
GUÍA DE ELABORACIÓN
DE HIDROMIEL

Y LICOR DE MIEL
_---

_---

GUÍA DE ELABORACIÓN
DE HIDROMIEL

Y LICOR DE MIEL

> AUTORIDADES

MINISTRO DE AGRICULTURA, GANADERÍA Y PESCA
Ing. Agr. Carlos CASAMIQUELA

SECRETARIA DE DESARROLLO RURAL Y AGRICULTURA FAMILIAR
Ing. Agr. Carla CAMPOS BILBAO

SUBSECRETARIO DE DESARROLLO DE ECONOMIAS REGIONALES
Dr. Luciano DI TELLA

DIRECTOR NACIONAL DE PROGRAMAS DE DESARROLLO REGIONAL
Ing. Agr. Juan Carlos MACEIRA

Director de Competitividad e Inclusion de Pequeños Productores
Sr. Federico OCAMPO

Coordinadora Apícola
Lic. María Graciela HEDMAN

Idea y Coordinación
Ing. Alim. Diego CALDERÓN

> EQUIPO AUTORAL

Dirección de Competitividad e Inclusion de Pequeños Productores
Ing. Alim. Diego CALDERÓN

Universidad Nacional de Quilmes
Paula A. PIROMALLI

Corrección
Perito Apicultor - Productor Apícola
Dr. Oscar VIRGILLITO

INDICE
Capítulo 1 > Miel

1.1 ¿Qué es la miel? ..7
1.2 Clasificación y variedades...8

Capítulo 2 > Regulación – Código Alimentario Argentino
2.1 Condiciones Generales ...14

2.2 Buenas Prácticas de Manufactura ..15

2.3 Definición de Producto ..18

Capítulo 3 > Calidad – Parámetros de Medición
3.1 Temperatura – uso del termómetro ...22

3.2 Acidez – uso de pH metro / cintas de pH ...23

3.3 Densidad – uso de densímetro / refractómetro24

Capítulo 4 > Elaboración de Hidromiel
4.1 Materias primas ...27

4.2 Levaduras ..28

4.3 Higiene ..30

4.4 Equipos necesarios ...31

4.5 Diagrama de flujo ..32

4.6 Proceso de elaboración ..33

4.7 Recetas ...43

Capítulo 5 > Elaboración de Licor de Miel
5.1 Etapas en la elaboración de Licor de Miel ..47

5.2 Diagrama de flujo ..48

5.3 Materias primas ...49

5.4 Proceso de elaboración ..50

5.5 Recetas ...52

Capítulo 6 > Envasado
6.1 Envases y almacenamiento ...54

6.2 Rotulo y etiquetas ...55

> Bibliografía ...58

> Sitios de Interés..59

> Anexos
1.Tabla de grados Baumé /Brix ...61

GUÍA DE ELABORACIÓN DE HIDROMIEL Y LICOR DE MIEL

6

_---

Capítulo 1

Miel

Capítulo 1 1 MIEL

7

1.1 ¿QUÉ ES LA MIEL?

Es un fluido dulce y viscoso, un alimento nutritivo que provee energía
inmediata al organismo por la presencia de azúcares simples que se asi-
milan fácilmente. Posee la propiedad de inhibir el crecimiento de bacte-
rias, entre otras razones, por su alto contenido de azúcares y favorece
la recuperación de algunas afecciones y desequilibrios nutricionales.

Está compuesta mayoritariamente por azúcares, con predominancia de
fructosa y glucosa, contiene en menor proporción una mezcla compleja
de otras sustancias que resultan beneficiosos para el organismo: pro-
teínas y aminoácidos, ácidos orgánicos, minerales, granos de polen y
sustancias que aportan aroma y color.

El Código Alimentario Argentino en el Capítulo X, Art. 782 define con la
denominación “Miel o Miel de Abeja” el producto dulce elaborado por las
abejas obreras a partir del néctar de las flores o de exudaciones de otras
partes vivas de las plantas o presentes en ellas, que dichas abejas reco-
gen, transforman y combinan con substancias específicas propias, alma-
cenándola en panales, donde madura hasta completar su formación”.

GUÍA DE ELABORACIÓN DE HIDROMIEL Y LICOR DE MIEL

8

Tabla de composición de la Miel

Componentes de la
Miel Rango general % Promedio %

Azúcares1 60 – 80 79,59

Agua 14 - 23 17,2

Componentes
menores2

*según variedad 2,21

Ácidos3 0,17 – 1,17 0,57

Proteínas 0,2 - 2 0,26

Cenizas4 0,1 – 1,5 0,17

1 Se encuentra compuesto por: glucosa y fructosa; sucrosa; maltosa y disacáridos reductores;

azúcares superiores.
2 Se encuentra compuesto por pigmentos, sustancias aromáticas y aminoácidos.
3 Compuesto por: glucónico, cítrico, málico, succínico, fórmico entre otros.
4 Compuesto por diferentes minerales entre los cuales se encuentran: potasio, sodio, magnesio,

calcio, hierro.

1.2 CLASIFICACIÓN Y VARIEDADES

A: Clasificación por su origen botánico

La miel puede clasificarse según su origen botánico realizando análisis
del polen que contienen, este análisis se llama melisopalinologia.

Las características de la miel dependen de las flores que les dan origen
cuando las abejas las visitan para obtener el néctar.

1 Miel de Flores: es la miel obtenida principalmente del néctar de las

flores, las mieles pueden ser monoflorales o multiflorales.

Capítulo 1 1 MIEL

9

» Miel Monofloral: es el producto obtenido a partir de flores (de una
misma familia, género o especie), en el que hay predominio de

una de ellas.

Posee características sensoriales, físico-químicas y microscópi-

cas propias.

Se encuentran entre las más conocidas: Acacia, Alfalfa, Algarrobo,

Azahar (Naranjo), Cardo, Citrus, Diente de León, Eucaliptos,

Girasol, Lavanda, Limón, Piquillín, Quebracho, Radal, Trébol,

entre muchas otras variedades.

» Miel Multifloral: Es aquel tipo de miel formada a partir del néc-

tar de muchas flores, ninguna de las cuales puede considerarse

como la de mayor proporción.

1 Miel de Mielada: es la miel que procede principalmente de exuda-

ciones de las partes vivas de las plantas o presentes en ellas. Su

color varía de pardo muy claro o verdoso a pardo oscuro.

B: Clasificación por región

La República Argentina cuenta con una vasta diversidad geográfica. Su

amplitud climática abarca desde el cálido tropical y subtropical en el

norte, templados en el centro, áridos en las zonas montañosas y fríos

en el sur.

Las regiones apícolas se componen en base al clima, suelo y condi-

ciones ecológicas determinantes de la flora rica en especies, de la que

se obtendrá una diversidad de mieles, con características acordes a

cada región.

La principal zona apícola de Argentina, coincide con la región pam-

peana, en cuyas praderas se encuentra la mayoría de las colmenas

del país. Produce una miel clara, suave, de excelente calidad para la

GUÍA DE ELABORACIÓN DE HIDROMIEL Y LICOR DE MIEL

10

exportación, siendo la mas requerida a nivel mundial, utilizándose ade-

más como miel de corte con otras mas oscuras.

No obstante, la mayor parte del territorio nacional es apto para el desa-

rrollo de la actividad, otras regiones del país producen otras variedades

de mieles un poco mas oscuras con sabores y aromas mas fuertes y

agradables.

Las abejas además de aportar miel, se emplean para la polinización de

cultivos frutiortícolas.

En la República Argentina se pueden separar 10 regiones apícolas,

mostradas en el siguiente mapa:

REGIONES APÍCOLAS DE ARGENTINA

¢¢ Región de la Selva Misionera

¢¢ Región del Monte Chaqueño

¢¢ Región de las Yungas

¢¢ Región del Espinal

¢¢ Región de la Puna

¢¢ Región del Transhumante

¢¢ Región Delta

¢¢ Región de las Pampas

¢¢ Región Patagónica

¢¢ Región de los Bosques

Andino Patagònicos

MAPA APÍCOLA ARGENTINO

Capítulo 1 1 MIEL

11

C: Clasificación por color

El color en la miel depende de varios factores, fundamentalmente está

relacionado con el origen botánico y la composición del néctar. Se pue-

den clasificar, según la escala anglosajona de color "Pfund" en:

Blanco
agua

Blanco
extra Blanco

Ámbar
extra
claro

Ámbar
claro Ámbar Ámbar

oscuro

0 a 8 mm

Pfund

8 a 16,5

mm Pfund

16,5 a 34

mm Pfund

34 a 50 mm

Pfund

50 a 85 mm

Pfund

85 a 114

mm Pfund

más de 114

mm Pfund

D: Mieles Tradicionales, Miel de Monte / Isla / Pradera:

Es una manera de describir de manera general las mieles de acuerdo al

paisaje en el que se originan, en general este tipo de mieles (multiflo-

rales), tienen características particulares que se asocian al ecosistema

de donde provienen, varían según la variedad de flora disponible, clima

y estación del año.

