

Afidol

Enseignant

6.1

L'olivier et les sciences

Botanique : le cycle de l'olivier

Les fiches pédagogiques "Enseignant" vous offrent un diaporama des principales données sur l'olivier et les sciences.

La fiche "Les outils" "Enseignant" vous propose des exercices sous forme d'ateliers sur la thématique indiquée.

Pour chaque atelier, sont indiqués : les objectifs, la durée approximative, la difficulté,
 (facile)
 (moyen)
 (difficile) les solutions.

Les exercices sont repris sur les fiches élèves.

Notes

Objectifs : Comprendre les raisons pédo-climatiques de la répartition de l'olivier dans le monde, suivre l'évolution de l'olivier tout au long de sa vie

Liens : fiches L'Huile d'olive – les Olives
la Géographie de l'Olivier - la Culture

Crédit photo : AFIDOL

Botanique et biologie de l'arbre

Comme le troène, le lilas et le frêne, l'olivier appartient à la famille des Oléacées et au genre *Olea* qui comprend une trentaine d'espèces différentes dans le monde.

La seule espèce portant des fruits comestibles est l'*Olea europaea* (olivier), laquelle se divise en 2 sous espèces : ***Olea europaea sylvestris*** ou oléastre (l'olivier sauvage) et ***Olea europaea sativa*** ou l'olivier cultivé.

• **Olivier sauvage ou oléastre :**
L'oléastre est généralement un **arbuste buissonnant épineux** à **petites feuilles** rondes ou légèrement allongées et à **petits fruits** sphériques qui contiennent peu d'huile. On le trouve dans les maquis des régions méditerranéennes et il forme même de vraies forêts en Espagne, en Algérie et en Asie Mineure.

• **Olivier cultivé :**
L'olivier cultivé est un arbre de 5 à 10 m de haut au tronc sinueux dont l'écorce crevascée présente des feuilles lancéolées et des fruits de forme et de teneur en huile assez variables selon la variété considérée. Par l'action de l'homme et à l'issue de patients travaux de sélection,

de nombreuses variétés ont été obtenues (plus de 500). Selon la destination des fruits de cet arbre, elles ont été classifiées en variétés à olives de table ou variétés à olives à huile ou variétés dites à deux fins.

Le cycle de l'olivier

L'olivier se distingue des autres espèces fruitières par sa très grande longévité pouvant donner des arbres plusieurs fois centenaires. Si le tronc disparaît par vieillissement, les rejets se développant à sa base assureront sa pérennité et redonneront un nouvel arbre.

L'olivier est également réputé pour sa grande rusticité, lui permettant de se développer et de fructifier sous des conditions de climat sub-aride et sur des sols parfois très pauvres.

La culture de l'olivier

La zone de présence de l'olivier délimite les régions de type méditerranéen.

Le sol

L'olivier est un arbre qui s'accommode de terrains pierreux et secs, il apprécie particulièrement les sols calcaires.

Le climat

L'olivier craint le froid. En période de repos végétatif, l'olivier peut supporter

Afidol

L'olivier et les sciences

Botanique : le cycle de l'olivier

Cycle de développement

Au cours de la vie d'un olivier, on peut distinguer 4 périodes

jeunesse
1-7 ans

entrée en production
7 à 35 ans

période adulte
35 à 150 ans

sénescence
au-delà de 150 ans

des températures froides de l'ordre de -10°C à -15°C . Au-delà, l'olivier pourra souffrir et geler. Selon son âge et la profondeur de son système racinaire, il pourra, par la suite, se régénérer.

L'olivier, par contre, est apte à supporter des températures élevées si l'apport en eau est satisfaisant.

L'olivier redoute des taux d'humidité ambiante élevés qui favorisent le développement de certains parasites. De ce fait, la culture de l'olivier n'est pas adaptée à la proximité immédiate de la mer.

Les outils

Cycle 1 & 2

Atelier a - Les quatre saisons de l'olivier / 10 mn / **Travail individuel**

Matériel : fiche 6.4, crayon, lien avec les fiches 4.1 et 4.5.

L'élève doit remettre les vignettes dans l'ordre : taille, floraison, fécondation, nouaison, grossissement, veraison, maturation, récolte.

Atelier b - Les fruits de saison / 15 mn / **Travail individuel ou collectif**

Matériel : fiche 6.5, crayon.

L'élève doit relier les fruits à leur période de récolte.

Atelier c - Le climat de l'olivier / 30 mn / **Travail individuel ou collectif**

Matériel : fiche 6.5, crayon.

L'élève doit localiser et colorier en jaune les pays présentant un climat de type méditerranéen et identifier les zones de culture de l'olivier avec un point vert.

