.

13. ODREĐIVANJE EKSTRAKTA PROPOLISA U ALKOHOLNOJ OTOPINI

Aparatura i pribor
Za određivanje ekstrakta propolisa u alkoholnoj otopini upotrebljava se uobičajena laboratorijska
oprema.
Reagens: etanol.

Određivanje
Izvaže se 5 g propolisa, prenese u stožastu tikvicu (Erlenmeyerovu) i prelije s 50 g etanola, pa se na
sobnoj temperaturi preko noći ekstrahira. Zatim se tekućina filtrira i uzima alikvota od tri grama
filtrata koja se dva sata suši u sušioniku na temperaturi od 105°C. Nakon dva sata uzorak se izvadi
iz sušionika, stavi u eksikator i ohladi te izvaže.

Izračunavanje
Količina suhe tvari (ekstrakta) iskazuje se u postocima i izračunava prema formuli postotak
ekstrakta = 100 x b x c / d x (a-c) gdje je:
a - masa filtrata, u g
b - masa otapala, u g
c - masa suhog ostatka, u g
d - masa uzorka, u g.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

368

Izvodi iz recenzija

Napisano djelo daje veliki doprinos struci a napisano je kao jedna univerzalna cjelina koja na
razumljiv način opisuje važnost pčela i pčelinjih proizvoda u životu čovjeka.

Redoslijed pisanja pojedinih poglavlja odgovara slijedu kako je čovjek dolazio do spoznaja o
koristima pčela i pčelinjih proizvoda. U svakom poglavlju je opširno obrađen svaki navedeni
pčelinji proizvod, od dobivanja, fizikalno kemijske i mikrobiološke kontrole do same primjene i
važnosti za čovjeka. Vrlo je bitno da je pri pisanju knjige korištena najnovija literatura što se vidi iz
priloženog popisa. Ovu knjigu mogu koristiti ne samo studenti koji studiraju mediteransku
poljoprivredu nego znanstvenici i ostali čitatelji koje zanimaju pčele i njihovi proizvodi, jer je
knjiga pisana na popularno – znanstveni način. Također, uz pomoć citirane literature mogu proširiti
svoje znanje te se dodatno informirati o onome što ih zanima premda je knjiga vrlo jezgrovito i
opširno napisana. Autori su uložili veliki trud pri pisanju i dali veliki doprinos pčelarstvu.

Prof.dr.sc. Ljerka Marija Lalić

Čitajući rukopis ovog udžbenika uvidjelo se kako je riječ o jedinstvenom materijalu, koji na jednom
mjestu, na cjelovit i jedinstven način svojstven autoru s dugogodišnjom praksom, obrađuje široku i
kompleksnu problematiku prerade meda, peludi, propolisa, voska, matične mliječi i pčelinjeg
otrova. Na tržištu ne postoji literatura koja ovu tematiku obrađuje na ovakav način, stoga je izlazak
ovakvog udžbenika od ogromne važnosti ne samo za studente Mediteranske poljoprivrede, razna
OPG, već i sve sudionike pčelarske proizvodnje, otkupljivače i prerađivače meda, te i studente i
postdiplomce na raznim drugim fakultetima koji se bave izučavanjem ove problematike.

S didaktičko-metodičke strane, udžbenik zadovoljava zahtjevima i sistematično i pregledno
obuhvaća postojeća znanja u području teorijskih principa, postupka i postrojenja za proizvodnju
zadovoljavajući pri njihovom iznošenju tehničke norme i mjeriteljske propise, međunarodne i
hrvatske.

Stoga zaključujem kako će ovaj udžbenik ne samo dati nova znanja studentima i ostalim čitateljima,
već će ih potaknuti na razvoj novih proizvoda do danas neprisutnih na našem tržištu.

Udžbenik autora Ibrahima Mujića, Vildane Alibabić i Dajane Travljanin zbog svoje obimnosti i
pokrivenosti tematike koju obrađuje u velikom dijelu pokriva nastavni plan i program predmeta
Konzerviranje poljoprivrednih i pčelinjih proizvoda kojega slušaju studenti na studiju Mediteranske
Poljoprivrede Veleučilišta u Rijeci i kao takvom dajem pozitivnu ocjenu za izdavanje ovog
udžbenika.

Prof.dr.sc. Midhat Jašić

U svakome od navedenih poglavlja susrećemo se s vrijednim znanstvenim i stručnim činjenicama
koje pridonose kvaliteti teksta. Po sadržaju i formi, udžbenik predstavlja značajan doprinos stručnoj
i udžbeničkoj literaturi u području koji pokriva.

	

Prerada	
 meda	
 i	
 drugih	
 pčelinjih	
 proizvoda	

	

	
 	

369

Udžbenik zadovoljava i visoke suvremene didaktičko-metodičke zahtjeve, daje vrlo sistematiziran
pregled postojećih znanja u području teorijskih principa, stručnih znanja, postupaka i postrojenja za
proizvodnju i preradu meda i drugih pčelinjih proizvoda. Djelo zadovoljava pri iznošenju tehničke
norme i mjeriteljskih propisa, hrvatskih i međunarodnih, propisanih Međunarodnim sistemom (SI)
jedinica i mjera.

Smatram ovaj materijal izrazito vrijednim i poželjnim u obrazovanju studenata Mediteranske
poljoprivrede, ali i studenata srodnih struka. Materijal sadrži praktična objašnjenja što mu daje
dodatnu vrijednost, pa može poslužiti diplomiranim inženjerima, kao i studentima doktorskih
studija u njihovom praktičnom radu.

Udžbenik predstavlja iznimno koristan materijal stručnjacima u praksi koji su se odlučili na
proizvodnju različitih proizvoda na bazi meda i drugih pčelinjih proizvoda u svojim domaćinstvima
s namjerom da proizvedu specifičan i kvalitetan proizvod, koji uz to može nositi i naznaku
geografskog područja, ako se uključi takva karakterizacija proizvoda.

Udžbenik predstavlja jedinstven materijal na našem području koji med i druge pčelinje proizvode
tretira sirovinama za dalju preradu, dajući im dodanu vrijednost kroz proizvodnju nekoliko stotina
različitih proizvoda na bazi ovih sirovina.

Autorovo iskustvo praktičnog rada u industriji je očigledno, a tumačenje problematike velikim
brojem fotografija, shema i grafičkih prikaza dodatno obogaćuje tekst.

Prof.dr.sc. Siniša Petrović

