

la glucosa y fructosa representan del 85 al 95 %, y son los mayores responsables de las características físicas y alimenticias de la miel. También se encuentran en menor proporción otros azúcares como los disacáridos, entre estos sacarosa (azúcar de mesa) y maltosa.

El agua es el segundo componente más importante de la miel, en cuanto a cantidad se refiere. Su contenido es crítico ya que afecta su almacenamiento. Con un porcentaje mayor al 18 % se inicia el proceso de fermentación no deseado. El contenido final del agua depende de varios factores ambientales durante la producción, tales como el tiempo y la humedad dentro de la colmena, pero también condiciones del néctar y el manejo de la miel durante la extracción y el almacenamiento.

Posteriormente, se encuentran componentes de menor grado como **los ácidos orgánicos** responsables de la acidez y del sabor característico de la miel. De estos, el más importante es el ácido glucónico producto de la degradación de la glucosa y por el que se le atribuyen propiedades antibióticas a la miel.

Otros elementos presentes en la miel son **las enzimas**, cuya reducción o ausencia sirve como un indicador de frescura o de adulteración, sobrecalentamiento y almacenamiento prolongado de las mieles. Las enzimas principales son la invertasa (sacarasa), diástasa (amilasa), la glucosa oxidasa, fosfatasa y catalasa

Composición química de las mieles y rangos de valores (Fuente: R. Krell, 1996).

COMPONENTE	PROMEDIO	RANGO	DESVIACIÓN
Azúcares simples reductores %	76.75	61.39 - 83.72	2.76
Fructosa %	38.38	30.91 - 44.26	1.77
Glucosa %	30.61	22.89 - 40.75	3.04
Relación Fructosa/Glucosa	1.23	0.76 - 1.86	0.126
Sacarosa (disacárido) %	1.31	0.25 - 7.57	0.87
Humedad %	17.2	13.4 - 22.9	1.46
Minerales (ceniza) %	0.169	0.020 - 1.028	0.15
Acidez total [meq/kg]	29.12	8.68 - 59.49	10.33
Proteínas verdaderas [mg/100 g.]	168.6	57.7 - 56.7	70.9

Cosecha de la miel

- Manejo de la colmena

Para una buena cosecha de miel las colmenas deben ser colocadas en un lugar con abundante floración, fuentes de agua y alejado de las cañeras, zonas industriales o depósitos de agua sucia de donde las abejas pueden recolectar sustancias que contaminan directa o indirectamente la miel, como se detalla en el siguiente cuadro.

Una vez filtrada la miel se deja **enfriar** a temperatura ambiente para posteriormente proceder a **ensasar**.

Se recomiendan los envases de vidrio o plásticos con una tapa que cierre muy bien para evitar la entrada de aire, humedad, polvo, hormigas, etc. Se pueden utilizar envases reciclados después de desinfectarlos. Los que contenían aceites, desinfectantes, gasolina u otros líquidos no comestibles, nunca deben usarse.

Diferentes tipos de envases para miel Fuente: El autor.

Los envases deben tener su etiqueta con toda la información legal requerida, que le brinda seguridad al consumidor y al vendedor. Es importante hacer notar que el envase no mejorará el producto, pero le puede dar un alto valor agregado favorable para el vendedor al momento de la comercialización.

Para el **almacenamiento** de la miel es importante que el envase sea del material adecuado; de no ser así, se debe recubrir por dentro con cera. Todo envase nuevo o reciclado debe estar totalmente limpio. Las condiciones adecuadas de almacenamiento son: ventilación, humedad relativa menos de 65%, temperatura alrededor de 20 °C, cuando es mayor la miel pierde calidad, debido a cambios químicos y enzimáticos.

• Control de calidad

El control de calidad de la miel tiene los propósitos de verificar su autenticidad, importante para la seguridad del productor y del consumidor. Los límites de la composición del producto natural son definidos internacionalmente por la Comisión del Codex Alimentarius (1995) y donde también se mencionan los métodos analíticos oficialmente aprobados.

• Contenido de agua y fermentación

El contenido de agua en la miel es prácticamente el parámetro más importante de la calidad, puesto que afecta la vida de almacenamiento y las características de proceso. El porcentaje de agua aceptable en la mayoría de las mieles es 18%, y se mide con un refractómetro.

Cuando se cosecha miel inmadura o con alto porcentaje de agua, se produce la fermentación de los azúcares que daña el producto fresco.

La fermentación es un proceso no reversible que se manifiesta por la transformación de los azúcares en alcohol y CO₂ mediante la acción de las levaduras. Otro factor que favorece la fermentación es la presencia de larvas

Termómetro para medir humedad y azúcares totales en la miel. Fuente: Piana, et al. 1989.

al momento del des-operculado, por lo cual es importante hacer una buena selección de los panales sin cría al momento de la cosecha.

- **Sobre calentamiento**

Cuando se somete la miel a altas temperaturas por tiempo prolongado se producen efectos negativos en sus características nutritivas, sustancias aromáticas y actividad biológica de las enzimas, también aumenta el contenido de HMF (Hidroxi Metil Furfurol), el cual es producto de la degradación de la fructosa (cuadro #6). El grado de generación de estos componentes está en proporción al grado de calentamiento y al tiempo de exposición de la miel a este proceso.

- **Adulteración**

En muchos países se acostumbra llamar “miel” a cualquier sustancia dulce, como sirope de caña, de maíz, de arroz, miel de mora, de naranja etc., sin embargo, la miel es únicamente producida por las abejas a partir del néctar de las flores y cumple con los estándares internacionales.

Estándares internacionales de calidad (Codex Alimentarius, 1995).

Criterios de calidad	Valores permitidos
Contenido de humedad	Máximo 21 g/100 g (21 %)
Contenido aparente de azúcares reductores	Mínimo 65 g/100 g (65 %)
Contenido aparente de sacarosa	Máximo 5 g/100 g (5 %)
Contenido de sólidos insolubles en agua	Máximo 0.1 g/100 g (0.1 %)
Contenido de Cenizas/minerales	Máximo 0.6 g/100 g (0.6 %)
Actividad de diastasa	Mínimo 8 unidades
Contenido de HMF	Máximo 60 mg/kg.

La adulteración de la miel se ha popularizado por la escasez y el alto precio debido a la baja producción. Existen adulteraciones simples que pueden ser detectadas cuando ciertas características exceden los estándares de calidad legales; por ejemplo, un contenido de sacarosa mayor a lo permitido, cuando se agrega azúcar de caña o de remolacha.

Un método fácil para determinar si la miel es pura, es echar una gota en un vaso de agua fría; si ésta se disuelve rápidamente, la miel es adulterada. Sin embargo, es recomendable realizar pruebas químicas cuando se sospecha que una miel es adulterada.

Es importante hacer notar que la cristalización no es indicador de adulteración, como se mencionó anteriormente, éste es un proceso natural que se acelera a bajas temperaturas. Puede ocurrir tanto en mieles puras, como en mieles adulteradas.

Mieles tóxicas

Hay que tener cuidado con las mieles señaladas en la literatura como tóxicas o nocivas, por ejemplo, la miel proveniente de la planta llamada Cebadilla (*Schoenocaulum officinale*, Fam. Liliáceas). La miel y el polen de esta planta son tóxicos para el hombre; en Honduras ya se reportó un caso. Para evitar estos problemas se deben movilizar las colmenas en áreas alejadas de donde prevalecen estas plantas, evitando sus floraciones y flujos de néctar.

Métodos cualitativos sencillos para el análisis de mieles

- Análisis del % de agua

Partimos del principio que “una solución de azúcar tiene un índice de refracción que depende sobre la concentración de azúcar y la temperatura”. Para determinar la cantidad de agua, utilizamos un aparato llamado refractómetro que mide el grado de refracción de la luz, por la cantidad de azúcares existentes en la miel.