Site internet

<http://www.afidol.org>

Afidol

fiche élève **Cycles 1 et 2** **6.3**

L'olivier et les sciences

Botanique : le cycle de l'olivier

Botanique et biologie de l'arbre

Le troène, le lilas et le frêne appartiennent à la même famille botanique que l'olivier.

La seule espèce de cette famille portant des fruits comestibles est l'*Olea europaea* (olivier), laquelle se divise en 2 sous espèces : ***Olea europaea sylvestris*** ou oléastre (l'olivier sauvage) et ***Olea europaea sativa*** ou l'olivier cultivé.

• Olivier sauvage ou oléastre

L'oléastre est généralement un **arbuste buissonnant épineux** à **petites feuilles** rondes ou légèrement allongées et à **petits fruits** ronds qui contiennent peu d'huile. Il est assez répandu dans les maquis des régions méditerranéennes.

• Olivier cultivé

L'olivier cultivé est un **arbre** de 5 à 10 m de haut. Par l'action de l'homme et à l'issue de patients travaux de sélection, plus de 500 variétés ont été obtenues : Aglandau, Tanche, Frantoio, Picholine, Kalamata ...

Le cycle de l'olivier

L'olivier se distingue des autres espèces fruitières par sa très grande longévité pouvant donner des arbres plusieurs fois centenaires.

La culture de l'olivier

L'olivier est réputé pour sa grande rusticité.

Il est présent dans les régions de type méditerranéen.

Le sol

L'olivier est un arbre qui s'accommode de terrains pierreux et secs, il apprécie particulièrement les sols calcaires.

Le climat

L'olivier craint le froid. En période de repos végétatif, l'olivier peut supporter des températures froides de l'ordre de -10°C à -15°C .

L'olivier, par contre, est apte à supporter des températures élevées si l'apport en eau est satisfaisant.

Cycle de développement

Au cours de la vie d'un olivier, on peut distinguer 4 périodes

jeunesse
1-7 ans

entrée en production
7 à 35 ans

période adulte
35 à 150 ans

sénescence
au-delà de 150 ans

Afidol

fiche élève **Cycles 1 et 2** **6.4**

L'olivier et les sciences

Botanique : le cycle de l'olivier

Atelier a - Les quatre saisons de l'olivier

Numérote les vignettes dans l'ordre.

Afidol

fiche élève **Cycles 1 et 2**

6.5

L'olivier et les sciences

Botanique : le cycle de l'olivier

Atelier b - Les fruits de saison

Relie les fruits à leur période de récolte.

Atelier c - Le climat de l'olivier

Localise et colorie en jaune les pays présentant un climat de type méditerranéen.
Situe les zones de culture de l'olivier avec un point vert.

Afidol

Enseignant

8.1

L'olivier et les sciences

Les sens

Les fiches pédagogiques "Enseignant" vous offrent un diaporama des principales données sur l'olivier et les sciences.

La fiche "Les outils" "Enseignant" vous propose des exercices sous forme d'ateliers sur la thématique indiquée.

Pour chaque atelier, sont indiqués : les objectifs, la durée approximative, la difficulté,
 (facile)
 (moyen)
 (difficile) les solutions.

Les exercices sont repris sur les fiches élèves.

Notes

Objectifs : Connaître les cinq sens, les saveurs primaires et la physiologie du goût et de l'odorat.

Liens : Fiches Huile d'olive – Olive – Géographie de l'Olivier-Culture

Crédit photo : AFIDOL

Les cinq sens

Des cinq sens traditionnellement reconnus (goût, odorat, ouïe, toucher et vue), le goût et l'odorat sont les deux sens "chimiques" qui permettent de reconnaître les molécules sapides, responsables des saveurs et les molécules odorantes des aliments que nous ingérons.

Le goût est pratiquement indissociable de l'odorat car les odeurs de l'aliment remontent vers le nez par le fond de la gorge. Ainsi, lorsque nous sommes enrhumés, nous goûtons peu la saveur des aliments car notre nez perçoit mal leur odeur. Les aliments nous semblent insipides et notre plaisir à manger est atténué.

Le goût

Qu'est ce que le goût ?

Le goût permet d'analyser la saveur des aliments mis en bouche par l'homme.

La physiologie du goût

Dans la cavité buccale, l'organe du goût est constitué de papilles gustatives réparties dans toute la bouche et particulièrement sur la langue. La langue de l'homme porte environ 900 de ces papilles (leur nombre diminue avec l'âge.) Elles ont une durée de

vie courte qui ne dépasse guère 10 jours, mais heureusement se régénèrent régulièrement.

C'est par ces papilles que l'organisme différencie les aliments et distingue les différentes saveurs.

