

artesanías de colombia s.a.

Ministerio de Comercio, Industria y Turismo
Referencial Nacional de Joyería

Capítulo Joyería Medellín
Departamento de Antioquia

1

CRÉDITOS

artesanías de colombia s.a.

Ministerio de Comercio, Industria y Turismo

CECILIA DUQUE DUQUE
Gerente General Artesanías de Colombia S.A.

ERNESTO ORLANDO BENAVIDES
Subgerente Administrativo Y Financiero

CARMEN INES CRUZ
Subgerente de Desarrollo

SANDRA STROUSS DE JARAMILLO

Subgerente Comercial

LYDA DEL CARMEN DIAZ LOPEZ
Coordinadora Centro de Diseño para la

Artesanía y las PYMES - Bogotá

LEILA MARCELA MOLINA CARO
Asesora Técnica del Proyecto

JHON J. AGUASACO MANRIQUE

Asesor Centro de Diseño

FABIO TOBON LONDOÑO
Director ejecutivo ICONTEC

ESTHER JOSEFINA BALDRICH

Directora de Certificación

EBLIN ROCIO MONTES
Jefe Certificación Producto

ROSA CANO

Jefe Proyectos Especiales

artesanías de colombia s.a.

Ministerio de Comercio, Industria y Turismo
Referencial Nacional de Joyería

Capítulo Joyería Medellín
Departamento de Antioquia

2

EQUIPO DE TRABAJO

artesanías de colombia s.a.

Ministerio de Comercio, Industria y Turismo

ERNESTO ORLANDO BENAVIDES
Director Nacional del Proyecto

 LYDA DEL CARMEN DIAZ LOPEZ

Coordinadora General Proyecto

LEILA MARCELA MOLINA CARO
Coordinadora Técnica del Proyecto

JHON J. AGUASACO MANRIQUE

Diseñador de Campo

Elaboró
ALEXANDRA BULA

 Técnico en Joyería

COMUNIDADES PARTICIPANTES EN

LA ELABORACIÓN Y VALIDACIÓN DEL REFERENCIAL

Comunidad Artesanal de Medellín

artesanías de colombia s.a.

Ministerio de Comercio, Industria y Turismo
Referencial Nacional de Joyería

Capítulo Joyería Medellín
Departamento de Antioquia

3

Referencial Nacional de Joyería

Capítulo Joyería Medellín
Departamento de Antioquia

1. Proceso Productivo

1.1 Diseño

Actividad creativa que, partiendo de las necesidades explícitas y de los
conocimientos existentes, conduce a la definición de un producto que
satisfaga esas necesidades1
Para el caso de Medellín, el proceso de diseño es el proceso que tiene
una idea enfocando las necesidades del individuo, según estilo de vida
y cultura y dan origen a un producto.

Diseño joyería: es un proceso creativo y de transformación de una idea
donde se busca el equilibrio y la armonía entre los metales, piedras y
materiales alternos y que interpretan las necesidades, pensamientos y
expresiones del individuo y de las culturas.

1.1. Cómo diseñamos

Hay tres tipos de diseños:

 Diseño basado en un referente

 Se hace estudio de contextos, clientes y estilos de vida,
tomamos muy en cuenta la parte comercial y lo que necesita y
pide el consumidor. En ocasiones se copia o se transforma un
modelo físico o de un catalogo

 Diseño basado en lo artístico
Trabajamos en la inspiración y búsqueda personal, para
satisfacer una necesidad propia.

 Diseño basado en materiales determinados
Trabajamos bajo la inspiración que nos proporciona los materiales
piedras, estudiando la forma el tamaño y el color.

1
 Tomado de Guía Técnica Colombiana, GTC 15., Icontec.

artesanías de colombia s.a.

Ministerio de Comercio, Industria y Turismo
Referencial Nacional de Joyería

Capítulo Joyería Medellín
Departamento de Antioquia

4

1.2 Preparación de la materia prima

1.2.1 El oro
Cuando se trabaja con chatarra de oro, se refina el material con ácido
nítrico (cuarteo), teniendo en cuenta que no queda de ley 999.9 se
realiza una ley con el 30% de aleación.
Cuando el material es de 999.9, se hace con el 33.33% para conseguir
750m/s(en oro)

1.2.2. Platino

Se trabaja platino entre 850 – 950 comprado en el Chocó, como
chatarra y en Medellín

1.2.3La plata pura

Se compra a distribuidores proveniente de, Canadá, México y Perú.
Cuando no se consigue pura, se compra en algunas refinadoras de
Antioquia. La ley trabajada está entre ley 925m/s y 1000.
En ocasiones se utiliza el aloe para plata y no se repite la fundición.