Por ejemplo: las mieles de pradera son de colores claros y aromas

poco pronunciados.

GUÍA DE ELABORACIÓN DE HIDROMIEL Y LICOR DE MIEL

12

_---

Capítulo 2

Regulación
Código Alimentario Argentino

Capítulo 2 1 REGULACIÓN - Código Alimentario Argentino

13

Los interesados en elaborar hidromiel deberán cumplir con ciertos

requerimientos legales que den garantía de que los productos elabora-

dos sean inocuos, es decir que las hidromieles sean sanas. Las perso-

nas que elaboran alimentos, son responsables de éstos ya sea que el

alimento sea para consumo personal, se regale o se venda.

En este capítulo se describen los requisitos que están presentes en la

actualidad relacionados a la elaboración de hidromiel y se dan algu-

nas recomendaciones de Buenas Prácticas de Manufactura necesarias

para lograr productos de calidad que permitan cumplir con los reque-

rimientos de elaboración, producción y legales, que den garantía para

su consumo.

CÓDIGO ALIMENTARIO ARGENTINO

El Código Alimentario Argentino regula a todos los alimentos, condi-

mentos, bebidas o sus materias primas y los aditivos alimentarios que

se elaboren, fraccionen, conserven, transporten, expendan o expon-

gan, así como a todas las personas, firmas comerciales o estableci-

mientos que lo hagan. Esta normativa tiene como objetivo primordial la

protección de la salud de la población y la buena fe en las transaccio-

nes comerciales.

Los productos como Hidromiel y Licor de Miel, deben elaborarse en

locales que cumplan los requisitos del Código Alimentario Argentino;

así como también, la miel utilizada debe proceder de establecimientos

autorizados por la autoridad competente.

GUÍA DE ELABORACIÓN DE HIDROMIEL Y LICOR DE MIEL

14

2.1 CONDICIONES GENERALES

Las condiciones generales de las fábricas y comercios de alimentos

están relacionadas con la ubicación geográfica, el tipo de construcción y

diseño, la disposición espacial y separación de los sectores, los materia-

les de construcción de la infraestructura, manejo de las materias primas,

desechos y residuos, el estado de orden e higiene del establecimiento.

Se pueden citar las siguientes recomendaciones:

1 El lugar de trabajo debe estar diseñado de forma tal que pueda tra-

bajarse en forma ordenada, debe tener muebles y equipos acordes a

las tareas que se realizaran.

1 La iluminación debe ser buena, esto permite seleccionar mejor la

materia prima, observar colores durante los procesos, realizar mejor

las tareas y prevenir accidentes por mala manipulación de equipos o

herramientas.

1 Poseer una construcción solida y de materiales que faciliten la lim-

pieza, recomendándose:

» Superficies lisas (pisos y paredes).

» Los ángulos entre las paredes con el piso sean redondeadas.

» Las aberturas no acumulen suciedad, sean de fácil limpieza y

tengan mosquiteros.

1 Utilizar materiales que puedan limpiarse y desinfectarse fácilmente.

Se recomienda en lo posible, azulejos, marmol, acero inoxidable o

superficies pintada con pintura epoxi.

1 Deberán combatir obligatoriamente la presencia de roedores e insec-

tos por procedimientos autorizados.

Capítulo 2 1 REGULACIÓN - Código Alimentario Argentino

15

1 Deben excluirse los animales domésticos de los espacios donde se
elaboran alimentos.

1 Deberán disponer de agua potable en cantidad suficiente y contar

con piletas para el lavado de equipos y utensilios de trabajo, deben

estar dotadas de desagües conectados a la red cloacal o pozos

sumideros reglamentarios.

1 Los productos de limpieza y productos químicos como lavandina,

jabón, fluidos desinfectantes y similares, se deben mantener en luga-

res separados de los productos alimenticios.

2.2 BUENAS PRÁCTICAS DE MANUFACTURA - BPM

Estas prácticas son obligatorias de acuerdo al Reglamento Técnico de

Mercosur en la Res. GMC N° 080/96 sobre las condiciones higiénico-

sanitarias y de buenas prácticas de fabricación para establecimientos

elaboradores, en las que se busca que los alimentos elaborados sean

seguros, saludables e inocuos para el consumo humano.

Se implementan en todas las etapas del proceso de elaboración.

Ejemplos de BPM para el manejo de la Colmena

1 Controlar la sanidad y estado de las colmenas, preferentemente cada

15 días, teniendo en cuenta las condiciones sanitarias de la región.

1 No utilizar medicamentos en forma preventiva, sólo curativa.

1 Realizar los tratamientos sanitarios con productos aprobados por

SENASA

1 Durante la época de cosecha no realizar tratamientos sanitarios.

GUÍA DE ELABORACIÓN DE HIDROMIEL Y LICOR DE MIEL

16

1 No desabejar con sustancias tóxicas.

1 Cosechar la miel con menos de 18% de humedad.

1 No apoyar los cuadros de miel en el piso.

1 Manipular las alzas de manera suave e higiénica. No apoyarlas en el

piso, utilizar bandejas.

1 Transportar las alzas malarias llenas, sobre bandejas, y cubiertas con

una lona limpia.

1 Evitar la contaminación con tierra.

1 Mantener el depósito de miel siempre protegido.

1 No almacenar los tambores a la intemperie.

Ejemplos de BPM para la Elaboración de Hidromiel y Licor de Miel.

1 Utilizar equipos y utensilios en buenas condiciones de higiene, (en lo

posible de acero inoxidable o vidrio).

1 Limpiar, desinfectar, enjuagar y secar los equipos, utensilios y lugares

de trabajo.

1 Realizar el mantenimiento de los equipos en forma periódica se reco-

mienda mensualmente.

1 Apoyar las materias primas, envases, equipos sobre tarimas, no apo-

yar sobre el suelo.

1 Limpiar los tanques/bidones de fermentación inmediatamente des-

pués de vaciarlos.

Capítulo 2 1 REGULACIÓN - Código Alimentario Argentino

17

1 Evitar el derrame de producto, en caso de derrame limpiar
inmediatamente.

1 No manipular materias primas en el lugar de envasado.

1 Tirar los desperdicios en los cestos de basura.

1 Envasado: Utilizar en lo posible envases de vidrio nuevos y limpios.
Para el caso de reciclarlos, garantizar la inocuidad de los mismos.

1 Almacenar el producto terminado en lugares oscuros, alejados de la
luz solar y a temperatura cercanas a los 20 °C, para mantener sus

características organolépticas.

Ejemplos de BPM para la higiene personal

Las personas que estarán en contacto con la miel y en la elaboración de

Hidromiel o Licor de Miel deberán cuidar en todo momento su higiene

personal. Para ello deberán:

1 Lavarse las manos, especialmente luego de ir al baño, estornudar o

manejar productos no alimenticios.

1 Contar con vestimenta diferenciada de trabajo limpia, preferente-

mente clara, utilizarla al ingresar a la zona de elaboración.

1 No utilizar anillos, aros, reloj o cualquier otro accesorio que pueda

llegar a tener contacto con el producto.

1 Utilizar el cabello recogido y con cofia.

1 Utilizar barbijo para boca y nariz.

1 Mantener las uñas limpias y sin esmalte.

GUÍA DE ELABORACIÓN DE HIDROMIEL Y LICOR DE MIEL

18

1 No comer, ni fumar, ni beber en la zona de elaboración.

1 Las personas con enfermedades contagiosas, diarrea o con infeccio-

nes en la piel no deben estar en contacto con la miel o sus derivados.

1 Contar con Libreta Sanitaria Nacional Única en vigencia, expedida
por la Autoridad Sanitaria Competente.

2.3 DEFINICIÓN DE PRODUCTO

Los productos deben cumplir con la definición establecida en el Código
Alimentario Argentino.

Hidromiel Capítulo XIII - Art. 1084

Con la denominación de Hidromiel o Aguamiel, se entiende la bebida
procedente de la fermentación alcohólica de cocimiento de miel diluida
en agua potable.

Con la denominación de Hidromiel compuesto o Hidromiel de frutas,
se entiende el producto obtenido por la fermentación alcohólica de un
cocimiento de miel agua potable y lúpulo, adicionado de zumos de fru-
tas (Hidromiel de frutas). Cuando se adicionen aromas sintéticos se las
denominará: Hidromiel con sabor a...

Pueden clasificarse como:

1 Seco: caracterizan por un contenido bajo de azúcar
1 Dulce: caracterizan por un contenido alto de azúcar
1 Espumoso: por su efervescencia propia.
1 Gasificado: gasificación proporcionada artificialmente.

Capítulo 2 1 REGULACIÓN - Código Alimentario Argentino

19

Licor de Miel
Capitulo XIV - Art. 1119 (Resolución Conjunta SPReI y SAGPyA N° 52/2009
y N° 261/2009)

Es la bebida con graduación alcohólica de 15 % a 54 % Vol. a 20°C
(Celsius) y un contenido de azúcares superior a 30 g/ litro, elaborada con
alcohol etílico potable de origen agrícola y/o destilado alcohólico simple
de origen agrícola y/o bebidas alcohólicas, adicionadas de extractos
y/o sustancias de origen vegetal o animal y/o sustancias saborizan-
tes/aromatizantes, colorantes y otros aditivos permitidos en el Código
Alimentario Argentino.