Les saveurs primaires

5 saveurs primaires ou fondamentales ont été définies :

- le sucré pour le saccharose
- le salé pour le chlorure de sodium
- l'amer pour la quinine
- l'acide pour le citron
- l'umami pour le monoglutamate de sodium

Ces goûts primaires sont perçus par toutes les papilles, quelle que soit leur localisation, mais la sensibilité à un goût particulier est plus grande dans certaines régions de la langue.

De plus, les réponses gustatives varient selon les individus.

Les goûts sur la langue

Afidol

Enseignant **8.2**

L'olivier et les sciences

Les sens

L'odorat

L'odorat est le sens qui permet d'analyser l'environnement du sujet par l'analyse des odeurs présentes dans l'air qui l'entoure. Le nez est l'organe de l'odorat.

La physiologie de l'odorat

L'olfaction est la fonction sensorielle qui correspond à la perception des substances odorantes. Celle-ci peut être sollicitée par voie directe (flairage) ou par voie rétro-nasale. Elle est assurée par une partie de la muqueuse nasale, appelée "muqueuse olfactive" qui est tapissée de cellules olfactives réceptrices. Le signal détecté par ces cellules est ensuite transmis au cerveau par l'intermédiaire du système nerveux qui permet de l'identifier comme une odeur.

Les cellules de l'olfaction, contrairement, par exemple, à celles de l'ouïe, se renouvellent constamment.

L'odorat humain est l'un des sens les moins développés.

Les arômes de l'huile d'olive

Pourquoi plusieurs goûts

L'huile d'olive vierge est un pur jus de fruit dont les arômes diffèrent en fonction de la ou des variétés d'olives dont est issue l'huile, du terroir et du savoir-faire des hommes.

Il n'y a donc pas une huile d'olive mais des huiles d'olive dont chacune a des caractéristiques organoleptiques différentes.

L'analyse sensorielle

Les sensations que l'on peut rencontrer avec l'huile d'olive sont de 3 ordres : sensations olfactives ou aromatiques, sensations gustatives et sensations kinesthésiques ou tactiles. L'aspect visuel (couleur, opacité, ...) n'est généralement pas pris en compte au moment de la dégustation.

La dégustation de l'huile d'olive vierge s'effectue en 2 étapes :

- l'évaluation des sensations olfactives, le nez permet de reconnaître certains défauts (rance par exemple) mais aussi d'évaluer le fruité de l'huile
- l'évaluation gustative pour laquelle on prend une gorgée que l'on fait rouler en bouche en enduisant

bien les papilles afin de confirmer ou d'infirmer les sensations olfactives (une huile peut être très fruitée au nez et avoir peu au goût) et découvrir les arômes, l'amertume, l'ardence... ou les défauts de l'huile.

Les goûts de l'huile d'olive

L'huile d'olive se définit par 2 composantes principales :

- le **fruité**, dont on peut décrire la composition (artichaut, pomme, ...) et l'intensité (léger, moyen, intense, ...).
- la **structure**, composée de l'amertume et de l'ardence. L'amertume est un goût tandis que l'ardence est une sensation tactile. Les variations de ces 2 caractères ne sont perceptibles que sur le plan de l'intensité.

Parmi les descripteurs du fruité fréquemment retrouvés dans l'huile d'olive vierge, nous pouvons citer différents fruits frais (pomme, banane, ananas, prune, ...) ou secs (noisette, amande, noix, ...), certains légumes (artichaut, tomate, ...), certains éléments végétaux (feuille, herbe, foin, genêt, ...), ...

Cette grande diversité aromatique et gustative permet de classer les huiles d'olive vierges en trois grandes familles : huile d'olive vierge au fruité vert, huile d'olive vierge au fruité mûr et huile d'olive vierge au fruité noir.

Les Fruités de l'huile d'olive

Afidol

Enseignant **8.3**

L'olivier et les sciences

Les sens

Généralement, les huiles d'olive présentant :

- un fruité vert sont des huiles d'olives issues d'olives récoltées avant maturité,
- un fruité mûr sont celles extraites à partir d'olives récoltées à maturité
- un fruité noir sont issus d'olives qui ont subi une fermentation, donc un stockage, avant extraction de l'huile, la maturité du fruit n'entre pas directement en compte dans ce type de fruité.

Utilisations culinaires

L'huile d'olive vierge s'utilise aussi bien à froid (salade, sauce) qu'à chaud (plats, desserts, ...) et même en friture.

