
Hladno valjane satne osnove

Odnedavno se na tržištu pojavio još jedan prerađivač voska. Nakon višemjesečnog

probnog rada, prerade voska i izrade hladno valjanih satnih osnova, poduzeće Fustis d.o.o. iz

Zagreba je početkom ove godine krenulo s proizvodnjom i davanjem komercijalnih usluga.

Fustis d.o.o. je članica naše Udruge te se stvorila prilika da šire popričamo s kolegom i

pčelarom Vlatkom Milanovićem na temu trgovine, prerade voska i izrade satnih osnova.

- Zašto pčelari svake sezone imaju probleme s nabavom, kvalitetom i cijenom voska?

Na to teško pitanje samo mogu iznijeti svoja razmišljenja kao pčelar, kupac, potrošač,

a odnedavno i prerađivač voska.

Za nedostatak voska smo krivi i mi sami pčelari. Radi loše organizacije vođenja

pčelinjaka, odnosno skladištenja voska, svake godine tone voska uništi voskov moljac.

Topljenje voska je kaotičan i „masan“ posao i mnogi ga izbjegavaju. Pčelinjaci većine naših

kolega su mali (dvadesetak košnica) i često se stvara privid da u takvima nije moguće

komercijalno sakupljati vosak. I sam sam radi nedostatka vremena (nemara) nekada gubio

značajne količine. Zapravo, vosak je neophodna sirovina i svaka količina koju sakupimo,

pravilno otopimo i kvalitetno iscijedimo je značajna, svaka kap je dragocijena.

 Za izgradnju satine pčele na satnu osnovu nadograde jednaku količinu voska.

Starenjem, sadržaj voska u ukupnoj masi satine opada, odnosno, masa voska je jednaka a

težinu povećavaju onečišćenja, ostatci preobrazbe (košuljice), propolis itd. Zajednica pčela,

tijekom sezone, u redovnim klimatsko-pašnim prilikama može proizvesti od 1 - 1.5 kg voska.

Naša tehnologija sakupljanja, topljenja, prerade, otkupa i zamjene nije na zavidnom

stupnju, odnosno nemamo dostatnu produkciju, ne zadovoljamo vlastite potrebe te time

generiramo najveći pčelarski problem; uvoz jeftinog voska niske kvalitete.

Nije nikakvo pretjerivanje ako cjelokupni legalni uvoz s bližeg i daljeg istoka

proglasim katastrofalnim. Ako tome dodamo propusnost istočne granice, odnosno ilegalan

unos iz BiH te značajan uvoz iz Kine, trebali bismo se dobro zamisliti nad budućnošću

hrvatskog pčelarstva. Krivnju za posljedice dijele trgovci koji spomenuti vosak prodaju i

hrvatski pčelari koji takvog kupuju te indirektno devastiraju ukupnu hrvatsku proizvodnju

(jedna od posljedica nesigurnosti u otkupu je niska cijena otkupa). Vrtimo se u začaranom

krugu iz kojeg se teško izlazi iako svi znamo izlaz.

- Kako je moguće povećati dostupnost kvalitetnih satnih osnova našim pčelarima?

Budući da ne postoji nikakva europska legislativa vezano za kakvoću voska (trgovina

je regulirana općim trgovačkim zakonima i dobrom praksom), teško je zaštititi pčelare kao

specifične potrošače, odnosno korisnike satnih osnova. Satne osnove su jedno od najvećih

dostignuća modernog pčelarstva bez izgleda da se u dogledno vrijeme kvalitetno zamijene

nečim sličnim.

 Prilikom njihove izrade često se miješa pčelinji vosak s raznim jeftinim punilima

(najčešće parafinima) što dovodi do degradacije proizvoda i velikih problema za pčele i

pčelare, nanoseći im veliku štetu.

 Prirodni pčelinji vosak je vrlo vrijedan produkt kojeg na tržištu ima znatno manje od

potreba radi čega ga patvore nesavjesni pčelari prilikom zamjene za satne osnove, trgovci

prilikom otkupa i prodaje kao i neki prerađivači prilikom izrade satnih osnova. Dolazi do

kumulativnog onečišćenja sirovine i šteta za sve učesnike u lancu, pčelare i industriju.

Trenutno, u vakuumu, bez pravne regulative, jedini način poboljšanja prilika vidim u

jedinstvenom stavu pčelarske zajednice, permanentnom pritisku i prozivanju svih koji

patvoreni vosak kupuju, koriste ili stavljaju u promet.

- Po vašem mišljenju, kako se dugotrajno zaštititi, kako na zelenu granu?