Se denominará:

1 Licor Seco: al licor que contiene más de 30 g/l y hasta 100 g/l de
azúcares.

1 Licor Fino: al licor que contiene más de 100 g/l y hasta 350 g/l de
azúcares.

1 Licor Crema: al licor que contiene más de 350 g/l de azúcares.

1 Licor Escarchado / Cristalizado: al licor saturado de azúcares par-
cialmente cristalizados.

Podrá denominarse CAÑA CON MIEL - LICOR, al licor elaborado a base
de alcohol etílico potable de melaza y/o destilado alcohólico simple de
melaza, adicionado de no menos de 10% (peso/volumen) de miel.

GUÍA DE ELABORACIÓN DE HIDROMIEL Y LICOR DE MIEL

20

_---

Capítulo 3

Calidad

Capítulo 3 1 CALIDAD - Parámetros de Medición

21

La calidad es el conjunto de propiedades inherentes a un producto, que
permiten juzgarlo con los de su misma especie. Un producto se define
como de buena o mala calidad, según el grado en que satisface las

expectativas esperadas.

Para lograr la buena calidad en la elaboración de hidromiel o licor de

miel, se debe comenzar por el cuidado en la selección de la materia

prima. Si se parte de materias primas defectuosas, sucias o con conta-

minación, no podrá obtenerse un producto de buena calidad al final del

proceso ya que todo influye en la calidad final del producto.

En todo el proceso se debe garantizar las buenas prácticas de elabo-

ración, cuidado las condiciones de higiene en las que se realizan las

distintas etapas del proceso, buscando la uniformidad del producto y

cuidando que sus características no se modifiquen con el tiempo.

Una forma de buscar la uniformidad del producto, es a través de la

estandarización de los procesos (hacer las tareas de la misma forma)

y controlando en las distintas etapas los parámetros que se relacionan

con la calidad del producto.

Durante la elaboración de Hidromiel y Licor de Miel, será necesario

medir la temperatura, el pH y la densidad para obtener información

sobre el proceso de elaboración.

GUÍA DE ELABORACIÓN DE HIDROMIEL Y LICOR DE MIEL

22

PARÁMETROS DE MEDICIÓN
3.1 TEMPERATURA:

Durante la elaboración de hidromiel deberá medirse la temperatura en

todo momento, en la cocción y en especial durante la fermentación, ya

que esta última etapa es la que determina la calidad del producto.

Conocer el valor de la temperatura, permite controlar si la elabora-

ción se mantiene dentro de los parámetros establecidos. Por ejemplo,

durante los primeros días de la fermentación, la temperatura debe estar

entre los 20°C - 25 °C. Si la temperatura ambiente es de 30°C, deberá

enfriarse el contenedor donde se esta llevando a cabo la fermentación,

por lo que deberá enfriarse y realizar el seguimiento de la temperatura

2 o 3 veces al día.

Si la temperatura ambiente fuera menor, deberá calefaccionarse el

ambiente hasta llegar a la temperatura buscada.

Existen varios tipos de termómetros que son utilizados para la medición

de la temperatura en los alimentos, los más comunes son:

1. Alcohol.

2. Digitales con punzón metálico.

¡IMPORTANTE! Los termómetros

que contienen Mercurio, NO están

permitidos en la elaboración de

alimentos, ya que el mercurio es

tóxico, y se expone a los alimentos a

un alto riesgo de contaminación si el

termómetro llegara a romperse.

Capítulo 3 1 CALIDAD - Parámetros de Medición

23

3.2 ACIDEZ:

La escala más común para cuantificar la acidez o la alcalinidad es la

“Escala de pH” cuyo rango va de pH=0 a pH=14 donde pH=7 es neutro.

Por lo tanto, conocer el valor de pH, servirá para saber si una solución

es acida o básica.

En la elaboración de Hidromiel, se necesita conocer con exactitud el

valor de acidez para saber si la fermentación ocurrirá correctamente.

Las levaduras fermentan en un rango acotado de acidez, por lo que,

conocer con exactitud el pH del mosto previo y durante la fermentación

permitirá saber si habrá una buena fermentación o si necesita corregir

con el agregado de ácidos.

Un cambio de acidez durante la fermentación es indicador de conta-

minación, muchas bacterias no deseadas, son las responsables de la

acetificación de la hidromiel, por lo que hacer el seguimiento de este

parámetro será esencial para determinar la calidad del producto.

Medición de la acidez (pH)

1 pH metro

Este instrumento digital es muy fácil utilizar, indica el valor de pH en el

display, al sumergir el electrodo en el líquido que se quiere medir.

Se debe calibrar antes de ser utilizado con líquidos especiales llamados

soluciones buffer, de manera de garantizar la medición.

» Poseen mayor precisión.

» Poseen costos altos.

» La determinación es más rápida.

» Su uso requiere conocer las especificaciones del equipo.

GUÍA DE ELABORACIÓN DE HIDROMIEL Y LICOR DE MIEL

24

3.3 DENSIDAD

Durante la elaboración de hidromiel, la densidad se modifica durante la
fermentación; será necesario controlar esta etapa midiendo la densidad

periódicamente, esto dará una idea del alcohol que se genera y ayuda a

tomar la decisión de definir la finalización de la fermentación.

Densímetro o Mostímetro:

Es un instrumento de medición llamado densímetro, hidrómetro o

mostímetro, que sirve para determinar la densidad relativa de los líqui-
dos sin necesidad de calcular la masa y el volumen. Normalmente, está

hecho de vidrio y consiste en un cilindro hueco con un bulbo pesado

en su extremo para que pueda flotar en posición vertical. Contiene una

escala fija, en la que puede leerse la densidad del líquido al hacer flotar
el densímetro.

Mostímetro de cazenave en grados baumé:

El Mostímetro de Cazenave es utilizado en la elabo-
ración de vinos y bebidas fermentadas para medir
la concentración de azúcar disuelto. En su interior
contiene una escala de gramos por centímetro
cúbico, las unidades con que lo mide son los gra-
dos Baumé (Be).

Para efectuar la medición se vuelca el mosto en una
probeta de 250 c.c o en una jarra alta. Se sumerge
el mostímetro en el líquido dándole un pequeño
giro, y una vez en reposo, se efectúa la lectura en el
borde superior del menisco.

Capítulo 3 1 CALIDAD - Parámetros de Medición

25

Se toma la temperatura del mosto y se hace la corrección por tempe-
ratura si es distinta a los 15°C. (viene indicada en las instrucciones del
mostímetro) cada 2 C° grados, se suma o se resta 0,1 de Be al valor

obtenido en la medición.

La lectura que se lee, es el valor final del contenido de azúcar o del

grado Baumé necesario para conocer el grado alcohólico.

(Tabla de conversión de unidades de densidad en ANEXO I)

Refractómetro:

Otro instrumento utilizado para medir la densidad de un líquido es el

refractómetro, la unidad de medida de este instrumento es el Brix.

La escala de medición (%) muestra el porcentaje de concentración de

los sólidos solubles contenidos en una muestra.

El contenido de los sólidos solubles es el total de todos los sólidos

disueltos en el líquido, incluso el azúcar, las sales, las proteínas, los

ácidos, etc., y la medida leída es el total de la suma de éstos.

Básicamente, el porcentaje Brix se calibra a la cantidad de gramos de

azúcar contenidos en 100g de solución de azúcar. Así, al medir una

solución de azúcar, los grados Brix debe ser perfectamente equivalente

a la concentración real.

Este equipo es útil para medir la concentración inicial de azúcares, que

rondarán los 20° Brix a 25° Brix. Para realizar el seguimiento de la fer-

mentación, NO es recomendado utilizar este equipo ya que el alcohol
interfiere dando error en la medición. Se recomienda utilizar densíme-
tros con la escala que sea más conveniente.

GUÍA DE ELABORACIÓN DE HIDROMIEL Y LICOR DE MIEL

26

_---

Capítulo 4
Elaboración
de Agua Miel o Hidromiel

Capítulo 4 1 ELABORACIÓN DE HIDROMIEL

27

4.1. MATERIAS PRIMAS

Los principales ingredientes para elaborar hidromiel son:

1 Agua Potable
1 Miel
1 Levaduras Secas de uso enológico para vinos
1 Aditivo para levaduras (Recomendado)
1 Frutas / Hierbas

Si se desea elaborar Hidromiel frutado, se pueden agregar, moras,

ciruelas, frutillas guindas, o cualquier fruta o mezcla de frutas carac-

terísticas de la estación. Estas deben estar limpias, sanas y maduras.

Se deben agregar durante el hervor del agua y la miel, previamente a

colocar las levaduras.

Si se desea elaborar Hidromiel aromatizada, se pueden agregar, hier-

bas aromáticas, especias o una mezcla de ellas; podemos mencionar

entre otras: canela, enebro, clavos de olor, nuez moscada, manzanilla,

tomillo, estragón, romero y menta entre otras. Estas deben estar limpias

y se deben agregar durante el hervor del agua y la miel, previamente a

colocar las levaduras.