Chacune des familles présentent des particularités nettes qui justifient un usage culinaire différent selon le type de fruité :

Fruité mûr	Poissons, légumes cuits pâtisserie, dessert
Fruité vert	Crustacés, légumes cuits, légumes crus
Fruité noir	Agneau, gibier, plats épicés

Caractéristiques des principales variétés françaises

Variétés/AOC	Fruité vert	Fruité mûr	Fruité noir	Principales caractéristiques aromatiques
Aglandau	X			Ardence et amertume nettes, artichaut cru, herbacé
AOC Aix-en-Provence	X		X	Ardence et amertume légères, artichaut cru en fruité vert / chocolat, vanille et sous-bois en fruité noir
Bouteillan	X	X		Herbacée, onctueuse, poire, pomme, fruits exotiques
AOC Corse		X		Douce, herbe fraîche, myrte, cyste, noisette
AOC Haute-Provence	X			Ardence et amertume nettes, artichaut, foin coupé
Lucques		X		Douce
Négrette		X		Douce, fruits secs
AOC Nîmes	X			Amertume légère et ardenne nette, fruits rouges, prune, ananas
AOC Nyons		X		Pomme verte, noisette, fruits secs, beurrée
Olivière	X	X		Pomme, plant de tomate, fruits secs
Petit Ribier	X			Artichaut, fruits rouges, verdure
Picholine	X			Ardence et amertume nettes, fruits rouges (prune)
Rougette		X	X	Ardence et amertume légères, pomme-poire et foin frais en fruité vert / sous-bois en fruité noir
Sabine		X		Douce, amande-noisette
Salonenque		X		Artichaut, amande, pomme mûre
AOC Vallée des Baux-de-Provence	X		X	Ardence et amertume légères, artichaut et poivre vert en fruité vert / cacao et sous-bois en fruité noir
Zinzala		X	X	Noisette & artichaut / sous bois en fruité noir

Afidol

les outils Enseignant

8.4

L'olivier et les sciences

Les sens

Les outils

Cycle 1 & 2

 Atelier a - Atelier du goût /
 20 mn /
 Travail collectif

 Matériel : fiche 8.8, 5 gobelets numérotés (eau, sucre, sel, jus de citron, jus de pamplemousse)
Faire goûter, à l'aveugle, chacun des gobelets aux élèves. Observer les réactions. Demander de définir le goût de chaque gobelet. Faire compléter le croquis de la fiche 8.8 avec le numéro de chaque gobelet et ce qu'il contient

 Atelier b - Les huiles végétales /
 30 mn /
 Travail collectif

 Matériel : fiche 8.8, 8 bocaux opacifiés, huile d'olive vierge extra, huile de tournesol, huile d'arachide, huile de noix vierge, olives noires, graines de tournesol, noix, cacahuète en coque, crayon

- 1^{er} exercice : faire sentir et essayer de retrouver les correspondances entre la matière première et l'huile
- 2^e exercice : faire goûter les huiles et les matières premières pour faire confirmer ou infirmer les correspondances
- Prolonger sur les utilisations culinaires (points de fumée, points de chauffe, utilisations, ... fiche 9.1 et 9.2)

 Atelier c - Les fruités de l'huile d'olive /
 10 mn /
 Travail individuel

 Matériel : fiche 8.8

Retrouver la définition correspondante.

- **Fruité noir** : huile d'olive issue d'olives stockées après récolte et avant trituration. Arômes dominants de sous-bois, cacao, champignon.
- **Fruité vert** : huile d'olive issue d'olives récoltées en cours de maturation aux arômes herbacés, souvent amères et/ou ardentes.
- **Fruité mûr** : huile d'olive issue d'olives récoltées à maturité. Douce, aux arômes de fruits mûrs, fruits secs, et/ou de fleurs.

 Atelier d - Les huiles d'olive de France /
 30 mn /
 Travail collectif

 Matériel : fiche 8.9 (1 fiche par échantillon), crayon

Choisir, parmi la liste de la fiche 8.3, un échantillon d'huile d'olive de chaque type de fruité. Faire des groupes de 5 élèves et leur faire déguster les 3 échantillons (l'huile d'olive doit, si possible, être très légèrement tiède, à 28 °C). Chaque élève doit noter ses sensations sur la fiche de dégustation et chaque groupe doit proposer une description. Établir des comparaisons pour chaque échantillon entre les groupes puis établir une comparaison entre chaque échantillon en l'expliquant.

Vocabulaire

Goût - Odorat - Sapidité - Voie rétro-nasale - Flaveur

Site internet

www.afidol.org rubriques *l'olive en région* *l'huile d'olive* et *tourisme*

Afidol

fiche élève **Cycles 1 et 2** **8.5**

L'olivier et les sciences

Les sens

Les cinq sens

Des cinq sens traditionnellement reconnus (goût, odorat, ouïe, toucher et vue), le goût et l'odorat sont les deux qui permettent de reconnaître les saveurs, et les odeurs des aliments.