Teško, mukotrpno i dugoročno ustrajno. Značajna šteta pčelinjem vosku kao

sirovinskoj bazi je već učinjena.Vosak je kompleksna tvorevina pčela čiji sastav, kakvoća i

mehanička svojstva ovise o mnogim teško mjerljivim parametrima i korelacijama. Kao što je

svima poznato, mladi vosak je mliječno bijele boje. Stariji vosak je žute do tamnosmeđe boje

nastale usred raznih onečišćenja tijekom eksploatacije u pčelinjoj zajednici. Vosak ima

kristaličnu strukturu koja se starenjem mijenja a istodobno mu se povećava tvrdoća i

elastičnost. Kvaliteta voska ovisi i o vrsti pčela, staništu, vegetaciji s koje pčele sabiru pelud

itd. Mehaničke i toplotne osobine su mu različite pa čak i talište varira od 60 do 70˚C iako je

najčešće 60 – 64˚C.

 Drugim riječima, ne postoje dva jednaka voska i teško je definirati jedinstvene

parametre koji bi mu odredili kakvoću.

Tvrdnje pojedinih prerađivača da mogu prepoznati čisti pčelinji vosak vizualno,

taktilno, topljenjem, dekantiranjem, potapanjem u vodu ili neki drugi medij su neistinite,

spadaju u područje mitova i lako obmane nevještog korisnika – kupca.

Nekim analitičkim metodama moguće je u uzorku precizno detektirati prisutna

onečišćenja (lojeve, parafine, biljne voskove) kojima se patvori prirodni pčelinji vosak. Jedna

od tih metoda je infracrvena spektroskopija (IR) kojom se može odrediti vrsta i udio neke od

rečenih tvari u patvorenom vosku.

Konkretan odgovor na vaše pitanje, kako na zelenu granu je; kontrola, kontrola i

ponovo kontrola voska na hrvatskom tržištu. Čuo sam za grupu ljudi s incijativom stvaranja

pretpostavki donošenja pozitivnih propisa koji bi uveli reda u postojeću nezavidnu situaciju.

Nama pčelarima ostaje da nosiocima projekta pružimo svu moguću podršku.

- Kako ste se vi kao novi prerađivač zaštitili od patvorina?

U razgovoru smo sa znanstvenom ustanovom o uspostavljanju dugoročnije suradnje u

smislu stalne kontrole naših uzoraka spomenutom metodom (IR). Vosak steriliziramo u

autoklavu a svakom ciklusu sterilizacije prethodi uzimanje i slanje uzorka na analizu. Drugo,

firma se bavi i drugim djelatnostima te neću dozvoliti da nas tržište uvuče u kompromis glede

kvalitete satnih osnova. Prerađivati će mo onaj vosak u čiju smo kakvoću sigurni.

- Da prijeđemo na tehnologiju izrade satnih osnova. Vaša linija izgleda impresivno i moćno.

 O kakvom postupku se radi?

Radi se o postupku hladnog valjanja satnih osnova. Najprije se iz tekućeg voska

izvlači voštana traka koja se prolaskom kroz glatke valjke formira na debljinu od 2 - 3 mm i

namata na kolut. Kolutovi voštane trake se u drugom postupku provlače kroz gravirne valjke

koji obostrano utiskuju naizgled heksagonalne početke radiličnih ćelija koje pčele u

košnicama produbljuju, odnosno izvlače na željenu dubinu. Broj utisnutih ćelija može varirati

ali je najučestaliji europski standard od oko 800 ćelija po dm2, brojeno obostrano, što

odgovara širini radiličke stanice od 5,4 mm. Moguće je instalirati i gravirne valjke s drugim

mjerama (od 4,8 do 5,6 mm) ali je o tome bolje ne pričati da ne unosimo nesporazume u

ionako kaotičnu temu.

Kvaliteta opisanog postupka leži u činjenici da je vosak prolaskom kroz glatke valjke

izložen izuzetnom tlaku zbog čega mu se „skraćuju“ molekularne veze, zbija se, struktura se

progušćuje a posljedično mu se poboljšavaju mehanička i toplotna svojstva. Naknadnim

prolaskom kroz gravirne valjke dodatno se izlaže pritiscima koji multipliciraju rečena

svojstva. (Opisano je karakteristično i za druge materijale i postupke npr: hladno valjane

limove a sličan se efekt dobiva i kovanjem metala).

Pored rečenog je moguć i drugi hladno valjani način gdje voštana traka (bez namatanja

na kolut) direktno prolazi kroz gravirne valjke. Naš stroj za preradu voska omogućuje oba

procesa izrade satnih osnova uz linijsko krajcanje i rezanje na željenu mjeru.

Postoji i treći postupak izrade satnih osnova, lijevanim načinom. Od predhodna dva se

razlikuje u činjenici što se tekući vosak direktno lijeva na gravirne valjke i formira satna traka

koja se obrezuje i siječe na potrebnu dužinu.

