
¡¡HOLA!!
me llamo

Aseituno y vamos a
aprender a catar
aceite de oliva

virgen

1.- La importancia del olivar en España

2.- Las variedades de la aceituna

3.- Los alimentos con calidad diferenciada

4.- Las Denominaciones de Origen en España

5.- El Proceso de elaboración del Aceite de Oliva Virgen

6.- Tipos y definiciones de los Aceites de Oliva

7.- Una alimentación sana

8.- La cata del aceite de oliva virgen
8.1.- Técnica de la cata
8.2.- Copa de Cata
8.3.- Sala de Cata
8.4.- Atributos positivos del aceite de oliva
8.5.- Atributos negativos del aceite de oliva

9.- Ejemplo Ficha de cata

10 .- Test

QUÉ VAMOS A
APRENDER

5
7

12
14
20

30
37
38
39
41

43
44

10

24
28

Todos hemos visto los paisajes de nuestra tierra llenos de olivos.
El olivar es el cultivo predominante en Andalucía y en gran parte
de España y ha marcado la cultura y la economía de muchas
comarcas de esta región.

La historia del olivo comenzó hace 12.000 años y su cultivo empezó
hace unos seis milenios de antigüedad. Algunas huellas de sus
primeros pasos se han encontrado en Palestina, Grecia y Egipto.

Andalucía fue la primera productora de aceite de oliva en el Imperio
Romano, cuando Andalucía se llamaba la Bética Romana. Desde
aquí salían millones de ánforas con el preciado zumo, para alimentar
a todos los habitantes de la extensa Roma.

La importancia del olivar

5

España es líder mundial en producción, exportación y comercialización,
con producciones medias de 1.200.000 toneladas por campaña.
De ellas la mitad se comercializa en el mercado nacional y la otra
mitad se destina a la exportación.

Los mayores productores de aceite de oliva se encuentran en
la cuenca del Mediterráneo, así, después de España los países
que más producen de Europa son: Italia, Grecia, Francia y Portugal.

Lo cierto es que el olivo y su fruto, es una fuente de riqueza
tanto económica como cultural y, por supuesto, gastronómica; un
cultivo imprescindible, allí donde se produce.

6

En nuestro país se cultivan 262 variedades de aceituna.
Dependiendo de la variedad que se utilice, del grado de maduración
de la aceituna, o del estado en que ésta se encuentre, podremos
obtener aceites de oliva con distintos sabores.

A continuación te enumeramos algunas de las variedades más
comunes en nuestro país:

 Picual o Marteña: es la variedad más extendida. Su producción
se centra en la provincia de Jaén, Córdoba, Granada y Badajoz.

 Picuda: su origen se encuentra en Córdoba, en especial en
nuestra localidad: Priego de Córdoba, y su cultivo se extiende
además por Granada y Málaga.

 Hojiblanca: procede de Lucena (Córdoba) y se cultiva en las
provincias de Córdoba, Málaga y Estepa.

Las variedades de aceitunas2

7

 Verdial: principalmente en la provincia de Málaga, aunque también
se extiende por el resto de Andalucía y Extremadura.

 Arbequina: es la variedad más importante de Cataluña aunque
también se encuentra en Aragón y Andalucía

 Cornicabra: procede de Toledo

 Empeltre: domina en Aragón y Baleares

 Lechín: se encuentra en las provincias de Córdoba, Cádiz, Sevilla
y Granada.

 Morisca: el área de cultivo es Badajoz y Sevilla

 Manzanilla: procede de Cáceres y Salamanca.

Otras variedades que destacan son: Farga, Changlot Real, Morrut,
Sevillenca, Verdial de Huévar, Castellana, Bamqueta y Verdial de
Vélez-Málaga.

8

PICUDA 60%

Estas son las variedades que nosotros empleamos para hacer el
aceite de oliva virgen extra en nuestra comarca:

9

HOJIBLANCA 20%PICUAL 20%
Yo soy de la variedad

"Picuda",
y se me distingue
 por el pequeño
 "pico" que tengo

 en mi parte inferior

Yo soy
"Picual",

alargada y
 algo puntiaguda

Yo soy
"Hojiblanca",
suelo ser
pequeñita
y redondita

Los alimentos con calidad diferenciada son aquellos alimentos
que están protegidos por la Unión Europea que garantiza el
cumplimiento de unos requisitos superiores a los exigidos a
otros productos alimenticios.

