

HAL
open science

Chemometric Characterization of Eight Monovarietal Algerian Virgin Olive Oils

Mokhtar Guissous, Yveline Le Dréau, Hasna Boukhroune, Toufik Madani,
Jacques Artaud

► **To cite this version:**

Mokhtar Guissous, Yveline Le Dréau, Hasna Boukhroune, Toufik Madani, Jacques Artaud. Chemometric Characterization of Eight Monovarietal Algerian Virgin Olive Oils. *Journal of the American Oil Chemists' Society*, 2018, 95 (3), pp.267-281. 10.1002/aocs.12030 . hal-01923325

HAL Id: hal-01923325

<https://hal.science/hal-01923325v1>

Submitted on 15 Nov 2018

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

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

Chemometric Characterization of Eight Monovarietal Algerian Virgin Olive Oils

Mokhtar Guissous¹ · Yveline Le Dréau² · Hasna Boulkhroune¹ · Toufik Madani¹ · Jacques Artaud²

Abstract Differences in triacylglycerol, fatty acid, squalene, and tocopherol compositions were demonstrated between 8 varieties of virgin olive oils (*Aberkane, Aguentaou, Aharoun, Aimel, Bouchouk Guergour, Bouichret, Chemlal, and Sigoise*) from Petite Kabylie area, north eastern Algeria. Fatty acid and triacylglycerol morphotypes characterized each variety. A principal component analysis, based on triacylglycerol, fatty acid, and squalene compositions, differentiates between varieties. Minor fatty acids and squalene, usually not taken into account individually in authentication studies, are strongly involved in this differentiation, whereas the discriminant power of tocopherols is weak. Soft Independent Modeling of Class Analogy classification using chemical compositions as variables showed a high potential to authenticate the varietal origin of Algerian virgin olive oils.

Keywords Fatty acids · Triacylglycerols · Minor compounds · Characterization · Chemometrics · Algerian virgin olive oils

J Am Oil Chem Soc (2018) **95**: 267–281.

Abbreviations

Fatty acids

14:0	myristic acid (tetradecanoic acid)
16:0	palmitic acid (hexadecanoic acid)
16:1 ω 9	palmitoleic acid (7-hexadecenoic acid)

✉ Yveline Le Dréau
yveline.le-dreau@univ-amu.fr

¹ Department of Biology, Faculty of Life and Nature Sciences, Mohamed El Bachir El Ibrahimi University, Bordj Bou Arreridj, 34000, Algeria

² Aix Marseille Univ, Univ Avignon, CNRS, IRD, IMBE, Marseille, France

16:1 ω 7	hypogeic acid (9-hexadecenoic acid)
17:0	margaric acid (heptadecanoic acid)
17:1 ω 8	margaroleic acid (9-heptadecenoic acid)
18:0	stearic acid (octadecanoic acid)
18:1 ω 9	oleic acid (9-octadecenoic acid)
18:1 ω 7	cis vaccenic acid (11-octadecenoic acid)
18:2 ω 6	linoleic acid (9,12-octadecadienoic acid)
18:3 ω 3	linolenic acid (9,12,15-octadecatrienoic acid)
20:0	arachidic acid (eicosanoic acid)
20:1 ω 9	gondoic acid (11-eicosenoic acid)
22:0	behenic acid (docosanoic acid)
24:0	lignoceric acid (tetracosanoic acid)
SFA	saturated fatty acids
MUFA	mono unsaturated fatty acids
PUFA	poly unsaturated fatty acids
OFA	odd fatty acids
<i>Triacylglycerols</i>	The triacylglycerols (TAG) are designated by three letters corresponding to abbreviated names of fatty acid carbon chains that are fixed on the glycerol. The abbreviations of fatty acids names are:

P	palmitoyl
Po	palmitoleyl
S	stearoyl
O	oleoyl
L	linoleoyl
Ln	linolenoyl
A	arachidoyl

