
 

 

 

 

DEPARTEMENT D’AGRONOMIE  

   

Mémoire de fin d’études 

Présenté par 

Mr HADJI HICHEM 

                                                  Mr MOUSSAOUI AMINE 

Pour l’obtention du diplôme de  

Master  en  AGRONOMIE 

Spécialité: Biotechnologie Alimentaire 

 

Thème 

 

 

 

 

Soutenu publiquement le 12 / Juin /2017 

Devant les Jury 

Mr. BENABDELMOUMEN DJILALI         President                                          Univ. Mostaganem 

Mr. M. GHOULAMELLAH                         Examinateur                                     Univ. Mostaganem 

Mr. BENAKRICH MOHAMED                   Encadreur                                         Univ. Mostaganem 

 

 

Université Abdelhamid Ibn 

Badis-Mostaganem 

Faculté des Sciences de la 

Nature et de la Vie 

 

REPUBLIQUE ALGERIENNE DEMOCRATIQUE ET POPULAIRE 
 

 

 

 عبد الحميد بن باديسجامعة 
      مستغانم

       الطبيعة و الحياةعلوم كلية   
 

Etude comparative de la consommation de 

l'huile d'olive : BOUIRA / TIZI-OUZOU 


 

 
« Remerciements» 

 

On tient à remercier en premier lieu Mr BENAKRICHE 

MOHAMAED pour nous avoir encadrer afin de réaliser ce 

travail. 

Mr GHOULAMELLAH, d’avoir accepté d’évaluer notre 

mémoire de fin d’étude, Ainsi que Mr BENABELMOUMEN 

de nos honorés avec sa présence comme président de jury. 

Nous remercions également tous les enseignants et les 

enseignantes qui nous ont accompagnés et encourager 

durant notre formation. 

 

 

 

 

 

 

 

 


 

Dédicace 

Nous dédions ce modeste travail à  

Nos chers parents 

Nos chers frères et sœurs. 

Et tous ceux qui ont participé de prés ou de 

loin à la réalisation de ce travail. 

 

 

 


SOMMAIRE 

 

 

Introduction ................................................................................................ 01 

Première partie : étude bibliographique. 

I. Généralité sur l’olivier ............................................................................ 02 

I .1. Historique ............................................................................................... 02 

I .2. Classification botanique ........................................................................... 03 

I .3. Conditions climatiques ............................................................................. 04 

 La température  ........................................................................... 04 

 La Pluviométrie ............................................................................ 04 

 Altitude ........................................................................................ 04 

 Exigences pédologiques  ............................................................... 05 

I. 4. L’oléiculture dans le monde...................................................................... 05 

I. 5. L’oléiculture en Algérie ............................................................................ 06 

II. 1. L’olive  .................................................................................................. 07 

II. 2. Composition chimique de l’olive  ............................................................. 08  

II. généralité sur l’huile d’olive ................................................................. 10 

II. 1. Définition d’une huile d’olive ........................................................... 10 

II.2. Composition chimique de l’huile d’olive ............................................. 10 

II. 3. Classification des huiles l’olive ......................................................... 11 

II.4. Qualité et valeur nutritionnelle de l’huile d’olive ................................. 12 

II.5.  Effets de l’huile d’olive sur la santé .................................................. 13 

III. Processus technologique d’élaboration des huiles d’olives .............. 14 

 III.1. Technique de fabrication ....................................................................... 14 

 III.2. Les opérations préliminaires .................................................................. 14 

 La récolte des olives ............................................................................ 14 

 Le transport des olives ......................................................................... 15 


SOMMAIRE 

 

 Stockage des olives ............................................................................. 15 

III. 3. Mode d’extraction ................................................................................. 16 

A. Procédé discontinu ou système à presse ................................................ 16 

 Effeuillage-Lavage ...................................................................... 16 

 Broyage ..................................................................................... 16 

 Malaxage  .................................................................................. 16 

 Séparation des phases liquide-solide ............................................ 17 

 Séparation des phases liquide-liquide (Décantation)  .................... 17 

B. Procédé continu ou système à centrifugation ......................................... 18 

 Broyage ............................................................................. ………18 

 Malaxage ................................................................................... 18 

 Séparation des phases  ............................................................... 18 

 Décantation ............................................................................... 18 

C. Procédés continus ................................................................................ 18 

 Procédé continu à trois phases .................................................... 18 

 Procédé continu à 2 phases (procédé écologique)  ....................... 19 

 Avantages et inconvénients du système à deux phase .................. 20 

Deuxième partie : étude expérimentale. 

I. L’objectif de l’étude ......................................................................... 21 

II. Description et présentation des wilayas ............................................ 21 

A. Bouira ................................................................................... 21 

 Situation géographique ......................................................................... 21 

 Situation démographique et superficie ................................................... 22 

 Organisation administrative ................................................................... 22 

 Potentiel oléicole .................................................................................. 22 

B. Tizi-Ouzou ............................................................................ 23 

 Situation géographique ......................................................................... 23 

 Situation démographique et superficie ................................................... 24 

 Organisation administrative ................................................................... 24 

 Potentiel oléicole .................................................................................. 24 

III. Résultats et discussion ..................................................................... 25 

IV. Conclusion ................................................................................................ 34 


Listes des figures 

 
Figure N° 01 : Aire de répartition de l’olivier dans le monde. 

Figure N °02 : Aire de répartition de l’olivier dans le monde. 

Figure N° 03 : Coupe longitudinale et transversale du fruit d’olive 

Figure N° 04 : La récolte manuelle des olives. 

Figure N° 05 : Stockage des olives dans des caisses type légumes. 

Figure N° 06 : Procédé d’extraction d’huile d’olive par système de la pression. 

Figure N° 07 : Procédé d’extraction d’huile d’olive par centrifugation à trois phases. 

Figure N° 08 : Procédé d’extraction d’huile d’olive par centrifugation à deux phases. 

Figure N° 09 : Monographie de la wilaya de Bouira. 

Figure N° 10 : Monographie de la wilaya de Tizi-Ouzou. 

Figure N° 11 : Consommation d’huile d’olive 

Figure N° 12 : Les utilisations d’huile d’olive. 

Figure N° 13 : Consommation hebdomadaire de l’huile d’olive. 

Figure N° 14 : Mode d’extraction. 

Figure N° 15 : Lieux d’chat. 

Figure N° 16 : Préférences. 

  Figure N° 17 : Cratère de choix.  

              Figure N° 18 : LA conscience sur la qualité nutritionnelle. 

 


Liste des tableaux   

 

Tableau N° 01 : la classification botanique de l’olivier. 

Tableau N° 02 : composition chimique du fruit. 

Tableau N° 03 : composition générale du l’huile d’olive. 

Tableau N° 04 : les déférentes classes de l’huile d’olive et leurs critères de qualité. 

Tableau N° 05 : Valeur nutritionnelle d’huile d’olive. 

Tableau N° 06 : bilan oléicole 2016/2017 à Bouira.  

Tableau N° 07 : bilan oléicole 2016/2017 à Tizi-Ouzou. 

Tableau N° 08 : Fréquence d’usage de l’huile d’olive. 

Tableau N° 09 : Autres critères de choix. 

 

 

 

 

 


 


INTRODUCTION  
 

 
1 

 

 

Olea europea est un arbre typique largement cultivé dans les régions méditerranéennes 

pour sa production en huile et olives de table, la plantation des olives en Algérie a pris de 

l’ampleur ces dernières années, elle occupe de plus en plus des superficies très importantes.  

Certains estiment qu’il y aurait plus d’un milliard d’olivier dans le monde la plupart bien 

sur autour du bassin méditerranéen où se fait 95% de la production mondiale d’huile d’olive 

avec les deux plus grands producteurs comme l’Italie et l’Espagne. 

L’olivier est un arbre béni, noble symbole de paix et de gloire. L’huile d’olive, est source 

de la lumière divine pour guider les hommes. Son existence remonte à l’époque antique. 

Depuis ce temps, il fait partie de la vie, du paysage et de la culture des populations et diverses 

civilisations.  