1.2.3. Otros materiales

1.2.3.1 Piedras naturales

Se pueden mandar a tallar o comprar las que se consiguen en los
mercados

1.2.3.2 Materiales orgánicos

Cortezas y semillas se tratan con agua y formol, para curarlo igual que
la madera y lijando y limando para dar diversas formas, algunos se
tinturan con pigmentos vegetales y sintéticos.

El cuero: se maneja el material existente en el mercado y que nos
permite crear, cortándolo, pegándolo o empatándolo.

1.2.3.3. Sintéticos, donde están los acrílicos, cauchos, plásticos y
resinas que a veces hervimos para darle forma, otros son manejados
con corte y pulido.

 1.2.3.4 Vidrio y piedras sintéticas
Se consiguen en el mercado.

artesanías de colombia s.a.

Ministerio de Comercio, Industria y Turismo
Referencial Nacional de Joyería

Capítulo Joyería Medellín
Departamento de Antioquia

5

1.3 Fundición

La mayoría de las veces utilizamos oxigeno y propano para realizar la
fundición, cuando son pequeñas cantidades se utiliza el gas, teniendo
en cuenta que la temperatura es muy oscilante.
El fundente que se utiliza es bórax y bórico y en ocasiones se mezcla
con sal de nitro o para clarificar y limpiar el metal. Cuando la plata
burbujea o ebulle , se utiliza sal común para darle fluidez. Para ayudar
a mezclar bien los materiales se utiliza una barra de grafito o carbón de
la pila. Algunos artesanos, utilizan un método, que es a través del
hueso de jibia o clásico para realizar piezas muy artesanales o únicas.

Hacemos la fundición, de acuerdo al punto de fusión de los metales,
primero el cobre y luego la plata y en el caso del oro primero el cobre,
después el oro y después la plata.

1.4. Armado

Proceso de elaboración de una pieza, la cual está compuesta por partes
que han sido previamente preparadas tales como tubos, láminas, hilos.

Las partes son unidas mediante puntos o cordones de soldadura,
remaches o bisagras, formando con esto una pieza única y personal.

1.5. Laminado

1. Se determina el tipo de aleación y tipo de metales como:
 Oro blanco, oro amarillo, verde, rojo, platino y plata con sus
diferentes leyes
2. Material libre de impurezas borax cristalizado
3. Laminar el material en un solo sentido.
4. La frecuencia del recosido y pasadas por el laminador depende de
las propiedades del material. El recosido uniforme y homogéneo.
5. Las masas del laminador se ajustan moderadamente.
6. El enfriamiento se realiza en agua, alcohol industrial o al aire libre.
7. Decapado lo realizamos con ácido sulfúrico disuelto en agua con
un porcentaje de una a dos partes de ácido sulfúrico por 8 o 9 partes
de agua.
 Naranja agria, la piedra alumbre disuelta en agua en una proporción
de 5 gramos por 1 de agua.

artesanías de colombia s.a.

Ministerio de Comercio, Industria y Turismo
Referencial Nacional de Joyería

Capítulo Joyería Medellín
Departamento de Antioquia

6

1.6. Trefilado

El hilo debe de estar recocido y lubricado para iniciar este proceso; se
pasa por los agujeros de la hilera hasta conseguir el calibre deseado, se
recuese en varias oportunidades el material para evitar rebabas,
agrietamientos y tensiones.

1.7. Corte y Calado

Corte: conforma los contornos de la figura y se puede realizar con
segueta, cortadores, tijeras para metal y limas.
Calado: recocido de la lámina la cual debe estar libre de ondulaciones,
se transfiere el patrón al metal por medio de trazos o fotocopia del
modelo pegado en la lámina. Se realizan las perforaciones de la lamina
para comenzar el calado. La segueta debe estar tensionada y lubricada
para mejor desplazamiento, utilizando cera de abejas o saliva. Debe
existir relación entre el calibre de la lámina y el grosor de la segueta.
Antes de realizar el calado la lámina debe estar limada y lijada.
Los cortes deben ser pulidos con lima, lija o segueta si es necesario.

