
VÝROBA MEDU Z MELÓNOV SLOVENSKÉHO PÔVODU 

D. IVANÖENKO, V. TIBENSKÝ 
Katedra glycidov a potravín Slovenskej vysokej školy technickej v Bratislave 

Potravinársky priemysel, najmä však niektoré jeho odbory, ako ovocinársky 
a zeleninársky, v poslednom čase sa vyvíjajú rýchlym tempom. Preto množstvo 
výrobkov ako aj ich kvalita stále a stále stúpa. Tým sa zlepšuje výživa ľudu 
a súčasne sa zvyšuje životná úroveň, ktorá je charakteristická pre štát so so­
cialistickým zriadením [1]. 

Príkladom takejto krajiny s obrovským rozvojom niektorých sektorov po­
travinárskeho priemyslu je Sovietsky s väz, kde dopyt obyvateľstva po čer­
stvom, ako aj konzervovanom ovocí každým rokom stúpa [2]. 

Predpokladom rozvoja potravinárskeho priemyslu v odbore ovocia a zeleniny 
je jednak rozšírenie surovinovej základne v oblastiach vhodných pre ich pesto­
vanie, jednak zdokonalenie chemicko-technologických procesov pri ich spra­
covaní. 

I . V Mi č u r i n a jeho spolupracovníci posunuli oblasť pestovania ovocia 
a zeleniny do severných oblastí SSSR a vy pestovali rôzne nové druhy a odrody, 
ktoré vzdorujú nepriaznivým klimatickým podmienkam [3]. Tým značne 
prispeli k rozvoju surovinovej základne a k dodaniu nových druhov ovocia 
a zeleniny pre potrebu obyvateľstva. Súčasne sa zdokonalila technika spraco­
vania a konzervovania a preštudovali sa aj základné podmienky chránenia 
ovocia, ktoré sa s veľkým úspechom uskutočnili v praxi [4]. 

V Sovietskom s väze je mnoho rôznych druhov ovocných i zeleninových 
konzerv a produktov, ktoré sú u nás bud málo známe, alebo vôbec neznáme. 
Tieto výrobky sú pre svoju lačnotu prístupné všetkým pracujúcim, sú dobrej 
kvality a veľmi výživné. Takým výrobkom, ktorý u nás dosiaľ nepoznáme, 
je med, pripravený z červených melónov tzv nardiek [5]. 

Vodný melón (Citrullus vulgaris Sehr ad.) je pôvodne rastlinou tropickou. 
V SSSR sa pestuje v Kalmickej autonómnej republike, na dolných tokoch 
Volgy, Donu a Dnepra, na severnom Kaukaze a v iných oblastiach [6]. 

Vodný melón prichádza na trh vo veľkom množstve najmä na jeseň a teší 
sa veľkej obľube obyvateľstva. 

Rozlišuje sa niekoľko druhov vodných melónov: stolový, ďalej tzv. cukátový 
(rozumie sa tým druh melónov ktorých kôra sa používa na presladzovanie 
podobne ako kôra pomaranča) a napokon je to kŕmny melón. Podľa oblastí, 
z ktorých pochádzajú, majú mená, ako astrachánsky, krymský, kubánsky 
a pod. 

106 


MeJón sa sk ladá z kôry, v n ú t r a a semien. Zloženie u d á v a n a p r . t a b . 1. 
T a b u ľ k a 1 

kôra ' 29,6% 
j vnútro 66,6% 
; semená | 3,8% 

Chemické zloženie vnútra melónu podlá sovietskych autorov je toto [7]: 

/o 
voda 88—95 
cukry 4—11 
z toho sacharóza 0,9—3,7 

glukóza 1,6—3,4 
fruktóza 3,5—4,8 

N-látky 0,6—0,7 
buničina 0,4—0,5 
tuk 0,5—0,6 
popol 0,3—0,4 

Niektoré druhy melónov, tzv. zimné, dajú sa v chránených priestoroch 
udržať v čerstvom stave do konca roku, ale väčšina druhov, najmä v dobe 
úplného dozretia, musí sa skonzumovať alebo konzervovať. Konzervovanie 
sa robí dvoma spôsobmi, a to buď nakladaním [8], pričom prebieha mliečne 
kvasenie, alebo zahustením melónovej šťavy, čím sa bez prídavku cukru pri­
praví tzv. melónový med [9]. 