Du point de vue botanique l’olive est une drupe c'est-à-dire que c’est un fruit charnu à 

noyau, elle est composée de pellicule, un péricarpe et un noyau formé d’une coque dure et 

d’une amande oléagineuse. 

L’industrie oléicole dont l’activité principale est la production d’huile d’olive génère deux 

autres sous-produits : l’un liquide (les margines), l’autre solide (les grignons).    

En Algérie, particulièrement à Bouira et Tizi-Ouzou, sont considérées comme de grands 

producteurs d’huile d’olive et aussi comme plus grands consommateurs, dans ces deux 

régions cet aliment fait partis du quotidien culinaire, sa présence dans le foyer est impérative 

vus que l’usage de ce dernier s’étend certaines applications cosmétique et diététiques.                             

L’objectif de ce travail est de comprendre et comparer certaines habitudes alimentaires 

dans la consommation de l’huile d’olive au sein des deux populations Tizi-Ouzou et Bouira.  

 

 

 

  


 

 

 

 

GÉNÉRALITÉS SUR 

L’OLIVIER 


CHAPITRE I :                                                   GÉNÉRALITÉ SUR L’OLIVIER 
 

 
2 

 

I : Généralité sur l’olivier 

I. 1. Historique  

 

L’olivier est un arbre éternel, une histoire qui remonte à la nuit des temps. Cet 

arbre accompagne les mythes fondateurs des cultures méditerranéennes : Coran, Bible, 

Les grands textes classiques grecs, symbole de force, longévité et de paix. (Breton et 

al ; 2006). 

Selon la Bible les grains d’olivier viennent du paradis, ils ont été placés dans la 

bouche d’Adam jusqu'à sa mort (Ingrid et Schofelder ; 1988). 

Quelques temps plus tard c’était un rameau d‘olivier qui a été rapporté à Noé sur 

son arche, la colombe expédiée pour observer la décrite des eaux, les vertus de cet arbre 

sont mentionnées par le saint Coran dans plusieurs passages dont le passage 35 de 

Sourate El NOUR 

Il serait originaire de la partie orientale méditerranéenne (Zouhari et Spiegel-

Roy ;1975)  

S’adapte parfaitement aux étés longs et secs (Lavee ,1992)   

L’olivier serait apparu sous une forme sauvage il y a plus de 60 000 ans.  

 

Sur les côtes sud de la Méditerranée, l’olivier progresse par l’intermédiaire des 

Phéniciens qui l’introduisent dans leur colonie de Carthage. Les Phéniciens parcourent 

la Méditerranée en faisant promouvoir cet arbre merveilleux au liquide d’or.  

(Moreaux ;1997). 

De la Grèce à l`Espagne en passant par l’Égypte, l’Italie, la Tunisie, le Maroc et la 

France, l’olivier va s’implanter durablement sur tout le pourtour méditerranéen jusqu'au 

XIXe siècle. Avec la période des grandes découvertes puis de la colonisation, il traverse 


CHAPITRE I :                                                   GÉNÉRALITÉ SUR L’OLIVIER 
 

 
3 

 

même le détroit de Gibraltar pour voyager vers des pays plus "exotiques" comme la 

Californie, le Mexique, le Chili, l'Afrique du Sud, l'Australie... (Moreaux, 1997). 

 

 

 

 

 

 

                  Figure N° 01 : L’origine de l’olivier. 

 

I. 2. Classification botanique  

La classification botanique de l’olivier selon Guignard (2004) est la suivante : 

                    Tableau N° 01 : la classification botanique de l’olivier. 

Embranchement Spermaphytes 

S/ embranchement Angiospermes 

Classe Dicotylédones 

S/ classe Asréridées 

Ordre Lamiales 

 

Famille Oléacées 

Genre Oléa 

Espèce Oléa europa 

 

 

 


CHAPITRE I :                                                   GÉNÉRALITÉ SUR L’OLIVIER 
 

 
4 

 

 

I. 3. Conditions climatiques  

• Température  

           L’olivier est un arbre des pays à climat méditerranéen où les températures 

varient entre 16 et 22° C (moyenne annuelle des températures). Il aime la lumière et la 

chaleur, supporte très bien les fortes températures, même en atmosphère sèche, et ne 

craint pas les insolations. De même il craint le froid, les températures négatives peuvent 

être dangereuses particulièrement si elles se produisent au moment de la floraison. Il est 

aussi apte a bien supporter les températures élevées de l’été si son alimentation hydrique 

est satisfaisante (enracinement profond nécessaires en climat présaharien). (Hannachi 

H. et al ; 2007) 

 

• Pluviométrie  

        Les précipitations hivernales permettent au sol d’emmagasiner des réserves 

en eau. Les pluies automnales de Septembre – Octobre favorisent le grossissement et la 

maturation des fruits. 

       La pluviométrie ne doit pas être inférieure à 220 mm par an, ce nombre peu 

élevé montre que l’olivier supporte bien la sécheresse Il se contente, en effet, d’une 

pluviométrie basse, la moins élevée de toutes les espèces fruitières. 

         La période du 15 Juillet au 30 Septembre est très importante pour le 

développement des fruits. Si elle est trop sèche, les fruits tombent prématurément et le 

rendement diminue considérablement. C’est pourquoi, une irrigation est parfois 

nécessaire pour éviter cet accident. (Hannachi H. et al. 2007). 

• Altitude  

            L'altitude de culture de l'olivier dépend de l'altitude. Les limites à ne pas 

dépasser est de 700 à 800 m pour les versants exposés au nord et de 900 à 1000m pour 

les versants exposés au sud. (ITAF, 2013). 


CHAPITRE I :                                                   GÉNÉRALITÉ SUR L’OLIVIER 
 

 
5 

 

• Exigences pédologiques   

           L'olivier s'adapte à tous les types de sols sauf les sols lourds, compactes, 

humides ou se ressuyant mal. Les sols filtrants comportant des graviers ou des cailloux 

seront préférés aux terres trop argileuses et asphyxiantes. L'olivier n'est pas très sensible 

à la variation de pH (acidité/alcalinité) du sol, les sols calcaires jusqu'à pH 8.5 peuvent 

lui convenir, par contre les sols acides pH 5.5 sont déconseillés. Dans les sols sableux 

profonds, l'olivier peut vivre avec des pluviométries de 200 mm de moyenne. Dans les 

sols argileux, il sera nécessaire d'avoir des pluviométries de 500 mm ou de recoure à 

l'irrigation. 

Comme l'eau est un facteur important, les teneurs limites en sels sont : 

-De 2 g/l pour une pluviométrie supérieure à 500 mm 

-De lg/l pour une pluviométrie inférieure à 500 mm (ITAF, 2013). 

 

I. 4. L’oléiculture dans le monde  

La culture de l’olivier est un trait caractéristique de la région méditerranéenne où 

elle revêt une importance économique, sociale et environnementale. La production 

mondiale d'huile d'olive représente 3% de toutes les huiles végétales.  

La production d'huile d'olive est concentrée sur le pourtour méditerranéen : 

Espagne, Portugal, Italie, Grèce, Turquie, Tunisie et Maroc. À eux seuls ces pays 

représentent plus de 90% de la production mondiale Pour la campagne 2012/2016 et 

selon les données du conseil oléicole international, la production mondiale est estimée à 

3,2 millions de tonnes, soit une augmentation d’environ 20 % par rapport à la campagne 

précédente. L’Espagne se trouvera à la tête des producteurs, suivie de l’Italie.          

(COI, 2015). 


CHAPITRE I :                                                   GÉNÉRALITÉ SUR L’OLIVIER 
 

 
6 

 

 

Figure N° 02 : Aire de répartition de l’olivier dans le monde. 

 

I. 5. L’oléiculture en Algérie  

L'oléiculture semble prendre de l’essor en Algérie. La production a enregistré une 

nette hausse durant la campagne 2014-2015, atteignant au début du mois de février 

4.905.083 quintaux contre 4.294.445 durant la campagne précédente, a-t-on appris des 

services du ministère de l’Agriculture et du développement rural.  