Uvjek se postavlja pitanje koje su satne osnove bolje? Jedne i druge su dobre ako je

sirovina od kojih su izvučene kvalitetna, nepatvorena. Kvalitetu ne stvaraju gravirni valjci, što

proizlazi iz činjenice što ih samo dvije firme u svijetu proizvode a stotine drugih koristi.

Razlika u mehaničkim i toplotnim svojstvima satnih osnova nastaje u postupku pripreme

voska, prije prolaska kroz gravirne valjke.

Da bi rasvijetlili dilemu, citirati ću najvećeg svjetskog proizvođača opreme za preradu

voska, BERNHARD RIETSCHE GmbH. „Najkvalitetnije su one satne osnove rađene od

voštane trake prethodno odležale nekoliko tjedana ili mjeseci prije graviranja“. Naravno da se

odmah nameće pitanje cijene i ekonomske opravdanosti izrade osnove takve kvalitete.

 Svakako treba napomenuti da se mehanička svojstva satnih osnova poboljšavaju

skladištenjem, odležavanjem nekoliko mjeseci prije upotrebe. Postupak se zove „starenje“ a

osim za vosak, karekterističan je i za druge metale i nemetale koji trebaju poslije obrade

odstajati, mirovati prije zahtjevne upotreba, da bi ispoljili vrhunska svojstva („starenje“ je niz

autonomnih kemijskih reakcija i fizičkih procesa u interakciji s okolinom, unutar materijala).

- Možemo li šire razmotriti temu pripreme voska prije graviranja?

Mehaničke osobine voska uvelike ovise o tehnologiji prerade i umjerenom

zagrijavanju. Tijekom taljenja mijenja mu se struktura. Šire gledano, i prilikom topljenja

satina potrebno je umjereno zagrijavati. Svako pretjerivanje (u najboljem slučaju) degradira

boju i miris voska. Ako se pri tom koristi voda, bolja je meka.

Najvažniji uređaj u svakom pogonu za preradu voska je sterilizator, odnosno njegova

izvedba i tehničke perfomanse. Posljedice neadekvatne sterilizacije su velike. Ako se vosak

pregrije, trajno mu se umanje vrijednost, suprotno, ako je temperatura nedovoljna, spore

američke gnjiloće neće biti uništene. Unazad godinu ili dvije kod nas se uveliko priča o

prisutnosti ameličke gnjiloće pčelinjeg legla. Opravdano je pitanje nije li znatna pojavnost ove

bolesti posljedica neodgovarajuće sterilizacije voska?

Usudio bi se tvrditi da je u otvorenim kotlovima nemoguće postići temperaturu

neophodnu za sterilizaciju (voska od 120˚C, stvari i opreme od 130˚C). Postoje parni

(vodeni) sterilizatori koji putem pare pod pritiskom i regulacionog ventila postižu željenu

temperaturu. Kapa ventila u lijevom položaju znači pritisak 1.1 kp/cm2 i temperaturu od

120˚C, kapa ventila u krajnjem desnom položaju određuje maksimalnu moguću temperaturu

od 135˚C, odnosno pritisak od 2.2 kp/cm2 a očitava se na manometru. Pored neprecizne

regulacije, nekomforno je u svakom ciklusu sterilizacije dodavati vodu. Ovi strojevi radi

visokih pritisaka i pregrijane pare mogu biti veoma opasni a pretpostavljaju rukovatelja s

tehničkim predznanjem.

Često se može čuti da je za sterilizaciu voska, odnosno uništavanje spora američke

gnjiloće pored temperature potreban i tlak od 1400 hPa ili 1,381 atm tj. 1,428 kp/cm2. Nisam

uvjerenja da tlak samo 33,885 % veći od srednje vrijednosti atmosferskog tlaka na razini mora

(1,032 atm) može ubiti ijedan organizam, uzročnik bolesti, koji živi u razizemlju.

Mišljenja sam da je spomenuto vjerovanje (o tlaku i američkoj gnjiloći) povezano s

parnim autoklavima u kojima se temperatura unutar kotla iskazuje vrijednostima tlaka. Za

provedbu dobre sterilizacije voska dovoljna je temperatura od 120˚C u trajanju od 30 minuta.

Svako drugo pretjerivanje donosi više štete nego koristi.

 Naš sterilizator (autoklav, duplikator) ima zavidne mogućnosti. Zagrijava se vanjskim

izmjenjivačem topline pomoću termičkog ulja. Bez prisustva vode i zraka u njemu

jednokratno steriliziramo 80 – 150 litara voska. Napunimo ga kolutovima i umjerenim

režimom grijanja (90˚C) rastopimo vosak. Putem termostata i jačim grijanjem podignemo

temperaturu na 120˚C. Lampica signalizira dostignutu temperaturu koju održavamo ½ sata.

