

Characterization of unifloral honeys

L Persano Oddo, Mg Piazza, Ag Sabatini, M Accorti

► To cite this version:

| L Persano Oddo, Mg Piazza, Ag Sabatini, M Accorti. Characterization of unifloral honeys. Apidologie, 1995, 26 (6), pp.453-465. hal-00891311

HAL Id: hal-00891311

<https://hal.science/hal-00891311>

Submitted on 11 May 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Review article

Characterization of unifloral honeys

L Persano Oddo ¹, MG Piazza ¹, AG Sabatini ², M Accorti ³

¹ Istituto Sperimentale per la Zoologia Agraria, Sezione di Apicoltura, Via L Rech 36, 00156 Rome;

² Istituto Nazionale di Apicoltura, Via S Giacomo 9, 40126 Bologna;

³ Istituto Sperimentale per la Zoologia Agraria, Via Lanciaiola, Cascine del Riccio, 50126 Florence, Italy

(Received 15 February 1995; accepted 8 August 1995)

Summary — The characterization of 14 types of Italian unifloral honeys was carried out on the basis of the organoleptic, microscopic (qualitative and quantitative melissopalynological analysis) and physicochemical properties (colour, moisture, ash, HMF, diastase, pH, total acidity, electrical conductivity, specific rotation and sugars). The botanical origins of the examined honeys were *Arbutus unedo* L, *Castanea sativa* Mill, *Citrus* spp, *Erica arborea* L, *Eucalyptus camaldulensis* Dehnh, *Hedysarum coronarium* L, *Helianthus annuus* L, *Rhododendron* spp, *Robinia pseudoacacia* L, *Taraxacum officinale* Web, *Thymus capitatus* Hofmigg et LK, *Tila* spp, honeydew honey from *Abies* and honey from *Metcalfa pruinosa* honeydew. The synoptic picture emerging from the results can be used as a reference framework for the diagnosis of unifloral honeys.

honey / Italy / melissopalynology / physicochemical characterization / organoleptic analysis

INTRODUCTION

The very first problem that arises when approaching the subject of unifloral honeys is when to define a honey as unifloral. A continuous series of intermediate possibilities exists between a multifloral and a unifloral honey. At what point and on what basis does the unifloral/multifloral discrimination take place?

International standards specify that "honey may be designed according to floral or plant source if it comes wholly or mainly from that particular source and has the organoleptic, physicochemical and

microscopic properties corresponding with that origin" (CAC, 1989, 6.1.4; EEC Directive, 1974, 7.4.a), but this does not mean much unless these properties are defined through the prescription of given limits for precise analytical parameters.

An extensive study was carried out on the most common parameters used in honey analysis, to identify a characteristic range of values for the different unifloral types. Numerous contributions have been published on this subject (Persano Oddo and Amorini, 1985; Accorti *et al.*, 1986; Persano Oddo *et al.*, 1986, 1988a, b, 1990, 1991; Sabatini *et al.*, 1989, 1990; Piazza *et*

al, 1991). The aim of the present paper is to complete the results presented in previous papers by adding new data obtained after their publication, and to provide a synoptic picture, which can be used as a reference framework for the diagnosis of unifloral honeys.

Data are related to Italian productions, but bibliographic comparisons generally show that the honey characteristics are affected more by their botanical origin than by their geographic provenance. In some cases discrepancies were noted between our results and those presented by other authors on the same honey types, but they could mostly be accounted for by differences in analytical methods or by the botanical origin of the honey, which was not exactly the same (same genus, different species, for instance). Some geographic aspects (climate, soil acidity or other pedologic conditions) may, however, influence the nectar and honey composition. Therefore, caution must be taken in applying the ranges characteristic of Italian unifloral honeys in other countries.

MATERIALS AND METHODS

More than 2 000 honey samples of different botanical origin, declared as unifloral by the producer, were collected and analyzed over a period of 10 years.

Three analytical approaches were used, for the characterization of the different honey types, with reference to organoleptic properties (Gonnet and Vache, 1985), qualitative and quantitative melissopalynological analysis (Louveaux et al, 1978) and physicochemical parameters. These parameters included colour (Aubert and Gonnet, 1983), moisture, ash, hydroxymethylfurfurale (HMF) and diastase (CAC, 1989), pH, total acidity (White et al, 1962), electrical conductivity (Louveaux et al, 1973), specific rotation (Battaglini and Bosi, 1973; Junk and Pancoast 1973) and sugars (Sabatini et al, 1984).

The criteria for selecting samples and defining unifloral groups were based on the organoleptic

evaluation and on the uniformity of behaviour with regard to the various analytical parameters. Fourteen honey types from the following botanical origins were thus selected and described: *Arbutus unedo* L; *Castanea sativa* Mill; *Citrus* spp; *Erica arborea* L; *Eucalyptus camaldulensis* Dehnh; *Hedysarum coronarium* L; *Helianthus annuus* L; *Rhododendron* spp; *Robinia pseudoacacia* L; *Taraxacum officinale* Web; *Thymus capitatus* Hofmigg et LK; *Tilia* spp; honeydew honey from *Abies*; and honey from *Metcalfa pruinosa* honeydew. (*M. pruinosa* (Say) is a Flatid planthopper which has spread in north-eastern Italy over the last few years. This polyphage insect parasites on many different plant species. Its honeydew is actively foraged by bees which then produce a characteristic honey (Barbattini et al, 1991).) Further details on materials and methods and on bibliographic comparisons with other studies can be found in the quoted literature.

RESULTS AND DISCUSSION

Organoleptic properties

The organoleptic properties are reported in table I. Descriptions can only provide some general information, due to the difficulty of giving an exact 'translation' of sensorial perceptions in words. On the other hand, the possibility of correctly diagnosing the botanical origin of the honey through the sensorial analysis is strictly bound to the personal ability and experience of the taster.