 Sur les 4,9 millions quintaux, la production de l’olive de table s’élève à 2.091.591 

quintaux, tandis que celle d’huile d’olive a atteint au début du mois de février 34.151 

tonnes, soit 371.212 hectolitres, contre 32.953 tonnes, équivalent de 358.186 hectolitres 

à la même période de la campagne écoulée, indique le ministère qui précise qu’il s’agit 

juste de résultats provisoires qui devraient s’améliorer davantage à l’établissement du 

bilan définitif. 

Suite à la mise en œuvre du programme national de plantation de 39 millions 

d'arbres, sous le slogan « un arbre pour chaque citoyen », faut-il le signaler, les services 

agricoles des 48 wilayas ont mené une campagne de sensibilisation afin d’encourager 

l’oléiculture, en tant qu’activité économique, source de richesse et génératrice 

d’emplois. 


CHAPITRE I :                                                   GÉNÉRALITÉ SUR L’OLIVIER 
 

 
7 

 

Les wilayas de Tizi Ouzou, Bouira et Bejaia contiennent le plus grand nombre 

d’oliviers avoisinant les 5 millions avec une superficie de plus de 50.000 hectares. Mais 

ces dernières années, cette filière s’est offert de nouveaux espaces, notamment à l’est et 

au sud du pays, avec à la clé une production appréciable et de qualité aussi. 

L’oléiculture en Algérie, est soumise au « phénomène de l'alternance », c'est-à-

dire une bonne récolte est suivie souvent d'une autre moins bonne, l'année suivante. Ce 

phénomène d’alternance est dû, notamment au caractère extensif de cette culture et aux 

pratiques culturales archaïques notamment le manque d’irrigation. 

À propos des exportations algériennes d'huile d'olive, elles sont, contrairement 

aux pays voisins, à un niveau modeste, ne dépassant pas les 2.500 tonnes par an. Elles 

sont essentiellement destinées à la France, au Canada, à la Belgique, en plus de 

quelques tentatives récentes vers la Chine. Cela au moment où la consommation locale 

devient de plus en plus importante. (Services du ministère de l’Agriculture et du 

développement rural). 

 

II. 1. L’olive  

Elle née au cœur de fleurs fécondées, l’ovaire se transformes en noyau et s’enrobe 

de la pulpe du fruit. C’est la nouaison. 

L’olive grossit tout l’été et passe d’un léger vert tendre a un vert plus dense, c’est 

la véraison. On appelle lipogenèse le moment ou les sucres est les acides du fruit se 

transforment en huile.  

En octobre l’olive atteint sa taille et commence à tourner, elle passe du vert au 

violacé avant de noircir définitivement. La coloration se fait de l’extérieure du fruit, 

plus l’olive noircit, plus elle s’enrichit en huile. [Artisans de la terre, 2010] 

 

 

 

 

 


CHAPITRE I :                                                   GÉNÉRALITÉ SUR L’OLIVIER 
 

 
8 

 

 

Figure N° 03 : coupe longitudinale et transversale du fruit d’olive.  

 

II. 2. Composition chimique de l’olive  

La composition de l’huile d’olive dépend de la variété du fruit, de la région de 

culture et des conditions climatiques. L’huile d'olive a une basse teneur en acides gras 

saturés et une teneur élevée en acides gras mono insaturés. Elle contient aussi des 

polyphénols, de la vitamine E de flavonoïdes de la provitamine A et des minéraux 

(pertorqueo). 

        Les composés chimiques se répartissent différemment dans les trois parties 

de l’olive. Ce fruit renferme de nombreux constituants en particulier des lipides qui lui 

donnent son fort pouvoir énergétique (Loussert et Brousse ; 1978).      

 

 

 

 

              

            


CHAPITRE I :                                                   GÉNÉRALITÉ SUR L’OLIVIER 
 

 
9 

 

                          Tableau N°02 : composition chimique du fruit. 

Composés majeurs   Composés mineurs 

 

Triacylglycérols (TAG)    

composés glycéridiques 

Acides gras libres (AGL) 

Mono acylglycérols (MAG) 

Di acylglycérols (DAG) 

  Stérols 

alcools aliphatiques 

caroténoïdes 

chlorophylle 

hydrates de carbone 

Compostions des acides gras Pourcentage 

AGS : 

Acide linoléique 

Acide arachidonique 

Acide linolénique 

Acide palmitique 

 

7% 

2% 

0,5% 

10% 

AGMI: 

Acide oléique 

Acide palmitoléique 

 

74% 

0,5% 

 

 

La grande partie de l’huile (96 à 98%) se trouve dans le mésocarpe. Dans la 

cellule, l’huile d’olive existe sous deux formes : 

- Forme dite libre dans les vacuoles. 

- Une forme liée à l’intérieur du cytoplasme. Cette forme de l’huile est difficile à 

extraire est entraînée avec les pertes (Roehly, 2000). 


 

 

 

 

GÉNÉRALITÉ SUR L’HUILE 

D’OLIVE 


CHAPITRE II                                               GÉNÉRALITÉS SUR L’HUILE D’OLIVE 

 

 
10 

 

 

II. Généralités sur l’huile d’olive 

II. 1. Définition d’une huile d’olive  

        L’huile d'olive la plus courante concerne l'huile provenant exclusivement de 

l'olive, elle est obtenue à partir du fruit de l'olivier par des procédés mécaniques ou 

physiques dans des conditions, notamment thermiques, qui permettent de maintenir la 

composition et les caractéristiques organoleptiques de l'huile telles qu'on les trouve dans le 

fruit (Encyclopédie, 2012). 

        L’huile d’olive est l’huile provenant uniquement du fruit de l’olivier (Olea 

europaea L) à l’exclusion des huiles obtenues par solvant ou par des procédés de 

réestérification et de tout mélange avec des huiles d’autre nature ; (Selon le codex). 

  

II. 2. Composition chimique de l’huile d’olive   

 L’huile d’olive comme tous les corps gras contient des acides gras, la composition 

générale de l’huile d’olive dans le tableau suivant : 

Tableau N° 03 : Composition générale de l’huile d’olive. 

Composés majeurs   Composés mineurs 

 

Triacylglycérols (TAG)    

composés glycéridiques 

Acides gras libres (AGL) 

Mono acylglycérols (MAG) 

Di acylglycérols (DAG) 

  Stérols 

alcools aliphatiques 

caroténoïdes 

chlorophylle 

hydrates de carbone 

Compostions des acides gras Pourcentage % 

AGS : 

Acide linoléique 

Acide arachidonique 

Acide linolénique 

Acide palmitique 

 

07 

02 

0,5 

10 

AGMI: 

Acide oléique 

Acide palmitoléique 

 

74 

0,5 


CHAPITRE II                                               GÉNÉRALITÉS SUR L’HUILE D’OLIVE 

 

 
11 

 

 

 

II. 3. Classification des huiles d’olive  

 

        Les huiles d’olives sont classées selon les paramètres et les normes élaborées par le 

Conseil Oléicole International (COI, 2003). 

Tableau N° 04 : les déférentes classes de l’huile d’olive et leurs critères de qualité 

(COI ,2003) 

 

 

 

Huile d’olive 

vierge 

Extra 

Huile d’olive 

vierge 

Huile 

d’olive 

vierge 

courante 

Huile d’olive 

vierge 

lampante 

Huile d’olive  

raffinée 

Huile d’olive  

Caractéristique 

organoleptiques: 

-odeur 

-goût 

-couleur 

 

 

Irréprochable 

Irréprochable 

Clair 

(jaune à vert) 

 

 

Irréprochable 

Irréprochable 

Clair 

(jaune à vert) 

 

 

Bonne 

Bon 

Clair 

(jaune à 

vert) 

 

 

Défectueuse 

défectueux 

 

 

 

Acceptable 

Acceptable 

Clair 

(jaune à vert) 

 

 

 

Bonne 

Bon 

Clair (jaune à 

vert) 

Acidité libre en % 

exprimée en acide 

oléique. 

 

≤0,8 

 

≤ 2.0 

 

≤ 3.30 

 

> 3.30 

 

≤ 3.30 

 

≤1.00 

Indice de 

peroxyde en meq 

de l’O2 peroxyde 

par kg d’huile. 