Le goût est pratiquement indissociable de l'odorat car les odeurs de l'aliment remontent vers le nez par le fond de la gorge. Ainsi, lorsque nous sommes enrhumés, les aliments nous semblent insipides et notre plaisir à manger est atténué (car notre nez perçoit mal leur odeur).

Le goût

Qu'est ce que le goût ?

Le goût permet d'analyser la saveur des aliments que l'on mange.

De nombreuses papilles gustatives réparties dans toute la bouche et particulièrement sur la langue permettent de détecter et d'identifier les différentes saveurs des aliments.

Les saveurs primaires

Les goûts sur la langue

Différentes saveurs primaires ou fondamentales ont été définies :

- le sucré
- le salé
- l'amer
- l'acide
- l'umami

L'odorat

L'odorat permet d'analyser l'environnement du sujet par l'analyse des odeurs présentes dans l'air qui l'entoure. Le nez est l'organe de l'odorat.

Les arômes de l'huile d'olive

Pourquoi plusieurs goûts ?

L'huile d'olive vierge est un pur jus de fruit dont les arômes diffèrent en fonction de la ou des variétés d'olives dont est issue l'huile, du terroir et du savoir-faire des hommes.

Il n'y a donc pas une huile d'olive mais des huiles d'olive dont chacune a des caractéristiques organoleptiques différentes.

L'analyse sensorielle

Lors de la dégustation de l'huile d'olive vierge, nous pouvons ressentir

- des odeurs (sensations olfactives ou aromatiques) avec le nez
- des saveurs (sensations gustatives) en bouche et
- curieusement, des picotements (sensations tactiles) en fond de gorge.

La dégustation de l'huile d'olive vierge s'effectue en 2 étapes :

- l'huile d'olive vierge est d'abord sentie, ce qui permet d'apprécier son fruité olfactif et parfois également de détecter des défauts (rance, chôme, ...)
- l'huile d'olive est ensuite mise en bouche où on la fait rouler en enduisant bien les papilles afin de confirmer ou d'infirmer le fruité senti au nez et de découvrir les arômes, l'amertume, l'ardence... ou des défauts de l'huile.

L'olivier et les sciences

Les sens

Les goûts de l'huile d'olive

Nos sens nous permettent de décrire une huile grâce à 2 éléments :

- le **fruité**, dont on peut décrire la composition (artichaut, pomme, ...) et l'intensité (léger, moyen, intense, ...) qui met en jeu l'odorat et le goût
- la **structure**, composée de l'amertume et de l'aridité (picotements) dont on peut décrire l'intensité.

Parmi les descripteurs du fruité fréquemment retrouvés dans l'huile d'olive vierge, nous pouvons citer différents fruits frais (pomme, banane, ananas, prune, ...) ou secs (noisette, amande, noix, ...), certains légumes (artichaut, tomate, ...), certains éléments végétaux (feuille, herbe, foin, genêt, ...)

Bref, une grande diversité aromatique et gustative qui permet de classer les huiles d'olive vierges en trois grandes familles : huile d'olive vierge au fruité vert, huile d'olive vierge au fruité mûr et huile d'olive vierge au fruité noir.

Utilisations culinaires.

L'huile d'olive vierge s'utilise aussi à froid (salade, sauce) qu'à chaud (plats, desserts, ...) et même en friture.

La grande diversité d'arômes et de goûts permet d'utiliser en cuisine les huiles d'olives vierges différemment selon leurs caractéristiques. On peut jouer avec les différents arômes des huiles d'olive et agrémente les plats que l'on cuisine en fonction de ces caractéristiques.

L'olivier et les sciences

Les sens

Caractéristiques des principales variétés françaises

Variétés/AOC	Fruité vert	Fruité mûr	Fruité noir	Principales caractéristiques aromatiques
Aglandau	X			Ardence et amertume nettes, artichaut cru, herbacé
AOC Aix-en-Provence	X		X	Ardence et amertume légères, artichaut cru en fruité vert / chocolat, vanille et sous-bois en fruité noir
Bouteillan	X	X		Herbacée, onctueuse, poire, pomme, fruits exotiques
AOC Corse		X		Douce, herbe fraîche, myrte, cyste, noisette
AOC Haute-Provence	X			Ardence et amertume nettes, artichaut, foin coupé
Lucques		X		Douce
Négrette		X		Douce, fruits secs
AOC Nîmes	X			Amertume légère et ardenne nette, fruits rouges, prune, ananas
AOC Nyons		X		Pomme verte, noisette, fruits secs, beurrée
Olivière	X	X		Pomme, plant de tomate, fruits secs
Petit Ribier	X			Artichaut, fruits rouges, verdure
Picholine	X			Ardence et amertume nettes, fruits rouges (prune)
Rougette		X	X	Ardence et amertume légères, pomme-poire et foin frais en fruité vert / sous-bois en fruité noir
Sabine		X		Douce, amande-noisette
Salonenque		X		Artichaut, amande, pomme mûre
AOC Vallée des Baux-de-Provence	X		X	Ardence et amertume légères, artichaut et poivre vert en fruité vert / cacao et sous-bois en fruité noir
Zinzala		X	X	Noisette & artichaut / sous bois en fruité noir