Tento druhý spôsob sa hodí pre oblasti, kde sa pestujú melóny vo veľkom 
množstve. U nás by prichádzali do úvahy niektoré kraje Slovenska, kde je 
pestovanie melónov tradíciou. Tento spôsob konzervovania sa môže uplatniť 
najmä pri bohatej úrode. 

Na prípravu melónového medu sa hodia červené vodné melóny v štádiu 
úplnej zrelosti, zdravé a nenahnité. Akékoľvek chybné melóny, nahnité, ne­
zrelé, horkasté, prípadne namrznuté, nehodia sa na tento účel. 

Na získanie výrobkov dobrej kvality treba spracovať melóny postupne 
podľa stupňa zrelosti. Spracovanie sa skladá z viacerých procesov. Najprv sa 
melóny triedia ručne, podľa zrelosti a veľkosti. Potom sa umývajú, aby sa z ich 
povrchu odstránila hlina, piesok a iné nečistoty; voda sa mení 2 až 3-krát. 
Po umytí sa plody nechajú odtiecť a dopravia sa do ďalšieho oddelenia, kde sa 
oddelí vnútro melóna od kôry. Toto sa robí ručne tak, že sa melón rozreže na 
3—4 diely a drevenými lyžicami sa oddelí vnútro od kôry. Vnútrajšok sa pasí-
ni j e cez sitá z vlášia, na ktorých sa zadrží dreň a semená. Dreň sa pasíruje na 
zvláštnych pasírkach. Konečné oddelenie šťavy od zvyšku drene sa robí na 
lisoch za použitia plachetiek. Lis a plachetky treba pred použitím vypariť. 
Vylisovaná šťava sa filtruje vreckovými plachetkami a zahusťuje buď v otvore­
ných pocínovaných kotloch, alebo na vákuách. Produkt získaný na vákuách 
je najlepšej kvality. Pri zahušťovaní v otvorených nádobách treba zbierať 

107 


vznikajúcu penu. Zahusťovanie sa má urobiť rýchlo a za stáleho miešania, aby 
nenastalo pripalovanie. Počas zahusťovania nesmie nastať karamelizácia cukru, 
lebo by spôsobila starnutie produktu. Zahusťovanie sa má skončiť vtedy, 
keď obsah sušiny je nad 60° Bg. Pri velkovýrobě sa med ešte chladí asi na 40° C 
a plní sa do nádob. 

V Sovietskom sväze sa vyrábajú z melónov dva druhy výrobkov, tzv. meló-
nový med a melónový sirup. Melónový med je produkt, ktorý sa získa za­
hustením nepriesvitnej šťavy, ktorá sa precedila len za účelom odstránenia 
drene. Melónový sirup sa naproti tomu vyrába z priesvitnej šťavy za použitia 
továrenských spôsobov čistenia štiav. Do predaja prichádza každý výrobok 
v troch akostiach: vyššia akosť, I. a I I . akosť. Príklad na chemické zloženie 
medu a sirupu je uvedený v tab. 2 [10]. 

T a b u l k a 2 

sacharizácia 
acidita ako % 
kys. jablčnej 
nerozpustné 
látky v % 

med 
vyššia 
sorta 

60 a viac 
0,60 
a menej 

5 a menej 

I 

55-59 

0,61-0,90 

6-10 

I I 

50-54 

0,9-1,10 

11-25 

sirup 
vyššia 
sorta 

70 a viac 

0,50 

0 

I 

60-69 

0,70 

0,01-0,10 

I I 

55-59 

0,71-0,90 

0,16-0,25 

Med najlepšej akosti má červenohnedú farbu, I. akosť má hnedú farbu a I I . 
akosť tmavohnedú farbu. Má mať konzistenciu pasty, príjemnú chuť a vôňu 
čiastočne připáleného cukru. 

Sirup má byť priesvitný, jasnožltý, ťažný, má mať ostrú chuť a vôňu pále­
ného cukru. 

Hotový výrobok sa má uskladniť v miestnostiach s teplotou o—6° C, pri 
ktorej vydrží pomerne dlhý čas. Výťažok medu, iných zložiek, ako aj s traty 
vo výrobe udáva tab. 3. 

T a b u l k a 3 

výťažok medu 4—6% na váhu 
melónov 

pena 1,5—2% na váhu 
melónov 

výrobné straty 2% na váhu 
melónov 

Uvedené hodnoty môžu kolísať v rôznych medziach podľa akosti melónov, 
podľa pôdnych a klimatických podmienok. 