 

 

≤20 

 

 

≤20 

 

 

≤20 

 

 

Non 

limité 

 

 

≤ 5 

 

 

≤ 15 

Teneur en eau et 

en matière 

volatiles% 

 

≤0.20 

 

≤0.20 

 

≤0.20 

 

≤0.30 

 

≤0.10 

 

≤0.10 

Trace métalliques 

mg/kg 

 

-fer 

-cuivre 

 

 

≤3.00 

≤0.10 

 

 

≤3.00 

≤0.10 

 

 

≤3.00 

≤0.10 

 

 

≤3.00 

≤0.10 

 

 

≤3.00 

≤0.10 

 

 

≤3.00 

≤0.10 


CHAPITRE II                                               GÉNÉRALITÉS SUR L’HUILE D’OLIVE 

 

 
12 

 

II. 4. Qualités et valeur nutritionnelle d'huile d'olive  

L'huile d'olive est un pur jus de fruit extrait à partir d'une série d'opérations physiques. 

C'est la seule matière grasse fluide consommable vierge et crue et qui conserve à l'état 

naturel toutes ses propriétés biologiques y compris vitamines et antioxydants. 

L’apport nutritionnel pour 100 g de l’huile d’olive est résumé dans le tableau suivant : 

Tableau N°05 : Valeur nutritionnelle d’huile d’olive. (Ciqual, 2013) 

Composition Quantité 

Energie 

 
Energie - Calories  899 kcal 

Energie - kilojoules  3700 kJ 

Protéines  0 g 

Glucides  0 g 

Lipides 99.9 g 

 Acide Gras saturés 13.8 g 

 Acide myristique 0.00977 g 

 Acide palmitique 10.4 g 

 Acide stéarique 3.08 g 

 Acide Gras monoinsaturés 75.2 g 

 Acide Gras polyinsaturés 6.88 g 

 Acides Gras Oméga 3 0.606 g 

 Acide alpha-linolénique / ALA 0.606 g 

 Acides Gras Oméga 6 6.28 g 

 Acide linoléique 6.28 g 

 Acides Gras Oméga 9 70 g 

 Acide oléique 70 g 

Sodium 1.11 mg 

soit équivalence en Sel 2.7972 mg 

Eau 0 g 

Fibres  0 g 

Minéraux 

 
Magnésium  0.583 mg 

Potassium 0.81 mg 

https://pro.anses.fr/tableciqual/
https://informationsnutritionnelles.fr/energie
https://informationsnutritionnelles.fr/energie-calories
https://informationsnutritionnelles.fr/energie-kilojoules
https://informationsnutritionnelles.fr/proteines
https://informationsnutritionnelles.fr/glucides
https://informationsnutritionnelles.fr/lipides
https://informationsnutritionnelles.fr/acide-gras-satures
https://informationsnutritionnelles.fr/acide-myristique
https://informationsnutritionnelles.fr/acide-palmitique
https://informationsnutritionnelles.fr/acide-stearique
https://informationsnutritionnelles.fr/acide-gras-monoinsatures
https://informationsnutritionnelles.fr/acide-gras-polyinsatures
https://informationsnutritionnelles.fr/acides-gras-omega-3
https://informationsnutritionnelles.fr/acide-alpha-linolenique
https://informationsnutritionnelles.fr/acides-gras-omega-6
https://informationsnutritionnelles.fr/acide-linoleique
https://informationsnutritionnelles.fr/acides-gras-omega-9
https://informationsnutritionnelles.fr/acide-oleique
https://informationsnutritionnelles.fr/sodium
https://informationsnutritionnelles.fr/sel
https://informationsnutritionnelles.fr/eau
https://informationsnutritionnelles.fr/fibres
https://informationsnutritionnelles.fr/mineraux
https://informationsnutritionnelles.fr/magnesium
https://informationsnutritionnelles.fr/potassium


CHAPITRE II                                               GÉNÉRALITÉS SUR L’HUILE D’OLIVE 

 

 
13 

 

Calcium  2.57 mg 

Manganèse  0.00334 mg 

Fer  0.0442 mg 

Cuivre 0.00489 mg 

Zinc  0.0176 mg 

Sélénium 21.2 µg 

Iode  0.267 µg 

Vitamines  

 
Vitamine E / tocophérol  25 mg 

Vitamine K 47.8 µg 

  - Vitamine K1 47.8 µg 

 

II. 5. Effets de l’huile d’olive sur la santé  

Après quelques rappels sur les lipides, l'intérêt de l'huile d'olive est analysé en détail 

dans la prévention de l'athérosclérose, puis sur d'autres pathologies telles que l'hypertension 

artérielle, le diabète, les pathologies digestives, son action sur la minéralisation osseuse, 

ainsi que son rôle dans la prévention de certains cancers, dans l'obésité, dans la polyarthrite 

rhumatoïde, dans le vieillissement et la fonction immunitaire. (Dr. Stéphanie Henry) 

• Fait chuter le « mauvais » cholestérol, 

• Réduit le risque d’occlusion artérielle. 

• Réduit la pression artérielle. 

• Réduit le taux de sucre dans le sang. 

• Augmente la sécrétion de bille. 

• Augmente l’apport en vitamine A, D et E. 

• Facilite l’absorption des autres vitamines. 

https://informationsnutritionnelles.fr/calcium
https://informationsnutritionnelles.fr/manganese
https://informationsnutritionnelles.fr/fer
https://informationsnutritionnelles.fr/cuivre
https://informationsnutritionnelles.fr/zinc
https://informationsnutritionnelles.fr/selenium
https://informationsnutritionnelles.fr/iode
https://informationsnutritionnelles.fr/vitamines
https://informationsnutritionnelles.fr/vitamine-e
https://informationsnutritionnelles.fr/vitamine-k
https://informationsnutritionnelles.fr/vitamine-k1
http://www.e-sante.fr/cholesterol/guide/327


 

 

 

 

Processus technologique d’élaboration       

des huiles d’olive  


CHAPITRE III :         PROCESSUS TECHNOLOGIQUE D’ELABORATION DE L’HUILE D’OLIVE 
 

 
14 

 

 

III. Processus technologique d’élaboration des huiles d’olive  

III. 1. Technique de fabrication   

 C’est la technologie qui conduit du fruit à l’huile, elle est assez particulière et complexe. La 

qualité du produit est souvent la fonction d’une mise en œuvre correcte de cette technologie 

(Encyclopédie mondiale de l’olivier- C O I. 1997) 

II. 2. Les opérations préliminaires  

 Récolte des olives  

On cueille le fruit lorsqu’il présente toutes les conditions optimales (grosseurs, contenue en 

sucre, en huile, consistance de la pulpe) la période de la cueillette est également l’occasion de 

vérifier si les interventions agronomiques ont été faites correctement. (P VILLA, 2003). 

La cueillette manuelle est la technique la plus ancienne et la seule utilisée encore en Algérie. 

Elle est réalisée par chute naturelle du fruit, à la main ou encore avec de simples instruments de 

gaulage.   

Il est conseillé d’utiliser les filets de récolte pour recueillir les fruits car ils amortissent la chute des 

fruits et limitent les dégâts dus à la rupture de l’épicarpe en contact avec le sol et améliore les 

rendements de récoltes. (P VILLA, 2003) 

 

                                                Figure N° 04 : la récolte manuelle des olives. 

 

   


CHAPITRE III :         PROCESSUS TECHNOLOGIQUE D’ELABORATION DE L’HUILE D’OLIVE 
 

 
15 

 

 Transport des olives  

L’olive est un fruit qui ne nécessite pas de moyens spéciaux pour son transport, mais reste 

sensible aux chocs.  La transformation des olives a pour but l'extraction de l'huile. Les dommages 

causés aux fruits et le retard mis à effectuer les opérations de transformation sont à l’origine de la 

défectuosité de la qualité de l’huile. 

Il est conseillé d’éviter le transport en vrac et prévoir des caisses permettant de former des 

couches d’une épaisseur n’excédant pas les 25 cm et susceptible d’être empilées dans un espace 

réduits sans risque d’écrasement (la caisse de fruits type légumes et fruit est recommandée). 