1.8. Soldado

La pieza y la soldadura deben estar libres de grasa y agentes
contaminantes.
La zona a soldar debe estar protegida con fundente para que la
soldadura corra o fluya.
La unión de los extremos a soldar debe ser perfecta.
Calentar uniformemente la pieza sin exceder la temperatura para lograr
una mejor fluidez de la soldadura y evitar posteriores rupturas o
porosidades.
Utilizamos piedra pómez para realizar este proceso.

1.9. Limado

Se inicia teniendo la pieza completamente decapada, neutralizada y
con la forma definida.
El proceso se realiza en una misma dirección con lima bastarda, luego
de corte medio y Las huellas dejadas por estas limas se quitan con lima
musa.

artesanías de colombia s.a.

Ministerio de Comercio, Industria y Turismo
Referencial Nacional de Joyería

Capítulo Joyería Medellín
Departamento de Antioquia

7

1.10. Lijado

Lo que no quita la lima no lo quita la lija
De acuerdo al resultado anterior se dan las lijas apropiadas desde 360 a
1000. Se debe tener un punto de apoyo firme para la joya y la lija que
debe estar colocada en un soporte rígido.

1.11. Pulimento

Después de eliminar las rayas se lleva la pieza al motor de brillo
utilizando diversas felpas y pastas.
En algunos talleres utilizan tómbolas para este proceso.

1.12. Casting

Es el método que permite la reproducción de piezas hechas en cera de
diferentes durezas logrando los modelos en metal.

1.13 Procesos

 Recepción de diseños (fotos, catálogos, muestras físicas,
dibujos).

 Elección del proceso de tallado según el tipo de modelo.

 Elección de materiales: ceras, alcohol, disolventes, siliconas
alginatos.

 Elección de herramientas: talladores tipo pkt, secadores de
cabello, mecheros, visores, escalpelos, espátulas, limas, fresas,
brocas, lijas.

 Ejecución: elección de la preforma, distribución de las
proporciones de la pieza, control del peso.

1.13.1 Proceso de ceras duras

Se ejecuta con ceras comerciales blandas o duras las cuales se trabaja
por tallado manual, con diferentes herramientas.
Ceras blandas: son ceras aglomeradas llamadas ceras para encerados
progresivos que utiliza métodos de tallado por corte y raspado.*

1.13.2 .Proceso de casting:

 Desengrasado, en muchos talleres no se practica pero
normalmente es un simple baño por inmersión en alcohol o
un detergente.

artesanías de colombia s.a.

Ministerio de Comercio, Industria y Turismo
Referencial Nacional de Joyería

Capítulo Joyería Medellín
Departamento de Antioquia

8

 Arbolado, este proceso marca la diferencia en la manualidad
del sistema de fabricar joyas maquinadas o manuales. Consiste
en la colocación de las ceras en un vertedero para el
investimento.

 Investimento, proceso normalizado de mezcla de 40 partes de
agua por 100 de investimento, se utiliza un mezclador manual
o mecánico. Tambien un equipo de vacío o vibrador para
extraer el aire.

 Desencerado, eliminación en vapor por el proceso de baño
maría del 80% de la cera. Controla la contaminación ambiental
aunque en muchos talleres no se utiliza.

 Procesos térmicos: calentamiento de los cilindros en hornos
para procesos que involucran desalojo total de la cera y
preparación del vaciado, cuando se utilizan gran cantidad de
metal o calentamiento con sopletes u hornillas para pequeños
cilindros; es normal la utilización de la curva de temperatura
que especifica la técnica, 550 C para plata y 650 C para oro.

 Vaciados: una vez fundido el metal se utilizan procesos
normales de centrifugado y de vacío.

 Choque térmico: eliminación del investimento por inmersión
del cilindro caliente en agua. Lo anterior no se realiza
inmediatamente, se deja reposar el cilindro mas o menos 5
minutos.

 Decapado: en ácido según los procesos descritos
anteriormente.

 Pulido.

