

Under-Appreciated Products of the Hive

Judy Scher

Propolis

What Is Propolis?

How Do Our Bees Harvest It?

Why Do Our Bees Need It?

What Do Our Bees Do With It?

How Do Humans Harvest It?

How Do We Prepare It For Our Use?

What Do We Do With It?

Propolis

What Exactly IS Propolis?

- Derived from Greek: Pro = “in front of” Polis = “city”
Provides a barrier to pathogens from entering the hive

- Contains
resins
essential oil
vegetal balsams
wax
pollen

Propolis

How Do Bees Harvest It?

- Bees collect resin from buds of trees— alder, beech, birch, conifers, elm - and some flower buds.

Photo from Harun Yahya m.harunyahya.com

Propolis

How Do Our Bees Harvest It?

- Place on corbicula (pollen basket)
- Mix with wax and chew it with mandibles when placing in hive

Bees pilfer propolis from equipment!

Propolis

Why Do Our Bees Need It?

➤ #1 Defense against pathogens in hive

Propolis is well known to inhibit growth of bacteria, fungus, and mold

➤ Close up gaps in hive

➤ Believed (not definitive) that bees polish empty cells with propolis.

➤ Propolis provides moisture barrier during rains

➤ Defense against pathogens of intruders too large to remove from hive

Propolis

Lining, reducing entrance where bees walk

Lining entire tree hive with propolis

Propolis

Mice entombed in propolis inside hive.

Propolis

How Do Humans Harvest It?

Propolis Trap

Propolis

Clean It From Hive

Propolis

How Do We Prepare It For Our Use?

Extract In Everclear for at least 2 months

Propolis

Strain through a filter
eg. Remay cloth

The “leavings”

Propolis

Clean propolis in ethyl alcohol

Ethyl alcohol evaporated off

Propolis

What To Do With “Left Overs”

Propolis

Preparation of solution of Propolis in Alcohol

Def: Percent solution of solid in liquid calculation:
grams solid per 100 ml liquid

Propolis

Container is Weighed Before and After

Net weight of propolis = 0.855 oz (24.24 g)

Propolis

For 20% solution: (20 gm dried propolis per 100 ml alcohol)

I ended up with 0.855 oz propolis and want to make a 20% solution

$$1 \text{ oz} = 28.35 \text{ gm}$$

$$0.855 \text{ oz} \times 28.35 = 24.24 \text{ gm}$$

Divide 24.24 amount by **0.20** to get the amount of alcohol to add back.

$$(24.24 \text{ gm} / 0.20) = 121.2 \text{ ml}$$

$$1 \text{ ml} = 0.067628 \text{ Tbsp.}$$

$$121.2 \text{ ml} = 8.2 \text{ T (roughly } 1/2 \text{ cup)}$$

For 50% solution: (50 gm dried propolis per 100 ml alcohol)

I ended up with 0.855 oz propolis and want to make a 50% solution

$$1 \text{ oz} = 28.35 \text{ gm}$$

$$0.855 \text{ oz} \times 28.35 = 24.24 \text{ gm}$$

$$(24.24 \text{ gm} / 0.50) = 48.48 \text{ ml}$$

$$1 \text{ ml} = 0.067628 \text{ Tbsp.}$$

$$48.48 \text{ ml} = 3.28 \text{ T}$$

Propolis

Uses for humans

- 1) In toothpaste
- 2) Tincture for sore throat
- 3) Wound dressing (antiseptic)
- 4) Additive to lotion, soap, salve, lip balm
- 5) Additive to chewing gum
- 6) Was in violin varnish of Guanari and maybe Stradavarius violins

Propolis

Propolis

For lotions and salves I use 20% propolis in Everclear

Of the total weight of the oil mixture I use 3% of this propolis tincture by weight

Blend Oils in “Double “Boiler
Heat Water in Warm Water Bath

Propolis

Propolis will precipitate out if mixture is too cool

Blend Oils While Hot Add the Warm Water As You Blend the Oils

Propolis

Cool in Cold Water Bath When Well Blended
Then Stir with Spatula Until “Ice Cream”

Propolis

Zero The Weight Of Container
Scoop Lotion Into Container

Final Product

Cut Comb Honey

Shallow frame with “starter wax”

Nicely filled comb after
frozen for 48 hrs

Cut Comb

Comb cut and draining

Open cells are imperfect!

Cut Comb

Cut Comb Honey in Square Tub

Chunk Honey

Make Chunk Honey with Cut Comb

Sized for jars

Chunks of comb honey placed in warm jars

Chunk Honey

Chunk Honey in Jars

“Chevron” goes up

No open cells or pollen cells

Comb Honey

On Line Information on Preparing Comb Honey

Virginia Webb

<https://www.youtube.com/watch?v=4SEFcUjiKtA>

Salad Bowl Oil

One Recipe for Wood Oil – Non Toxic

1.5 cups (355 ml) mineral oil
2.5 ounces (71 g) beeswax

Salad Bowl Oil

Add mineral oil and stir

Melt beeswax over double boiler

Salad Bowl Oil

After 1 minute of stirring

After 2 minutes of stirring

Salad Bowl Oil

Cooling in jars

Done!

Salad Bowl Oil

30 year old walnut bowl seasoned with a product of the hive!!

Food!

Brood used as food in developing countries

Bakuti (**Bakutig**)

Nepalese bee brood dish

Larvae in strainer for Bakuti

Larvae frying in oil

The End

Bon Appétit !!