Na základe uvedených sovietskych prameňov a skúseností pripravili sme 

108 


laboratórne med z melónov pochádzajúcich zo Slovenska. Vybrali sme melóny 
zdravé a úplne zrelé. Po umytí sme melóny rozrezali na polovicu, vnútro roz­
drvili kuchynským robotom a drvinu prepasírovali cez ručné sito. Zvyšky 
drviny sme vylisovali ručným lisom cez plátenko. Získaná šťava vykazovala 
sacharizáciu 7,1° Bg (stanovené refraktometricky). Šťavu sme zahusťovali 
v porcelánových miskách na priamom plameni, pričom sme ju miešali drevenou 
lyžicou, aby sa nepripálila. Stupeň zahusťovania sme kontrolovali refrakto-
metrom Meopta. Po zahustení a ochladení sme vykonali chemický rozbor. 
Našli sme tieto hodnoty: 

Tabulka 4 

sacharizácia (refrakt.) 
acidita (% kyseliny 

jablčnej) 
nerozpustný podiel 

/o 
61,7 

0,58 
2,3 

Takto pripravený produkt — med — mal ružovohnedastú farbu, príjemnú 
vôňu a lahodnú chuť. Celkový výťažok medu bol 6,3% z celkovej váhy použi­
tých melónov. 

Tieto orientačné pokusy ukazujú, že z melónov domáceho pôvodu v čase, 
ked ich je nadbytok, možno vyrobiť produkt — med — ktorého zloženie zod­
povedá výrobkom podobného druhu, získaným v SSSR. Pre svoju lahodnú chuť 
a dobrú akosť môže sa tento med zaradiť medzi najlepšie druhy lahodných po­
travín domáceho pôvodu a obohatiť konzumný trh ovocných marmelád. Pre 
vysokú výživnú hodnotu, pokial ide o obsah cukru, možno tento výrobok od­
porúčať ako súčiastku detskej výživy. Okrem toho uvedený spôsob konzervo­
vania je pomerne jednoduchý, nevyžaduje osobitné náklady a zariadenie a mô­
že sa robiť v každej konzervárni. 

Kôrka melóna niektorých druhov sa dá použiť na presladzovanie — kando-
vanie, čím sa získa ďalšia cenná pochúťka, podobná presladenej pomarančovej 
kôre. Týmto výrobkom sa v Sovietskom sväze hovorí ,,cukáty' : Podľa soviet­
skych prameňov kôrka melónov má toto zloženie: 

Tabuľka 5 

voda 
N-látkv 
látky bez N 
extraktívne 
buničina 
t u k 
popol 

/o 
89,9 

1,4 

ô,6 
1,4 
0,36 
1,34 

109 


Ďalším odpadom okrem kôry sú semená, ktoré sú velmi cennou surovinou 
na výrobu oleja. Zloženie semien podľa V i l j a m s a je toto: 

Tabuľka 6 

voda 
t u k 
cukry 
škrob 
p e n t ó z a n y 
bunič ina 
N-látky 
popol 

% 
.5,58 

30,73 
0,98 
8,19 
7,09 

19,66 
2n,38 

2,29 

Olej z melónových semien má jasnožltú farbu, chuť orechového oleja. Možno 
ho použiť na prípravu rôznych potravinárskych vjnrobkov. Horšie druhy sa da­
jú použit na technické účely. 

Treba si len žiadať, aby niektorá konzerváreň, ležiaca v oblastiach, ktoré 
produkujú melóny, pokúsila sa spracúvať melóny opísaným spôsobom a vy­
robila tak cennú potravinu a pochutinu — mel ono vý med a presladenxi korku 
— ktorá by pri výrobe ostala ako odpad. 

Súhrn 

V predloženej práci autori opisujú spôsob výroby medu z červených vod­
ných melónov (Citrullus vulgaris Schrad.) slovenského pôvodu na základe bo­
hatých sovietskych skúseností. Med získaný laboratórnym spôsobom bol veľmi 
dobrej kvality. Analytické výsledky ukazujú, že vyrobený med patrí podľa 
sovietskych noriem k vyšším akostiam. Autori odporúčajú, aby sa v oblastiach, 
kde sa pestujú červené melóny, zaviedla výroba tohto druhu medu, čím by sa 
domáci konzum obohatil o nový druh výživného a lahodného produktu. 