Melissopalynological characteristics

The melissopalynological data reported in table I include the minimum percentage of the specific pollen, the absolute content of pollen grains in 10 g honey and the representative class (according to Louveaux et al, 1978) found in the selected samples.

Honeys from *Robinia*, *Citrus*, *Tilia*, *Rhododendron*, *Arbutus* and *Thymus* have under-represented pollen (class I), so the

percentages of the respective pollens in unifloral honeys are generally low to very low. The most typical ranges are 10 to 20% for *Citrus* and *Arbutus*, 15 to 30% for *Robinia* and *Thymus* and 30 to 60% for *Rhododendron*. Honey from *Tilia* can even have no *Tilia* pollen at all, because of the sterility of many cultivated varieties of this plant.

Castanea and *Eucalyptus* honeys belong to the over-represented class (III and IV) and in unifloral samples their respective pollens are greater than 90% (in most of *Castanea* honeys higher than 95%) and can make about 100% of the pollens.

Erica and *Hedysarum* behave like 'normal' honeys, for which 45–50% of the specific pollen is required to be considered unifloral. The most typical range is 60 to 90% for *Hedysarum*, with a PK/10 g of 10 000 to 50 000, and 50 to 80% for *Erica*, which is usually richer in pollen (PK/10 g from 50 000 to 150 000). *Hedysarum* honey could be assumed to be affected by a secondary contamination, since the species is actively visited by bees for pollen. This would explain the high percentage associated with a relatively low absolute pollen content.

Helianthus can behave as a normal or under-represented honey. In most of the unifloral samples, it composed 15 to 50% of the pollen found, with an absolute number of pollen grains not exceeding 20 000/10 g honey. In some other samples, both the pollen percentage and the PK/10 g were higher (60 to 90% and 25 000 to 50 000, respectively).

Taraxacum honey is characterized by low percentages (usually 5 to 15%) and a relatively high absolute pollen content (class II), because of its almost constant contamination with *Salix* (which is over-represented). This feature seems to be peculiar to Italian *Taraxacum* honeys.

Honeydew honeys show great variability in their palynological characteristics. Both the absolute pollen content and the honey-

dew elements/pollen (HDE/P) ratio are spread over a very large range of values. It is to be noted that in *Abies* honeydew the HDE/P ratio rarely complies with the value of 3 given as the minimum limit for diagnosing honeydew honeys from central Europe (Louveaux *et al.*, 1978).

Physicochemical characteristics

The physicochemical parameters (tables II and III) have a different diagnostic value for the various groups. Generally speaking, the higher or lower values are a more characteristic feature than medium values, because wider overlapping occurs in the medium area. By means of analysis of variance, electrical conductivity proved to have the highest discriminatory power (Stefanini, 1988). Moisture and HMF are more important for quality evaluation, but also show a certain variability according to botanical origin, probably due to the production period (water content) or to other composition factors. For these parameters the range of variability is not given in table II, because honeys with high water and HMF content were rejected, to avoid including low quality samples.

Robinia, *Hedysarum*, *Rhododendron* and *Citrus* honeys are characterized by their very light colour and low conductivity and ash values; *Robinia* and *Citrus* have a low diastase content. *Robinia* also shows a particular sugar composition, with a high fructose and a low glucose content and consequently a high fructose/glucose (F/G) and a low glucose/water (G/W) ratio, which determine its liquid physical state. *Hedysarum* is further distinguished by its low pH and relatively high acidity; *Rhododendron* has particularly low negative specific rotation values.

Castanea and the 2 honeydew honeys are the darkest. They also have the highest pH, electrical conductivity and ash values. In addition, *Castanea* honey, a typi-

Table I. Organoleptic and melissopalynological characteristics of 14 types of Italian unifloral honey.

Honey type	Organoleptic characteristics			Melissopalynological characteristics	
	Physical state	Colour	Smell and flavour	% pollen (x 1 000)	PK10 g Representative class
<i>Arbutus</i>	Crystallization often irregular	Light brown to brown with greyish hues	Medium-strong, distinctly bitter, pungent, astringent, persistent	> 8	< 20 I
<i>Castanea</i>	Liquid or slowly granulating	Dark amber with reddish hues	Intense, astringent, with bitter component	> 90	> 100 III-IV
<i>Citrus</i>	Granulating with medium to fine crystals	White perlaceous to light beige	Medium, typical of orange flowers, persistent	> 10	< 20 I
<i>Erica</i>	Quick complete granulation with fine crystals	Brown with orange hues	Medium, caramel, persistent	> 45	< 150 II-II
<i>Eucalyptus</i>	Quick complete granulation with medium-fine crystals	Beige with greyish hues	Intense, dried mushrooms, soft caramel, moderately persistent	> 90	> 100 III
<i>Hedysarum</i>	Quick complete granulation with medium-fine crystals	White to ivory	Weak, herbaceous, not very persistent	> 50	< 50 II
<i>Helianthus</i>	Quick complete granulation, sometimes hard, with variable-sized crystals	Bright yellow	Medium to lightly intense, herbaceous, slightly fruity, not very persistent	> 15	< 50 I-II

Table I. Cont.