 En Medellín actualmente se está implementando un método
de tallado de ceras y casting básico desarrollado por un Joyero
de la región. *

1.13.3. Engaste

Es el proceso por el cual las piedras son engarzadas, ajustadas,
sujetadas o montadas en una pieza de joyería para su adorno,
incrementando su valor o expresando un sentimiento o idea.
Existen 7 tipos de engaste:

Burilado decorativo: es el proceso por el cual se cambia el aspecto de
una pieza antecediendo al mateado o jaspeado en diferentes formas,
este burilado se realiza para exaltar la belleza de una piedra.

artesanías de colombia s.a.

Ministerio de Comercio, Industria y Turismo
Referencial Nacional de Joyería

Capítulo Joyería Medellín
Departamento de Antioquia

9

Al grano con y sin espejo: es sujetar la piedra con granos sacados del
mismo metal. Se sujeta la pieza y se marcan los puntos donde irán las
piedras y se perfora con broca apropiada y con fresas que van desde
un tamaño inferior hasta el tamaño de la piedra. La meseta de la piedra
queda a ras con la superficie del metal, posteriormente se saca el
espejo y se limpia la zona del engaste.

Al pavé americano: Americano es el engaste que se adorna con
muchos granos alrededor. Se sujeta la pieza, se marcan los puntos
donde van las piedras se perfora y se levantan los granos sujetando la
piedra con mínimo dos granos y se realiza el pavé redondeando con
ojo de pollo.

Invisible: es la sujeción de la piedra con el mismo metal sin utilizar
uñas o granos. Se sujeta la pieza, se perfora un orificio más pequeño
que la piedra, se le hace cama a la piedra con una fresa sombrilla, se
baja el metal con martillo manual, neumático o la punta redondeada de
una fresa en el motortool.

Al bisel: es la sujeción de la piedra en una caja previamente preparada
para tal fin, procedemos a pasar una fresa sombrilla en el interior de la
caja para que la piedra asiente y luego se baja el bisel a martillo.

Al carré o riel: es la sujeción de la piedra entre dos rieles paralelos. Se
sujeta la pieza, se marca los puntos donde van las piedras y se perfora
agujeros más pequeños que estas, uniendose entre si para crear el riel.
En garra o chatón: es cuando se sujeta la piedra con uñas. Se hacen las
fisuras en las uñas a la altura deseada, montamos la piedra y se cierran
las uñas y finalmente se retira el material sobrante acentándolas con
una fresa en copa.

Al bigote o pestaña: se sujeta la piedra con unas pestañas muy
pequeñas.

1.14. Acabados

Existen diferentes tipos de acabados en los metales:

 Grabados con buril y al ácido.

 Satinados

 Mateado

 Sanblasting

 Envejecidos con patinas.

 Esmaltado.

artesanías de colombia s.a.

Ministerio de Comercio, Industria y Turismo
Referencial Nacional de Joyería

Capítulo Joyería Medellín
Departamento de Antioquia

10

1.15. Determinantes de calidad

 Se debe controlar la materia prima conociendo los
proveedores a nivel ético y comercial. Como tambien el
conocimiento de las herramientas involucradas en el proceso.

 Configuración de la pieza: El proceso de armado de la pieza
debe corresponder con el diseño establecido, teniendo en
cuenta su condición de hecho a mano

 En el proceso de soldadura se verifica calidad y se pule
evitando excesos..

 Método de evaluación : En el caso de la filigrana con la punta
de la pinza se hace presión suave sobre los rellenos para
comprobar la eficacia de la soldadura. En el caso de piezas
armadas no se debe ver la soldadura, debe cubrir
homogéneamente la superficie de unión, no debe tener poros
y debe llevar la coloración de la pieza.

 Se debe comprobar que la soldadura aplicada cumpla su
función, es decir que no se desarme la pieza en ninguna de sus
partes. En el proceso de pulido de la soldadura se debe tener
en cuenta no adelgazar el calibre con respecto al del resto de la
pieza, en conclusión el lugar de la soldadura no se debe notar.

 Los acabados y detalles deben quedar bien elaborados y
colocados en los lugares previamente diseñados.

 Los broches deben estar perfectamente terminados y pulidos
de manera que no afecten la belleza y buen acabado de la joya.

 Método de evaluación: Un broche, estará perfectamente
terminado cuando:

 Corresponde proporcionalmente con la joya en
tamaño y peso.

 Cuando cumple adecuadamente con la función
para la cual fue hecho

 No presenta ralladuras y/ o defectos.

 Que sean de fácil manejo para el cliente.