Time je sterilizacija završena.

Postupak koji slijedi je prelijevanje vrelog voska u drugi duplikator, hlađen vodom. U

njemu se vosak ohladi na radnu temperaturu, potrebnu za izvlačenje voštene trake. Samo

prelijevanje se vrši centrifugalnom pumpom i silikonskim crijevom koje podnosi temperaturu

pregrijanog voska. Integralni dio postupka je i filtriranje. Vreli vosak ima veliki viskozitet pa

bez teškoća prolazi kroz filter komoru. Za učinkovitu filtraciju koristimo filter vreće rastera

od 5 do 50 mikrona, ponekad udvojeno, ako je vosak previše onečišćen.

Naizgled složena tehnologija pripreme voska za preradu je neophodna iz tri razloga.

Priprema se odvija u zatvorenom sistemu da bi se minimalizirao doticaj s atmosferom. Vosak

treba što kraće biti pregrijan radi oksidacijskih procesa koji mu štete. Jednako je važna zaštita

radnika u preradi, jer pregrijan vosak, u slučaju nezgode, može nanijeti teške ozljede.

- Možete li nešto reći o finalizaciji proizvodnje, o gotovom proizvodu, satnoj osnovi?

Treba svakako spomenuti neizbježni kalo, otpis težine prilikom otkupa ili zamjene

voska za gotove satne osnove. Vosak u strukturi ima 1 – 2,5 % vode. Što je vosak stariji,

postotak vode je veći. Prilikom sterilizacije se izgubi rečena voda (ispari, odnosno kondenzira

se u posebnoj posudi ako je sterilizator tako koncipiran). Talog nastao filtracijom i kod

naizgled najčistijeg voska prelazi 1%. Obračun kala od 3% je minimalan i neizbježan kod

prometovanja voskom prve kvalitete. Neodgovarajuće topljenom, starom i vosku cijeđenom

od voskovine gubitak težine prilikom prerade može biti i 10%.

Za satne osnove je najvažnije da su napravljene od što čistijeg voska. Prešane od

voska koji potječe od zaperaka i poklopaca imaju točku topljenja od 64 - 67˚C. Osnove

izrađene od voska porijeklom od voskovine tope se na 62 - 64˚C. Miris satnih osnova je

specifičan i podsjeća na zagrijani med. Strani mirisi osnova opravdano izazivaju sumnju na

patvorenje voska od kojih su izvučene.

Debljina satnih osnova je uobičajena na način da LR mjere bude 11 – 12 u kilogramu,

odnosno pojedinačno su teške 83,3 – 90,9 grama. Debljina satnih osnova i nije pretjerano

važna, s debljima je lakše raditi a tanje su racionalnije, ima ih više u kilogramu. Pčele u svom

genetskom kodu imaju zapisanu debljinu stijenki ćelija koje treba izvući iz osnove. Zajednica

se racionalno odnosi prema tako značajnom resursu, ne bacaju višak voska, predebele osnove

stanjuju a pretanke debljaju na potrebnu mjeru. Vjerovanje da je saće izvučeno iz debele

osnove čvršće i da bolje „drži“ nije točno. Na čvrstoću i nosivost saća u prvom redu utječe

kvaliteta voska i način užičavanja (armatura) pa zatim temperatura.

Želio bi reći da mladi pčelari (i poneki stariji) ozbiljno zanemaruju važnost ventilacije

u košnicama. U ljetnom periodu s time povezano urušavanje saća ima katastrofalne

posljedice. Nije uvijek krivnja na satnim osnovama. Košnice izložene suncu, bez

odgovarajuće ventilacije, mogu se toliko pregrijati da otope i najbolji vosak (ovim ne

umanjujem štete nastale korištenjem patvorenih satnih osnova).

- Koja su nastojanja Fustisa d.o.o. u pogledu pozicioniranja na tržištu satnih osnova?

Pokušati će mo se nametnuti kvalitetom i korektnim odnosom prema korisnicima

naših usluga. I sam sam dugogodišnji pčelar pa vjerujem da razumijem nedaće ukupne

pčelarske zajednice. Uspjeli smo instalirati dobar pogon za preradu voska. Ako na isti nivo

uspijemo podignuti sakupljanje sirovine i distribuciju satnih osnova, perspektiva je sigurna i

obećavajuća.

Veseli me skori početak aktivne pčelarske sezone i rad s pčelama. Vama i svim našim

kolegama želim sretnu i uspješnu Novu 2016. godinu.

Razgovor vodio UPP