GUÍA DE ELABORACIÓN DE HIDROMIEL Y LICOR DE MIEL

28

NOMENCLATURA DE LA HIDROMIEL CON AGREGADOS:

» Frutas: se denomina Hidromiel de Frutas o con el nombre de la Fruta.

» Hierbas se denomina Hidromiel aromatizada con.... (nombre de la Hierba).

» Aromas sintéticos se denomina Hidromiel con sabor a...

4.2 LEVADURAS

Las levaduras son hongos microscópicos unicelulares, necesarios para
transformar el azúcar presente en la miel en alcohol, éstas pueden pro-

venir de distintas fuentes; podemos citar:

A. Levaduras deshidratadas comerciales: Este tipo de levaduras se uti-

lizan principalmente en la industria del vino, son muy fáciles de mani-

pular y su utilización previene contaminaciones con microorganismos
no deseados si se cumple con las Buenas Prácticas de Manufactura.

En la elaboración de Hidromiel, se recomienda utilizar levaduras des-
hidratadas para elaborar vinos blancos o espumantes. Son las más

utilizadas por los elaboradores.

B. Levadura presentes en frutas y ambiente de trabajo: Las levadu-

ras se encuentran naturalmente en las frutas y ambiente de trabajo y

muchas veces se utilizan para comenzar la fermentación de hidromiel.
Este preparado de frutas se denomina “Pie de Cuba”. Debe realizarse
aproximadamente 2 o 3 días previos al día de elaboración para darle

tiempo suficiente a que se reproduzcan las levaduras necesarias para

la fermentación.

Partiendo de un pie de cuba proveniente de la fermentación natural

de fruta, se debe tener especial cuidado en la preparación del mismo,

ya que estos son muy propensos a fermentaciones colaterales y

Capítulo 4 1 ELABORACIÓN DE HIDROMIEL

29

contaminación con bacterias acéticas y/o lácticas no deseadas, que
dañarían gravemente al producto que se desea obtener, por lo que

se recomienda utilizar frutas sanas y limpias. Además se recomienda

incorporar al jugo recién molido 1 o 2 gramos de metabisulfito de
potasio por cada 10 litros de mosto. Este antiséptico selectivo, se uti-
liza para evitar la proliferación de los microorganismos indeseados.

El pie de cuba deberá utilizarse en su totalidad dentro de los dos o
tres días después de que comenzó su fermentación, esto determina

que debe prepararse 3 días previos a la elaboración de hidromiel. En

general, el volumen necesario del pie de cuba debe ser aproximado al

5 % del volumen total de hidromiel a elaborar, si tiene aromas “acéti-

cos” o no característicos se deberá descartar y preparar uno nuevo.

Una vez concluida la fermentación y obtenida un hidromiel de buena

calidad, se puede separar una fracción de los sedimentos del primer

trasiego y guardarlos refrigerados en heladera, los cuales podrán uti-

lizarse como pie de cuba para la próxima elaboración.

Con frecuencia se utiliza la uva cuando está madura. Se saca el esco-

bajo (las ramitas) y se aplastan los granos; la solución que queda se

llama “mosto” y fermenta con las levaduras presentes en el hollejo

y el ambiente. Se realiza de forma idéntica a la elaboración de vino

casero y artesanal.

Pueden utilizarse otras frutas como manzana, pera, ciruela, etc.

Se debe tener en cuenta que se aportarán aromas, sabores y color al

hidromiel, de acuerdo al porcentaje utilizado del pie de cuba.

C.Presentes en la miel: El contenido de levaduras presentes en la

miel es muy bajo, esto hace que la fermentación sea muy lenta o

que no comience, dando lugar a posibles contaminaciones con

levaduras salvajes presentes en el ambiente u otros microorganis-

mos no deseados. Estas levaduras y microorganismos no deseados

afectan las características sensoriales aportando sabores y aromas

GUÍA DE ELABORACIÓN DE HIDROMIEL Y LICOR DE MIEL

30

desagradables, avinagrado o alta acidez, turbidez entre otros defec-
tos que hacen que el consumidor rechace el producto.

Esta técnica es muy poco utilizada para la elaboración de hidromiel

por el alto riesgo de contaminación.

4.3 HIGIENE

Se utiliza el término higiene cuando se garantiza la destrucción de bac-

terias y microorganismos perjudiciales para los alimentos por medio de

prácticas de limpieza y desinfección.

1 Limpieza: Son prácticas que permiten eliminar la suciedad visi-

ble como limpiar mesadas con repasador, barrer, baldear, etc.

Generalmente utilizan agua, jabón y detergentes que ayudan a elimi-

nar la suciedad visible.

1 Desinfección: Son prácticas que permiten eliminar la suciedad no visi-

ble como las bacterias y microorganismos. Para lograrlo es necesario

utilizar agentes como lavandina, alcohol o detergentes especiales.

HIGIENE = LIMPIEZA + DESINFECCIÓN

Se deben tener en cuenta las Buenas Prácticas de Manufactura
tanto en las instalaciones como en los equipos. No es suficiente la
limpieza, es necesario desinfectar.

Capítulo 4 1 ELABORACIÓN DE HIDROMIEL

31

4.4 EQUIPOS NECESARIOS
PARA LA ELABORACIÓN DOMÉSTICA

De acuerdo al volumen elegido serán necesarios:

1 Olla: de acero inoxidable o enlozados o metal esmaltado, descartán-

dose el hierro y el aluminio.

1 Quemador / anafe: suficientemente fuerte para soportar la olla con

el agua y generar el calor necesario, de acuerdo al volumen elegido.

Para la fermentación se pueden utilizar:

1 Envase para fermentar (fermentador): Botellas o damajuanas de

vidrio, tanque de acero inoxidable, polietileno o polietilentereftalato.

1 Bloqueador de aire o válvulas de fermentación.

1 Manguera de plástico (para uso alimenticio) para realizar los trasvases.

1 Elementos de limpieza: Repasador, cepillo, esponjas, agua, jabón,

detergente, detergentes especiales, lavandina, etc.

1 Utensilios: Espumadera, embudo, cepillo para botellas.

1 Tapadora de botellas; botellas, tapones o corchos.

1 Densímetro, termómetro y si es posible pH-metro.

GUÍA DE ELABORACIÓN DE HIDROMIEL Y LICOR DE MIEL

32

4.5 DIAGRAMA DE FLUJO

Este diagrama de flujo muestra gráficamente los pasos a seguir del pro-

ceso de elaboración, permite comprender rápidamente las diferentes

etapas, los momentos donde deben agregarse las materias primas, y

las etapas donde se generan desechos.

Para el caso de que se desee elaborar una hidromiel frutada se indica con

color ROJO las materias primas y etapas en las que deben agregarse.

MATERIAS
PRIMAS

Agua

Turbios

Miel Cocción

Fermentación

Envasado

Producto final

Frutas / Hierba

Restos de Frutas
/ Hierbas

Envases

Aditivos

Levaduras secas
o Pie de cuba Restos de

levaduras y
restos de frutas /

hierbas

PROCESO DESECHOS

Capítulo 4 1 ELABORACIÓN DE HIDROMIEL

33

4.6 ETAPAS DEL PROCESO DE ELABORACIÓN
DE HIDROMIEL

4.6.1 Materias Primas

En la elaboración de hidromiel se debe tener en cuenta el tipo y estado
de las materias primas que se utilizarán.

1 Agua: el agua utilizada deberá ser potable.

1 Miel: la miel no debe contener restos de suciedad.

1 Frutas: si se utilizan frutas, éstas deben estar lavadas sin partes gol-

peadas, machucadas o podridas.

1 Hierbas: limpias.

4.6.2 Cocción

La preparación del mosto o la cocción, es el principio del proceso de

elaboración de hidromiel. Existen diferentes métodos para su prepa-

ración; seleccionar cual es el más conveniente será fundamental para

obtener el producto final deseado.

Se comienza agregando la miel al agua en la olla para que se mezclen,

es recomendable calentar la miel para favorecer su disolución. Al líquido

resultante se lo llama mosto1. Si se desea elaborar hidromiel frutada, se

deberán agregar las frutas o hierbas deseadas, en este caso las frutas

o hierbas deben estar seleccionadas y lavadas. Se recomienda elimi-

nar las frutas que estén demasiado maduras, las partes golpeadas /

1
 El mosto es el jugo de las frutas que puede contener, piel, semillas u otros sólidos. Es el paso

principal para la elaboración de los fermentados de frutas como el vino o la sidra. También se llama

mosto al caldo dulce proveniente de la malta utilizado para la elaboración de cerveza.

GUÍA DE ELABORACIÓN DE HIDROMIEL Y LICOR DE MIEL

34

machucadas, los carozos y semillas, luego procesar en una licuadora y
agregar a la olla.