Introduction

Algeria is the sixth olive oil producer after the EU, Tunisia, Syria, Turkey, and Morocco. In all, 6.2 million trees were

counted, representing an area of 471,657 ha, increasing steadily in recent years (ONFAA Bilan de la campagne oléicole 2015/2016, 2016). The average production over the years 2009–2010 to 2014–2015 has been equivalent to 52,100 t or 1.8% of the world production, and the consumption for the same period to 51,400 t or 1.7% of the world consumption (International Olive Council, 2015a). Algerian olive growing remains on old production patterns that make it uncompetitive. It is largely owing to small family farming and mountain farming. The major part of the olive orchards is located in mountainous areas (Kabylie, 55%) where own-consumption is widely seen (Hadjou, Lamani, & Cheriet, 2013). Moreover, as its quality often does not comply with the “virgin olive oil” category of the international standards, it is not easy to export the oil produced in Algeria. For the 2014–2015 marketing year, only 7.48% of the oil produced belonged to the category “extra virgin olive oil” and 37.43% to the category “virgin olive oil” (ONFAA Bilan de la campagne oléicole 2015/2016, 2016). In 2010, the Ministry of Agriculture and Rural Development has sought to revitalize the olive oil sector, considered a major objective, by supporting a planting program of olive trees on 1 million hectares.

Despite its handicaps, Algerian olive growing has significant diversity and quantity of varieties. They are grown in the coastal areas of Algeria. More than 150 local varieties of olive trees were counted (Douzane, Nouani, Dako, & Bellal, 2012). This number may be slightly high, as the catalogue of the Technical Institute of Fruit Trees and Vines (ITAF) only describes 36 varieties, and only five varieties among the main (*Azeradj*, *Blanquette de Guelma*, *Chemlal of Kabylie*, *Limli*, *Sigoise*) are included in the World Catalogue of Olive Varieties (2000). The majority (75%) of the national olive-growing area is planted with three varieties: *Chemlal* (40%), *Sigoise* (25%), and *Azeradj* (10%) (Louadj & Giuffre, 2010). *Chemlal* and *Azeradj* are located in the center and the east of the country (Kabylie) while *Sigoise* is in the west.

Only few data on the chemical composition of the Algerian olive oils are available and they are often incomplete or false. Some studies provide quality indices, fatty acid compositions, phenolic compounds, and tocopherols for the varieties *Aghenfas*, *Azeradj*, *Bouichret*, *Chemlal*, *Grosse Hamma*, *Limli*, *Sigoise*, *Tahesrit*, and for four oleaster populations (Bakhouch, Lozano-Sánchez, Bengana, Fernández-Gutiérrez, & Segura-Carretero, 2015; Bouarroudj, Tamendjari, & Larbat, 2016; Douzane et al., 2012; Lincer et al., 2016; Louadj & Giuffre, 2010; Moussaoui, Labbaci, Hemar, Youyou, & Amir, 2008). Pigments (chlorophylls and carotenoids) were determined in three varieties: *Chemlal*, *Sigoise*, and *Tabelout* (Zegane, Keciri, & Louaileche, 2015). Sterols, methyl sterols, and triterpenic alcohols were analyzed in three varieties of eastern Algeria (Mezghache et al., 2010).

Many spectral and physicochemical techniques were used for the characterization and authentication of olive oils (Wang, Sun, Zhang, & Liu, 2016). The vibrational spectroscopic techniques (Mid-infrared, Near-Infrared, and Raman) provide rapid analysis of oils even if they do not enable to reach the quality of some chemical analyses. Quality indices (acidity, peroxide value, K_{232} , and K_{270}) and compositions of phenolic compounds, pigments, and volatile compounds depend on a large number of parameters such as the fruit ripeness, the method of oil extraction, or its preservation; therefore, it is difficult to use them to determine the varietal origin of olive oils. In contrast, the triacylglycerol (TAG), fatty acid, and squalene compositions of oils are stable during extraction and conservation processes, thereby allowing their use to characterize and authenticate olive oils (Laroussi-Mezghani et al., 2015; Ollivier, Artaud, Pinatel, Durbec, & Guérère, 2003; Ollivier, Artaud, Pinatel, Durbec, & Guérère, 2006). In addition, although the literature data show a wide range of tocopherol levels that seem to depend on olive cultivars, tocopherol isomers are generally not considered in authentication studies.

The aim of this work was to characterize Algerian virgin olive oils (VOOs) from eight cultivars (*Aberkane*, *Ague-naou*, *Aharoun*, *Aimel*, *Bouchouk Guergour*, *Bouichret*, *Chemlal*, and *Sigoise*) seven of which are not included in the World Catalogue of Olive Varieties, and on which only few studies have been conducted. Their TAG and fatty acid compositions as well as their squalene and tocopherol contents have been determined. Data have been used to research discriminating criteria between monovarietal olive oil from these varieties.