 

 

 

 

                                    

                                 

                        Figure N° 05 : Stockage des olives dans des caisses type légumes 

 Stockage des olives   

               Le stockage est la principale cause de la détérioration de l’’olive, donc il faut conserver les 

olives pour quelque temps dans des caissettes perforées en bois ou en plastique de 20 à 25 kg de 

volume, dans un endroit frais et sec, on respectant le délais de 72 heures comme une durée 

maximum de stockage avant la trituration. (Manuel Hernozo). 

 

 

 

 

 


CHAPITRE III :         PROCESSUS TECHNOLOGIQUE D’ELABORATION DE L’HUILE D’OLIVE 
 

 
16 

 

III. 3. Mode d’extraction  

 L’extraction de l’huile d’olive a toujours été le principal objectif de la culture de l’olivier, les 

méthodes d’extractions ont évolué mais le processus d’extraction d’huile d’olive reste toujours le 

même il inclut : le triage, le broyage, le malaxage et la séparation des phases liquides            

(Blogspot, 2008). 

 

A. Procédé discontinu ou système à presse  

 Effeuillage- Lavage  

 Le premier stade du cycle de production de l’huile consiste à trier les olives pour les séparer 

des corps étrangères (brindilles, terres, cailloux, feuilles…), ce travail de tri se fera à la main, à 

l’aide de tamis ou de machines adaptée après triage, il convient de procéder à l’opération de lavage 

des olives à l’aide d’un courant d’eau recyclable. 

 Le nettoyage des olives vise principalement l’élimination de toutes les impuretés pouvant avoir 

des négatives sur la qualité organoleptiques (couleur, odeur, gout) de l’huile et sur le matériel 

d’extraction. 

    Il se fait par immersion des olives dans un bac d'eau ou dans les installations modernes, des 

laveuses ad-hoc qui maintiennent l'eau en mouvement forcé pour améliorer le résultat de 

l'opération. Pour obtenir une huile de qualité, il est important dans cette phase que l'eau utilisée soit 

propre en la renouvelant fréquemment. 

 

 Broyage  

Il est réalisé par des meules en pierre de granit. Elles tournent dans un bac dont le sol est 

également en pierre. Les meules utilisées pour le broyage sont légèrement décentrées par rapport à 

l'axe de rotation, ce qui accentue la possibilité d'écrasement des olives. 

 Malaxage  

Des raclettes ramènent en permanence la pâte sous les meules qui jouent alors le rôle de 

malaxeuses. La pâte est obtenue au bout d'une demi-heure environ. 

 

 

 


CHAPITRE III :         PROCESSUS TECHNOLOGIQUE D’ELABORATION DE L’HUILE D’OLIVE 
 

 
17 

 

 Séparation des phases liquide-solide   

 La pâte est placée en couche de 2 cm d'épaisseur environ sur des disques en fibre de Alfa ou 

nylon (les scourtins), eux-mêmes empilés les uns sur les autres autour d'un pivot central (appelé 

aiguille) monté sur un petit chariot. 

L'ensemble est placé sur un piston de presse hydraulique qui permet de faire subir à la pâte une 

pression de l'ordre de 100 kg/cm2. La phase liquide s'écoule dans un bac. Le grignon reste sur les 

scourtins. Cette opération dure environ 45 minutes. Ensuite chaque scourtin est débarrassé de son 

grignon en le tapant comme un tapis. 

 Séparation des phases liquide-liquide (Décantation)  

 L’huile ayant une densité inférieure à celle de l'eau (0,920 g/litre) remonte à la surface. Il 

s'agit de la décantation naturelle. Cependant cette méthode n'est presque plus utilisée, en raison de 

sa lenteur et de la difficulté pour bien séparer l'huile de l'eau dans la zone de limite entre les deux 

fluides. Ce sont des centrifugeuses verticales à assiettes qui permettent aujourd'hui de séparer l'huile 

d'olive des margines. 

 

 

 

 

 

 

 

 

 

 

Figure N° 06 : procédé d’extraction d’huile d’olive par système de la pression. 

 

 

 


CHAPITRE III :         PROCESSUS TECHNOLOGIQUE D’ELABORATION DE L’HUILE D’OLIVE 
 

 
18 

 

B. Procédé continu ou système à centrifugation  

 

 Broyage  

 Il est réalisé par des broyeurs mécaniques à disques ou à marteaux. Ces broyeurs peuvent 

travailler en continu, la pâte étant obtenue presque instantanément, ils sont moins encombrants, 

moins coûteux et offrent un meilleur rendement. 

 Malaxage  

La pâte est versée dans un bac en inox, dans lequel tourne une spirale ou une vis sans fin, 

également en inox. 

 Séparation des phases  

La pâte malaxée est injectée par une pompe dans une centrifugeuse dont l'axe est horizontal. Cet 

appareil est appelé décanteur horizontal.  

 Décantation   

On utilise des centrifugeuses verticales à assiettes qui permettent de séparer l'huile d'olive des 

margines, a cet étape on trouve deux procédés différents de séparation des phases 

 

C. Procédés continus  

 Procédé continu à trois phases   

Après le broyage, la pâte est envoyée à l’aide d’une pompe doseuse à vitesse variable vers une 

centrifugeuse horizontale où se produit une séparation des trois phases (le grignon, huile et la 

margine) pour passer ensuite dans des centrifugeuses verticales finales, pour séparer l’huile des 

margines. 

L’inconvénient majeur de ce système est la consommation de grandes quantités d’eau, entrainant 

une pollution plus importante. 


CHAPITRE III :         PROCESSUS TECHNOLOGIQUE D’ELABORATION DE L’HUILE D’OLIVE 
 

 
19 

 

 

Figure N° 07 : Procédé d’extraction de l’huile d’olive par centrifugation à trois phases. 

 

 Procédé continu à 2 phases  

    Ce système appelé également système écologique, utilise une seule centrifugeuse permettant de 

séparer l’huile et les grignons humidifie par les eaux de végétation prévenant de l’olive. Les huiles 

produites par ce procédé sont plus riches en anti oxydants et présentent une plus grande stabilité à 

l’oxydation que les huiles extraites par le système à trois phases. 

Le schéma suivant représente les différentes étapes pour l’extraction des huiles d’olives à deux 

phases : 

 

 


CHAPITRE III :         PROCESSUS TECHNOLOGIQUE D’ELABORATION DE L’HUILE D’OLIVE 
 

 
20 

 

 

 

Figure N° 08 : Procédé d’extraction de l’huile d’olive par centrifugation à deux phases. 

 

 Avantages et Inconvénients du système continu deux phases(COI)  

- Des rendements supérieurs en huile de qualité. 

- Le cycle d'extraction plus court dans le temps. 

- Le travail continu. 

- Consommation énergétique élevé. 

- Consommation d'eau basse. 

- Coûts d'élimination des effluents du fait de la quantité d'eau de végétation produite et de  la charge 

polluante plus élevée 


 

 

 

PARTIE 

EXPÉRIMENTALE 
 


 

 
21 

 

PARTIE EXPÉRIMENTALE 

I. L’objectif de l’étude  

     Les wilayas de Bouira et Tizi-Ouzou sont classées parmi les plus grands producteurs 

d’huile d’olive en Algérie, cet aliment est consommé à grande échelle dans ces deux régions.  

Le but de notre étude est de mettre en évidence les habitudes alimentaire portants sur 

la consommation et les critères de choix de l’huile d’olive au sein d’une large population dans 

les deux wilayas, et pour ce faire, on a eu recours à des questionnaires nutritionnelles d’une 

dizaine de question basées essentiellement sur la consommation.   

II. Description et présentation des wilayas 

A. Bouira  

Figure N° 09 : Monographie de la wilaya de Bouira. 

 Situation géographique  

La wilaya de Bouira a été créé par ordonnance N° 74/69 du 02 juillet 1974, elle se situe dans 

la région centre du pays, à 130 km au Sud Est de la capitale, elle est limitée 

géographiquement : 

- Au Nord par Boumerdés et Tizi Ouzou ; 

- Au Sud et Sud-Ouest par M’Sila et Médéa ; 

- À l’Est et SUD-EST par Blida et Bordj Bou Arréridj ; 

- À l’Ouest par Blida et Médéa. 