El mosto resultante esta listo para fermentar, sin embargo es conve-
niente realizarle un tratamiento térmico para prevenir contaminaciones,

eliminar turbidez y mejorar la calidad final de la hidromiel. Podemos

citar dos tratamientos térmicos:

A. Hervir el mosto: Se calienta el mosto a 100º C durante 10 minu-

tos aproximadamente. El calor favorece la reacción entre las ceras

y proteínas de la miel generando espuma sobre el líquido. Esta

espuma debe ser retirada a medida que se va realizando la cocción.

El hervido tiene la ventaja de esterilizar el mosto y quitar ceras y pro-

teínas que resultarán en turbidez en el producto final. Se obtiene una

hidromiel cristalina. Tiene la desventaja de eliminar algunos aromas

característicos de la miel, que serán los responsables de caracterizar

al producto final.

B. Pasteurizar el mosto: Se calienta a 65ºC durante 15-20 minutos

aproximadamente. Durante este tratamiento también se eliminan

proteínas y ceras, y en menor cantidad los aromas característicos

de la miel.

Al terminar cualquiera de los procesos de calentamiento elegido, es

necesario enfriar el mosto a temperatura ambiente (temperatura cer-

cana a 25ºC). En esta etapa, se recomienda separar una porción de

agua en la heladera o freezer para agregar a la preparación caliente, y

lograr rápidamente la temperatura buscada (tener en cuenta el volu-

men final deseado). Si todavía quedara caliente, esperar a que se

estabilice la temperatura con el ambiente.

Una vez obtenida una temperatura cercana a los 15°C, se debe medir

la densidad del mosto (los grados Baumé o Brix) y la acidez inicial

para obtener los parámetros preliminares. Esta etapa es fundamen-

Capítulo 4 1 ELABORACIÓN DE HIDROMIEL

35

tal para corregir la cantidad de miel o agua de acuerdo al tipo de
hidromiel y ajustar la acidez si fuera necesario.

A continuación se vierte el mosto en el recipiente destinado a la
fermentación.

Si no se utiliza ningún método de calentamiento existe un alta pro-
babilidad de contaminación en el mosto y en consecuencia en el
producto final.

4.6.3 Fermentación

La fermentación es esencialmente un proceso llevado a cabo en un
recipiente que generalmente se lo llama fermentador, es aquí donde
el azúcar que esta presente en la miel, es transformada por acción de
las levaduras en alcohol etílico y gas carbónico (desprendiendo calor).

Miel (azúcar) + Levaduras 1 Alcohol etílico + Gas carbónico + Calor

Durante este proceso se producen otras transformaciones que impactan

en la calidad del producto final, lo que indica que el proceso de fermen-

tación no es simple y se debe realizar teniendo en cuenta diferentes

variables, entre ellas se encuentran el oxígeno que esta presente en el

mosto (hidromiel dulce sin fermentar), la temperatura y la acidez (el pH).

4.6.3.1 Manejo de Levaduras

Cada tipo de hidromiel que se desee elaborar tiene relación directa con

el tipo y cantidad de miel que se utilizará, así como también de la selec-

ción del tipo de levaduras.

GUÍA DE ELABORACIÓN DE HIDROMIEL Y LICOR DE MIEL

36

Hay varios tipos de levaduras presentes en el medio ambiente o comer-
ciales secas, que debido a su naturaleza poseen distintas capacidades
de atenuación de los mostos; esto es la proporción de azúcar que se

transforma en alcohol al fermentar la hidromiel. De la atenuación que

tenga la levadura seleccionada dejará mayor o menor azúcar residual,

dando lugar a diferentes contenidos de alcohol, dulzor y subproductos

que aportan sabores característicos al hidromiel.

Como ejemplo podemos citar dos tipos de levaduras comerciales que

darán hidromieles distintas:

1 Levaduras para Champagne: Poseen una alta tolerancia al alcohol

obteniendo un producto final seco o muy seco. Por ej.: Levaduras

comerciales de la variedad Premier, Cuvee, Blanc, entre otras

1 Levaduras para Vino Blanco: Poseen una menor tolerancia al alco-

hol, suelen dar lugar a hidromieles dulces. Por ej.: Levaduras comer-

ciales de la variedad Montrachet, Chardonnay, entre otras.

De acuerdo a la densidad inicial del mosto, la elección de levaduras

y aditivos agregados para mejorar la fermentación; se pueden lograr

diferentes tipos de hidromiel.

Citaremos un ejemplo a modo de ejemplificar:

Densidad
inicial del

mosto

Tipo de
Levadura Parámetros finales

Tipo de
Hidromiel

18 °Bé

Champagne
Densidad final 0 - 2 Bé

Seca
Alcohol 16 °

Montrachet
Densidad final 3 - 5°

Dulce
Alcohol 14°

Capítulo 4 1 ELABORACIÓN DE HIDROMIEL

37

Previamente a incorporar las levaduras secas al mosto para dar comienzo
a la fermentación, se deben re-hidratar las levaduras secas en aproxi-
madamente 10 veces su volumen de agua potable tibia (35 °C). Esto
favorece el inicio de la fermentación del hidromiel y también previene el

riesgo de una posible contaminación con otros microorganismos.

La rehidratación de las levaduras secas debe realizarse SIEMPRE
previo a comenzar la fermentación.

1 Re-hidratación con agua tibia estéril: Se utiliza cuando los volú-

menes de producción de hidromiel son pequeños. Es recomenda-

ble realizarlo 2hs previas a comenzar el proceso de fermentación.

Generalmente los sobres pequeños de levadura seca contienen entre

7 y 15 gramos, también se consiguen envases de 0.5 kg o 1 kg.

Generalmente, se utilizan 20 grs de levadura seca para fermentar

100 lts de mosto.

Las condiciones de fermentación para la mayoría de las levaduras

son a una acidez cercana al pH=3 o pH=4 y a una temperatura de

fermentación entre los 15º C y 25º C.

Para guardar las levaduras secas, se recomienda mantenerlas refri-

geradas en la heladera, separadas en un contenedor con tapa.

4.6.3.2 Nutrientes de Levadura

Por si sola, la miel posee baja cantidad de algunos de los nutrientes
que la levadura necesita para reproducirse. Una fermentación que es
vigorosa al comienzo, indica que hubo una buena reproducción de

GUÍA DE ELABORACIÓN DE HIDROMIEL Y LICOR DE MIEL

38

levaduras, para que esto suceda, será necesario darle las condiciones

para que realice lo buscado: “que transformen el azúcar en alcohol”.

Existen diversos tipos de nutrientes utilizados para mejorar el compor-

tamiento de las levaduras, los recomendados para utilizar son:

1 Fuentes de Nitrógeno: Se utilizan energizantes para levaduras

comerciales tales como: fosfato de amonio o sales comerciales com-

pletas (fosfato de amonio, sulfato de magnesio, extracto de levadura,

ácido fólico, niacina, tiamina o una combinación de éstos). El fosfato

de amonio se usa a razón de 4 cucharadas soperas al ras cada 100

lts de mosto a fermentar.

Como aditivo natural puede utilizarse polen en igual cantidad que el

fosfato de amonio.

1 Fuentes de acidez: Este parámetro puede evaluarse midiendo el

pH, debiendo ajustarse hasta una acidez lo más cercana a pH = 4.

Generalmente se utiliza ácido tartárico, málico o cítrico. El ácido

tartárico se usa a razón de 10 cucharadas soperas al ras cada 100

lts de mosto a fermentar. Como aditivo natural se utiliza jugo de

limón (cítrico).

1 Oxígeno: Es uno de los factores más críticos en la operación de

fermentación. Las levaduras necesitan oxígeno para reproducirse y

aumentar en cantidad, creciendo en volumen. En esta etapa sucede

una fermentación aeróbica, donde las levaduras consumen el oxí-

geno disuelto en el líquido.

Una vez que la fermentación comienza, debe evitarse la presencia de

oxígeno o del aire ya que puede contaminarse la hidromiel.

» Con volúmenes de producción pequeños se realiza una agita-

ción vigorosa de la hidromiel una vez agregados los aditivos y la

levadura.

Capítulo 4 1 ELABORACIÓN DE HIDROMIEL

39

» Con volúmenes de producción grandes se utilizan aireadores

especiales que están diseñados para incorporan oxigeno al líquido

y para no contaminarlo con microorganismos indeseados.

4.6.4 Fermentación Primaria (o Tumultuosa)

El éxito en la elaboración de la hidromiel depende fundamentalmente en

realizar una óptima fermentación primaria, para esto, es necesario man-

tener la higiene en todo el proceso de producción principalmente en los

equipos y utensilios. Cumplir con las Buenas Prácticas de Manufactura

minimiza el riesgo de contaminaciones en el producto.

El objetivo fundamental de este proceso es obtener la mayor cantidad

de alcohol a partir del azúcar de la miel.

Previamente a añadir las levaduras en el recipiente o tanque de fermenta-

ción, se deben haber rehidratado las levaduras o haber preparado el pie de

cuba, teniendo presente que existe una relación entre la cantidad de leva-

duras necesarias, de acuerdo al volumen de producción que se elabora2.