Es importante utilizar un refractómetro que mida valores de azúcares mayores a 50%.

Para el análisis colocamos una gota pequeña de miel en el prisma o área sensible del refractómetro, tapamos y observamos en el lente colocando el refractómetro a la luz. Observaremos una línea divisoria que nos dará el porcentaje de azúcar y de agua contenida en la muestra.

- Análisis de azúcar invertida

La miel contiene glucosa y fructosa por desdoblamiento natural de sacarosa. Cuando la sacarosa (azúcar de caña) se invierte artificialmente usando ácidos, hay presencia de HMF (Hidroxi Metil Furfurol), que es arrastrado por el éter.

Usamos para este análisis la **Prueba de Fiehe**

- Materiales: mortero, concha de porcelana, éter-dietil, resorcina, ácido clorhídrico concentrado.

- Procedimiento:

1. Preparar una solución de resorcina en éter al 1%.

2. Colocar 5 gramos ó 3.5 ml de miel en 10 mls de solución al 1% de resorcina en éter. Mezclar ambas en un mortero hasta que la mitad del éter se haya evaporado. El éter que está sobre la miel en el mortero arrastra el HMF y la resorcina. Colocar este éter en la concha de porcelana y esperar hasta que se haya evaporado. Queda en la concha, la resorcina. Si la miel es de azúcar invertida con ácidos o es miel recalentada, también queda HMF.
3. Posteriormente agregar 1-2 gotas de HCl (Ácido Clorhídrico) concentrado y dará una reacción de color:
 - **Rojo o rojo fuerte** HMF (adulteración posible)
 - **Rojo pálido** miel calentada o vieja
 - **Sin color** miel de calidad

Se deben tomar las medidas de precaución de no fumar o utilizar fuego cuando se trabaje con éter, porque es muy inflamable.

Usos de la miel

Los usos de la miel se dividen básicamente en alimenticios, cosméticos, medicinales y otros de variada clasificación.

• Usos alimenticios:

La evidencia científica señala que la miel es una excelente fuente energética ya que los azúcares que la componen (fructosa y glucosa) son rápidamente asimilados por el organismo humano, tanto para la gente sana como convaleciente.

La miel se consume comúnmente en su estado líquido natural, cristalizada o en el panal. Los usos alimenticios más comunes son los siguientes:

1. Miel líquida natural (90 % de la producción mundial).
2. Ingrediente en repostería (galletas, tortas, etc.).
3. Ingrediente en cereales (Corn flakes, granola, etc.).
4. Comida para niños (Nestum, etc).
5. Saborizante de lácteos (helados, yogurts, etc.).
6. Ingrediente para algunos tipos de cerveza.
7. Preservante de frutas y vegetales envasados.
8. Preservante de carnes empacadas.
9. Vino de miel.
10. Crema de miel con ajo.
11. Vinagre de miel.
12. Mielles saborizadas y caramelos.
13. Aditivo para ensaladas de frutas.
14. Endulzante natural.
15. Aditivo para salsa barbacoa.
16. Ingrediente en la cerveza y otros.

- Usos cosméticos

Por sus propiedades hidratantes y nutritivas la miel también es utilizada en la manufactura de productos cosméticos; algunos de sus usos más comunes son:

1. Néctar de baño.
2. Shampoo para niños y adultos.
3. Jabón de tocador.
4. Crema facial.
5. Crema para todo el cuerpo.
6. Bálsamo para labios y otros.

- Usos medicinales

La miel, en su estado natural, es generalmente usada contra enfermedades y para mejorar las funciones corporales. De la miel se dice que facilita y mejora el desempeño y la resistencia, particularmente, cuando son esfuerzos repetitivos, también promueve un alto desempeño y eficiencia mental. Por lo tanto es utilizada por personas que sienten debilidad, problemas digestivos o de asimilación, facilita el crecimiento, mejorando la fijación de calcio en los huesos. Todo esto es atribuido a los compuestos nutritivos de la miel o la estimulación que ésta provoca. Los usos más comunes son los siguientes:

1. Desinflamante y desinfectante de vías respiratorias (jarabes y pastillas).
2. Cicatrizante de heridas.
3. Fuente de energía para personas convalecientes y niños prematuros.
4. Previene el insomnio.
5. Combinaciones para las deficiencias de vitaminas (ingrediente en tónicos).
6. Regula funciones del hígado.
7. Desórdenes digestivos y estomacales.
8. Stress por actividad física.
9. Soluciones intravenosas promotoras de apetito en mujeres embarazadas.
10. Productos anti-vomitivos.
11. Tratamientos cardiacos.
12. Alergias.
13. Diabetes
14. Anemia, anorexia y otros.

Algunas recetas:

- Miel batida (cremosa)

La forma más común para producir miel cremosa consiste en agregar a la miel partículas de mieles que ya han cristalizado, estas deben de ser finas y uniformes. Luego la mezcla se somete a una temperatura alrededor de 14 grados centígrados. Después de 10 a 14 días, batiendo periódicamente, obtendremos la miel cremosa.

- Miel con panal

La preparación de este producto es sumamente fácil. Coloque en un frasco de boca ancha una sección de panal en la cual se pueda ver la cera nueva con

miel madura; luego complete el contenido con miel, tape y prepare para la venta. Generalmente se utilizan frascos transparentes o translúcidos cuyo volumen varía de 100 a 300 ml.

- **Vino de miel**

Para producir un galón de vino de miel coloque en un galón de vidrio oscuro una botella de miel y complete el volumen del galón con agua pura de lluvia o de la llave, pero previamente hervida. Mezcle la miel en una parte del agua tibia. Si desea puede esterilizar o pasteurizar, pero no es necesario agregar levaduras especiales; también puede agregar jugo de frutas. El aspecto más importante es que la fermentación se lleve a cabo en ausencia de oxígeno, por lo tanto, el recipiente tiene que permitir la salida de los gases de la fermentación, pero evitar la entrada del oxígeno. La temperatura adecuada será de 20 a 25 C°, pero no debe exceder los 28 C°. A más alta temperatura, la fermentación será más rápida, pero la producción de alcohol será menor. Después de 6 meses a tres años, tendremos el producto.

- **Turrón**

Calentar dos tazas de miel hasta el punto de caramelo. Batir la clara de un huevo hasta punto de nieve y agregarla a miel con 5 gotas de limón. Siga batiendo hasta conseguir una buena consistencia. Agregar las nueces, maní o pistachos al gusto. Agregue 2 cucharadas de pinol. Se vacía la mezcla en el molde cubierto con las galletas.

- **Caramelos de miel**

Se colocan en una cacerola de aluminio 250 gramos de azúcar, 1/2 taza de miel y 1/2 taza de agua. Perfumar con unas gotas de vainilla, llevar al fuego y hervir hasta que tenga punto caramelo. Éste se conoce colocando en un plato con agua fría una gota del caramelo; si se forma una bolita dura, ya está listo. Después de verter en un mármol enmantecado, dejar enfriar un poco y con un cuchillo enmantecado, cortar en cubitos.