Honey type	Organoleptic characteristics				Melioppalyological characteristics	
	Physical state	Colour	Smell and flavour	% pollen PK/10 g (x 1 000)	Representative class	
<i>Rhododendron</i>	Slow granulation with variable-size crystals	Water white if liquid, white to light beige if crystallized	Very weak, herbaceous, fruity, not very persistent	> 25	< 20	I
<i>Robinia</i>	Liquid	Water white to very pale yellow	Weak, floral, vanilla, not very persistent	> 15	< 20	I
<i>Taraxacum</i>	Quick complete granulation with fine regular crystals	Cream to yellow, sometimes with greyish hues	Intense, pungent, ammoniacal, persistent	> 5	< 60	I-II
<i>Thymus</i>	Granulating, sometimes with irregular crystals	Beige to light brown with pinkish hues	Intense, floral, aromatic, thymol, persistent	> 15	< 20	I
<i>Tilia</i>	Slow granulation, sometimes irregular	Water white if liquid, white to cream if crystallized; variable according to honeydew contaminations	Intense, fresh, menthol, balsamic, very persistent	Generally very low	< 20	I
<i>Abies</i> honeydew	Liquid, very viscous	Dark amber to almost black, with greenish hues	Moderately intense, balsamic, not very sweet, malt, caramel, slightly smoked, persistent	HDE/P variable	Variable (< 300)	II (I-III)
Honeydew from <i>Metacalfa</i>	Mostly liquid	Dark amber to almost black; brown if crystallized	Moderately intense, not very sweet, herbaceous, dried fruit, tomato preserve, persistent	> 3	Variable (< 300)	II (I-III)

For a better colour description, besides the 7 USDA Color Standards commonly used for liquid honeys (water white to dark amber), other terms were added which were more suitable for the description of granulated honeys or particular hues. The results of quantitative melioppalyological analysis are expressed as PK/10 g (from the German PollenKorn) which represents the absolute number of pollen grains present in 10 g honey.

Table II. Physicochemical characteristics of 14 types of Italian unifloral honey.

Honey type	Colour (mm Pilund) (min/max)	Specific rotation [α_D^{20}] (min/max)	Electrical conductivity (mS \cdot cm $^{-1}$) (min/max)	Ash (*) (%) (min/max)	Water (%)	HMF (mg/kg)	Diaستase (Shade units) (min/max)	pH	Total acidity (meq/kg) (min/max)
<i>Arbutus</i> (n = 50)	70 ± 10 (55/83)	-13 ± 1.8 (-16.0/-8.2)	0.74 ± 0.07 (0.60/0.90)	0.32 ± 0.05 (0.23/0.40)	18.9 ± 1.9 (< 22)	4.4 ± 3.2 (< 10)	5.2 ± 2.8 (0/9.2)	4.2 ± 0.1 (4.0/4.4)	39.6 ± 8.3 (27.3/53.4)
<i>Castanea</i> (n = 180)	92 ± 9 (62/119)	-17 ± 3.5 (-24.9/-10.0)	1.41 ± 0.24 (1.01/2.09)	0.74 ± 0.15 (0.48/1.10)	17.4 ± 0.9 (< 19)	2.0 ± 1.6 (< 10)	23.9 ± 5.0 (10.6/42.9)	5.5 ± 0.4 (4.8/6.8)	13.8 ± 3.8 (5.7/24.0)
<i>Citrus</i> (n = 105)	14 ± 5 (11/35)	-14 ± 2.0 (-17.7/-9.3)	0.17 ± 0.04 (0.10/0.25)	0.05 ± 0.02 (0.03/0.10)	17.3 ± 1.2 (< 19)	5.4 ± 4.2 (< 10)	9.3 ± 2.8 (3.4/16.3)	3.9 ± 0.1 (3.7/4.2)	17.0 ± 4.1 (10.0/25.0)
<i>Erica</i> (n = 31)	96 ± 10 (83/119)	-14.5 ± 1.5 (-17.1/-11.8)	0.67 ± 0.10 (0.50/0.85)	0.33 ± 0.07 (0.25/0.43)	18.0 ± 1.2 (< 20)	11.6 ± 4.6 (< 20)	10.8 ± 5.5 (3.9/19.7)	4.0 ± 0.1 (3.7/4.3)	42.1 ± 2.7 (37.4/48.8)
<i>Eucalyptus</i> (n = 86)	58 ± 11 (41/71)	-14 ± 2.1 (-19.5/-10.7)	0.50 ± 0.08 (0.36/0.71)	0.17 ± 0.05 (0.11/0.31)	16.5 ± 1.0 (< 18)	4.7 ± 3.9 (< 10)	26.1 ± 4.9 (16.2/34.9)	3.9 ± 0.1 (3.7/4.1)	24.1 ± 5.0 (14.7/32.2)
<i>Hedysarum</i> (n = 65)	18 ± 6 (11/35)	-11 ± 2.5 (-15.2/-5.4)	0.20 ± 0.05 (0.09/0.29)	0.05 ± 0.02 (0.02/0.09)	16.9 ± 0.8 (< 18.5)	5.8 ± 2.2 (< 10)	19.6 ± 5.3 (12.5/33.3)	3.6 ± 0.1 (3.4/3.8)	32.1 ± 6.7 (17.2/41.7)
<i>Helianthus</i> (n = 58)	61 ± 6 (51/71)	-18 ± 1.2 (-19.8/-15.4)	0.35 ± 0.04 (0.28/0.43)	0.10 ± 0.01 (0.08/0.11)	16.8 ± 0.7 (< 18)	4.5 ± 2.8 (< 10)	15.4 ± 3.0 (8.7/20.3)	3.8 ± 0.1 (3.6/4.1)	26.2 ± 5.4 (16.0/35.2)

Table II. Cont.