Antes de colocar las levaduras rehidratas en el fermentador se deben

incorporar todos los nutrientes3 que las levaduras necesitan para repro-

ducirse adecuadamente durante el proceso de fermentación.

Una vez que se encuentra el mosto con las levaduras y los aditivos en

el fermentador, se debe realizar una agitación suave para incorporar

oxígeno a la preparación así como también homogenizarla. Finalmente

se debe tapar con un tapón hidráulico o válvula de fermentación para

proteger al mosto de alguna contaminación externa además de permitir

2
 Levadura seca: 20 grs/100 lts; pie de cuba :cercano al 10% del volumen total, iniciado dos días

previos a su uso.

3
 Generalmente se utiliza Ac. Tartárico para bajar el ph y elevar la acidez 100 gr/100 lts de mosto

y Fosfato de amonio para incorporar Nitrógeno a una concentración de 40 gr/100 lts de mosto.

Este último puede reemplazarse con polen a una concentración de 40 gr/100 lts de mosto.

GUÍA DE ELABORACIÓN DE HIDROMIEL Y LICOR DE MIEL

40

la eliminación del gas carbónico (CO
2
) que genera presión dentro del

recipiente de fermentación.

Esta etapa, muchas veces llamada fermentación tumultuosa (debido a
que se forma una espuma sobre el liquido pareciendo que estuviera en
ebullición), puede durar entre 7 y 10 días y se recomienda mantener la

temperatura entre 20-25ºC en un lugar alejado de la luz solar.

Para evitar una contaminación se recomienda cubrir la tapa con un

lienzo o algodón mojado en desinfectante como alcohol y cubrir con

papel aluminio. Después del 3 o 4 día cuando la emanación de gases

baja, reemplazar el lienzo por un tapón hidráulico y de dejar en reposo

la preparación para que la levadura comience a sedimentar en forma de

flóculo hacia el fondo.

Se recomienda medir la temperatura y los grados Bé diariamente, para

tener el seguimiento de la fermentación con la información sobre la

transformación del azúcar en alcohol. Esto se realiza hasta llegar a una

densidad constante, es allí donde se da por finalizado este proceso.

Tabla para realizar las mediciones diariamente:

Día Densidad (°Bx o Bé) Temperatura (°C)

1

2

3

4

5

6

7

8

9

10

Capítulo 4 1 ELABORACIÓN DE HIDROMIEL

41

Una vez finalizada la fermentación tumultuosa, donde se consiguió una
densidad constante, se deben separar los sedimentos que se precipitaron
durante el proceso. Estos sedimentos están constituidos por levaduras

muertas y materia orgánica que si no se separan rápidamente comienza

a cederle aromas desagradables al líquido y aportan turbidez.

Se debe cuidar que no varíen las características organolépticas del pro-
ducto final, con la consecuente disminución de su calidad. Esta opera-
ción de separación de los sólidos se denomina Trasiego.

Durante la ejecución del primer trasiego la hidromiel cristalina se debe
extraer por la parte superior del recipiente, cuidando que los sedimen-
tos se mantengan abajo y no sean succionados por la manguera extrac-
tora. Estos sedimentos extraídos se colocan en envases más pequeños

dejando que se compacten y obteniendo el líquido remanente para

aumentar el rendimiento. Los sedimentos nunca deben mezclarse a la

hidromiel trasegada.

Limpiar y desinfectar todo el equipamiento necesario para realizar
el trasiego: fermentadores, mangueras y recipientes para almace-
nar el producto límpido.

4.6.5 Maduración

Una vez realizada la separación de los sólidos, se continua con la fer-

mentación del líquido, pero ésta se realiza de un modo mucho más

lento ya que la cantidad de azúcar remanente en el mosto es muy poca

y la cantidad de levaduras disminuye debido al trasiego. Esta etapa se

denomina maduración, y es donde mejoran los aromas y las caracterís-

ticas organolépticas de la hidromiel, debido a la separación del mosto

de los sedimentos que se producen durante la fermentación primaria.

GUÍA DE ELABORACIÓN DE HIDROMIEL Y LICOR DE MIEL

42

Se deben medir los parámetros de densidad, acidez y temperatura; y si

es necesario corregirlos. En algunos casos algunos elaboradores incor-

poran nuevamente nutrientes, para que las levaduras sigan mejorando

las características organolépticas durante la maduración.

Una vez transcurrido el tiempo necesario para que decante la turbidez

restante (restos de proteínas y levaduras), que es aproximadamente

entre 10 - 20 días, se debe efectuar el segundo trasiego.

El segundo trasiego consiste en separar el hidromiel límpido, de los

sedimentos finos precipitados, constituidos por los sólidos remanentes

del primer trasiego. Se debe realizar extrayendo la hidromiel por la parte

superior del recipiente cuidando de no arrastrar los sedimentos, éstos

se desechan.

Si el líquido resultante quedara turbio, es necesario realizar una clari-

ficación es una etapa de precipitación de las partículas sólidas rema-

nentes y separación física de sedimentos con el fin de obtener un

hidromiel cristalino.

Las partículas que quedan en suspensión, requieren el uso de coagu-

lantes que las ayudan a precipitar. Los clarificantes más utilizados son

bentonita, clara de huevo o algas entre otros. Una vez agregado el cla-

rificante, se agita suavemente para que todas las partículas suspendi-

das en la hidromiel entren en contacto con él y se deja reposar de 7 a

10 días en un lugar fresco y alejado de la luz. Una vez obtenida la torta

de sólidos en el fondo del recipiente, realizar el último trasiego.

Cabe destacar que cuando el elaborador posee la experiencia suficiente,

se puede prolongar la fermentación secundaria y realizar una clarifi-

cación previamente al segundo trasiego. De esta manera el productor

garantiza realizar solamente dos trasiegos durante todo el proceso.

Capítulo 4 1 ELABORACIÓN DE HIDROMIEL

43

4.7 RECETAS

A continuación se muestran algunas recetas variadas para comenzar
con la elaboración domestica de hidromiel.

Para los elaboradores que tengan experiencia y deseen elaborar sus
propias recetas, es bueno que tengan en cuenta que: Por cada250 gr
de miel disueltos en 10 litros de agua, se generará 1 grado alcohólico.

Si quisiera obtener una hidromiel de 12° alcohólicos, se necesitarán 3
kg de miel en 10 lts de agua.

HIDROMIEL DULCE HIDROMIEL SECA

Ingredientes Cantidad Ingredientes Cantidad

Agua* 10 lts Agua* 10 lts

Miel 4,2 Kg Miel 3,5 Kg

Fosfato Amonio 6 gr Fosfato Amonio 5 gr

Ácido Tartárico 2 gr Ácido Tartárico 2 gr

Levadura Seca 10 gr Levadura Seca 10 gr

GUÍA DE ELABORACIÓN DE HIDROMIEL Y LICOR DE MIEL

44

HIDROMIEL

DULCE DE MORAS
HIDROMIEL DE UVA

Ingredientes Cantidad Ingredientes Cantidad

Agua* 10 lts Agua* 10 lts

Miel 4 kg Miel 2 kg

Fosfato Amonio 6 gr Fosfato Amonio 5 gr

Ácido Tartárico 2 gr Ácido Tartárico 2 gr

Pasas de uva 1/2 taza Jugo de uva 2 lts

Moras 2 tazas Pie de cuba Pie de cuba

Levadura Seca 10 gr Levadura Seca 10 gr

HIDROMIEL DE MANZANAS

Ingredientes Cantidad

Agua* 10 lts

Miel 2 Kg

Fosfato Amonio 5 gr

Ácido Tartárico 2 gr

Jugo de Manzana 3,5 lts

Levadura Seca 10 gr

Recomendaciones

1 Se debe utilizar el mostímetro para verificar la concentración de azú-
cares en el líquido para determinar si tendremos una hidromiel seca
12 a 13 grados Baumé (210 a 230 gr de azúcar/lt) o una hidromiel
dulce 13 a 18 grados Baumé (230 a 320 gr de azúcar/lt)

Agua*

Agregar agua hasta completar los 10 litros.

Capítulo 4 1 ELABORACIÓN DE HIDROMIEL

45

1 Como alternativa a los aditivos que se utilizan, se puede reemplazar

el ácido tartárico por ácido cítrico o por el ácido cítrico obtenido del

jugo de limón exprimido; en este caso 200 ml de jugo equivalen

aproximadamente a 10 gr de ácido cítrico. (recordar que el jugo de

limón aporta aroma a limón a la hidromiel!)

1 El fosfato de amonio puede reemplazarse por polen. La equivalencia

puede tomarse aproximadamente como 1:1.

1 Recordar que aproximadamente 250 gr de miel en 10 litros de agua

representa un grado alcohólico.

GUÍA DE ELABORACIÓN DE HIDROMIEL Y LICOR DE MIEL

46

_---

Capítulo 5
Elaboración
de Licor de Miel

Capítulo 5 1 ELABORACIÓN DE LICOR DE MIEL

47

Capítulo 5 >

Elaboración de Licor de Miel

5.1 ETAPAS EN LA ELABORACIÓN DE LICOR DE MIEL

1 Elección de Materias Primas

» Agua Potable.