ПРОИЗВОДСТВО МЕДА ИЗ АРБУЗОВ СЛОВАЦКОГО ПРОИСХОЖДЕНИЯ 

Д. ИВАНЧЕНКО, В. ТИБЕНСКИЙ 
Кафедра глицидов и пищевых продуктов Словацкого ВТУЗа, 

Братислава 

Выводы 

Авторы описывают способ производства меда из арбузов (Citrullus vulgaris 
Schrad.) словацкого происхождения, разработанный на основании богатых советских 
опытов. Мед, полученный лабораторным путем, отличался высоким качеством. Ана­
литические результаты показывают, что полученный мед принадлежит по совет­
ским нормам — к сорту более высокого качества. По предложению авторов, нужно 
в тех областях, где разводятся ароузы, приступать к производству этого сорта меда. 
Местное потребление обогатилось бы * этим новым сортом питательного и вкусного 
продукта. 

Получено в редакции 12-го октября 1953 

ПО 


HONIG-PRODUKTION AUS MELONEN SLOWAKISCHER ABSTAMMUNG 

D. IVANČENKO, V. TIBENSKÝ 
Lehrstuhl der Glycide und Nahrungsmittel an der Slowakischen technischen Hochschule 

in Bratislava 

Z usammen fassun g 

In der vorgelegten Arbeit beschrieben die Autoren die Erzeugung des Honigs aus roten 
Wassermelonen (Citrullus vulgaris Schrad.J slowakischer Abstammung, auf Grund der 
reichen sowietischen Erfahrungen. Der Honig wurde in Laboratoriumaufarbeitung sehr 
guter Qualität gewonnen. Analytische Resultate zeigen, dass der erzeugte Honig geprüft 
nach sowietischen Normen zu den höheren Qualitäten gehört. Die Autoren empfehlen, 
dass in den Gegenden, wo die roten Melonen gezüchtet werden, eine Erzeugimg dieser 
Honigsorten eingeführt werden soll, wodurch sich das einheimische Konsum um eine 
neue Sorte nahrhaften und schmackhaften Produktes bereichern würde. 

In die Redaktion eingelangt den 12. X. 1953 

LITERATÚRA 

1. J a n k o v c o v á L., Zaiislit úspešne plnení úkolu potravinářského průmyslu, Potravinář 
1, č. 16 (1952); Průmysl potravin 2, č. 1 (1952). 
.Bret t sohneid e r R., Sovětské zkušenosti do našich závodu, Potravinář 1, о. 8, 9, 10 
(1952). 
Císař К., Perspektivy sovětského potraimiářství páté pětiletce, Potravinář i, 17 
(1952). 

3. M i curi n J. V.. Aklimatizaci j a rastenij, Moskva 1950. 
L y s e n k o T. D., Agrobiologie, Praha 1950, 354; N ovij e dostiženija v upmvlenii prir* 
rastenij, Moskva 1948. 

4. S kŕ o b an ski j G. G., Mel m a n M. E., V y š č e p a n A. G., Techno-chimiceskij kontrol 
v plodoovoščnych predprijatjach, Moskva 1952. 
C e r e v i t i n o v F. V., Ghimija i tovarovedenije svežich plodov i ovoščej, Moskva 1949. 
D e b u K. J., Prigotovlenije arbuznej patoki, Moskva 1922. 
B l a g o v e š č e n s k i j А. P., Razvedenije arbilzov i prigotovlenije iz nich meda, Moskva 
1925. 

6. M a r k o v A. V., Prigotovlenije siropa iz arbuzov, Moskva 1933. 
7. B r o d s k i j M. C, H o c h a n V. S., Š a p i r o I. A., Tovarovedeniie pišeevych produktov, 

Moskva 1933. 
8. V y š č e p a n A. G., M e l m a n M. E., Fiziko-chimičeskije osnovy solenija i kvašenija 

ovoščej, Moskva 1952. 
Ale jev B. C> Či s t j a k o v F . M., Mikrobiologija konservirovanija III, Moskva 1945. 
G r ü n e r V. S., J e r m i l o v S. A., S p e r a n s k i j V. G., C e r e v i t i n o v F. V., Plody, 
ovošči, krachmal, potoka, sachar, konditerskije tovary 2, 276 (1948). 

9. Ais to v J . M. a spolupracovníci, Spravocnik plodoovoščnika. Moskva 1951. 
10. Sborník receptur i technologičeskich ukazanij po pererabotke plodov i ovoščej. Moskva 

1952. 
Došlo do redakcie 12. X. 1953 

111 