Honey type	Colour (mm Pfund) (min/max)	Specific rotation $[\alpha]_D^{20}$ (min/max)	Electrical conductivity (mS·cm $^{-1}$) (min/max)	Ash (*) (%) (min/max)	Water (%)	HMF (mg/kg)	Diastase (Shade units) (min/max)	pH (min/max)	Total acidity (meq/kg) (min/max)
<i>Rhododendron</i> (n = 42)	13 ± 5 (11/27)	-6 ± 2.4 (-10.7/-2.3)	0.22 ± 0.05 (0.15/0.33)	0.04 (0.01/0.11)	16.6 ± 0.6 (< 18)	2.9 ± 1.0 (< 10)	11.8 ± 2.4 (7.1/16.7)	3.9 ± 0.1 (3.8/4.2)	13.6 ± 3.0 (7.4/18.9)
<i>Robinia</i> (n = 176)	15 ± 6 (11/27)	-17 ± 2.7 (-23.4/-10.9)	0.15 ± 0.03 (0.09/0.27)	0.04 ± 0.01 (0.02/0.07)	16.4 ± 0.9 (< 18)	3.8 ± 3.0 (< 10)	8.6 ± 2.9 (3.1/15.5)	4.0 ± 0.1 (3.7/4.3)	12.4 ± 2.6 (7.8/19.0)
<i>Taraxacum</i> (n = 23)	54 ± 11 (41/71)	-10 ± 2.4 (-14.8/-5.5)	0.52 ± 0.04 (0.46/0.59)	0.19 ± 0.02 (0.16/0.22)	16.9 ± 0.9 (< 18.5)	3.5 ± 3.7 (< 10)	9.5 ± 3.7 (3.4/17.4)	4.5 ± 0.2 (4.1/5.0)	13.2 ± 3.9 (7.4/24.7)
<i>Thymus</i> (n = 54)	52 ± 16 (27/83)	-20 ± 2.4 (-24.5/-17.0)	0.38 ± 0.04 (0.32/0.49)	0.13 ± 0.03 (0.07/0.19)	16.5 ± 1.3 (< 18.5)	7.2 ± 3.4 (< 15)	32.7 ± 4.6 (24.3/42.8)	3.8 ± 0.1 (3.6/4.0)	41.1 ± 4.9 (32.5/57.2)
<i>Tilia</i> (n = 40)	43 ± 17 (11/71)	-12.5 ± 2.1 (-18.0/-8.0)	0.67 ± 0.12 (0.42/0.99)	0.30 (0.16/0.48)	16.9 ± 0.8 (< 18.5)	4.2 ± 2.4 (< 10)	17.9 ± 5.3 (9.6/34.3)	4.4 ± 0.3 (3.9/5.2)	24.6 ± 8.7 (8.5/38.1)
<i>Abies honeydew</i> (n = 52)	99 ± 16 (83/130)	14 ± 5 (6.0/29.7)	1.50 ± 0.22 (1.02/2.11)	0.69 ± 0.14 (0.46/0.91)	16.1 ± 1.0 (< 18)	2.0 ± 1.6 (< 10)	22.6 ± 6.7 (10.9/34.1)	5.3 ± 0.2 (4.8/5.8)	25.4 ± 5.8 (17.3/39.2)
<i>Metcalfa honeydew</i> (n = 78)	98 ± 8 (83/110)	17 ± 7.4 (2.5/30.0)	1.64 ± 0.27 (0.96/2.05)	0.85 (0.47/1.09)	16.0 ± 0.8 (< 18)	2.2 ± 1.2 (< 10)	31.9 ± 9.3 (14.6/62.1)	5.0 ± 0.4 (4.3/5.9)	40.6 ± 6.6 (25.7/57.7)

* Ash values are referred to a lower number of samples (cf Piazza et al., 1991). In particular, for *Rhododendron*, *Tilia* and *Metcalfa* honeys, this parameter was not measured, but calculated from the corresponding electrical conductivity values. The measure unit of the colour is expressed as mm of the Pfund colour grader. The results are reported as average values ± standard deviations and, below in parentheses, minimum/maximum values.

Table III. Glucide spectrum of 14 types of Italian unifloral honey.

Honey type	Fructose (%) (min/max)	Glucose (%) (min/max)	Fructose/Glucose ratio (min/max)	Glucose/Water ratio (min/max)	Fructose + Glucose (%) (min/max)	Sucrose (%) (min/max)	Maltose (%) (min/max)	Isomaltose (%) (min/max)	Trisaccharides
<i>Arbutus</i> (n = 23)	37.2 ± 2.4 (31.8/41.5)	32.1 ± 1.1 (29.8/34.1)	1.16 ± 0.06 (1.02/1.27)	1.71 ± 0.18 (1.39/2.02)	69.3 ± 3.1 (63.1/74.3)	1.5 ± 0.9 (0.1/3.3)	1.2 ± 0.5 (0.2/2.3)	0.8 ± 0.3 (tr1.3)	Erlöse (+)
<i>Castanea</i> (n = 85)	41.9 ± 2.1 (37.1/47.4)	26.4 ± 1.4 (22.1/29.3)	1.59 ± 0.11 (1.34/1.95)	1.51 ± 0.13 (1.14/1.84)	68.2 ± 2.7 (62.0/75.7)	0.1 ± 0.1 (0/0.8)	0.8 ± 0.5 (0.2/3.0)	2.1 ± 0.8 (0.7/4.0)	Melezitose (+)
<i>Citrus</i> (n = 34)	38.8 ± 3.0 (33.5/45.1)	32.2 ± 1.3 (29.8/35.7)	1.20 ± 0.09 (1.02/1.43)	1.87 ± 0.13 (1.58/2.12)	71.0 ± 3.6 (63.7/77.9)	0.9 ± 1.1 (0/4.5)	1.3 ± 0.7 (0.2/3.3)	0.6 ± 0.3 (0.2/1.4)	Erlöse (+)
<i>Erica</i> (n = 13)	38.0 ± 1.2 (36.0/40.0)	34.8 ± 1.3 (32.0/37.3)	1.10 ± 0.06 (0.99/1.25)	1.82 ± 0.11 (1.63/1.97)	72.8 ± 1.5 (71.1/76.3)	0.3 ± 0.3 (tr1.0)	1.0 ± 0.3 (0.6/1.9)	0.3 ± 0.3 (tr0.8)	-
<i>Eucalyptus</i> (n = 17)	38.6 ± 3.1 (33.4/43.7)	32.9 ± 1.0 (31.2/34.5)	1.17 ± 0.10 (1.01/1.40)	2.04 ± 0.14 (1.80/2.32)	71.5 ± 3.3 (66.3/77.0)	1.3 ± 0.8 (0.1/2.8)	0.9 ± 0.5 (0.2/2.2)	0.6 ± 0.3 (tr1.1)	Erlöse (+)
<i>Hedysarum</i> (n = 29)	39.0 ± 1.5 (36.1/41.2)	31.9 ± 1.0 (29.1/34.0)	1.22 ± 0.06 (1.12/1.36)	1.88 ± 0.10 (1.65/2.16)	71.0 ± 1.9 (67.0/74.1)	3.0 ± 1.9 (tr8.3)	1.4 ± 0.9 (0.3/3.1)	1.0 ± 0.4 (tr1.8)	Erlöse (+)
<i>Helianthus</i> (n = 24)	39.2 ± 3.3 (32.6/44.7)	37.6 ± 1.5 (35.3/40.8)	1.04 ± 0.10 (0.84/1.16)	2.24 ± 0.12 (2.01/2.54)	76.8 ± 3.7 (70.9/84.8)	0.5 ± 0.5 (tr1.8)	0.9 ± 0.4 (tr1.4)	traces -	