Referencias bibliográficas

- Codex alimentarius. 1995. Azúcares, productos del cacao y el chocolate y productos diversos. Vol. 11. FAO. Roma. (ISBN: 92-5-303508-0).
- Bennedetti, L; Pieralli L. 1990. Apicultura. Traducida y adaptada del italiano por Juan Vivanco. Barcelona, España, Ediciones Omega. 434 p.
- Espina Darío y Ordetx Gonzalo. 1984. Apicultura tropical. Editorial Tecnológica de Costa Rica. 4 Ed. Cartago. Págs. 516. (ISBN: 9977-66-002-6).
- Krell R. 1996. Value-added products from beekeeping. FAO. Roma. (ISBN: 92-5-103819-8).
- Mezler, W. 1989. Beekeeping; a complete owner's manual. Trad y adapt por Rita y Robert Kimber. New York, EEUU, Barron's Educational Series. 70p.
- Piana G., Ricciardelli D'albore G.; Isola A. 1989. La miel. Ed.Mundi Prensa. Ed. Española. Madrid, España. ISBN: 84-7114-241-4.
- Ruiz B. y Quan J. 2001. Manual de procesamiento de productos apícolas

con valor agregado. Escuela Agrícola Panamericana. Honduras. Págs. 50.
- Salas P. Roberto, 2000. Manual de apicultura para el manejo de las abejas africanizadas. Proyecto Zamorano/CORDAID. Escuela Agrícola Panamericana. Honduras.

Materiales requeridos

Acetatos
Equipo para extracción y procesamiento de la miel

Metodología

El profesor imparte una clase magistral y posteriormente organiza a los estudiantes para poner en práctica lo aprendido.

Actividades del profesor

Prepara acetatos indicando paso a paso el procesamiento adecuado de la miel después de la cosecha en campo. Posteriormente, organiza a los estudiantes en pequeños grupos para practicar el procesamiento de miel en la planta del Instituto.

Actividades del estudiante

Después de atender la clase los estudiantes trabajan en grupos pequeños en el procesamiento de la miel y preparan un reporte de lo aprendido en la actividad.

EVALUACIÓN

Evaluación escrita de los conceptos aprendidos.
Valoración del reporte escrito.

Preguntas del tema

1. ¿Qué es la miel?
2. ¿Cuál es el componente que se encuentra en mayor porcentaje?
3. ¿Cuál es el porcentaje de humedad de la miel para comercializar?
4. ¿Cuál es el ácido orgánico más importante en la miel y por qué?
5. Mencione las enzimas más importantes de la miel.

Respuestas

1. La miel es una sustancia dulce producida por las abejas a partir del néctar de las flores y de secreciones dulces de otras partes vivas de las plantas, que éstas recolectan, transforman de sacarosa a glucosa y fructosa, al agregar sustancias glandulares y la almacenan en la colmena para su maduración.
2. Azúcares.

3. 18%
4. Ácido glucónico por las propiedades antibióticas.
5. Invertasa, Diastasa, Glucosa oxidasa.

PRÁCTICA No.8

Nombre: Extracción y procesamiento de la miel

Responsable: Profesor y asistente

Lugar: Apiario del INA

Duración: 3 horas

Objetivo: Desarrollar habilidades en el estudiante para la extracción y el procesamiento de la miel, asegurando la inocuidad del producto.

Recursos: Indumentaria, planta de procesamiento, miel, equipo de extracción y procesamiento.

Metodología:

El profesor explica, con el rotafolio, los pasos para la extracción y el procesamiento de la miel, enfatizando en la importancia de mantener las características naturales del producto. Los estudiantes en grupos realizan la práctica.

Introducción:

Aprenderán el procesamiento de la miel y el control de calidad para mantener las características físicas, químicas y organolépticas deseadas.

Procedimiento:

1. Explicar con el rotafolio los pasos de la extracción y procesamiento de la miel.
2. El profesor realiza una demostración en campo de la cosecha de la miel.
3. El profesor realiza una demostración de extracción de la miel en la planta.
4. Organiza a los estudiantes en grupos para trabajar en diferentes etapas de la línea de proceso en la planta del instituto.
5. Los estudiantes elaboran un reporte de lo aprendido.

4.3 Procesamiento de cera

Objetivo

Instruir al estudiante en los aspectos básicos en el procesamiento de la cera.

Conocimientos previos

Aspectos básicos de apicultura.

Condiciones de una planta de procesamiento de productos apícolas.

Sub-temas de la clase

- Características físico-químicas del producto.

- Cosecha y factores
- Procesamiento
- Control de calidad
- Principales usos
- Recetas

Existen numerosos tipos de cera en la naturaleza de origen vegetal, animal y la elaborada por el hombre a partir del petróleo, cada una con características físicas y químicas específicas que permiten diferentes usos. Entre estos tipos se encuentra la cera producida por las abejas, que ocupa una alta posición por su calidad.

Lámina de cera estampada donde las abejas construirán un panal. Fuente: El autor.

La cera producida por las abejas es un producto primario con múltiples aplicaciones en la industria. Ésta es secretada en forma de pequeñas escamas por las abejas jóvenes a través de las 8 glándulas ceríferas ubicadas en el abdomen. Las escamas son removidas del abdomen, las mastican agregándoles saliva y varias enzimas para posteriormente pegarlas al panal que están construyendo, donde almacenarán miel y polen y crecerán nuevas abejas.

Características físicas de la cera

La cera es un material inerte con alta plasticidad, a una temperatura relativamente baja (32 °C), contrario a muchas ceras de origen vegetal que son más duras y de estructura cristalina a esta misma temperatura. El punto de fusión o derretimiento de la cera de abejas está entre 62 a 65 °C.

Esta cera es insoluble en agua y resistente a muchos ácidos, pero es soluble en muchos solventes orgánicos como: éter, benceno, benzol, cloroformo, y después de calentada, en alcohol y aceites.

La densidad relativa a 15 °C se encuentra entre 0.958 a 0.970 g/cm³

Composición química de la cera

La cera pura de abejas de *Apis mellifera* consiste de al menos 284 diferentes compuestos, no identificados todos, pero alrededor de 111 son volátiles. De estos, al menos 48 contribuyen al aroma característico de la cera.

Cuantitativamente, la mayoría de los compuestos son monoésteres saturados e insaturados, diésteres, hidrocarbónos saturados e insaturados. En el siguiente cuadro se detallan los componentes.

Composición de la cera de abejas. Los componentes mayores son aquellos que forman más del 1% de la fracción. El número en paréntesis indica el número de compuestos que hacen al menos 1% de la cera pura no fraccionada. El número de componentes menores, aquellos menos de 1% de la fracción son sólo un estimado (R. Krell, 1986).

Descripción	% de fracción	Número de componentes en fracción	
		Mayor	Menor
Hidrocarburos	14	10 (5)	66
Monoésteres	35	10 (7)	10
Diésteres	14	6 (5)	24
Tri ésteres	3	5	20
Hydroxy monoésteres	4	6 (1)	20
Hydroxy poliésteres	8	5	20
Ácidos ésteres	1	7	20
Ácidos polyésteres	2	5	20
Ácidos libres	12	8 (3)	10
Alcohol libre	1	5	?
No identificados	6	7	?
TOTAL	100	74	> 210

Cosecha de la cera

Hay muchas maneras de cosechar la cera. La más común en la apicultura moderna es la obtenida en la cosecha de miel al des-opercular los panales; es decir, al eliminar la capa de cera que sella cada una de las celdas donde está contenida la miel. Este procedimiento da una cera de alta calidad, de color claro. Otra manera de obtener cera es procesando los panales viejos que se encuentran dentro de la colmena. Sin embargo, la cantidad que se obtiene es baja y la calidad no es buena.

Por otro lado, también se puede obtener cera directamente de la colmena, raspando con la espátula los bordes de los panales y las cajas; este procedimiento nos brinda muy poca cera y la calidad es inferior porque está mezclada con propóleo.

- Factores que determinan la cosecha

- La zona

Para una adecuada producción de cera de abejas es importante que la zona tenga abundante floración apícola donde la abeja pueda recolectar la materia prima, miel y polen para su adecuada nutrición y, por lo tanto, para la elaboración de la cera.