Los alimentos con calidad diferenciada son aquellos que están
protegidos por los siguientes símbolos de calidad:

Denominación de Origen Protegida (D.O.P):

Estos productos protegidos, son aquellos cuya calidad o
características se deben al medio geográfico con sus factores
naturales y humanos y cuya producción, transformación y
elaboración se realiza siempre en esa zona geográfica
delimitada de la que toman el nombre.

Los alimentos con calidad diferenciada3

10

Indicación Geográfica Protegida (I.G.P.)

Los productos con esta indicación poseen alguna cualidad
determinada o reputación u otra característica que pueda
atribuirse a un origen geográfico y cuya producción,
transformación o elaboración se realice en la zona geográfica
delimitada de la que también toma su nombre.

Especialidades Tradicionales Garantizadas (E.T.G)

Son los productos que cuentan con rasgos específicos
diferenciadores de otros alimentos de su misma categoría.
Además, estos productos agrícolas o alimenticios deben
producirse a partir de materias primas tradicionales, o bien
presentar una composición, modo de producción o
transformación tradicional.

1 1

Se calcula que en España hay unos 308,7 millones de olivos,
repartidos en 34 provincias.

El Ministerio de Medio Ambiente y Medio Rural y Marino, ha concedido
29 denominaciones de origen. Cada una de ellas controlan y garantizan
la producción de sus aceites de oliva virgen extra.

Las Denominaciones de Origen en España4

12

13

BALEARES
 Aceite de Mallorca

CASTILLA-LA MANCHA
 Aceite Campo de Montiel
 Aceite de la ALcarria
 Aceite Campo de Calatrava*
 Montes de Toledo

CATALUÑA
 Aceite de Baix Ebre-Montsià
 Aceite de Terra Alta
 Aceite de L'Empordà*
 Les Garrigues
 Siurana

COMUNIDAD FORAL DE NAVARRA
 Aceite de Navarra*

COMUNIDAD VALENCIANA
 Aceite de la Comunitat Valenciana*

EXTREMADURA
 Aceite Monterrubio
 Gata-Hurdes

LA RIOJA
 Aceite de la Rioja

* en trámite de reconocimiento por la
Unión Europea

Estas son las Denominaciones
 de Origen que existen

en nuestro país:

ANDALUCÍA:
 Antequera
 Baena
 Estepa
 Lucena*
 Montes de Granada
 Priego de Córdoba
 Sierra de Cádiz
 Sierra de Segura
 Sierra Mágina

ARAGÓN
 Aceite del Bajo Aragón
 Sierra del Moncayo*

El Proceso de Elaboración del
Aceite de Oliva Virgen5

14

Se llama proceso de elaboración del Aceite de Oliva Virgen, al
conjunto de operaciones mecánicas y/o físicas (no interviene
ningún proceso químico), que partiendo sólo de aceitunas y de
una forma adecuada, produce la separación del aceite del resto
de partículas que forman la aceituna.

Por su procedencia y la forma de obtenerlo, conseguimos un
zumo oleoso en el cual se conservan las características propias
del fruto, tanto en su composición como en sus caracteres
sensoriales.

Del árbol a la almazara

Para obtener un Aceite de Oliva Virgen de Calidad es necesario
utilizar aceitunas solamente del árbol, sanas, que se encuentren
en su momento bueno de maduración, recién recogidas, y ser muy
cuidadoso con los materiales que van a estar en contacto con
esa aceituna, sobre todo limpieza.

Las aceitunas deben ser transportadas hasta la almazara de forma
que sufran el menor daño posible; los golpes, magulladuras y
aplastamientos producidos por manipulaciones violentas,
contenedores inapropiados o mucha altura en la carga en los
remolques, dan en los frutos transformaciones, que con el tiempo
producen alteraciones en el aroma y sabor, como pérdida en el
aroma a frutado fresco, que es sustituido por una sensación de
madurez, fruto pasado y hasta ligero avinado, dependiendo también
del grado en que esté afectado el fruto y del tiempo que pase
hasta que se elabore.

15

Una vez que llegamos a la almazara pasan las siguientes operaciones
de las cuales os presentamos a continuación un dibujo-esquema
y después pasaremos a daros una explicación.