Table III. Cont.

Honey type	Fructose (%) (min/max)	Glucose (%) (min/max)	Fructose/Glucose ratio (min/max)	Glucose/Water ratio (min/max)	Fructose + Glucose (%) (min/x/max)	Sucrose (%) (min/max)	Maltose (%) (min/max)	Isomaltose (%) (min/max)	Trisaccharides
<i>Rhododendron</i> (n = 21)	40.2 ± 2.2 (36.5/45.5)	30.6 ± 2.4 (27.2/34.8)	1.31 ± 0.09 (1.06/1.48)	1.83 ± 0.14 (1.62/2.12)	70.8 ± 4.0 (63.7/79.4)	0.5 ± 0.5 (0/1.5)	1.3 ± 0.9 (tr/3.0)	0.9 ± 0.4 (tr/1.5)	Erlöse (++)
<i>Robinia</i> (n = 86)	43.1 ± 2.9 (36.9/48.5)	25.9 ± 1.5 (21.0/28.8)	1.67 ± 0.11 (1.38/1.89)	1.55 ± 0.11 (1.24/1.82)	69.0 ± 3.7 (59.0/75.4)	2.5 ± 2.1 (0/10.1)	1.2 ± 0.7 (0.5/4.3)	0.7 ± 0.3 (tr/2.1)	Erlöse (+++)
<i>Taraxacum</i> (n = 14)	38.8 ± 1.9 (34.6/42.6)	39.1 ± 2.5 (34.5/43.5)	0.99 ± 0.05 (0.90/1.10)	2.27 ± 0.12 (2.03/2.49)	77.9 ± 3.7 (70.3/84.2)	1.2 ± 1.5 (tr/5.0)	0.8 ± 0.4 (tr/1.7)	0.2 ± 0.3 (0/0.8)	–
<i>Thymus</i> (n = 29)	42.6 ± 2.5 (38.0/49.2)	30.2 ± 1.4 (26.8/33.8)	1.41 ± 0.10 (1.23/1.58)	1.86 ± 0.18 (1.52/2.25)	72.8 ± 3.1 (68.0/80.3)	0.1 ± 0.1 (0/0.6)	1.4 ± 0.5 (0/72.7)	0.7 ± 0.3 (0/31.8)	–
<i>Tilia</i> (n = 40)	38.3 ± 4.0 (30.2/47.2)	30.3 ± 2.2 (25.7/34.8)	1.27 ± 0.13 (1.00/1.60)	1.79 ± 0.16 (1.50/2.00)	68.7 ± 5.2 (58.9/77.7)	0.1 ± 0.1 (0/0.5)	1.3 ± 0.7 (0/13.3)	1.1 ± 0.4 (0/52.2)	Erlöse (+) Mellezitose (+)
<i>Abies</i> honeydew (n = 29)	31.8 ± 2.8 (24.5/35.8)	24.0 ± 2.2 (18.0/28.6)	1.33 ± 0.09 (1.14/1.48)	1.50 ± 0.12 (1.20/1.72)	55.8 ± 4.6 (42.5/63.0)	0.4 ± 0.4 (tr/1.8)	0.9 ± 0.3 (0/4.6)	2.5 ± 0.9 (1/15.0)	Erlöse (+++), Raffinose (+) Mellezitose (+++), Maltotriose (+)
<i>Meitalfa</i> honeydew (n = 78)	31.9 ± 3.3 (25.2/38.8)	23.7 ± 2.7 (18.8/29.0)	1.36 ± 0.19 (0.87/1.76)	1.48 ± 0.15 (1.22/1.88)	55.6 ± 4.6 (45.5/64.8)	0.1 ± 0.1 (tr/0.4)	1.4 ± 0.4 (0/72.5)	2.0 ± 0.6 (0/94.0)	Erlöse (+++), Raffinose (+) Mellezitose (+), Maltotriose (+++)

The measure unit of the colour is expressed as mm of the Pfund colour grader. The results are reported as average values ± standard deviations and, below in parentheses, minimum/maximum values.

cally liquid honey, is characterized by a high fructose and a low glucose content, with a high F/G and a low G/W ratio. Honeydew honeys have many other distinctive features. They are the only honeys with positive specific rotation values and present a typical glucide spectrum, poor in monosaccharides and rich in di- and trisaccharides (in particular, melezitose in *Abies* honeydew and maltotriose in honeydew from *Metcalfa*). *Metcalfa* honeydew also shows the highest acidity and diastase values.