- La época del año

La época de producción de cera está muy relacionada con la época de cosecha de miel, el periodo seco del año. La entrada de buen flujo nectarario hace que las abejas produzcan cera. Es posible obtener cera de la colmena

en el periodo de pre-cosecha de miel, cosecha y cuando la colmena tiene suficiente alimentación, debido a que las abejas necesitan consumir 68 libras de miel para producir 1 libra de cera.

- La condición de la colmena

Para obtener cera de una colmena es importante que haya abundante población de abejas jóvenes, que son las únicas productoras. Las abejas deben tener suficiente alimento y que estar libres de enfermedades.

Una colmena buena puede producir 520 gramos de cera distribuidos de la siguiente manera:

300 gramos de cera de opérculos, 100 gramos de cera de 5 panales viejos y 120 gramos de panales falsos. Es importante hacer notar que una colmena necesita 5 panales nuevos por año como mínimo, por lo tanto, el cambio de panales es necesario hacerlo.

• Las fuentes de cera

Pueden ser fuentes de cera los opérculos, los panales viejos, los panales falsos, los panales para zánganos y los marcos (entre y sobre estos). En la colmena cada color afecta la calidad.

• Procesamiento de la cera

Puntos importantes a tomar en cuenta en el procesamiento de la cera:

-Tipo de envase

Debemos tener mucho cuidado con el metal del recipiente donde se procesará la cera. El metal más recomendado es el acero inoxidable.

- Temperatura

Para evitar la decoloración y el tostado de la cera, no debe ser expuesta al fuego directo ni procesarse a temperaturas mayores de 85 °C.

- Fuentes de cera

Las fuentes de cera deben ser escogidas minuciosamente. Como se mencionó anteriormente, se puede obtener cera de diferentes fuentes. Sin embargo, la más recomendada es la cera fresca de opérculos. Es importante tener cuidado al cosechar cera de colmenas enfermas.

- Línea de proceso de cera para hacer láminas

Como se mencionó anteriormente, hay diferentes fuentes de cera con variación en la calidad. Podemos **obtener cera** de opérculos, de panales falsos, de panales viejos, etc.

Independientemente del origen de la cera, ésta debe ser **lavada** para remover la miel y las impurezas como partes del cuerpo de las abejas. Inclusive es sugerido por Crane, 1990, sumergir los opérculos por una hora en agua y los panales viejos por 1 ó 2 días.

Para lavar la cera se recomienda usar agua de lluvia. Si no se tiene, puede usar otro tipo de agua pero agregándole 0.1% de vinagre. Una vez limpia, se procede al **fundido** de la cera.

Para el fundido de la cera es importante hacer notar que no se debe calentar directamente al fuego ni llevar a temperaturas mayores de 85 °C, de lo contrario, ocurrirá una decoloración no deseada. Lo más aconsejable es fundir la cera en baño maría. En este procedimiento se coloca la cera en un saco de yute, se amarrar bien y se deposita en un recipiente metálico con 1/3 de agua.

La cera se filtrará a través de los poros del saco y en este quedará la mayor parte de las impurezas. El fundido toma algunas horas, dependiendo de la cantidad de cera. Una vez que la cera se ha derretido, sube a la superficie del recipiente y se va solidificando poco a poco, hasta adquirir la forma del recipiente.

Cera en saco de yute o plástico. Inferior: saco en baño maría. Fuente: El autor.

Para **clarificar** la cera se pueden utilizar químicos. El más usado es el ácido oxálico a razón de una cucharada por 4 litros de agua y 10 kilogramos de cera. Una manera más fácil de clarificar es el extractor solar de cera. Las ventajas del **extractor solar son:** es más económico, porque se aprovecha la energía solar, es de construcción sencilla y económica para el pequeño apicultor. No hay pérdida de cera por ataque de polilla y la cera queda muy limpia. Las desventajas son: no extrae totalmente la cera de los panales viejos, no esteriliza la cera y tiene que hervirse el bagazo de los panales.

Posteriormente, viene el **enfriamiento** a temperatura ambiente. Una vez que la cera se ha enfriado, se procede a sacar el bloque que se ha formado y se **eliminan por raspado las impurezas** que se encuentran en la parte inferior del bloque.

Una vez que se ha limpiado la cera, se procede a **fundir la que se ha seleccionado** para iniciar la elaboración de las láminas.

Esta cera se debe dejar enfriar un poco para proceder a elaborar la lámina; de lo contrario, el grosor de ésta no es uniforme. Comúnmente la lámina se hace utilizando una tabla de madera con las siguientes medidas: de ancho 20 cm x 43.5 cm de largo y 2 cm de espesor.

Fabricación de láminas de 2,5 mm de grosor Fuente: El autor.

La tabla de madera se sumerge en agua 3 ó 4 horas antes de elaborar las láminas. La tabla húmeda se sumerge 2 ó 3 veces en el recipiente que contiene la cera líquida hasta adquirir el grosor deseado de 2.0-2.5mms. Posteriormente se sumerge la tabla en agua para enfriar la cera caliente y luego se procede a despegar la lámina de la tabl,a como se observa en la figura.

Siguiendo este procedimiento, el siguiente paso es el estampado con rodillos.

También se puede utilizar otro método que estampa de una vez la lámina, como se observa en la figura.

Si se decide utilizar el método ,es necesario dejar **enfriar las láminas de cera** por unas horas para posteriormente estamparla.

Estampadora de prensa. Fuente: El autor

Estampadora de rodillo Fuente: Krell, 1996.

Para estampar existen diferentes máquinas y materiales. La más común es la estampadora de rodillos.

La **máquina estampadora**, después de limpiarla cuidadosamente, se lubrica con un preparado de 1 cucharada de miel, ½ litro de alcohol y 1 litro de agua y se procede a colocar la lámina y a dar vuelta a los rodillos lentamente, hasta que todo el largo de la lámina ha sido estampado.

Posteriormente, las láminas se dejan secar para ser almacenadas y luego se cubren con papel blanco. No es recomendable utilizar papel periódico porque mancha la cera.

La cera debe ser almacenada limpia; de lo contrario, puede ser atacada fácilmente por la polilla de la cera.

La cera en bloques y limpia es raramente atacada por la polilla. Se debe almacenar en lugares frescos y secos, y nunca en un lugar con pesticidas.

La cera se cristalizará con el tiempo y se endurecerá, pero este proceso es reversible sin ningún daño como la miel cristalizada. La cera puede ser almacenada por periodos de tiempo prolongados, sin perder sus características.

La comercialización de los productos de cera es muy amplia, por la gran variedad de productos que se pueden obtener. Por ejemplo, velas decorativas y ceras abrillantadoras para piso y madera.

- Control de calidad

La cera de abejas en bloques sólidos y limpios mantienen las características de color y olor. Aunque la adulteración de cera es posible, se detecta fácilmente con pruebas químicas. Sin embargo, cualquier comprador experimentado puede detectarlo antes de la industrialización.

En muchos países se han definido los estándares de calidad, especialmente en la farmacopea y para la industria cosmética. El recipiente para el procesamiento de la cera debe estar hecho de cobre estañado, hierro estañado, acero inoxidable, aluminio o níquel. Envases de hierro o zinc no sirven, porque entran iones en la cera y producen color gris, el cobre puro produce color verde.

- Usos de la cera

- Usos en procesamiento de alimentos

La cera de abejas es usada en muchos productos en el proceso de empaque, procesamiento y preservación. Una aplicación bastante común y simple en los apicultores pequeños es la protección de contenedores contra los efectos de los ácidos de jugos y la miel. Los barriles de metal para almacenamiento y transporte de la miel son recubiertos por cera para prevenir la corrosión y disolución del hierro.