16

Limpiadora
de la
aceituna

Lavadora
de la aceituna

Báscula para
pesar la aceituna

Tolva de Almacenamiento

Al Molino

17

LA RECEPCIÓN de la aceituna en la almazara se hace dependiendo
de la calidad de ésta, para ello es necesario la existencia de
varios puntos de descarga (TOLVAS) independientes, en los que
se puedan hacer controles de identificación, impurezas y valoración.
Es decir, la aceituna de mejor calidad irá a una tolva, la que está
un poco estropeada irá a otra, o la que se ha recogido del suelo
irá a otra distinta.

Luego se pasa a LA LIMPIEZA de la aceituna separando las hojas
mediante un flujo de aire muy fuerte. Se separan por la diferencia
de peso entre ambas.

Después se dará paso a la ELIMINACIÓN DE PARTÍCULAS que
tenga mayor peso, como las piedras, ramas y otros. Esto se hace
en la despalilladora despedregadora.

De aquí ira la aceituna a LA LAVADORA, en donde se limpiara la
aceituna de polvo, barro, tierra y otras sustancias que posean.

Cuando la aceituna ya está limpia, se pasa directamente a la
EXTRACCIÓN del aceite. Este proceso se hace el mismo día de
la recogida para que el aceite no pierda sus propiedades.

Después el aceite se ALMACENA en las bodegas, en contenedores
grandes de acero inoxidable, controlando la temperatura.

De ahí pasaremos al ENVASADO. En este paso podemos hacer
dos cosas: filtrar el aceite o dejarlo sin filtrar (también se le llama
aceite en rama). Cuando filtramos el aceite, es como si lo pasáramos
por un colador; el aceite en rama o sin filtrar, es como si nos
tomáramos un zumo de naranja, directamente extrayendo el jugo
de la naranja (sin colarlo).

El aceite en rama o sin filtrar, suelo tomarse en crudo, mientras
que el aceite filtrado es el que usamos normalmente para cocinar
los alimentos o freírlos.

18

Extracción

Almacenaje

Envasado

19

Recolec-
ción

Trans-
porte

Recep-
ción

Limpieza

Extrac-
ción

Aceite de oliva lampante

Aceite de oliva Virgen

Aceite de oliva Virgen Extra

Almace-
naje

Envasado

Almazara

al M
oli

no Zumo
de aceituna

Te resumo todo
el proceso en
este esquema

Pesado

Los tipos de aeite
los vemos en el
capítulo siguiente

1 2 3
6

7

8

5

4

1 ACEITE DE OLIVA VIRGEN

Es un zumo de fruta obtenido de la aceituna mediante
procedimientos físicos y mecánicos (es decir a través de la mano
del hombre y la aplicación de las distintas máquinas). En función
de si la aceituna procede el árbol, esta deteriorada, se ha caído
al suelo, o no se ha cuidad lo suficiente, obtendremos en la
almazara los siguientes tipos de aceite:

a) ACEITE DE OLIVA VIRGEN EXTRA (AOVE): Es un zumo de
fruta obtenido de aceituna en buen estado. Su olor siempre
recuerda a fruta y no posee ningún defecto sensorial.

20

¿Qué tipos de aceites podemos
obtener de las aceitunas?6

b) ACEITE DE OLIVA VIRGEN: Recuerda a la fruta pero no en
su estado óptimo, por tanto, presenta leves defectos
sensoriales.

c) ACEITE DE OLIVA LAMPANTE: Es el aceite que procede
de la aceituna del suelo, que tiene un olor y sabor muy
defectuoso y que no se puede usar directamente para el
consumo.

El aceite lampante
no lo podemos
consumir directamente,
por lo tanto, no lo
podemos comprar

21

22

2 ACEITE DE OLIVA REFINADO

El Aceite de Oliva Lampante, como no se puede consumir
directamente, se lleva a unas empresas que lo Refinan.
Mediante determinadas técnicas y a través de productos
químicos obtenemos un aceite sin olor y sabor que se llama
ACEITE DE OLIVA REFINADO.