Both *Helianthus* and *Taraxacum* honeys have a very high monosaccharide (particularly glucose) content, giving rise to a very high G/W and a very low F/G ratio. This is typical for honeys which granulate rapidly. *Taraxacum* is also characterized by its low acidity and diastase content; *Helianthus* has a very typical bright yellow colour.

Erica and *Arbutus* honeys have high moisture and acidity, low diastase and quite high ash and electrical conductivity, midway between the honeys from nectar and those from honeydew and *Castanea*. *Erica* is also characterized by its uncommonly high HMF content, exceeding that of all the other honey types, and by its dark colour with orange hues.

For *Thymus* honeys the most diagnostic parameters are acidity, diastase and specific rotation, all 3 showing very high values.

Eucalyptus and *Tilia* honeys are less easily identifiable on the basis of their physico-chemical values, because of their 'average' behaviour. *Tilia* also shows great variability, probably due to the contaminations that frequently occur with *Tilia* honeydew. The microscopic examination is not very helpful either, because *Eucalyptus* is over-represented, and many cultivated varieties of *Tilia* are extremely under-represented. For these honeys, therefore, the organoleptic analysis is the most significant diagnostic criterion.

An important remark concerns the compliance of these unifloral honeys with international standards. Some of the types studied have characteristics that go beyond the prescribed limits. It would be appropriate for regulations to be modified taking into account these particular features, *i.e.* high ash value for *Castanea*, high acidity for *Thymus*, *Metcalfa* honeydew, *Arbutus* and *Erica*, low diastase values for *Robinia*, *Taraxacum*, *Arbutus* and *Erica*, high sucrose content for *Hedysarum*, and low reducing sugars for honeydew honeys.

CONCLUSIONS

The data summarized in the tables give a fairly good description of 14 Italian unifloral honeys. Some of them are more easily identifiable due to the presence of particular characteristics, whereas others have an 'average' behaviour.

In summary, it is not possible to evaluate exactly how much nectar of one or other botanical species there is in a honey and, in the last analysis, this may not even be so important. Indeed, what is really of interest is that a unifloral honey complies with what it is expected to be, *i.e.* that an orange honey looks, smell and tastes like an orange honey. So, if, for example, it contains a certain quantity of *Hedysarum* nectar that does not substantially alter its organoleptic and analytical picture, this is less important than a low contamination from a 'stronger' nectar capable of modifying its characteristics.

In general, we believe that only a global examination, which takes into account all the analytical aspects, can lead to a reasonably correct judgment, because no simple parameter can assure an exact diagnosis.

Even melissopalynological analysis gives rise to important interpretation problems; often the sole presence of a dominant pollen

(> 45%) was considered the key to 'uniflornality', whereas it is now currently accepted that microscopic analysis alone is not sufficient to establish the botanical origin of honeys and that, in any case, each honey type has its own palynological pattern which must be known before drawing any conclusions.

As far as the physicochemical characteristics are concerned, a statistical study carried out by cluster analysis (Stefanini, 1984, 1988; Persano Oddo *et al.*, 1988b) showed that this analytical approach has a significant discriminating power. However, a more or less widespread overlapping of the highest values of one group with the lowest values of the next group occurs in almost all the parameters examined. On the other hand, the variability of the product makes it difficult to establish precise limits.

An organoleptic analysis carried out by an expert can provide a fairly precise evaluation. It should not to be forgotten that the final judge, the consumer, can only appreciate the organoleptic properties. However, strictly it depends on the taster's ability, and it is difficult to express the results in an objective and repeatable way that can be used by others.

To conclude, we think that a reliable diagnosis will only be achieved by means of an organoleptic examination integrated by microscopic and, physicochemical data and, above all, correctly interpreted by an analyst who has a good knowledge of the product.

Résumé — Caractérisation des miels unifloraux. Une étude approfondie a été effectuée sur 14 types de miel unifloral sur la base des propriétés organoleptiques, microscopiques (analyse mélissopalynologique qualitative et quantitative) et physico-chimiques (couleur, humidité, cendres, HMF, diastase, pH, acidité totale, conductibilité électrique, rotation spécifique et sucres). Les miels analysés proviennent des origines botaniques suivantes : *Arbutus unedo* L.,