- Uso apícola

En países donde se practica la apicultura moderna, la mayor parte de la cera producida es utilizada en la construcción de láminas que se colocan en las colmenas, para ser usadas por las abejas como una guía para la construcción de los panales.

Lámina de cera estampada usada como guía para la construcción de los panales. (Krell, 1996)

- Uso cosmético

Las características únicas de la cera de abejas da una solidez en las soluciones emulsificadas que facilita, en los ungüentos y las cremas, la formación estable de las emulsiones e incrementa la capacidad de mantener el agua. Éstas y otras características combinadas, hacen de la cera un elemento irremplazable en la industria cosmética.

La cera de abejas no sólo mejora la apariencia y consistencia de cremas y lociones, también es un ingrediente en la elaboración del lápiz labial, ya que contribuye en el brillo, consistencia y estabilización del color. También se utiliza en: cremas (8 a 12% de cera según peso), desodorantes (más del 35% de cera), cremas depilatorias (más del 50% de cera), acondicionadores del cabello, y todo tipo de polvos para la cara.

- Usos medicinales

La cera es utilizada en la medicina para recubrir pastillas ya que facilita la ingestión, pero retarda la disolución de los compuestos hasta que lleguen al tracto digestivo.

- Usos industriales

La cera es utilizada en el recubrimiento de la tela y el papel para protegerla del agua. Existen también emulsiones que son utilizadas para proteger el cuero. Existen pinturas a base de cera para colorear telas. Es también utilizada en la elaboración de velas de diferentes tipos, formas, tamaños y colores. Por otro lado, se utiliza en la confección de crayolas, cera pulidora de metal, etc.

Referencias bibliográficas

- Espina Darío y Ordetx Gonzalo. 1984. Apicultura tropical. Editorial Tecnológica de Costa Rica. 4 Ed. Cartago. Págs. 516. (ISBN: 9977-66-002-6).
- Krell R. 1996. Value-added products from beekeeping. FAO. Roma. (ISBN: 92-5-103819-8).
- Ruiz B. 2001. Manual de procesamiento de productos apícolas con valor agregado. Escuela Agrícola Panamericana. Honduras. Págs. 50.
- Salas P. Roberto, 2000. Manual de apicultura para el manejo de las abejas africanizadas. Proyecto Zamorano/CORDAID. Escuela Agrícola Panamericana. Honduras.

Materiales requeridos

Acetatos

Equipo para extracción y procesamiento de la cera

Metodología

El profesor imparte una clase magistral y posteriormente organiza a los estudiantes para poner en práctica lo aprendido.

Actividades del profesor

El profesor prepara acetatos, indicando paso a paso la obtención y el procesamiento adecuado de la cera. Posteriormente, organiza a los estudiantes en pequeños grupos para la práctica de procesamiento y elaboración de láminas de cera en la planta del Instituto.

Actividades del estudiante

Después de atender la clase los estudiantes trabajan en grupos pequeños en el procesamiento de la cera según indicaciones dadas por el profesor y preparan un reporte de lo aprendido en la actividad.

EVALUACIÓN

Evaluación escrita de los conceptos aprendidos.
Valoración del reporte escrito.

Preguntas del tema

1. ¿Cómo obtienen la cera las abejas?
La producen en las glándulas ceríferas de las obreras jóvenes
2. En la apicultura moderna, ¿cuál es la forma mas común de cosechar cera?
Durante la cosecha de la miel, se obtiene el opérculo de cera.
3. ¿Cuáles son los diferentes usos de la cera? De ejemplos.

PRÁCTICA No.9

Nombre: Procesado y elaboración de láminas de cera

Responsable: Profesor y asistente

Lugar: Apiario del INA

Duración: 3 horas

Objetivo: Desarrollar habilidades en el estudiante para el procesamiento de la cera para la elaboración de láminas para la colmena.

Recursos: Indumentaria, planta de procesamiento, estampadora de cera.

Metodología:

El profesor explica, con el rotafolio, los pasos para la obtención y el procesamiento de la cera para la elaboración de láminas.

Introducción:

Se aprenderá los pasos necesarios para la elaboración de láminas de cera que se utilizarán en las colmenas.

Procedimiento

1. Explicar con el rotafolio los pasos de la obtención y procesamiento de la cera para la elaboración de láminas.

2. El profesor realiza una demostración para la elaboración y estampado de la lámina de cera.
3. Organiza a los estudiantes en grupos para trabajar, en la planta del instituto, en las diferentes etapas de la línea de proceso.
4. Los estudiantes elaboran un reporte de lo aprendido.

4.4 Procesamiento de polen

El polen es un producto comúnmente llamado "el único alimento completo" por su valor nutricional.

Objetivo

Instruir al estudiante en los aspectos básicos sobre la obtención y el procesamiento del polen.

Conocimientos previos

Aspectos básicos de apicultura

Condiciones de una planta de procesamiento de productos apícolas

Sub-temas de la clase

- Características físico-químicas del producto.
- Cosecha y factores.
- Procesamiento.
- Control de calidad.
- Principales usos.
- Recetas.

El polen es un producto comúnmente llamado "el único alimento completo" por su valor nutricional. El polen es el gameto masculino, unidad de reproducción de las plantas ubicado en las anteras de las flores, que es transportado hacia el estigma, la parte femenina de la flor, por el viento, el agua o por varios animales, para realizar el proceso denominado polinización.

Al igual que la miel, las características, propiedades, composición, y el color del polen presentan una gran variación, dependiendo del origen botánico y las condiciones ecológicas.

Características físicas del polen

El tamaño de los granos de polen varían desde 6 hasta 200 micras en diámetro, el grano promedio es del tamaño de la semilla de rábano. Su color, forma y la estructura de la superficie varían de acuerdo a la especie de planta de donde provengan. Por esto, al ser observado el polen al microscopio, permite la identificación del género y la especie de planta de donde provienen.

La mayoría de los granos del polen tienen una cáscara externa llamada exina, la cual es muy dura y difícil o imposible de digerir. Es tan durable que puede ser encontrada después de millones de años en los depósitos fósiles. Sin embargo, los poros que posee el grano de polen permiten la germinación y también la

la extracción de las sustancias que se encuentran en su interior, cuando se consume.

El color del polen es una característica variable, dependiendo de la especie. Los más frecuentes son las tonalidades amarillas, sin embargo, existen blancos, negros, azul, rojo, verde, naranja, café, gris, etc

Composición química del polen

La composición del polen cambia de especie a especie; en el cuadro se pueden observar los compuestos con sus valores y rangos. La proteína es el compuesto más importante que le da la característica de alimento completo; sin embargo, esto no ocurre con todo tipo de polen, su contenido varía grandemente.

El polen también contiene vitaminas (A,C,D,E,H,K y Complejo B), grasas, pigmentos, resinas y hormonas de crecimiento; todos los aminoácidos esenciales (fenilalanina, leucina, valina, isoleucina, arginina, histidina, lysina, metionina, trionine y triptófano) que las abejas necesitan para elaborar sus propias proteínas y enzimas.

Composición química del polen (Espina D., Ordex G. 1984).

Elementos	Promedio	Rango Mín-Máx
Proteína cruda	21.6	7.02 – 29.87
Extractos etéreos	4.96	0.94 – 14.44
Azúcares reductores	25.71	0 – 9
Azúcares no reductores	2.71	0 – 10.61
Agua	11.16	7.01 – 16.23
Cenizas o minerales	2.7	0.91 – 6.36
Otros	28.55	21.65 – 35.87

Cosecha del polen

Las abejas recolectan los pequeños granos de polen, utilizando las vellosidades y diferentes partes del cuerpo. Con las patas remueven los granos adheridos a las vellosidades, forman bolitas sólidas de polen y las transportan hacia la colmena para almacenarlo y proveer la fuente de proteína a todos los miembros de la colmena.