L'olivier et les sciences

Les sens

Observe les expériences réalisées par ton enseignant et répond aux questions.

Atelier a - Atelier du goût

Goûte chacun des gobelets. Identifie le goût de son contenu puis complète le schéma ci-dessous en indiquant le numéro du gobelet et le goût correspondant : amer, acide, salé, sucré, neutre

Atelier b - Les huiles végétales

- 1^{er} exercice : sent et essaye de retrouver les correspondances entre la matière première et l'huile
- Recommence l'exercice en goûtant les produits

Atelier c - Les fruités de l'huile d'olive

Retrouver la définition correspondante.

- 1) Fruité vert
- 2) Fruité noir
- 3) Fruité mûr

- Huile d'olive issue d'olives récoltées en cours de maturation aux arômes herbacés, souvent amères et/ou ardentes..
- Huile d'olive issue d'olives stockées après récolte et avant trituration. Arômes dominants de sous-bois, cacao, champignon.
- Huile d'olive issue d'olives récoltées à maturité. Douce, aux arômes de fruits mûrs, fruits secs, et/ou de fleurs.

Afidol

Enseignant

9.1

L'olivier et les sciences

Propriétés des matières grasses

Les fiches pédagogiques "Enseignant" vous offrent un diaporama des principales données sur l'olivier et les sciences.

La fiche "Les outils" "Enseignant" vous propose des exercices sous forme d'ateliers sur la thématique indiquée.

Pour chaque atelier, sont indiqués : les objectifs, la durée approximative, la difficulté,
 (facile)
 (moyen)
 (difficile) les solutions.

Les exercices sont repris sur les fiches élèves.

Notes

Objectifs : mettre en évidence les propriétés physiques de l'huile d'olive, développer l'esprit d'analyse et de réflexion

Liens : L'olivier et les sens

Crédit photo : AFIDOL

Propriétés physiques

Toutes les matières grasses présentent des propriétés communes :

- la non miscibilité à l'eau
- la solubilité dans l'acétone
- une masse volumique inférieure à celle de l'eau.

La non miscibilité avec l'eau

Les matières grasses sont insolubles dans l'eau : elles forment un film à la surface de l'eau.

La miscibilité avec l'acétone

Les matières grasses sont solubles dans l'acétone : elles se dissolvent dans ce milieu.

La masse volumique et la densité

La masse volumique correspond au rapport de la masse m correspondant à un volume V d'une substance donnée.

Dans des conditions de température et de pression données, le coefficient de proportionnalité m / V est une caractéristique du matériau.

La densité d'un matériau est, pour les solides et les liquides, le rapport de la masse volumique de ce matériau à celle de l'eau.

La valeur de la densité permet de déterminer la flottabilité d'un matériau dans de l'eau pure : si cette valeur est inférieure à 1, un bloc de matériau flottera (puisque à volume égal, il subira, immergé dans l'eau, une poussée supérieure à son propre poids).

Nature des substances	Densité ou masse volumique kg/m^3
Eau	998,2
Lait	1040
Huile d'olive	920
Pierre ponce	910
Alcool à brûler	790
Liège	240

Vocabulaire

Le terme densité est souvent employé incorrectement à la place de l'expression masse volumique. Ceci provient de ce que, pour les solides et les liquides, la valeur numérique est quasiment la même puisque la masse volumique de l'eau est très proche de 1.

www.afidol.org

pédagOlive
tout apprendre sur l'olivier, l'olive, l'huile d'olive.

Afidol

Enseignant **9.2**

L'olivier et les sciences

Propriétés des matières grasses

La viscosité

Corps	Température (°C)	Viscosité (Pa.s)
Eau	0	0,0018
	20,2	0,001
	50	0,00055
	100	0,00028
Miel	20	10
Huile d'olive	20	0,1
Jus de raisin	20	0,005

La viscosité désigne la capacité d'un fluide à s'écouler. En langage courant, on utilise aussi le terme de fluidité.