Castanea sativa Mill, *Citrus* spp, *Erica arborea* L, *Eucalyptus camaldulensis* Dehn, *Hedysarum coronarium* L, *Helianthus annuus* L, *Rhododendron* spp, *Robinia pseudoacacia* L, *Taraxacum officinale* Web, *Thymus capitatus* Hofmigg et LK, *Tilia* spp, miel de miellat de sapin et miel de miellat produit par *Metcalfa pruinosa*. La description des caractéristiques organoleptiques (tableau I) fournit des renseignements essentiellement orientatifs, à cause de la difficulté à traduire en paroles les perceptions sensorielles. Ce type d'analyse est étroitement lié à l'expérience du dégustateur. Les analyses mélissopalynologiques (tableau I) montrent que les miels de *Robinia*, *Citrus*, *Tilia*, *Rhododendron*, *Arbutus* and *Thymus* sont sous-représentés ; ceux de *Castanea* et *Eucalyptus* sur-représentés ; *Erica* et *Hedysarum* appartiennent à la classe normale ; *Taraxacum*, *Helianthus* et les miels de miellat ont un comportement variable. Les propriétés physico-chimiques (tableaux II, III) des différents miels unifloraux sont les suivantes : *Robinia* : couleur claire, valeurs basses de conductibilité électrique, cendres, diastase, glucose et rapport glucose/eau (G/W) ; valeurs élevées de fructose et du rapport fructose/glucose (F/G). *Hedysarum* : couleur claire, valeurs basses de conductibilité électrique, cendres, pH ; valeurs élevées d'acidité. *Rhododendron* : couleur claire, valeurs basses de conductibilité électrique, cendres et rotation spécifique. *Citrus* : couleur claire, valeurs basses de conductibilité électrique, cendres et diastase. *Castanea* : couleur foncée, valeurs élevées de pH, cendres, conductibilité, fructose et rapport F/G. Miel de miellat de sapin : couleur foncée, valeurs élevées de pH, cendres, conductibilité, di- et trisaccharides (mélézitose) ; valeurs basses de monosaccharides, valeurs positives de rotation spécifique. Miel de miellat produit par *Metcalfa pruinosa* : couleur foncée, valeurs élevées de pH, cendres, conductibilité, acidité, diastase, di- et trisaccharides (maltotriose), valeurs basses de monosac-

charides, valeurs positives de rotation spécifique. *Helianthus* : couleur jaune vive, valeurs élevées de monosaccharides (glucose) et du rapport G/W, valeurs basses du rapport F/G. *Taraxacum* : valeurs élevées de monosaccharides (glucose) et du rapport G/W, valeurs basses de diastase, acidité et du rapport F/G. *Erica* : couleur foncée avec des nuances orange, valeurs élevées d'acidité, eau, HMF, cendres et conductibilité, valeurs basses de diastase. *Arbutus* : valeurs élevées d'acidité, eau, cendres et conductibilité, valeurs basses de diastase. *Thymus* : valeurs élevées d'acidité et diastase, valeurs fortement négatives de rotation spécifique. *Eucalyptus* et *Tilia* ont un comportement moyen par rapport à tous les paramètres examinés et sont donc moins facilement identifiables. Par conséquent l'examen organoleptique est particulièrement important pour ces miels. D'une façon générale, nous pouvons conclure qu'un diagnostic fiable des miels unifloraux requiert une analyse organoleptique intégrée par les données mélissopalynologiques et physico-chimiques et, surtout, interprétée correctement par un analyste ayant une bonne connaissance du produit.

miel / Italie / mélissopalynologie / caractérisation physico-chimique / analyse organoleptique

Zusammenfassung — Charakterisierung von Sortenhonigen. An 14 Arten italienischer Sortenhonige wurde eine ausführliche Studie zu ihrer Charakterisierung durchgeführt. Diese umfasste organoleptische, mikroskopische (qualitative und quantitative mélissopalynologische Analysen) und physikalisch-chemische Eigenschaften (Färbung, Wassergehalt, Asche, HMF, Diastase, pH, Säuregehalt, Leitfähigkeit, optische Drehung und Zucker). Die botanische Herkunft der untersuchten Honige war: *Arbutus unedo* L., *Castanea sativa* Mill, *Citrus* spp, *Erica arborea* L., *Eucalyptus caldulensis*

Denh, *Hedysarum coronarium* L., *Helianthus annuus* L., *Rhododendron* spp, *Robinia pseudacacia* L., *Taraxacum officinale* Web, *Thymus capitatus* Hofmgg et LK, *Tilia* spp, Honigtauhonig von *Abies* und *Metcalfa pruinosa*. Die Beschreibung der organoleptischen Merkmale (Tabelle I) dient nur zur generellen Information, da Sinneseindrücke schwer in Worte gefaßt werden können. Diese Analysen sind sehr stark von Fähigkeiten und Erfahrung der Schmecker abhängig. Die melissopalynologische Analyse (Tabelle I) zeigt, daß die Honige von *Robinia*, *Citrus*, *Tilia*, *Rhododendron*, *Arbutus* und *Thymus* unterrepräsentiert sind; Honige von *Castanea* und *Eucalyptus* sind überrepräsentiert; *Erica* und *Hedysarum* liegen im mittleren Bereich während *Taraxacum*, *Helianthus* und die Honigtauhonige sehr variabel sind. In den physikalisch-chemischen Eigenschaften (Tabellen II, III) wurden die verschiedenen Sortenhonige wie folgt charakterisiert: *Robinia*: helle Färbung, niedrige Werte bei Leitfähigkeit, Asche, Diastase, Glucose sowie ein niedriges Verhältnis von Glukose/Wasser; hoher Fructosegehalt und hohes Verhältnis von Fructose/Glucose. *Hedysarum*: helle Farbe, niedrige Werte bei Leitfähigkeit, Asche, pH; hoher Säuregehalt. *Rhododendron*: helle Farbe, niedrige Werte bei Leitfähigkeit, Asche und der optischen Drehung. *Citrus*: helle Farbe, niedrige Werte bei Leitfähigkeit, Asche und Diastase. *Castanea*: dunkle Farbe, hohe Werte bei pH, Asche, Leitfähigkeit, Fructose und dem Verhältnis von Fructose/Glucose. *Abies* Honigtau: dunkle Farbe, hohe Werte bei pH, Asche, Leitfähigkeit, Di- und Trisacchariden (Melezitose); niedriger Gehalt an Monosacchariden und positive optische Drehungswerte. Honigtau von *Metcalfa pruinosa*: dunkle Farbe, hohe Werte bei pH, Asche, Leitfähigkeit, Säuregehalt, Diastase, Di- und Trisacchariden (Maltotriose); niedriger Gehalt an Monosacchariden und positive optische Drehungswerte. *Helianthus*: hellgelbe Farbe, hoher Gehalt an Monosac-