Para cosechar el polen, el apicultor coloca en la entrada de la colmena una trampa con una rejilla que tiene huecos de 4.5 a 5 mm de diámetro. Estas trampas pueden ser de plástico o de metal.

Trampa de polen con malla de plástico. Obsérvese las abejas pasando por los orificios.
 Fuente: Krell, 1996.

Factores que determinan la cosecha de polen

- La zona

La zona a escogerse debe poseer abundante floración silvestre o plantaciones productoras de polen de buena calidad. En zonas húmedas el polen debe ser cosechado más frecuentemente que en zonas secas. Es importante considerar que la zona esté libre de pesticidas, que las flores no hayan sido tratadas con químicos para evitar contaminación del polen.

- La época del año

La época de recolección, normalmente, es en la estación seca del año, variando por meses según la ubicación geográfica de la zona.

- La condición de la colmena

Colmenas muy pequeñas no se deben cosechar, ya que las necesidades de polen para el crecimiento de éstas son muy altas e imprescindibles. Una colmena necesita de 30 kg. a 35 kg. de polen al año. Sin embargo, aquellas colmenas con dos o tres cámaras de cría pueden ser cosechadas diariamente, como se reporta en algunas zonas de Colombia.

El tipo y la efectividad de la trampa

La efectividad de las trampas de polen varía desde 10% hasta 50%. Esto dependiendo de la uniformidad y cantidad de hoyos en las trampas, diferencias en el tamaño del cuerpo de las abejas pecoreadoras y el tamaño de las pelotas de polen que transportan.

No es recomendable colocar la trampa por un período prolongado porque la población de la colmena podría decrecer en un tercio. La trampa debe ser desactivada o removida por una semana después de cosechar polen por dos semanas continuas para evitar dañar el cuerpo de las abejas pecoreadoras y permitir la entrada de polen.

Existen muchos diseños de trampas para recolectar polen; unos fáciles de colocar y colectar y otros más fáciles de limpiar. Entre estos podemos mencionar los más comunes en nuestro entorno: tipo Dadant, tipo Canadá y tipo Zamorano.

A) Trampa Canadá, B) Trampa Dadant, C) Trampa Zamorano. Fuente: El autor.

Todos los diseños de trampas tienen el mismo propósito: forzar a las abejas pecoreadoras que traen polen a pasar por la rejilla al entrar en la colmena. Al pasar por ésta, una o las dos cargas de polen se desprenden de las patas y caen en un depósito donde la abeja ya no puede recuperarlo; el apicultor lo recogerá posteriormente.

Procesamiento del polen

Puntos importantes a tomar en cuenta en el procesamiento del polen

- **Temperatura**

La temperatura debe ser un factor que se manejará con cuidado al momento de secar el polen. De lo contrario, el grano de polen se quemará y se perderán las propiedades nutritivas. La temperatura adecuada es alrededor de los 40 °C.

- **Humedad**

Para evitar el deterioro del polen por bacteria, mohos y otros, deberá secarse inmediatamente después de cosechado. Adicionalmente, si se manipulan los granos de polen en estado húmedo, estos se deshacen y se convierten en polvillo, lo cual no favorece la comercialización.

- **Limpeza del área y del equipo de trabajo**

Al igual que en el manejo de cualquier producto, se debe procurar tener un cuarto cerrado y bien limpio, con suficiente ventilación, donde se procesará el polen para mantener la calidad y controlar las plagas. Las plagas más comunes que debemos evitar son la polilla del polen y las hormigas. La polilla del polen puede perforar las bolsas plásticas y ovipositar numerosos huevecillos, que crecerán en la masa de polen, dejando un polvillo que no se puede comercializar.

- **Línea de proceso**

El **secado** es el primer paso en el procesamiento del polen. Una vez recolectado el polen de la colmena, debe secarse inmediatamente, de lo contrario, enmohece o fermenta a temperatura ambiente. El secado se puede realizar artificialmente utilizando secadores de aire caliente a 40 °C de temperatura. Otro método muy simple, consiste en colocar un bombillo regular de 110 V o 20W, sobre las bandejas donde se encuentra el polen.

Otra manera de secar el polen es utilizando el calor del sol, pero debe ser cubierto por una manta colocada a una altura de por lo menos 1 metro para evitar los rayos de sol y el sobrecalentamiento. La humedad final adecuada del grano de polen es de 5% a 8% inmediatamente después de cosechado.

Posterior al secado se deja **enfriar** en el horno a temperatura ambiente. Si se expone de manera prolongada al aire libre, la humedad del grano vuelve a subir porque el grano de polen es higroscópico. Es decir, absorbe la humedad del ambiente al igual que la miel.

Una vez que el polen está a temperatura ambiente, se recomienda dar un tratamiento por frío de 0 °C a 5 °C con el objetivo de eliminar huevos, larvas y adultos de la palomilla o polilla del polen. Para esto el polen es colocado en bolsas plásticas de aproximadamente 5 libras durante 48 horas en el congelador o se deja hasta que llegue el momento del tamizado.

El **tamizado** se realiza con el propósito de retirar el polvillo del polen y retirar impurezas grandes como cabezas de abejas, etc. Sin embargo, es en la **limpieza escrupulosa** que se eliminan todas aquellas impurezas pequeñas que dan mal aspecto al producto. Esta limpieza se puede realizar con una seleccionadora de polen, mediante el uso de zarandas y selección manual. La limpieza manual requiere de mucho tiempo.

Zarandas para el tamizado del polen Fuente: El autor.

Como se mencionó anteriormente, se puede obtener polen de diferentes colores y sabores dependiendo de su origen botánico. Para ofrecer un solo producto al consumidor el apicultor o procesador realiza una **homogenización** que consiste en mezclar polen de diferentes colores y así evitar variaciones muy marcadas.

El **envasado** del polen se puede hacer de diferentes maneras, según la presentación que se le quiera dar al producto. La presentación más común son los frascos de boca ancha de vidrio o plástico, oscuros o transparentes, que contienen de 70 gramos a 180 gramos. También se encuentra el polen en bolsas plásticas, con la desventaja del posible ataque de la polilla del polen. Otra presentación muy popular es polen en cápsulas.

El **almacenamiento** del polen debe hacerse una vez limpio y tratado. Como otros alimentos ricos en proteína, el polen pierde su valor alimenticio rápidamente cuando está almacenado incorrectamente. El polen fresco, guardado a temperatura ambiente, pierde su calidad en unos días. Por esto debe almacenarse bajo refrigeración o congelación (-15 °C) en recipientes cerrados para evitar la entrada de humedad; de esta manera se puede conservar por uno o varios años. Cuando éste se ha secado a menos de 10 %

(preferiblemente 5 %) se puede conservar en bolsas plásticas y dentro de recipientes metálicos y herméticos por varios meses.

- Control de calidad del polen

Solamente algunos países, como Suiza y Argentina, han reconocido legalmente el polen como suplemento alimenticio y han establecido los estándares y los límites oficiales de calidad. Sin embargo, es importante que en cualquier país el productor mantenga los mayores niveles de calidad y limpieza en su producto.

Estándares microbiológicos establecidos en Argentina

Características	Límites permitidos
pH	4 –6
Contenido proteína	15-28% Kjeldahl (N x 6.25) de peso seco
Carbohidratos totales	44-55% del peso seco
Cenizas	4% del peso seco (determinado a 600 °C)
Humedad	No mayor del 8%
Microbios aerobios	No mayor de 150 x 10 °UFC/g
Hongos	No mayor de 10 °UFC/g
No microbios patógenos	

El polen debe ser originario de áreas no contaminadas con agroquímicos, agentes contaminadores industriales, drogas aplicadas por los apicultores.