3 ACEITE DE OLIVA

Para hacer el aceite de oliva se usa una mezcla de ACEITE DE
OLIVA REFINADO (que como ya sabes procede del Aceite de
Oliva Lampante) y un poquito de Aceite de Oliva Virgen y así
se consigue:

ACEITE DE OLIVA SABOR SUAVE: aceite con base refinado
y un poquito de aceite de oliva virgen, entre un 10% y un 15%
de virgen, aproximadamente.

O SABOR INTENSO: aceite de oliva refinado y entre un 40%
y 50% de aceite de oliva virgen.

23

Es un Aceite de Oliva Virgen Extra buenísimo en todo su
conjunto, con un equilibrio y armonía casi perfectos.

La calidad del zumo de nuestras aceitunas, así como la forma
de obtenerlo mediante procedimientos mecánicos, no producen
alteración del Aceite, conservando todas sus características
organolépticas*, dando un zumo de aceituna con olores a hierba
y tonos frutales como la manzana y en menor medida, a hortalizas
como el tomate.

Cuando probamos nuestro aceite, tiene un sabor dulce que
poco a poco da paso a un amargo muy leve y a su vez agradable,
para finalizar con un ligero picor en la parte posterior de la boca.
En este momento es cuando se potencian los aromas de
nuevo, dando lugar los tonos a manzana y la sensación de fruta
en su mejor momento.

EL ACEITE DE OLIVA VIRGEN EXTRA DE NUESTRA COMARCA

* Las características organolépticas son el conjunto de descripciones
que tiene una materia según las perciban nuestros sentidos
como su sabor, olor, textura,...

consume
ACEITE DE OLIVA
VIRGEN EXTRA

El aceite de oliva virgen extra, es un tesoro de nuestra Dieta
Mediterránea, considerada la más sana del mundo.

Es muy rico en ácido oleico, es decir, una grasa monoinsaturada
muy beneficiosa para la salud y especialmente para la salud de los
niños, porque:

 Favorece tu desarrollo físico e intelectual
 Ayuda a la absorción del calcio y la mineralización, que es

 fundamental en tu crecimiento
 Aporta fortaleza a tus huesos
 Refuerza tus defensas
 Te ayuda a hacer la digestión
 Tiene vitaminas A, D, E y K
 Previene el colesterol infantil
 Te protege el corazón...

24

Una alimentación sana7

Es muy importante que desarrollemos buenos hábitos de
alimentación, eligiendo productos nutritivos y sanos, porque así
evitaremos enfermedades cuando seamos mayores.

Por ejemplo, cada vez hay más niños con colesterol infantil y con
obesidad, porque se alimentan con muchas grasas saturadas
(bollería industrial, comida rápida o comida basura). El Aceite de
Oliva Virgen Extra, disminuye el ácido malo (el colesterol malo) y
aumenta el bueno (el colesterol bueno).

Es mejor desayunar una tostada con un buen chorro de aceite de
oliva virgen extra, que te va a aportar la energía que necesitas para
todo el día. Y para merendar, un buen bocadillo también con aceite
y acompañado de lo que más te guste (chocolate, embutidos, etc.).

25

26

Si quieres llevar una vida
saludable, atento a la pirámide
de alimentos que tienes aquí.
Además tienes que practicar

ejercicio regularmente
y beber mucha agua

27

A D
IAR

IO
VA

RIAS
 VEC

ES

CA
DA

 SE
MAN

A V
AR

IAS
 VEC

ES

OC
AS

ION
AL

MEN
TE

28

El análisis sensorial se podría definir como aquella regla para analizar
los atributos sensoriales del Aceite de Oliva Virgen, utilizando
como instrumento el ser humano, o más concretamente, un grupo
de personas, debidamente seleccionados y entrenados, que se
constituyen como Panel de Cata.

Para ser un buen catador, es bueno tener un sentido del gusto
y del olfato bien desarrollado, pero primero nos debe de gustar
y tener interés por catar.

La atención aumenta la sensación y ayuda a la memorización.
Recordamos bien lo que conocemos bien. La experiencia así
adquirida por el catador, es lo que le permitirá más tarde interpretar
sensaciones nuevas.

La Cata de los
Aceites de Oliva Vírgenes8

29

De ahí la necesidad de un aprendizaje, de un entrenamiento para
que el catador tenga siempre en la memoria un importante número
de recuerdos sensoriales diferentes.