Lorsque la viscosité augmente, la capacité du fluide à s'écouler diminue. La viscosité tend à augmenter lorsque la température diminue.

La viscosité d'un fluide varie en fonction de sa température ou des actions mécaniques auxquelles il est soumis. Pour déterminer l'importance de la température sur la viscosité d'un fluide on utilise un indice de viscosité (Pa.s). Plus cet indice est grand, moins la température a d'influence sur la viscosité du fluide.

Le point de fusion

Nature des lipides	Point de fusion (°C)
Beurre	27-32°C
Huile d'olive	5-7°C
Huile d'arachide	-2°C
Huile de tournesol	-17°C

Le point de fusion d'un corps représente la température à laquelle coexistent son état solide et son état liquide. Lorsqu'une substance solide est chauffée, elle augmente de température jusqu'à atteindre le point de fusion. Une fois au point de fusion, la température reste constante tant que la substance n'est pas passée entièrement sous phase liquide. Ensuite, la température de la substance, maintenant liquide, continue à s'élever.

Le point de fusion de chaque matière grasse est spécifique. Les matières grasses ont une texture différente à une même température : solide pour le beurre, liquide pour l'huile d'olive à température ambiante (18 °C).

Propriétés biochimiques

Le rancissement ou oxydation

Toutes les matières grasses contenant des acides gras insaturés sont sensibles au rancissement (oxydation). Cependant, plus la matière grasse est riche en acides gras insaturés plus elle sera sensible au rancissement.

L'oxydation des acides gras insaturés a lieu en présence d'air, à température élevée ou sous l'action des ultra-violets. Le corps gras prend alors un goût et une odeur désagréables (rance). C'est la raison pour laquelle on conserve les corps gras au frais, à l'abri de l'air et de la lumière (beurre, margarine, huile de noix..).

Nature des lipides	Acides Gras Saturés	Acides Gras Insaturés
Beurre	68%	32%
Huile d'olive	15%	85%
Huile de noix	9%	91%

Afidol

les outils Enseignant

9.3

L'olivier et les sciences

Propriétés des matières grasses

Les outils

Cycle 1 & 2

 Atelier a - La miscibilité /
 15 mn /
 Travail individuel et collectif

 Matériel : fiche 9.5, deux récipients, eau, acétone et huile d'olive

La non miscibilité à l'eau et la miscibilité à l'acétone : mettre dans 1 récipient une quantité d'eau, mettre dans un autre récipient la même quantité d'acétone, ajouter dans chacun la même quantité d'huile d'olive et faire observer les différentes phases

 Atelier b - La masse volumique /
 10 mn /
 Travail individuel et collectif

 Matériel : fiche 9.5, récipient, verre doseur, bouchon en liège, pierre ponce, eau, huile d'olive, lait, alcool à brûler. Mettre dans un récipient 10 ml d'eau, 10 ml d'huile d'olive et un bouchon en liège (10 cm³) et faire observer l'ordre de flottaison. Faire la même expérience avec une pierre ponce, puis le lait, puis l'alcool à brûler. Demander aux élèves de classer tous les éléments selon leur densité.

 Atelier c - La viscosité /
 5 mn /
 Travail individuel et collectif

 Matériel : fiche 9.5, trois flacons avec bec verseur, eau, huile d'olive, miel

Mettre dans 1 flacon avec bec verseur une quantité d'eau, mettre dans un autre flacon la même quantité d'huile d'olive et dans un 3^e flacon la même quantité de miel. Renverser les flacons, faire observer et commenter leur vidage.

 Atelier d - Le point de fusion /
 2x10 mn /
 Travail individuel et collectif

 Matériel : fiche 9.5 et 9.6, une plaquette de beurre, 1l d'huile d'olive vierge, 1l d'huile d'arachide et 1l d'huile de tournesol.

- Demander aux élèves de découper les vignettes puis de les coller sur le graphique selon la température de fusion de chaque matière grasse.

- Mettre sur une fenêtre, dehors par temps froid, une plaquette de beurre, 1 litre d'huile d'olive vierge, 1 litre d'huile d'arachide et 1 litre d'huile de tournesol. Quelles sont les matières grasses qui sont à l'état solide ? Que peut-on dire de la température ambiante ?

 Atelier e - Le rancissement /
 4x5 mn /
 Travail individuel et collectif

 Matériel : fiche 9.5, trois récipients en plastique transparent, beurre, huile d'olive, huile de noix

Mettre dans 3 récipients différents en plastique transparent du beurre, de l'huile d'olive et de l'huile de noix. Faire sentir chacun des récipients et noter les observations. Les placer sur un rebord de fenêtre en pleine lumière. Faire sentir et noter les observations régulièrement, tous les 15 jours. Qu'observe t-on ? Pour quelle matière grasse observe t-on les 1^{es} modifications ?