 

 


 

 
22 

 

PARTIE EXPÉRIMENTALE 

 

 Situation démographique et superficie  

- Sa superficie est de : 4454 km² 

- Sa population est de : 731229 Habitants. (Recensement de 2013) 

 

 Organisation administrative  

Elle est composée administrativement de : 

- 12 Daïras 

- 45 Communes 

 Potentiel oléicole  

Réputé pour être le bastion de l’oléiculture, la wilaya de Bouira compte près de quatre 

millions d’olivier répartis sur une surface globale estimée à 34,000 hectares. 

La compagne oléicole 2016/2017 enregistre une production totale de 431532 q d’Olives 

et un volume de 76365 hl d’huile, Selon la direction des services agricoles (DSA). 

Tableau N° 06 : bilan oléicole 2016/2017 (DSA) 

 

Superficie 

Totale 

Superficie 

 produvtive 

Superficie 

récoltée 

 (Ha) 

Production d’olives 

(Q) 

Production d’huile 

 (Hl) 

 

34.245 

 

21.383 

 

21.383 

 

431532 

 

76365 

 

 

 

 

 

 

 

 


 

 
23 

 

PARTIE EXPÉRIMENTALE 

B. Tizi-Ouzou  

 

 Figure N° 10 : Monographie de la wilaya de Tizi-Ouzou. 

 Situation géographique  

La wilaya de Tizi-Ouzou se situe à 100 kilomètres d’Alger et fait partie de ce qu’on 

appelle « la Grande Kabylie ». Elle se situe au cœur du massif du Djurdjura et présente ainsi 

un relief montagneux fortement accidenté qui s’étale sur une superficie de 2 994 km², limitant 

de ce fait le potentiel agricole (32% de la superficie). Les très hautes montagnes (pentes 

égales ou supérieures à 25%) occupent plus de la moitié de la superficie de la wilaya. Mais 

elle possède aussi une large ouverture sur la mer Méditerranée avec plus de 70 kilomètres de 

côtes.  

La wilaya de Tizi Ouzou est limitée par : 

                   - La mer méditerranée au Nord ; 

                  - La Wilaya de Bouira au Sud ; 

                  - La Wilaya de Boumerdes à l’Ouest ; 

                  - la Wilaya de Bejaia à l’Est. 

 


 

 
24 

 

PARTIE EXPÉRIMENTALE 

 Situation démographique  

Selon les données de l’ANDI (Agence Nationale de Développement de l’Investissement), 

la population totale de la wilaya atteignait en 2012 1.127.166 habitants avec une densité 

moyenne de 429 habitants / km², 

 Organisation administrative  

Suite au dernier découpage administratif de 1984 où l’état algérien avait créé 19 nouvelles 

communes, la Wilaya de Tizi- Ouzou compte désormais de ; 

- 21 daïras   

-67 communes. 

 Potentiel oléicole  

La compagne oléicole 2016/2017 enregistre une production totale de 495500 q d’Olives 

et un volume de 89226 Hl d’huile, Selon la direction des services agricoles (DSA). 

Tableau N° 07 : bilan oléicole 2016/2017 (DSA) 

 

Superficie 

Totale 

Superficie 

 en  

rapport 

Superficie 

récoltée 

 (Ha) 

Production d’olives 

(Q) 

Production d’huile 

 (Hl) 

 

295793 ha 

 

88842 ha 

 

29255 

 

495500 

 

89226 

 

 

 

 

 

 

 


 

 

 

 

 

RÉSULTATS ET DISCUTION 

  

 


 

 
25 

 

RÉSULTATS ET DISCUSSION 

I. Résultats et discussion 

01. Consommation de l’huile d’olive  

Les résultatas obtenus sont representés dans la figure suivante :  

 

                 Figure N° 11 : Consommation de l’huile d’olive 

Après avoir finis notre enquête on a constaté que 100% des individus (Familles) 

questionnés consomme l’huile d’olive, ce n’est pas étonnant vus que les 2 wilayas font partis 

des grands producteurs d’huile d’olive du pays. 

02.  La fréquence d’utilisation de l’huile d’olive  

Les résultatas obtenuent sont representés dans le tableau qui suit :   

Tableau N° 08 : Fréquence d’usage de l’huile d’olive. 

Bouira Tizi-Ouzou 

1 à 2 fois par semaine 19 % 34 % 

3 fois par semaine ou plus 60 % 58 % 

Tous les 15 jours  08 % 04 % 

Plus occasionnellement  13 % 04 % 

 

0

10

20

30

40

50

60

70

80

90

100

Oui Non

100

0

100

0

Bouira Tizi-Ouzou


 

 
26 

 

RÉSULTATS ET DISCUSSION 

On constate dans le tableau précédent que la majorité des recensés des deux wilayas 

consomment l’huile d’olive aux moins 3 fois par semaine ou plus (60 % à Bouira et 58% à              

Tizi-Ouzou) soit un rapport de différence estimé à [(60-58) /60] *100 = 03.33  

On ne négligera pas la minorité qui disent qu’ils la consomment plus occasionnellement, (13% à 

Bouira et 04% à Tizi-Ouzou). 

 

03. Raisons d’utilisation de l’huile d’olive 

Les résultatas obtenuent sont representés dans la figure suivante : 

 

Figure N° 12 : Les utilisations de l’huile d’olive. 

On constate dans la figure précédente que l’huile d’olive est utilisée pour diverses 

raisons dans les deux populations, cependant la majorité l’utilisent pour cuisiner en premier 

lieu dans les deux régions ; en second lieu les habitants de Tizi-Ouzou l’utilisent pour des 

raisons nutritionnelles (48%) alors qu’à Bouira on l’utilise pour des raisons médicinales 

(45%). 

 

 

 

 

 

0

10

20

30

40

50

60

70

80

Culinaire Nutritionnelle Medicinale

62

42
45

79

48

32

Bouira Tizi-Ouzou


 

 
27 

 

RÉSULTATS ET DISCUSSION 

04. Consommation hebdomadaire de l’huile d’olive 

Les résultatas obtenuent sont representés dans la figure suivante :  

 

Figure N° 13 : La consommation hebdomadaire de l’huile d’olive. 

D’après les résultats obtenus on remarque 2 piques dans l’histogramme, environs 50% 

des recensés consomment en moyenne 0.5 L d’huile d’olive par semaine dans les deux 

régions. 

44% des recensés de Bouira consomment en moyenne 0.25 L par semaine contre 

seulement 11 % de ceux de Tizi-Ouzou soit un rapport de différence de 15 %  

 9% des recensés de Bouira consomment 1 L d’huile d’olive par semaine contre 40 % 

de ceux de Tizi-Ouzou. Le rapport de différence est alors de 77,5 % 

  

 

 

 

 

 

 

0

5

10

15

20

25

30

35

40

45

50

0,25 0,5 L 1 L

44
47

9
11

49

40

Bouira Tizi-Ouzou


 

 
28 

 

RÉSULTATS ET DISCUSSION 

05. Mode d’extraction  

Les résultatas obtenuent sont representés dans la figure suivante : 

 

           Figure N° 14 : Mode d’extraction. 

D’après nos résultats, plus de 55 % des individus des deux wilayas disent que leurs 

huiles proviennent d’huileries industrielles. 

51 % des recensés de Bouira affirment que leur huile provient d’une huilerie 

traditionnelle et 08 % n’ont aucune idée du type d’huilerie  

25% des recensés de Tizi-Ouzou disent que leur huile provient d’une huilerie 

traditionnelle et 12 % ne savent pas.      

 

 

 

 

 

 

 

 

0

10

20

30

40

50

60

70

Traditionnelle Industrielle Je ne sais pas

51
55

8

25

66

12

Bouira Tizi-Ouzou


 

 
29 

 

RÉSULTATS ET DISCUSSION 

  

06. Lieu d’achat  

Les résultatas obtenuent sont representés dans la figure suivante : 

 

         Figure N° 15 : lieu d’achat. 

 Plus de 59 % des individus questionnés dans les deux wilayas produisent leur propre 

huile d’olive, par contre plus de 28 % achètent leur huile de bouche à oreille et plus de 09 % 

l’achètent dans des magasins. 