Antes de la cata.

Está demostrado que durante el día existen unas horas mejores
para tener mejor el gusto y el olfato. Para la cata de aceites, las
mejores horas de trabajo son por la mañana, antes del desayuno.

Algunas normas a tener en cuenta:

No utilizar ningún perfume, cosmético o jabón cuyo olor nos
dure mucho tiempo en las manos o en la ropa, en el momento
en el que vayamos a catar.

No haber tomado ningún alimento al menos una hora antes
de realizar la cata.

30

No cataremos bien, si estamos resfriados, nos duele el
estomago o estamos malos, tendríamos que decírselo al
jefe de nuestro panel.

Realizar la prueba, a ser posible, en un lugar sin ruidos y olores
malos y extraños. Debemos de estar muy concentrados y
sin distraernos con el compañero u otras cosas.

8.1- LA TÉCNICA DE LA CATA

1 La cantidad de aceite contenido en cada copa debe ser de 15
ml. Una vez esté el Aceite en la copa, taparemos la copa con el
vidrio de reloj.

La temperatura del aceite deberá ser de unos 28ºC. Si no disponemos
de calentador de laboratorio para alcanzar esta temperatura,
pondremos la copa de cata en la palma de nuestra mano.

31

Frotaremos la base de la copa durante un par de minutos, para
transmitir el calor de nuestro cuerpo a la copa, que a su vez se
transmitirá al Aceite, esto sirve para aumentar los aromas o lo que
se llama componentes volátiles del Aceite.

Una vez alcanzada la temperatura óptima y siempre con la copa
en la palma de la mano, la giramos lentamente e inclinaremos
suavemente para impregnar o mojar las paredes de la copa, y así
haya más aceite en contacto con el aire

2 Fase Olfativa Directa.

Destapamos la copa y olemos rápidamente. Esta primera vez que
olemos es muy importante, ya que nos dará una idea general de
si nos gusta o no nos gusta, si es bueno o malo el aceite y así
posteriormente confirmar y analizar más lentamente. Después
cubriremos la copa.

32

Descansamos un momento y repetimos, pero ahora de forma más
continua y haciendo pequeñas respiraciones más profundas y más
lentas. Ahora prestaremos más atención para descubrir los
diferentes aromas positivos o negativos que vayan apareciendo,
para así rellenar la ficha de cata. Si no descubrimos nada es mejor
descansar un poco y volver a oler.

Mientras “descansamos”, respiraremos por la nariz intensamente.
Después olemos de nuevo e intentaremos ver los aromas que
apreciamos y la intensidad, si huele más o huele menos. Repetiremos
esta operación cuantas veces sea necesario, pero teniendo en
cuenta que no debemos cansar a nuestros sentidos.

No tenemos que encontrar un olor que no exista o pensar a qué
nos huele exactamente a "algo”: esto sólo conseguirá que nos
cansemos antes y a esto se le llama "FATIGA SENSORIAL" del
olfato. Lo que no seamos capaces de detectar después de
pocos minutos de trabajo, difícilmente podremos describirlo ya.

33

Si tenemos una idea clara de los aromas o notas sensoriales que
encontramos en el Aceite, las anotaremos en la ficha de cata.

3 Fase gustativa/retronasal.

Consideraciones primeras.

Cuando se introduce un aceite en la boca, hay que saber que las
sensaciones percibidas provienen tanto del sentido del olfato
como del gusto. La nariz participa incluso más que la lengua en esas
impresiones que habitualmente llamamos "gusto" de una sustancia,
impresiones que en realidad percibe, sobre todo, el olfato.

Cuando catamos, el calor de la boca, los movimientos de la cara y
de la lengua, la misma respiración normal, llevan a la nariz las sustancias
volátiles o aromas, por lo que denominamos vía indirecta o retronasal.
Así pues tendremos el "aroma" del aceite, que es la suma de
sensaciones tanto por vía directa como por vía retronasal.

34

Concentrémonos ahora en el sentido del gusto. En un aceite,
pocas notas son detectables sólo por el gusto. El sentido del
gusto tiene en relación al del olfato características que, por el
catador, pueden ser inconvenientes y otras ventajas.