Cuando se compra polen, es importante conocer al proveedor y la calidad del manejo que le da al producto.

- Usos del polen

El polen es utilizado para diferentes propósitos y se le adjudican muchas propiedades de las cuales algunas todavía no se pueden probar científicamente. A continuación se mencionan los usos más comunes.

- Usos alimenticios

El uso principal del polen es como suplemento alimenticio. Sus propiedades han sido un poco exageradas, aunque se ha probado científicamente que agregado a dietas animales e insectos de laboratorio, da como resultado mejorías en su salud, en su crecimiento y en sus índices de conversión alimenticia. También se pueden observar cambios notorios al alimentar colmenas con polen en los periodos de escasez. Una precaución que hay que tomar en cuenta es que muchas personas son alérgicas al polen y deben tener cuidado al consumirlo.

- Usos cosméticos

El polen también se utiliza para elaborar cosméticos con características rejuvenecedoras y revitalizadoras de la piel. Es utilizado en cremas y mascarillas para la cara.

- Usos medicinales

Existe una evidencia científica del uso medicinal benéfico del polen contra problemas de alergias y de la próstata. En animales experimentales se ha encontrado que tiene un efecto benéfico en las ganancias de peso, y se ha descubierto que tiene efecto bacteriostático, (aunque esto se lo atribuyen a la acción oxidante de la glucosa), que también influye sobre la miel.

Se tratan las alergias inyectando subcutáneamente un extracto de polen; para el tratamiento de problemas de la próstata, el polen se ingiere en la forma que las abejas lo colectan, el consumo de polen mejora las condiciones generales de la persona y su índice de conversión alimenticia. Existen diversas utilidades del polen, pero éstas no han podido ser publicadas sin tener un respaldo científico. A continuación se mencionan algunas:

1. Rejuvenece el cuerpo
2. Mejora la fertilidad
3. Disminuye la presión sanguínea
4. Ayuda contra la depresión
5. Enfermedades del hígado

- Otros

El polen es naturalmente utilizado para la polinización mecánica o manual. Otro uso importante es el monitoreo de contaminación ambiental, examinando en la presencia de metales pesados y la radioactividad.

• Algunas recetas

- Miel con polen

Las tiendas naturistas y a veces los apicultores agregan 5% de polen a la miel (en base a peso).

Usar el polen fresco puede conducir a la fermentación de la miel. Se seca muy bien y finalmente se muele, es difícil mezclar en la miel. Se recomienda mezclar el polen con una cantidad más pequeña de miel y después agregar la mezcla al total. No importa qué tan bien esté pulverizado el polen, éste se separará y se levantará en el tope de la mezcla.

Ésta es una manera más sabrosa de comer el polen, que comiendo las pelotillas secas directamente, además de preservar muy bien sus características delicadas. Una forma de evitar la separación es mezclando el polen con la miel batida o cristalizada.

Los clientes más probables para tales productos son las personas que están bien informadas y conscientes de su salud. Por lo tanto, otros productos de la abeja tales como jalea real o propóleo se pueden agregar a la mezcla de miel con polen.

Referencias bibliográficas

- Espina Darío y Ordetx Gonzalo. 1984. Apicultura tropical. Editorial Tecnológica de Costa Rica. 4 Ed. Cartago. Págs. 516. (ISBN: 9977-66-002-6).
- Krell R. 1996. Value-added products from beekeeping. FAO. Roma. (ISBN: 92-5-103819-8).
- Ruiz B. 2001. Manual de procesamiento de productos apícolas con valor agregado. Escuela Agrícola Panamericana. Honduras. Págs. 50.
- Salas P. Roberto, 2000. Manual de apicultura para el manejo de las abejas africanizadas. Proyecto Zamorano/CORDAID. Escuela Agrícola Panamericana. Honduras.

Materiales requeridos

- Acetatos.
- Equipo para la obtención y el procesamiento de polen.

Metodología

El profesor imparte una clase magistral y posteriormente organiza a los estudiantes para poner en práctica lo aprendido.

Actividades del profesor

El profesor prepara acetatos indicando paso a paso la obtención y el procesamiento adecuado del polen. Posteriormente, organiza a los estudiantes en pequeños grupos para la práctica de procesamiento y envasado de polen en la planta del Instituto.

Actividades del estudiante

Después de atender la clase, los estudiantes trabajan en grupos pequeños en el procesamiento del polen según indicaciones dadas por el profesor en el aula y preparan un reporte de lo aprendido en la actividad.

EVALUACIÓN

Evaluación escrita de los conceptos aprendidos.
Valoración del reporte escrito.

Preguntas del tema

1. ¿Cuál es el compuesto que hace del polen casi un alimento completo?
2. ¿Cómo recogen el polen las abejas?
3. Mencione las diferentes formas de secar el polen sin alterar la calidad del mismo.
4. ¿Cuál es la humedad del grano de polen listo para ser comercializado y cómo se debe almacenar?

Respuestas

1. La proteína es el compuesto más importante que le da la característica de alimento completo, sin embargo esto no ocurre con todo tipo de polen, su contenido varía grandemente
2. Las abejas recolectan los pequeños granos de polen utilizando las vellosidades y diferentes partes del cuerpo. Con las patas remueven los granos adheridos a las vellosidades, forman bolitas sólidas de polen y las transportan hacia la colmena para almacenarlo.
3. En secadores de aire caliente a 40 °C de temperatura. Otra manera de secar el polen es utilizando el calor del sol, pero debe ser cubierto por una manta.
4. La humedad final adecuada del grano de polen es de 5% a 8%.

PRÁCTICA No.10

Nombre: Obtención y procesamiento del polen

Responsable: Profesor y asistente

Lugar: Apiario del INA

Duración: 3 horas

Objetivo: Desarrollar habilidades en el estudiante para la obtención y el procesamiento del polen, preparándolo para su comercialización.

Recursos: indumentaria, planta de procesamiento, polen, colmena productora, trampas, equipo para el procesamiento.

Metodología:

El profesor explica, con el rotafolio, los pasos para la obtención y el procesamiento del polen.

Introducción:

Se aprenderán los aspectos necesarios para la extracción y el procesamiento del polen, preparándolo para la comercialización, manteniendo las características físicas, químicas y organolépticas deseadas.

Procedimiento:

1. Explicar con el rotafolio los pasos para la obtención y el procesamiento del polen.
2. El profesor escoge una colmena productora y coloca con una semana de anticipación una trampa para la recolección del polen. Posteriormente, realiza una demostración en el campo de la obtención de polen.
3. En la planta de procesamiento, el profesor organiza a los estudiantes en grupos para trabajar en diferentes etapas de la línea de proceso del polen.
4. Los estudiantes elaboran un reporte de lo aprendido.

ZAMORANO

Zamorano (también conocido como Escuela Agrícola Panamericana) es una universidad privada internacional, multicultural y sin fines de lucro localizada en Honduras al servicio de la agricultura tropical de toda América a través de sus prestigiosos programas de pregrado en ingeniería dentro de las siguientes especialidades: Ciencia y Producción Agropecuaria, Agroindustria, Gestión de Agronegocios, y Desarrollo Socioeconómico y Ambiente.

Zamorano fue creada en 1942, en el Valle del Yeguaré, ubicado a 30 kilómetros de Tegucigalpa, la capital de Honduras, país sede de la institución. Su campus tiene una extensión de 7.000 hectáreas que incluye las instalaciones académicas, administrativas y las áreas de cultivos, producción, parque agroindustrial y otras zonas necesarias para la labor educativa.