D’après nos résultats on a 66 personnes sur 100 qui produisent et consomme leur 

propre huile d’olive à Bouira et 59 personne sur 100 à Tizi-Ouzou, soit un rapport de 

différence de 10.60 % entre les deux wilayas on dira alors que Bouira compte plus de 

producteurs que Tizi-Ouzou.    

 

 

 

 

 

 

0

10

20

30

40

50

60

70

Magasin De bouche à oreille Autre

14

28

66

9

33

59

Bouira Tizi-Ouzou


 

 
30 

 

RÉSULTATS ET DISCUSSION 

 

07. Préférences  

Les résultatas obtenuent sont representés dans la figure suivante : 

 

Figure N° 16 : Préférences.  

 En observant la figure précédente, on remarque que la majorité des recensés préfèrent 

une huile nouvelle à une huile ancienne (plus de 81 %). 

 Consternant ceux qui préfèrent une huile nouvelle le rapport de différence est de  

06,89 % entre les deux wilayas, et pour ceux qui préfèrent l’huile ancienne le rapport de 

différence est de 31,57 %, Les gens de Bouira préfèrent l’huile d’olive nouvelle. 

 À Tizi-Ouzou, 19 personnes sur 100 préfèrent l’huile ancienne contre 13 personnes à 

Bouira soit un rapport de différence de 31,57 %.    

 

 

 

 

 

 

0

10

20

30

40

50

60

70

80

90

Nouvelle Ancienne

87

13

81

19

Bouira Tizi-Ouzou


 

 
31 

 

RÉSULTATS ET DISCUSSION 

 

 

08. Critères de choix 

Les résultatas obtenuent sont representés dans la figure suivante : 

 

Figure N° 17 : Critères de choix. 

 Les résultats obtenus dans les deux wilayas sont presque identiques. La majorité 

des recensés choisissent leur huile en se basant sur son goût en premier lieu, puis l’odeur en 

second lieu et puis la couleur. 

 D’après nos résultats, La majorité des gens à Tizi-Ouzou et à Bouira choisissent 

leur huile selon le goût (87 % à Tizi-Ouzou et 79 à Bouira), soit un rapport de différence de  

09,19 %.  

 

 

 

 

 

 

0

10

20

30

40

50

60

70

80

90

Goût Odeur Couleur

79

36

22

87

35

25

Bouira Tizi-Ouzou


 

 
32 

 

RÉSULTATS ET DISCUSSION 

 

09. Autres critères de choix 

Les résultats obtenuent sont representés dans le tableau qui suit: 

                             Tableau N° 09 : Autres critères. 

Bouira Tizi-Ouzou 

Le prix 15% 54% 

L’origine 29% 30% 

La qualité 75% 69% 

La présentation 06% 01% 

La marque 00% 03% 

 

 Dans les deux régions le critère le plus recherché est la qualité avec 75 personnes à 

Bouira et 69 à Tizi-Ouzou, soit un rapport de différence de 08%. 

 Dans la wilaya de Bouira, l’origine est le deuxième critère recherché (29%), puis le 

prix (15%) et la présentation pour finir. 

 Dans la wilaya de Tizi-Ouzou, le critère de prix occupe la deuxième place avec 

54%, puis l’origine à 30%, la marque à 03% et enfin la présentation avec seulement 01 %. 

 

 

 

 

 

 

 

 


 

 
33 

 

RÉSULTATS ET DISCUSSION 

 

10. L’éducation nutritionnelle sur la qualité de l’huile d’olive 

 Les résultatas obtenuent sont representés dans la figure suivante : 

  

Figure N° 18 : L’éducation nutritionnelle sur la qualité de l’huile d’olive. 

La majorité des individus questionnés ont une idée globale sur la qualité 

nutritionnelle et les bien fait de l’huile d’olive (89% à Bouira et 70% à Tizi-Ouzou), 

soit un rapport de différence de : 21,34 %. 

 

 

 

0

10

20

30

40

50

60

70

80

90

Oui Non

89

11

70

30

Bouira Tizi-Ouzou


 

 

 

 

CONCLUSION  


 

 
34 

 

CONCLUSIO N 

IV.      Conclusion  

 Les wilayas de Bouira et Tizi-Ouzou sont classées parmi les plus grands producteurs et 

consommateurs d’huile d’olive en Algérie. Les habitudes alimentaires de ces deux régions sont 

presque identiques et dans notre travaille on a essayé de mettre en évidence les points de 

différence entre ces deux communautés.  

 À l’issus de notre étude au sein des populations de ces deux régions on a pu tirer ces 

observations et conclusions : 

Les deux populations consomment l’huile d’olive quotidiennement et considèrent que 

sa présence dans le foyer est impérative. On a remarqué également que la majorité des gens 

qu’on a questionner sont des producteurs et consomment leur propre huile d’olive, si non, ils 

préfèrent l’avoir directement de la main d’un producteur sans l’intermédiaire d’un marchant.  

L’éducation nutritionnelle du consommateur en ce qui concerne la qualité de l’huile 

d’olive est assez remarquable, les gens utilisent l’huile d’olive à des fins à la fois médicinal et 

nutritionnelles, un savoir qui leur a était légué par leurs ancêtres, car en effet, l’huile d’olive a 

toujours était un apport en énergie pour ces deux peuples des montagnes, associée à la figue, 

elle devient symbole de santé et longévité.  

Les points de différence entre les deux populations sont difficiles à distinguer car les 

deux ont les même traditions et coutumes. 

Il serait intéressant de continuer cette étude et de comparer d’autres régions de montagne 

ou de plaines ( Bejaia, Médéa, Tlemcen…). 


 


 

Références 

                                                    A 

           Agence Nationale de Développement de l’Investissement(ANDI) ; 

           Artisans de la terre. 

                                                    B 

Blogspot2008 ; 

Breton et al, 2006. 

                                        C 

COI, 2015 ; 

Ciqual 2013 ; 

COI, 2003 ;  

Codex alimentarius. 

                                       D 

Dr. Stéphanie Henry (Thèse de doctorat) ; 

Direction des services agricoles (DSA). Bouira ; 

           Direction des services agricoles (DSA). Tizi- Ouzou. 

                                                   E 

Encyclopédie 2012 ; 

Encyclopédie mondiale de l’olivier- C O I. 1997. 

                                       G 

GUIGNARD ; 2004. 

                                       H 

Hannachi H. et al. 2007. 

                                       I 

Ingrid et Schofelder ; 1988 ; 

ITAF, 2013. 

                                      L 

Lavee, 1992 ; 

https://pro.anses.fr/tableciqual/


 

Références 

Loussert et Brousse, 1978. 

                                                M 

Manuel Hernozo ; 

Moreaux ; 1997. 

                                     P 

P VILLA, 2003. 

                                     R 

Roehly, 2000. 

                                     S 

Services du ministère de l’Agriculture et du développement rural. 

                                     Z 

Zouhari et Spiegel-Roy, 1975. 


 


ANNEXES 

 

 

 

Annexe I : Questionnaire sur les critères de choix de l’huile d’olive : 

 

 

 

 République Algérienne Démocratique et Populaire  

Université Abd El Hamid Ibn Badis _Mostaganem 

Département d’agronomie 

M2 : Biotechnologie Alimentaire 

2016/2017 

Questionnaire sur les critères de choix de l’huile d’olive au niveau de la wilaya de …………. 

 

Age :                       Sexe :   Homme /   Femme.  

Niveau socio-professionnel : 

    

01 : Consommez-vous l’huile d’olive dans votre alimentation personnelle :  

 Oui 

 Non                 

02 : Si oui à quelle fréquence ?  

 3 fois par semaine, plus. 

 1 à 2 fois par semaine. 

Tous les 15 jours. 

                        Plus occasionnellement. 

                        Jamais. 

03 : pour quelle raison utilisez-vous l’huile d’olive dans votre cuisine ? 

                      Culinaire. 

                      Nutritionnelle.    

                     Médicinale. 


ANNEXES 

 

 

04 : en moyenne, quelle est la consommation hebdomadaire d’huile d’olive de 

votre foyer ? 