chariden (Glucose) und hohes Verhältnis von Glucose/Wasser; niedriges Verhältnis von Fructose/Glucose. *Erica*: dunkle Farbe mit oranger Tönung; hohe Werte bei Säuregehalt, Wassergehalt, HMF, Asche und Leitfähigkeit; niedriger Diastasewert. *Arbutus*: hohe Werte bei Säuregehalt, Wassergehalt, Asche und Leitfähigkeit; niedrige Diastasewerte. *Thymus*: hoher Säure- und Diastasegehalt, stark negative optische Drehungswerte. *Eucalyptus* und *Tilia* nehmen in allen untersuchten Parametern eine Mittelstellung ein und können daher weniger leicht identifiziert werden. Bei diesen Honigen ist die organoleptische Analyse besonders wichtig. Letztendlich kann eine verlässliche Sortendiagnose nur durch die Integration von organoleptischer Überprüfung mit mikroskopischen und physikalisch-chemischen Werten erreicht werden, für deren korrekte Interpretation ein Untersucher mit guten Kenntnissen des Produkts erforderlich ist.

Honig / Italien / Melissopalynologie / physikalisch-chemische Charakterisierung / organoleptische Analyse

REFERENCES

- Accorti M, Persano Oddo L, Piazza MG, Sabatini A (1986) Schede di caratterizzazione delle principali qualità del miele italiano. *Apicoltura* 2, supplement
- Accorti M, Piazza MG, Persano Oddo L (1983) Electrical conductivity and ash in honeys. XXIX Inter Congr of Apiculture, Apimondia, Budapest, 343
- Accorti M, Piazza MG, Persano Oddo L (1987) La conductivité électrique et le contenu en cendre du miel. *Apicta* XXII, 19-20
- Aubert S, Gonnet M (1983) Mesure de la couleur des miels. *Apidologie* 14, 105-118
- Barbattini R, Greatti M, Iob M, Sabatini A, Marcazzan GI, Colombo R (1991) Osservazioni su *Metacalfa pruinosa* (Say) e indagine sulle caratteristiche del miele derivato dalla sua melata. *Apicoltura* 7, 113-135
- Battaglini M, Bosi G (1973) Caratterizzazione chimico-fisica dei mieli monoflora sulla base dello spettro glucidico e del potere rotatorio specifico. *Scienza e Tecnologia degli Alimenti* III 4, 217-221
- Codex Alimentarius Commission (1989) *Codex standard for sugars (honey). Worldwide standard*. FAO-WHO, CAC Vol 3, ed 1, suppl 2, Rome
- European Economic Community (1974) EEC Council directive of 22 July 1974 on the harmonisation of the laws of the members states relating to honey. *Off J Eur Comm No L221*, 10-14
- Gonnet M, Vache G (1985) *Le goût du miel*. UNAF, Paris
- Louveaux J, Maurizio A, Vorwohl G (1978) Methods of melissopalynology. *Bee world* 59, 139-157
- Louveaux J, Pourtallier MP, Vorwohl G (1973) Méthodes d'analyses des miels. Conductivité. *Bul Tech Apic XVI*, 2
- Junk WR, Pancoast HM (1973) *Handbook of Sugars*. Avi Publ Co, USA, 295
- Persano Oddo L, Amorini MT (1985) Analisi melissopalinologica quantitativa dei principali tipi di miele italiano. *Apicoltura* 1, 105-122
- Persano Oddo L, Baldi E, Piazza MG (1986) Acidità e pH nei principali mieli uniflorali italiani. *Apicoltura* 2, 145-154
- Persano Oddo L, Piazza MG, Accorti M (1988a) Diagnosis of unifloral honeys. I. Present knowledge and problems. *Apicoltura* 4, 1-12
- Persano Oddo L, Stefanini R, Piazza MG, Accorti M (1988b) Diagnosis of unifloral honeys. III. Application of a statistical approach to honey classification. *Apicoltura* 4, 27-38
- Persano Oddo L, Baldi E, Accorti M (1990) Diastatic activity in some unifloral honeys. *Apidologie* 21, 17-24
- Persano Oddo L, Piazza MG, Sabatini AG (1991) Schede di caratterizzazione del miele di tiglio e del miele di melata di *Metacalfa pruinosa*. *Apicoltura* 7, 151-159
- Piazza MG, Accorti M, Persano Oddo L (1991) Electrical conductivity, ash, colour and specific rotatory power in Italian unifloral honeys. *Apicoltura* 7, 51-63
- Sabatini AG, Nanetti A, Maurizi M, Lercker G (1984) Studio sull'origine botanica dei mieli attraverso il profilo gaschromatografico dei componenti neutri. *Riv merceol* 23, 71-81
- Sabatini AG, Persano Oddo L, Piazza MG, Accorti M, Nanetti A (1989) Glucide spectrum in the main Italian unifloral honeys. I. Fructose and glucose. *Apicoltura* 5, 35-46
- Sabatini AG, Persano Oddo L, Piazza MG, Accorti M, Marcazzan G (1990) Glucide spectrum in the main Italian unifloral honeys. II. Di- and trisaccharides. *Apicoltura* 6, 63-70
- Stefanini R (1984) Variability and cluster analysis of Italian honeys. *Apicta* XIX, 109-114
- Stefanini R (1988) Diagnosis of unifloral honeys. II. Numerical taxonomy of honey and statistical diagnostic test of its botanical origin. *Apicoltura* 4, 13-26
- White JW Jr, Riethof FL, Subers MH, Kushnir I (1962) *Composition of American Honeys*. Tech Bull USDA, 1261, Washington, DC, USA