 El quilate o ley de la joya debe corresponder al anunciado por
el artesano en la factura de venta.

 en los acabados de grabado con buril se deben retirar
totalmente las rebabas del metal. Los buriles deben estar bien
brillados para que los trabajos de espejo tengan un buen
acabado.

artesanías de colombia s.a.

Ministerio de Comercio, Industria y Turismo
Referencial Nacional de Joyería

Capítulo Joyería Medellín
Departamento de Antioquia

11

 las piedras engastadas deben quedar bien sujetas y limpias de
rebaba.

 las superficies no deben tener porosidad.

 los rayones de lija y lima deben desaparecer con el brillo.

 14. Presentación final de la pieza tomando en cuenta el
empaque.

1.15.1 Control de calidad en Casting

 Utilizar ceras de optima calidad sean recicladas o no

 Ceras libres de contaminantes

 Control de los ángulos y distancia entre piezas y el tarro

 Aplicación correcta del radio 100/40 en la mezcla

 Manejo correcto de los tiempos de fraguado, vaporización al
extraer la cera evitando humedad.

 Utilizar temperatura optima menor a 120C

 Calentar el molde a temperatura adecuada

 A menor velocidad de la centrifuga mayor temperatura del
tarro y viceversa

 Control en el manejo de temperaturas aplicando la curva
(Vacum).

 No exceder temperatura del tarro de 400C, evita fracturas.

 Cortar bebederos sin deformar las piezas.

 Utilizar herramientas adecuadas para no deformar contornos.

artesanías de colombia s.a.

Ministerio de Comercio, Industria y Turismo
Referencial Nacional de Joyería

Capítulo Joyería Medellín
Departamento de Antioquia

12

1.16. Herramientas Empleadas en el Proceso Productivo:

 Laminador

 Soplete individual.

 Hileras

 Discos

 Micrómetro y
calibrador

 Mesa de trabajo.

 Martillos de engaste

 Visor

 Burro tira hilos

 Perno

 Cortador

 Dado

 Embutidor

 Alicates

 Martillo

 Yunque

 Marco de segueta

 Limas

 Prensa

 Mandril

 Embutidera

 Grata

 Crisol

 Equipo de
fundición: vacum,
vulcanizadora,
inyectora, centrífuga
y horno.

 Motor tool.

 Motor de pulido.

 Pulidora Magnética.

 Buriles.

 PKT para talla en
cera.

 Alicates punta plana
y redonda

 Tijeras.

 Pinzas para rellenar.

 Aguja para rellenar

artesanías de colombia s.a.

Ministerio de Comercio, Industria y Turismo
Referencial Nacional de Joyería

Capítulo Joyería Medellín
Departamento de Antioquia

13

1.17. Listado de Herramientas y Equipos
Orfebrería Medellín

HERRAMIENTAS EQUIPOS

1. Crisol
2. Hilera
3. Tenacillas de punta
4. Alicate punta plana y punta redonda
5. Cortafríos horizontal y vertical
6. Tijeras finas y bastas
7. Alicate de pico de loro
8. Alicate de morder
9. Alicates pequeños y grandes
10. Compás
11. Calibrador (pie de rey-micrómetro)
12. Pernos de medida y de redondear
13. Pinzas de rellenar
14. Agujas de rellenar
15. Cortadores : casquillas
16. Embutidor
17. Dado
18. Marco de segueta
19. Martillo para sentar piezas
20. Argollero
21. Cartabón
22. Yunque
23. Martillo de remachar
24. Limas: triangular, plana, media-caña
25. Juego limas finas
26. Iman
27. CentroPuntos
28. Tablas para entorchar
29. Pérnos
30. lupas
31. Pinza de presión
32. espátula
33. Martillo grande
34. Tabla o piedra de soldar: pómez-

asbesto
35. Pinzas
36. Metro
37. Antenalla
38. Soporte de pinza de presión o tercera

mano
39. Alicate hombre solo
40. reglilla

1. Mesa
2. Balanza gramera y

castellanera.
3. Laminadora
4. Hileras
3. Discos de tungsteno 0.20
– 0.25 – 0.15
4. Equipo de Fundición:
Pipeta de gas, Soplete, Pistola
5. Motor para pulir
7. troqueladora
8. Soplete de soldar
9. Prensa
10. equipo para

microfundición:
centrífuga, vacum,
vulcanizadora, horno e
inyectora