El mayor inconveniente es que en este sentido es más difícil
eliminar las percepciones recibidas. Por ejemplo, si notamos por
primera vez una fuerte sensación amarga, en una degustación
posterior no lo parece tanto.

Al pasar esto, entre cata y cata de diferentes aceites, usaremos
rodajas de manzanas. En todo caso, es necesario enjuagarse la
boca cuidadosamente con agua y esperar a que se llene la boca
de saliva de nuevo.

Como ventajas, se sabe, que el gusto se limita a la detección de
los estímulos "dulce", "ácido", "salado", "amargo" y dudosamente el
"metálico". En el aceite solo podemos detectar el DULCE Y AMARGO.

35

Las restantes percepciones tienen fuertes componentes olfativos.
La percepción de los distintos sabores se hace específicamente
más aguda en distintas zonas de la lengua y la cavidad bucal.

El dulce se percibe preferentemente en la punta de la lengua.
El amargo se percibe preferentemente en la base y parte posterior
de la lengua y en la garganta.

El estímulo "picante", muy característico de bastantes aceites de
oliva vírgenes, no puede considerarse una sensación gustativa,
sino táctil, es decir es el tacto, es una sensación de que nos
pica un aceite, esto se percibe preferentemente en las mismas
zonas que el "amargo", pero principalmente en el paladar o en
zonas de la próximas a la garganta, pero algo más profundas.

Que el aceite amargue y pique, no es malo, al contrario, depende
de la variedad y de la maduración de la aceituna. Sólo hay que
saber cómo usarlos en nuestra alimentación.

aquí percibimos
el dulce

aquí percibimos
el amargo

36

Para terminar, catadores bien entrenados pueden detectar
otras sensaciones táctiles tales como "fluido" o "ligero", "denso",
"basto", etc.

A continuación tomaremos un pequeño sorbo de aceite de unos
3 ml. aproximadamente. Es muy importante distribuir el aceite por
toda la boca, desde la parte delantera de la boca y la lengua, por
los laterales y la parte posterior, hasta los pilares del paladar,
concentrando la atención en el orden de aparición de los estímulos
dulce, amargo y picante. Tomamos pequeños sorbos de aire para
percibir por vía retronasal los componentes volátiles aromáticos.

4 Seguidamente procederemos a enjuiciar el flavor (sensación
conjunta olfato-gustativa-táctil) tanto de los atributos positivos
como negativos si los hubiere.

37

8.2- LA COPA DE LA CATA

La copa de cata usada por los catadores expertos en un panel
de cata, es una copa de cata azul, ya que el color del aceite no
nos indica calidad. Llevará un vidrio colocado encima para que al
calentar la misma podamos potenciar mejor los aromas o volátiles
del aceite que vamos a catar.

Cuando no tengamos copas de cata oficiales, podemos usar un
cata vinos o cualquier copa de nuestra casa.

38

8.3- LA SALA DE LA CATA

La sala de cata o panel de cata es un espacio aislado de ruidos,
de un color neutro, normalmente blanco, en el que se colocan
una serie de cabinas, mínimo 8, para que los distintos catadores
procedan a catar cada aceite individualmente lo más aislados del
exterior posible. En la cabina el catador dispone de todo el material
necesario para realizar la cata (hojas de perfil, agua y manzana).

Debemos tener en cuenta que aunque la cata es individual los
resultados de la misma son de un grupo de catadores mayor a
8, por lo tanto la opinión individual de una persona no es significativa
para valorar un aceite.

Hoy en día existen Paneles de Cata informatizados, en el que los
catadores disponen de un equipo informático para introducir los
resultados de la muestra que están catando.

39

8.4- ATRIBUTOS POSITIVOS DEL ACEITE DE OLIVA

Recordar que Flavor significa aroma-sabor. Los atributos positivos
serán todo lo que nos recuerde a la fruta buena, en buen estado.

Frutado verde: flavor que recuerda el olor y el gusto del
fruto verde.

Frutado maduro: flavor que recuerda el olor y el gusto de
frutos maduros.

Manzana: flavor que recuerda a dicho fruto.

Hierba: flavor de algunos aceites que nos hace recordar a
la hierba recién cortada.

Hoja: flavor del aceite obtenido de aceitunas excesivamente
verdes.

Dulce: sabor agradable del aceite , sin ser precisamente
azucarado. En este tipo de aceites no suelen predominar
el amargo y picante, aunque puede haber excepciones.