En la actualidad, la institución cuenta con una población de más de 800 estudiantes que provienen de diversos estratos sociales y culturales de 18 países, entre los que destacan Honduras, Ecuador, El Salvador, Nicaragua, Guatemala, Bolivia, Costa Rica, Panamá y Colombia. Estos jóvenes viven en un ambiente motivador y enriquecedor en el que prevalece la excelencia académica, la formación de carácter y liderazgo, el panamericanismo y el aprender haciendo.

A lo largo de sesenta años, más de cinco mil graduados de 23 países, han efectuado importantes contribuciones para lograr el bienestar económico, social y ambiental de Latinoamérica, desempeñándose con gran éxito en múltiples actividades dentro de los sectores público y privado, y académico.

Zamorano, y en particular la Carrera de Desarrollo Socioeconómico y Ambiente (DSEA), ha desarrollado una vasta experiencia en investigación aplicada y proyectos de desarrollo en el campo de la agricultura tropical sostenible, la agroindustria, la gestión de agronegocios, el desarrollo rural y el manejo ambiental. Las actividades de estos proyectos se llevan a cabo con la cooperación de diferentes gobiernos, organizaciones internacionales de cooperación, la industria o asociaciones comunitarias con el propósito de desarrollar políticas, mejorar estrategias de intervención y fortalecer la implementación de iniciativas, respondiendo a los retos que impone el desarrollo en América Latina.

La intervención de Zamorano en el proyecto "Fortalecimiento e Integración de la Educación Media a los Procesos de Desarrollo Rural Sostenible y Combate a la Pobreza en América Central", a través de la Carrera de DSEA, se constituye en un eje central que corresponde a la línea estratégica de investigación y proyección denominada *Formación de Capital Humano*.

Como institución educativa, Zamorano está comprometida con la producción de materiales de capacitación apropiados, por lo cual, un componente importante de este proyecto lo constituye la presente colección de material didáctico para jóvenes estudiantes de educación media y docentes.

El Sistema de la Integración Centroamericana (SICA)

El Sistema de la Integración Centroamericana (SICA) es un organismo internacional creado por el Protocolo de Tegucigalpa a la Carta de la Organización de Estados Centroamericanos (ODECA), con el objetivo de lograr la integración de Centroamérica para constituir la en una región de paz, libertad, democracia y desarrollo.

Guatemala, El Salvador, Honduras, Nicaragua, Costa Rica, Panamá y el gobierno de Belice, hacen parte de esta institución, que entró en funcionamiento en 1993. La República Dominicana participa como observador y la República de China como observador extra-regional.

La tarea del SICA consiste, entre otras cosas, en ejecutar y coordinar los mandatos de las Cumbres de Presidentes de Centroamérica y las decisiones del Consejo de Ministros de Relaciones Exteriores, impulsando y coordinando con los órganos e instituciones del SICA y foros de cooperación, acciones a favor de la integración regional y de su proceso de reforma institucional, que se traduzcan en beneficios tangibles para los centroamericanos. Asimismo, promover la participación de la sociedad civil y la práctica de una cultura de integración, propiciando un marco de coherencia y unidad a todo el sistema.

El SICA se proyecta como la organización regional diseñada para responder a las necesidades actuales y a las del porvenir porque sus objetivos y principios son consecuentes con la realidad política, social, económica, cultural y ecológica de los países centroamericanos, y con las tradiciones y aspiraciones más profundas de sus pueblos.

Entre sus labores también está la concreción de un nuevo modelo de seguridad regional sustentado en un balance razonable de fuerzas, el fortalecimiento del poder civil, la superación de la pobreza extrema, la promoción del desarrollo sostenido, la protección del medio ambiente, la erradicación de la violencia, la corrupción, el terrorismo, el narcotráfico y el tráfico de armas.

La nueva visión de Centroamérica, para el SICA, es una región más abierta, más ordenada y más democrática porque, además de reafirmar su vinculación con la ONU y la OEA, el SICA es reconocido por los distintos Estados y entidades internacionales, cuenta con mecanismos y estrategias para asegurar la participación de la sociedad civil y para ampliar y fortalecer la participación de la región en el ámbito internacional.

Proyecto “Fortalecimiento e Integración de la Educación Media a los Procesos de Desarrollo Rural Sostenible y Combate a la Pobreza en América Central”

El proyecto “Fortalecimiento e Integración de la Educación Media a los Procesos de Desarrollo Rural Sostenible y Combate a la Pobreza” es una iniciativa financiada por el Gobierno de la República de Taiwán ejecutada con base en la alianza Zamorano-Sistema de la Integración Centroamericana (SICA) que busca desarrollar un proceso innovador de gestión del conocimiento en centros educativos medios de Centroamérica, orientado específicamente al fortalecimiento de capital humano.

El objetivo de esta iniciativa es facilitar y dinamizar un proceso de adecuación administrativa-curricular como modelo para su implementación en 12 colegios de educación media de: Belice, Guatemala, El Salvador, Honduras, Nicaragua, Costa Rica y Panamá, donde se forman técnicos jóvenes de las zonas rurales más pobres de América Central. Para alcanzar esta meta, se ha diseñado un programa integral orientado a desarrollar un enfoque educativo técnico-práctico con énfasis en los componentes económico, productivo, ambiental y de calidad de vida.

La operatividad del proyecto se ha facilitado con la gestión de una estructura que responde a las características y objetivos fijados. Existen cuatro componentes principales que son: Adecuación Curricular, Fortalecimiento Administrativo, Formación de Capital Humano y Monitoreo y Evaluación que son coordinados por la gerencia del proyecto. Paralelamente, basados en experiencias recientes de la Carrera de Desarrollo Socioeconómico y Ambiente en cada país, se tiene un enlace técnico que apoya, promueve y facilita la operación de los cuatro componentes en los centros educativos participantes.

Todas las actividades planificadas en los centros educativos responden a un diagnóstico institucional, aportando importantes lecciones que permiten desarrollar un análisis regional que fortalece la toma de decisiones en temas de política educativa técnica en Centroamérica.

Instituto Nacional de Agricultura “Dr. Augusto Samuel Boyd” (INA)

“No nos diluye el agua ni nos derrite el sol”

El Instituto Nacional de Agricultura (INA) es un centro educativo a nivel medio que busca contribuir al proceso de desarrollo nacional y especialmente del sector agropecuario, formando técnicos líderes que promuevan el desarrollo personal, sociopolítico y económico de la agricultura rural y que aprovechen los recursos naturales en armonía con el ambiente.

“Ser maestro es un acto de fe. Fe en la posibilidad de cambiar el mundo educando, fe en el individuo, fe en la supremacía de la riqueza intelectual”

Lidia María Riba

El INA, localizado en el corregimiento de la Raya de Santa María, distrito de Santiago, provincia de Veraguas, Panamá, se inauguró el 27 de septiembre de 1940 en ceremonia presidida por el Dr. Augusto Samuel Boyd. Sin embargo, hasta el 28 de febrero de 1941, mediante el decreto ejecutivo No. 15, se consolida su constitución.

El período académico para lograr el título de Bachiller Agropecuario es de tres años, pero el INA da la opción de optar al título de Técnico en Desarrollo Rural, para lo cual el estudiante deberá permanecer un año más en la institución.

Los estudiantes del INA reciben educación técnica agropecuaria, complementada con materias del área humanística. El 67% de materias están enfocadas al área técnica en temas como producción vegetal, zootecnia, desarrollo rural e informática.

Con una extensión de 843.75 hectáreas, el Instituto atiende a aproximadamente 200 alumnos, provenientes en su mayoría de otros departamentos y provincias de Panamá.