» Miel

» Alcohol etílico para uso alimenticio
» Frutas / hierbas

1 Mezcla de ingredientes

1 Maceración

1 Aclarado, trasvase, filtrado (de ser necesario).

1 Envasado.

1 Almacenamiento o guarda

GUÍA DE ELABORACIÓN DE HIDROMIEL Y LICOR DE MIEL

48

5.2 DIAGRAMA DE FLUJO

Para la elaboración de Licor de Miel se puede describir el proceso
básico de la siguiente manera:

MATERIAS

PRIMAS

Agua

Turbios

Miel

Alcohol

Mezcla de

ingredientes

Maceración

Aclarado

Envasado

Producto final

Frutas / Hierba

Restos Frutas /
Hierbas

Envases

Restos de frutas/
hierbas

PROCESO DESECHOS

Capítulo 5 1 ELABORACIÓN DE LICOR DE MIEL

49

5.3 MATERIAS PRIMAS

La calidad del licor depende directamente de la calidad de las mate-

rias primas, la variedad de miel y el tipo de alcohol. La cantidad de

alcohol influye directamente en las características organolépticas del

producto final, se debe buscar la relación óptima de dulzor y cantidad

de alcohol.

1 Agua: Debe ser potable. De ser posible, no debe tener cloro.

1 Miel: Para mejorar la calidad organoléptica se deberán utilizar mieles

de calidad y tener buenas condiciones de guarda. No debe contener

restos de suciedad.

1 Frutas/Hierbas: Deben estar limpias, sin partes golpeadas ni

machucadas.

1 Alcohol: El alcohol debe ser apto para uso alimenticio, preferente-

mente destilados agroindustriales como licor de caña, de cereales o

de otras producciones del agro.

El alcohol etílico debe ser adquirido en establecimientos habilitados

por el INSTITUTO NACIONAL DE VITIVINICULTURA (INV). Podrán

hacerlo en envases de hasta un litro de capacidad perfectamente

rotulados e identificado como “Alcohol Etílico uso alimentario” o “far-

macopea Argentina”. Si se quiere adquirir el alcohol en envases de

mayor capacidad deberán inscribirse en el INV como Manipulador de

Alcohol Etílico. Esto esta normado por la Resolución Nº C.11/96.

Ante cualquier duda se puede consultar al INV llamando al

0800-5555-468.

Para mas datos como inscribirse se pueden consultar en

www.inv.gov.ar GUIA DE TRAMITES.

Inscripción como Manipulador de Alcoholes Etílicos

GUÍA DE ELABORACIÓN DE HIDROMIEL Y LICOR DE MIEL

50

Debe tenerse especial cuidado al manipular alcohol etílico para
elaborar bebidas, ya que este se puede confundir con metanol que
es tóxico.

5.4 PROCESO DE ELABORACIÓN:

Se mezclan los ingredientes en un recipiente limpio, para lograr una

mejor dilución es conveniente calentar el agua y disolver la miel en
primer lugar (tibia, aproximadamente 40°C), una vez que se forma un
almíbar espeso, se incorporar el alcohol y se deja enfriar a temperatura
ambiente. Esta operación permite que la dilución de la miel con el agua
y el alcohol se produzca más fácilmente.

Maceración, Aclarado y trasvase

La Maceración del licor de Miel, es la operación que sucede posterior-
mente a la mezcla de ingredientes, consiste en dejar reposar los produc-
tos por un periodo prolongado de tiempo. Generalmente se utilizan reci-
pientes como bidones aptos para uso alimenticio, botellas, damajuanas
de vidrio o recipientes de acero inoxidable. Si se utilizan recipientes de
plástico, se debe tener en cuenta que no todos los plásticos son útiles

para alimentos o para productos con alto contenido de alcohol.

Durante el proceso de maceración, que puede durar entre 20 días y 40

días, decantan los sólidos y proteínas presentes en el producto, por lo

cual, pasado el tiempo necesario debe trasegarse eliminando los sóli-

dos que quedan en el fondo del envase.

Si el líquido no quedara cristalino, se deberá filtrar para separar las sus-
tancias sólidas más finas.

Capítulo 5 1 ELABORACIÓN DE LICOR DE MIEL

51

Envasado

Una vez que el líquido (Licor de Miel) esta cristalino, se debe envasar y

mantener un tiempo descansando para que mejore sus características

organolépticas. Esta última etapa se denomina guarda.

Si presentara turbidez, ésta puede decantar durante la guarda, quiere

decir que si se busca un producto sin, turbidez o depósitos en el fondo

de la botella; se deberán mejorar la etapa de la maceración filtrado el

líquido.

Guarda

Este proceso es fundamental para resaltar las propiedades organolép-

ticas del producto final.

El tiempo de guarda que se requiere para que el producto mejore depen-

derá de la receta, del proceso y del tipo de licor de miel que se elabore.

En general se deja reposar aproximadamente de 2 a 6 meses, hay ela-

boradores que la guarda la hacen por períodos mucho más largos.

Estos productos que tienen altas concentraciones de alcohol resisten

largos períodos de tiempo.

Es fundamental que se evite la luz solar y altas temperaturas. Se reco-

mienda que sea en lugares oscuros a temperaturas cercanas a los 15°C.

GUÍA DE ELABORACIÓN DE HIDROMIEL Y LICOR DE MIEL

52

5.5 RECETAS

Tipo de Licor Miel Alcohol Agua

Seco 40 gr 500 ml 250 ml

Fino 150 gr 500 ml 250 ml

Crema 350 gr 500 ml 250 ml

Escarchado /

Cristalizado
650 gr 500 ml 250 ml

Capítulo 6 1 ENVASADO

53

Capítulo 6

Envasado

_---

GUÍA DE ELABORACIÓN DE HIDROMIEL Y LICOR DE MIEL

54

Capítulo 6 > Envasado

6.1 ENVASES Y ALMACENAMIENTO

Generalmente se utilizan botellas de vidrio higienizadas para realizar el

envasado. Las botellas de vidrio transparente, permiten que se vea el

producto, destacando el brillo, claridad y color; sin embargo la luz puede

modificar el sabor y aromas. Las botellas oscuras, si bien son mejores

para preservar el producto, se relacionan mas al vino y la cerveza, cosa

que puede afectar la comercialización. Las botellas más utilizadas son

las tipo ¾, renana, bordelesa o borgoña.

Antes de envasar el producto se debe realizar una limpieza profunda del
envase, se recomienda siempre utilizar envases nuevos.

Se deben seguir los siguientes pasos:

1. Remojado: con agua limpia para ablandar los depósitos.

2. Lavado: se utiliza un cepillo especial para limpiar las botellas y
detergente.

3. Enjuagado: se realiza con agua limpia

4. Para envases reciclados (*), se recomienda repetir el lavado inclu-
yendo lavandina en el segundo lavado (agregar una tapa del envase
de lavandina cada 10 litros de agua)

5. Escurrido: se realiza hasta escurrir el remante del enjuague.

Capítulo 6 1 ENVASADO

55

6. Desinfección: se realiza con alcohol al 70%. Se debe hacer minutos

previos al llenado con el licor.

7. Escurrido: se realiza hasta que el envase se encuentra perfectamente

seco.

8. Desinfección de tapones: se realiza con alcohol al 70%.

(*) Los envases reciclados, deben estar en buenas condiciones. Los que

sean difíciles de limpiar, estén muy deteriorados, rayados o con marcas,

deberán descartarse.

El embotellado de la hidromiel puede realizarse directamente del reci-

piente donde se finalizó la fermentación utilizando manguera y haciendo

sifón, llenando los envases con embudo o de la forma más conveniente

de acuerdo al volumen que se tiene para envasar.

Se recomienda dejar un espacio de medio centímetro de aire entre el

corcho/tapón y la hidromiel para reducir la oxidación. Se recomienda

utilizar corchos nuevos.

Una vez tapados los envases pueden almacenarse; el tiempo depen-

derá del tipo de hidromiel, del contenido de alcohol y la azúcar residual.

El almacenamiento se debe realizar en un lugar fresco y oscuro colo-

cando las botellas en posición horizontal.

6.2 ROTULO Y ETIQUETAS

La información obligatoria que debe contener el rotulo del envase, se

define en el Capítulo V del Código Alimentario Argentino y se puede

resumir en los siguientes ítems:

1 Denominación completa del producto en letras de igual tamaño y tipo.

GUÍA DE ELABORACIÓN DE HIDROMIEL Y LICOR DE MIEL

56

1 Marca del producto

1 Nº RNE (Registro Nacional de Establecimientos)

1 Nº RNPA (Registro Nacional de Productos Alimenticios)

1 Nombre y dirección de la razón social, del elaborador o titular del

producto

1 Peso y volumen neto

1 Ingredientes utilizados en orden decreciente, sin indicar las

proporciones

1 Fecha de elaboración: / /.......

1 Número de lote

1 El etiquetado deberá contener la leyenda: “Beber con moderación”

“Prohibida la venta a menores de 18 años”.