40

Áspero: sensación característica de algunos aceites que al
ser degustados producen una sensación buco-táctil de
astringencia.

Almendrado: este flavor puede darse en dos aspectos:
el típico de la almendra verde (alloza) o el de la almendra
seca y sana.

Higuera: flavor característico que recuerda la higuera, propio
de la variedad picual.

Amargo: sabor característico del aceite obtenido de aceitunas
verdes o en envero. También puede influir la variedad de
aceituna. Puede ser más o menos agradable según su
intensidad.

Picante: sensación gustativa de picor, característica de los
aceites obtenidos a comienzos de la campaña, principalmente
de aceitunas todavía verdes.

Otros: cualquier otro flavor que seamos capaces de detectar
en el momento de la cata.

41

8.5- ATRIBUTOS NEGATIVOS DEL ACEITE DE OLIVA

Tierra: flavor característico del aceite obtenido de aceitunas
recogidas con tierra embarradas y no lavadas.

Viejo: flavor característico del aceite cuando permanece
demasiado tiempo en recipientes de almacenamiento.

Metálico: flavor que recuerda a los metales.

Moho-humedad: flavor característico del aceite obtenido
de frutos en los que se han desarrollado abundantes
hongos y levaduras a causa de haber permanecido
amontonados y con humedad varios días.

Rancio: flavor característico y común a todos los aceites
y grasas que han sufrido un proceso autooxidativo, a causa
de su prolongado contacto con el aire.

Atrojado: flavor característico del aceite obtenido de
aceitunas amontonadas que han sufrido un avanzado grado
de fermentación.

42

Orujo: flavor característico que recuerda al del orujo de
la aceituna.

Jabonoso: flavor con una sensación olfato- gustativa que
recuerda al jabón verde.

Alpechín: flavor característico adquirido por el aceite a causa
de una mala decantación y prolongado contacto con las
aguas de vegetación.

Avinado-avinagrado: flavor característico de algunos aceites
que recuerdan al vino o vinagre.

Cocido o quemado: flavor característico del aceite originado
por un excesivo o prolongado calentamiento durante su
obtención, muy particularmente durante el termo-batido de
la pasta, si éste se realiza en condiciones inadecuadas.

Borras: flavor característico del aceite recuperado de los
lados decantados en depósitos y trujales.

Capacho: flavor característico del aceite obtenido de
aceitunas prensadas en capachos sucios con residuos
fermentados.

43

Ejemplo de ficha de Cata9

44

1.- Cuál es el país que más produce aceite de oliva:

 Italia España
 Grecia Marruecos

2.- Cuál es la variedad de aceituna que más se encuentra en nuestras tierras:
 Picuda Hojiblanca Picual

3.- Describe brevemente qué son los alimentos con calidad diferenciada:

Test10

45

4.- Señala qué pueblos pertenecen a la Comarca de Priego de Córdoba:

 Lucena Fuente Tójar
 Almedinilla Baena
 Carcabuey Priego de Córdoba
 Cabra Luque

5.- Enumera el orden en el que se hace el proceso de elaboración del aceite:

 Almacenaje Extracción
 Recepción Envasado

46

6.- Cuál es el aceite de mejor calidad:
 Aceite de oliva virgen extra Aceite de oliva
 Aceite de oliva virgen

7.- Qué aceite no podremos comprar en el mercado, porque no lo podemos consumir::

 Aceite de oliva virgen Aceite lampante
 Aceite de oliva

8.- A cuanta temperatura aproximadamente deberá estar el aceite para la cata:

 28º 40º
 15º 32º

47

9.- Describe qué es la "Fatiga Sensorial"

10 . - ¿Qué es el flavor?

48

1 1 .- Señala 4 atributos positivos del aceite:

 Atrojado Picante Capacho
 Dulce Hierba Metálico
 Amargo Picante Orujo

12 - Señala 4 atributos negativos del aceite:
 Tierra Fruta madura Cocido
 Almendra Hoja Humedad
 Avinado Higuera Fruta verde

DENOMINACIÓN DE ORIGEN

PRIEGO
D E C Ó R D O B A

DENOMINACIÓN DE ORIGEN

PRIEGO
D E C Ó R D O B A

