
Practicum	
  4:	
  Honing	
  en	
  Stuifmeel	
  (pollen)	
  

	
  

Honing	
  bevat	
  kleine	
  hoeveelheden	
  stuifmeel,	
  afkomstig	
  van	
  de	
  bloemen	
  waarop	
  door	
  de	
  bijen	
  de	
  
nectar	
  gehaald	
  is.	
  De	
  oorzaak	
  hiervan	
  is	
  dat	
  tijdens	
  het	
  bezoek	
  van	
  een	
  bij	
  aan	
  een	
  bloem	
  het	
  meestal	
  
eerst	
  de	
  helmknopjes	
  aanraakt.	
  Hierop	
  bevindt	
  zich	
  het	
  stuifmeel.	
  Iets	
  van	
  dat	
  stuifmeel	
  valt	
  of	
  wordt	
  
meegesleept	
  in	
  de	
  nectar	
  en	
  komt	
  zo	
  tenslotte	
  in	
  de	
  honing	
  terecht.	
  Dit	
  wordt	
  ook	
  wel	
  de	
  "primaire	
  
inbreng"	
  van	
  stuifmeel	
  genoemd.	
  	
  

Stuifmeelanalyse	
  van	
  honing	
  wordt	
  dan	
  ook	
  gebruikt	
  om	
  de	
  naamgeving	
  van	
  honing	
  te	
  controleren	
  
(is	
  het	
  echt	
  klaverhoning,	
  is	
  het	
  echt	
  Nederlandse	
  honing)	
  en	
  om	
  te	
  bekijken	
  van	
  welke	
  drachtplanten	
  
een	
  honing	
  afkomstig	
  is.	
  Stuifmeel	
  van	
  windbloeiers	
  (o.a.	
  grassen)	
  kunnen	
  echter	
  ook	
  op	
  de	
  bij	
  
belanden	
  en	
  zo	
  dus	
  ook	
  in	
  de	
  honing.	
  Dit	
  wordt	
  dan	
  de	
  "secundaire	
  inbreng"	
  genoemd.	
  Gemiddeld	
  
bevat	
  honing	
  tussen	
  de	
  10.000	
  en	
  150.000	
  stuifmeelkorrels	
  per	
  10	
  gram.	
  	
  

Bouw	
  van	
  de	
  stuifmeelkorrel	
  

Pollen	
  is	
  de	
  naam	
  voor	
  het	
  mannelijke	
  stuifmeel	
  van	
  planten.	
  Zowel	
  de	
  afmeting,	
  de	
  vorm	
  en	
  de	
  
structuur	
  van	
  de	
  stuifmeelkorrel	
  vormen	
  specifieke	
  kenmerken	
  waardoor	
  het	
  stuifmeel	
  
microscopisch	
  te	
  determineren	
  is.	
  Per	
  plantenfamilie	
  is	
  er	
  veelal	
  overeenkomst	
  in	
  bouw	
  waar	
  te	
  
nemen	
  en	
  vaak	
  ook	
  binnen	
  de	
  geslachten.	
  Om	
  het	
  stuifmeel	
  te	
  kunnen	
  determineren	
  wordt	
  gelet	
  op	
  
een	
  aantal	
  kenmerken.	
  

De	
  afmeting:	
  	
  

De	
  afmetingen	
  van	
  de	
  stuifmeelkorrel	
  variëren,	
  afhankelijke	
  van	
  de	
  soort,	
  tussen	
  20	
  -­‐	
  40	
  micrometer	
  
(1	
  µ	
  =	
  0,001	
  mm).	
  Enkele	
  voorbeelden;	
  het	
  vergeet-­‐me-­‐nietje	
  8	
  µm,	
  maïs	
  100	
  µm,	
  sierpompoen	
  200	
  
µm,	
  koolzaad	
  27	
  µm	
  en	
  tamme	
  kastanje	
  12	
  µm.	
  	
  

	
  

Onderzoeksvraag:	
  

Vandaag	
  gaan	
  we	
  van	
  een	
  aantal	
  typen	
  honing	
  
onderzoeken	
  of	
  deze	
  voldoen	
  aan	
  de	
  wettelijke	
  
eisen.	
  

In	
  onderstaande	
  tabel	
  kun	
  je	
  zien	
  welk	
  
pollenaandeel	
  elk	
  type	
  honing	
  moet	
  hebben.	
  	
  

Gebruik	
  de	
  bijgevoegde	
  determinatiekaarten	
  
om	
  te	
  kijken	
  welk	
  type	
  honing	
  je	
  aantreft.	
  