Vocabulaire

miscibilité – masse volumique – densité – viscosité – point de fusion – rancissement – hydrophile - hydrophobe

Site internet

www.afidol.org

Afidol

L'olivier et les sciences

Propriétés des matières grasses

Propriétés physiques

Toutes les matières grasses présentent des propriétés communes :

La non miscibilité avec l'eau

Les matières grasses sont insolubles dans l'eau : elles forment un film à la surface de l'eau.

La miscibilité avec l'acétone

Les matières grasses sont solubles dans l'acétone : elles se dissolvent dans ce milieu.

La masse volumique et la densité

Certaines substances sont plus légères que l'eau : elles flottent à sa surface. D'autres sont plus lourdes et elles coulent.

Nature des substances	Densité ou masse volumique kg/m ³
Eau	998,2
Lait	1040
Huile d'olive	920
Pierre ponce	910
Alcool à brûler	790
Liège	240

La viscosité

La viscosité désigne la capacité d'un fluide à s'écouler. En langage courant, on utilise aussi le terme de fluidité.

Corps	Température (°C)	Viscosité (Pa.s)
Eau	0	0,0018
	20,2	0,001
	50	0,00055
	100	0,00028
Miel	20	10
Huile d'olive	20	0,1
Jus de raisin	20	0,005

Le point de fusion

Nature des lipides	Point de fusion (°C)
Beurre	27-32°C
Huile d'olive	5-7°C
Huile d'arachide	-2°C
Huile de tournesol	-17°C

Le point de fusion de chaque matière grasse est spécifique. Les matières grasses ont une texture différente à une même température : solide pour le beurre, liquide pour l'huile d'olive à température ambiante (18 °C).

Le point de fusion d'un corps représente la température à laquelle coexistent son état solide et son état liquide

Propriétés biochimiques

Le rancissement ou oxydation

Toutes les matières grasses contenant des acides gras insaturés sont sensibles au rancissement (oxydation). Cependant, plus la matière grasse est riche en acides gras insaturés plus elle sera sensible au rancissement.

Nature des lipides	Acides Gras Saturés	Acides Gras Insaturés
Beurre	68%	32%
Huile d'olive	15%	85%
Huile de noix	9%	91%

Afidol

fiche élève **Cycles 1 et 2** **9.5**

L'olivier et les sciences

Propriétés des matières grasses

Observe les expériences réalisées par ton enseignant et répond aux questions.

Atelier a - Miscibilité de l'huile d'olive

- 1) Observe le récipient 1 (eau/huile d'olive) et décris ce que tu vois.
- 2) Observe le récipient 2 (acétone/huile d'olive) et décris ce que tu vois.

Atelier b - Masse volumique de l'huile d'olive

- 1) Observe le récipient 1 (avec bouchon en liège) et décris l'ordre des différents éléments. Qu'en déduire par rapport à leur densité ? Quel est l'élément le plus lourd, quel est le plus léger ? Même exercice pour les récipients 2, 3 et 4.

- 2) Classifie l'eau, l'huile d'olive, le liège, la pierre ponce, le lait et l'alcool à brûler du plus léger au plus lourd.

Atelier c - La viscosité

Observe le temps de vidage de chacun des récipients. Classifie l'eau, l'huile d'olive et le miel, du plus visqueux au plus fluide.

Atelier d - Le point de fusion

- 1) **Les vignettes :** (fiche 9.6) découpe les vignettes des huiles et du beurre et colle les sur la cible, au niveau correspondant à leur température de fusion.
- 2) **Travaux pratiques :**
 - Observe les matières grasses qui sont à l'état solide et cite-les.
 - À la lumière du point de fusion de chacune, peux-tu donner une fourchette de la température extérieure ?
 - S'il fait 35°C à l'extérieur, peux-tu prévoir l'état physique des différentes matières grasses ? Et s'il fait -5°C ?

Atelier e - La rancissement

- 1) Sens régulièrement les trois récipients. Dans quel récipient commences-tu à sentir le premier le rance ? Au bout de combien de temps ?
- 2) Que peux-tu en conclure par rapport à leur composition ?

Afidol

fiche élève **Cycles 1 et 2** **9.6**

L'olivier et les sciences

Propriétés des matières grasses

Atelier d - Le point de fusion

Découpe les vignettes des huiles et du beurre et colle les sur la cible, en positionnant la flèche au niveau correspondant à leur température de fusion.

Huile d'olive

Beurre

Huile d'arachide

Huile de tournesol

30°C

20°C

10°C

0°C

-10°C

-20°C