Las etiquetas que llevarán los envases deben contener un rotulo impreso

con la descripción, leyenda e imagen del producto, informándole al con-

sumidor las características del mismo. Estas etiquetas deben estar adhe-

ridas a los envases y encontrarse en perfectas condiciones de lectura.

1 BIBLIOGRAFÍA

57

Bibliografía y

Sitios de Interés

_---

GUÍA DE ELABORACIÓN DE HIDROMIEL Y LICOR DE MIEL

58

Bibliografía

» Res. GMC 15 / 94 Reglamento Técnico MercoSur de Identidad y

Calidad de Miel

» Código Alimentario Argentino

» Miel y productos de la Colmena, Alimentos Argentinos para el Mundo,

Secretaría de Agricultura, Ganadería, Pesca y Alimentos.

» Programa Pruebas de desempeño de productos. Informe de Análisis

de Miel. INTI.

» Agregado de valor a la producción apícola, Elaboración de Hidromiel
y Licor de Miel. Secretaria de Desarrollo Rural y Agricultura Familiar.

» Debilidades y Desafíos tecnológicos del sector productivo. Apicultura.
Ministerio de Ciencia, Tecnología e Innovación productiva.

» Principios de Microbiología Industrial. A. Rhodes y D.L.Fletcher.
Editorial Acribia

» Licores. Guía práctica. Historias y secretos, propiedades como
elaborarlos, recetas de cocina, cocteles. David Zurdo y Ángel
Gutiérrez. Editorial Bonvivant.

» Licores básicos de América. Alberto La Cerca. Editorial Albatros

» Guía de Buenas Prácticas Apícolas y de Manufactura. Recomendaciones.

Secretaria de Agricultura, Ganadería, Pesca y Alimentos.

1 BIBLIOGRAFÍA

59

» Cadena Apícola Argentina. Trazabilidad, resolución SAGPyA 186/03.

Secretaria de Agricultura, Ganadería, Pesca y Alimentos.

» Análisis de Peligros y Puntos Críticos de Control HACCP. Secretaria

de Agricultura, Ganadería, Pesca y Alimentos.

Sitios de Interés

Nacionales:

Sitio de la Coordinación Nacional Apícola; Economías Regionales;

Ministerio de Agricultura, Ganadería y Pesca de La Nación.

www.minagri.gob.ar/site/economias_regionales/producciones_

regionales/00_origen_animal/00_apicultura/index.php

» Guía BPAyM Apícola

» Recomendaciones HACCP

» Infografía de la Cadena de Miel (Jun 2009)

» Plan Estratégico Apícola

» Plan de Promoción Sectorial - Sector Apícola (Ago 2008)

» Protocolo de Calidad para Miel a granel

» Protocolo de Calidad para Miel Fraccionada

www.inta.gob.ar www.senasa.gov.ar

Internacionales:

www.honey.com www.gotmead.com www.beekeeping.com

GUÍA DE ELABORACIÓN DE HIDROMIEL Y LICOR DE MIEL

60

_---

Anexos

1 ANEXOS

61

Anexos

1. TABLA DE GRADOS BAUMÉ/BRIX

Densidad Baumé Brix Alcohol

1012 1.70 0.20 0.11

1013 1.84 0.47 0.23

1014 1.98 0.73 0.43

1015 2.12 1.10 0.59

1016 2.27 1.26 0.70

1017 2.41 1.53 0.88

1018 2.55 1.80 1.06

1019 2.68 2.06 1.18

1020 2.82 2.33 1.35

1021 2.91 2.59 1.47

1022 3.10 2.86 1.65

1023 3.24 3.13 1.82

1024 3.37 3.39 1.94

1025 3.51 3.66 2.21

1026 3.65 3.92 2.30

1027 3.79 4.19 2.41

Continua en la página siguiente 1

GUÍA DE ELABORACIÓN DE HIDROMIEL Y LICOR DE MIEL

62

Densidad Baumé Brix Alcohol

1028 3.92 4.46 2.69

1029 4.06 4.72 2.77

1030 4.20 5.00 2.95

1031 4.33 5.27 3.06

1032 4.47 5.54 3.24

1033 4.60 5.80 3.42

1034 4.74 6.07 3.54

1035 4.88 63.3 3.71

1036 5.01 6.6 3.7

1037 5.15 6.9 4.0

1038 5.28 7.2 4.2

1039 5.41 7.4 4.4

1040 5.50 7.6 4.5

1041 5.68 8.0 4.7

1042 5.81 8.2 4.8

1043 5.95 8.4 5.0

1044 6.08 8.7 5.1

1045 6.21 9.0 5.3

1046 6.34 9.2 5.4

1047 6.48 9.5 5.6

1048 6.61 9.8 5.7

1049 6.74 10.0 5.9

1050 6.87 10.3 6.0

1051 7.00 10.6 6.2

Continua en la página siguiente 1

1 ANEXOS

63

Densidad Baumé Brix Alcohol

1052 7.13 10.8 6.3

1053 7.26 11.1 6.5

1054 7.39 11.4 6.7

1055 7.52 11.6 6.8

1056 7.65 11.9 7.0

1057 7.78 12.2 7.2

1058 7.91 12.4 7.3

1059 8.03 12.7 7.5

1060 8.16 13.0 7.6

1061 8.29 13.2 7.8

1062 8.42 13.5 7.9

1063 8.55 13.8 8.1

1064 8.67 14.0 8.2

1065 8.80 14.3 8.4

1066 8.93 14.6 8.6

1067 9.06 14.8 8.7

1068 9.18 15.1 8.9

1069 9.31 15.4 9.0

1070 9.43 15.6 9.2

1071 9.56 15.9 9.3

1072 9.68 16.2 9.5

1073 9.81 16.4 9.6

1074 9.93 16.7 9.8

1075 10.06 17.0 10.0

Continua en la página siguiente 1

GUÍA DE ELABORACIÓN DE HIDROMIEL Y LICOR DE MIEL

64

Densidad Baumé Brix Alcohol

1076 10.18 17.2 10.1

1077 10.31 17.5 10.3

1078 10.43 17.8 10.5

1079 10.56 18.0 10.6

1080 10.68 18.3 10.8

1081 10.80 18.6 10.9

1082 10.93 18.8 11.0

1083 11.05 19.1 11.2

1084 11.18 19.4 11.4

1085 11.30 19.6 11.5

1086 11.42 19.9 11.7

1087 11.55 20.2 11.9

1088 11.67 20.4 12.0

1089 11.79 20.7 12.2

1090 11.91 21.0 12.3

1091 12.03 21.2 12.5

1092 12.15 21.5 12.6

1093 12.27 21.8 12.8

1094 12.39 22.0 12.9

1095 12.52 22.3 13.1

1096 12.64 22.6 13.3

1097 12.76 22.8 13.4

1098 12.87 23.1 13.6

1099 12.99 23.4 13.8

Continua en la página siguiente 1

1 ANEXOS

65

Densidad Baumé Brix Alcohol

1100 13.11 23.6 13.9

1101 13.23 23.9 14.1

1102 13.34 24.2 14.3

1103 13.46 24.4 14.4

1104 13.58 24.7 14.6

1105 13.69 25.0 14.7

1106 13.81 25.2 14.9

1107 13.93 25.5 15.0

1108 14.05 25.8 15.2

1109 14.16 26.0 15.3

1110 14.28 26.3 15.5

1111 14.40 26.6 15.7

1112 14.52 26.8 15.9

1113 14.64 27.1 16.0

1114 14.75 27.4 16.2

1115 14.87 27.6 16.3

1116 14.99 27.9 16.4

1117 15.11 28.2 16.6

1118 15.23 28.4 16.7

1119 15.34 28.7 16.9

1120 15.46 29.0 17.1

1121 15.57 29.2 17.3

1122 15.68 29.5 17.4

1123 15.80 29.8 17.6

Continua en la página siguiente 1

GUÍA DE ELABORACIÓN DE HIDROMIEL Y LICOR DE MIEL

66

Densidad Baumé Brix Alcohol

1124 15.91 30.1 17.7

1125 16.03 30.3 17.9

1126 16.14 30.6 18.0

1127 16.26 30.9 18.2

1128 16.37 31.1 18.3

1129 16.48 31.4 18.5

1130 16.60 31.6 18.7

1131 16.71 31.9 18.8

1132 16.82 32.2 19.0

1133 16.93 32.5 19.1

1134 17.05 32.7 19.3

1135 17.16 33.0 19.5

1136 17.27 33.2 19.6

1137 17.39 33.5 19.8

1138 17.50 33.8 19.9

1139 17.61 34.1 20.1

1140 17.76 34.3 20.2

1141 17.83 34.6 20.4

1142 17.94 34.9 20.5

1143 18.05 35.1 20.7

Dirección de Competitividad

e Inclusión de Pequeños Productores

Te: 54-011- 4349-2624

Mail: regionales@minagri.gob.ar

Av. Paseo Colon 982, 3° of 154 (C1063ACW)

Capital Federal - Buenos Aires

Republica Argentina

Seguinos en: /minagriweb

www.minagri.gob.ar