	
  	
   	
  


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

	
   	
  


	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  


	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
   	
  


	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  


Achtergrond:	
  Maken	
  van	
  het	
  preparaat	
  

	
  

• Los	
  10	
  g	
  honing	
  op	
  in	
  20	
  ml	
  demiwater,	
  breng	
  de	
  oplossing	
  over	
  in	
  een	
  centrifugebuis	
  
van	
  ca	
  40	
  ml	
  en	
  centri-­‐	
  fugeer	
  gedurende	
  10	
  minuten	
  in	
  een	
  laboratorium-­‐	
  centrifuge	
  
bij	
  ongeveer	
  2000	
  omwentelingen	
  per	
  minuut.	
  	
  

• Giet	
  daarna	
  de	
  oplossing	
  voorzichtig	
  -­‐	
  maar	
  wel	
  in	
  één	
  handomdraai	
  -­‐	
  weg,	
  voeg	
  aan	
  
het	
  residu	
  10	
  ml	
  demiwater	
  en	
  centrifugeer	
  weer	
  op	
  dezelfde	
  manier.	
  	
  

• Giet	
  daarna	
  de	
  oplossing	
  weer	
  in	
  één	
  handomdraai	
  weg	
  en	
  neem	
  het	
  residu	
  op	
  in	
  een	
  
zeer	
  klein	
  druppeltje	
  water.	
  	
  

	
  

	
  

Bekijk	
  het	
  preparaat	
  bij	
  een	
  vergroting	
  van	
  in	
  totaal	
  400	
  x.	
  Het	
  pollen	
  wordt	
  op	
  twee	
  
manieren	
  bekeken.	
  Ten	
  eerste	
  door	
  scherp	
  te	
  stellen	
  op	
  de	
  buitenomtrek	
  van	
  het	
  pollen	
  en	
  
ten	
  tweede	
  door	
  scherp	
  te	
  stellen	
  op	
  de	
  bovenzijde	
  van	
  het	
  pollen.	
  In	
  het	
  laatste	
  geval	
  komt	
  
de	
  vorm	
  van	
  de	
  kiemspleten	
  en	
  kiemporiën	
  vaak	
  beter	
  tot	
  uiting.	
  	
  

Let	
  er	
  ook	
  op	
  dat	
  pollen	
  niet	
  altijd	
  zo	
  liggen	
  als	
  op	
  de	
  afbeeldingen	
  in	
  de	
  boeken.	
  Als	
  we	
  de	
  
vorm	
  van	
  de	
  pollen	
  vergelijken	
  met	
  onze	
  aardbol	
  liggen	
  sommige	
  pollen	
  zo	
  in	
  beeld	
  dat	
  we	
  
naar	
  de	
  evenaar	
  kijken,	
  andere	
  pollen	
  liggen	
  zo,	
  dat	
  we	
  naar	
  de	
  Noord-­‐	
  of	
  Zuidpool	
  kijken.	
  	
  

Determineer	
  het	
  stuifmeel	
  door	
  te	
  letten	
  op:	
  
De	
  afmeting,	
  de	
  vorm	
  van	
  het	
  pollen,	
  de	
  structuur	
  van	
  het	
  oppervlak	
  (exine)	
  en	
  het	
  aantal	
  
kiemopeningen	
  en	
  het	
  type	
  kiemopeningen	
  (spleten	
  en	
  poriën).	
  
Indien	
  u	
  enthousiast	
  bent	
  kunt	
  u	
  proberen	
  om	
  ca	
  100	
  pollen	
  in	
  het	
  zo	
  gemaakte	
  preparaat	
  te	
  
tellen	
  en	
  te	
  benoemen	
  en	
  zo	
  percentages	
  uit	
  te	
  rekenen.	
  Voor	
  koolzaadhoning	
  (aanbevolen	
  
voor	
  beginners)	
  zal	
  dit	
  geen	
  problemen	
  opleveren,	
  evenmin	
  als	
  voor	
  een	
  (gekocht)	
  potje	
  
klaverhoning.	
  
Probeer	
  daarna	
  eens	
  phaceliahoning,	
  heidehoning	
  en	
  lindehoning.	
  Deze	
  soorten	
  geven	
  een	
  
goede	
  ondergrond	
  voor	
  verder	
  onderzoek.	
  Daarna	
  kunt	
  u	
  de	
  proberen	
  de	
  moeilijker	
  typen	
  te	
  
analyseren,	
  zoals	
  gemengde	
  voorjaars-­‐	
  en	
  zomerhoningen.	
  	
  

	
  

	
  

	
  

Bron:	
  Cursusboek	
  honingkunde	
  