 

0,25 litre. 

0.5 litre 

1 litre.  

 

05 : l’huile que vous consommer est issue de : 

Traditionnelle. 

Industrielle. 

Je ne sais pas. 

06 : Habituellement, ou achetez-vous votre huile d’olive ? 

Magasin. 

De bouche à oreille. 

Autres : ……………. 

 07 : Vous préférez achetez une Huile ………… ? 

nouvelle. 

                        ancienne. 

08 : selon quels critères choisissez-vous votre huile d’olive ? 

Gout  

Odeur  

Couleur 

09 : quel est le critère le plus important dans votre choix de l’huile d’olive ?  

 Le prix  

L’origine … (pays, région de provenance) 

La qualité 


ANNEXES 

 

La présentation (Packaging)La marque 

                    La marque. 

10- Avez-vous une idée précise sur la qualité nutritionnelle : 

    Oui 

             Non  

 

 

Merci. 

 

 

Annexe II : les Variétés d‘oliviers Algériennes. 

Variété Diffusion Utilisation Rdt huile en % 

Abani Restreinte Huile 16 à 20  

Aberkane Restreinte double aptitude 16 à 20 

Aaleh Restreinte Huile 18 à 22 

Aghchren d’el Ousseur Restreinte double aptitude 16 à 20 

Aghchren de Titest Restreinte double aptitude 14 à 18 

Aghenfas Restreinte double aptitude 16 à 20 

Agrarez Restreinte double aptitude 16 à 20 

Aguenaou Restreinte double aptitude 16 à 20 

Aharoun Restreinte double aptitude 18 à 22 

Aimel Restreinte huile  18 à 22 

Akerma Restreinte double aptitude 18 à 22 

Azeradj 10 % de la surface oléicole double aptitude 24 à 28 

Blanquette de Guelma Nord- Est Constantinois Huile 18 à 22 

Bouchouk Guergour restreinte  double aptitude 22 à 26 

Boucouk Lafayette Restreinte double aptitude 22 à 26 

Bouchouk Soummam Vallée Oued Soummam double aptitude 22 à 26 

Boughenfous Restreinte Huile 22 à 26 

Bouichret Association avec aharoun et chemlal Huile 20 à 24 

Boukaila Restreinte Huile 16 à 20 

Bouricha Restreinte Huile 18 à 22 

Chemlal 40 % du verger oléicole Algérien Huile 18 à 22 

Ferkani Région des Aurès Huile 28 à 32 

Grosse du Hamma Restreinte double aptitude 16 à 20 

Hamra Nord Constantinois Huile 18 à 22 


ANNEXES 

 

Limli 8 % du verger oléicole Algérien huile  20 à 24 

Longue de Miliana Khemis Miliana–Cherchell-Littoral Tenes double aptitude 16 à 20 

Mekki Restreinte Huile 12 à 16 

Neb Djemel Restreinte Huile 16 à 20 

Ronde de Miliana Restreinte double aptitude 16 à 20 

Rougette de Mitidja Restreinte Huile 18 à 20 

Sigoise 25 % du verger oléicole Algérien double aptitude 18 à 22 

Souidi Locale (Khenchla) Huile 20 à 24 

Tabelout Restreinte Huile 18 à 22 

 

 

 

 

Annexe III : Variétés d’oliviers existantes dans le monde. 

Pays Variété  Utilisation Distribution / ha 

Algérie Azeradj                 Huile/table  

Blanquette                   Huile 350000 

  Chemlal  Huile  

   Limli                      Huile  

   Sigoise Table  

 Aglandeau  Huile  

 Bouteillan Huile  

France  Grossane           Table        20 340 

 Lucques              Huile 

 Picholine  Table- vert 

Salonenque  Table 

Tanche Table- noire 

   Adramitini  Huile  


ANNEXES 

 

GRÈCE Amigdalolia  Table-vert  

        765 000 Chalkidiki  Huile 

Kalamon  Huile 

Konservolia  Table-noir 

Koroneiki  Huile 

Mastoidis  Huile 

Megaritiki  Table/huile 

Valanolia 

 

 

Table 

 

 

Italie 

Ascolana  Table-vert  

 

         1140 685 

Tenera Biancolilla       Huile 

 Bosana            Huile 

  Canino               Huile 

Carolea               Huile/table 

Casaliva   Table 

Cassanese    Huile 

Coratina         Huile 

Cucco                Huile 

Dolce Huile 

 Agogia Dritta              Table 

Frantoio         Huile 

 

 

MAROC 

Haouzia         Huile  

 

850 000 

 Menara          Huile/table 

Meslala           Huile 

Picholine marocaine Huile/table 

 Carrasquenha  Huile/table-vert   


ANNEXES 

 

 

Portugal 

 

 

 

 

 

 

Cobrançosa  Huile          430 000 

Cordovil    Huile/table 

Cordovil de Serpa  Huile 

Galega Vulgar  Huile/table-noir 

Maçanilha  Huile 

Algarvia   Table 

Redondal 

 

Huile/table-vert 

  

 

 

 Espagne 

Alfafara          Huile/table  

 

2400 000 

Aloreña  Huile  

Arbequina       Huile 

Bical               Table 

Blanqueta Huile/table 

 Callosina  Huile 

Carrasqueño de la Sierra     Huile 

Castellana  Huile 

Changlot Real  Huile 

Cornicabra  Huile 

Empeltre                       Table-vert 

  Gordal  Huile 

Sevillana Huile 

 

 SYRIE 

Abou-Satl          Huile  

498 981 Doebli                 Huile/table 

Kaissy           Table 

 Sorani              Huile 

Zaity Huile 

Tunisie  
MeskOueslati 

 

Huile/table  


ANNEXES 

 

 

 

Chétoui                       Huile 1538000 

 Gerboui              Table 

Chemlali de Sfax Huile 

Albanie Olive Kalinjo  

 

     Huile/table     

                  13 288 

 

TURQUIE 

Ayvalik         Huile  

 

              877 700 

Çekiste                   Huile 

Çelebi                        Table 

Domat                           Huile/table 

Erkence                     Huile 

Gemlik                     Table-noir 

Izmir Sofralik  Huile 

Memecik              Table-noir 

Memeli Uslu Huile 

ARGENTINE Arauco                 

Arbequina 

Huile/table 

Huile 

32 670 

Chili Azapa Huile 11 230 

 

CROATIE 

Lastovka             

Levantinka            

Huile 

Huile/table 

 

 

18 000 

CHYPRE Ladoelia Huile/table 14 770 

 

ISRAEL 

Barnea           

   Kadesh     

 Merhavia 

Table 

Huile 

huile 

22 000 

         JORDANIE Rasi'i Table/huile  

LIBAN Soury Huile/table 32000 

PALESTINE Nabali Baladi Huile/table  


ANNEXES 

 

SLOVÉNIE Bianchera Huile/table-vert  

Etats-Unis Mission  14 150 

 


                           

                                   Résumé :  

 

 

 

Le but de cette étude est de mettre en évidence les habitudes 

alimentaires portantes sur la consommation et les critères de choix de 

l’huile d’olive dans les wilayas de Bouira et Tizi-Ouzou, et pour ce 

faire, on a eu recours à des questionnaires nutritionnels d’une dizaine 

de question basée essentiellement sur la consommation. 

L’huile d’olive est très appréciée par sa qualité biologique, 

organoleptique et nutritionnelle. Elle nécessite donc une analyse qui 

permettra de la classer selon les critères de qualité données par les 

normes internationales. 

Notre étude a visée divers individus (tout âge, sexe et statut 

sociale) dans deux wilayas productrices d’huile d’olive qui sont 

Bouira et Tizi-Ouzou là où l’huile d’olive est une partie intégrale du 

régime alimentaire.   

 À la fin de notre étude on a découvert que les deux populations 

ont presque les mêmes préférences vis-à-vis des critères de choix et de 

consommation de l’huile, 100% des personnes qui ont été questionnées 

consomme l’huile d’olive quotidiennement, ils considèrent l’huile 

d’olive comme un ingrédient essentiel dont on ne peut s’en passer et 

sa présence dans le foyer est impératif.   

 