Materials and Methods

Virgin Olive Oil Samples

Monovarietal olive oil samples were extracted from eight varieties of olives in monovarietal orchards located in the valley of Oued Mhadjer, Bousselam and Soumman, and Petite Kabylie, in northeastern Algeria (36.3408 N, 4.7753 E). The orchards are located at an altitude between 360 and 600 m. Sampling from each variety was performed from hand-picked olives (about 3 kg each) during the 2015–2016 harvest. The collection was performed on the same trees at four dates (30 September, 15 October, and 1 and 16 November) to be sure that the ripening stage do not influence the varietal authentication. VOO were obtained using a laboratory extraction system (MC2 Ingeniería y Sistemas S. L., Sevilla, Spain) called oleodoseur, composed of crusher, vertical malaxor, and centrifuge. The olive storage time was less than 24 h. The oil samples

obtained were stored after filtration at 4 °C in full bottles. In all, 127 olive oil samples from eight varieties have been obtained (*Aberkane* (Ab), $n = 16$; *Aguentaou* (Ag), $n = 16$; *Aharoun* (Ah), $n = 16$; *Aimel* (Ai), $n = 16$; *Bouchouk Guer-gour* (Bk), $n = 16$; *Bouichret* (Bt), $n = 16$; *Chemlal* (Ch), $n = 16$; *Sigoise* (Si), $n = 15$).

Maturity Index

The maturity index (MI) allows an estimation of ripening stage of olives. It was determined according to the method described in the guide for the determination of the characteristics of oil-olives (International Olive Council, 2011) based on the visual evaluation of the olive skin and pulp colors of 100 olive fruits varying on a scale from 0 (green-intense) to 7 (black).

Agronomic Characters

The average weight of olives (g) was determined with 120 olives. Total oil content (%), Oil free dry matter (OFDM, %) and Moisture (%) were determined according to the guide for the determination of the characteristics of oil-olives (International Olive Council, 2011). Biological yield (BY) is the ratio of the oil content to the oil-free dry matter content. This ratio, used by the Association Française Inter-professionnelle de l'Olive (AFIDOL, Aix-en-Provence, France), measures the ability of a variety of olive fruits to elaborate oil. It makes it possible to compare varieties: the higher this ratio is, the more the variety is able to produce oil (Moutier et al., 2004).

Physicochemical Characteristics

Free acidity (A) (g oleic acid/100 g olive oil), peroxide value (PV) (meqO₂/kg), and UV-specific absorption (K_{232} and K_{270}) were determined according to the International Olive Council (2015b).

Triacylglycerol Compositions

TAG were analyzed by a HPLC with a LC Agilent 1200 series system (Agilent, Santa Clara, California, USA), operated with Chemstation software (Agilent, Santa Clara, California, USA), equipped with an autosampler, a quaternary pump, a column heater module (28 °C), a RID detector (Agilent, Santa Clara, California, USA), and a Merck RP-18 Supersphere 100 column (250 × 4 mm i.d., 4 μm) (Merck KGaA, Darmstadt, Germany). The mobile phase was propionitrile (ACRÖS Organics, Geel, Belgium) with a flow rate linear gradient (0.5–1.0 mL min⁻¹) for 47 min. Oil samples of 10 μL each in propionitrile (5%, w/v) were injected. TAG in olive oils were separated according to

equivalent carbon number (ECN), often defined as CN-2*n*, where CN is the carbon number and *n* is the number of double bonds. TAG identification was carried out in a previous work (Ollivier et al., 2006).

Fatty Acid and Squalene Compositions

Approximately 0.120 g of VOO (accurately weighed, ± 0.001 g) in 2,2,4-trimethylpentane (isooctane, 2 mL) was trans-methylated with a cold solution of KOH (2 M; 200 μL) according to the European Standard, NF EN ISO 12966-2 (2011). Fatty acid methyl ester (FAME) analyses were performed on an Agilent Technology gas chromatograph 7890A (Agilent, Santa Clara, California, USA) (GC) equipped with a split/split-less injector ($T = 250$ °C) and flame ionization detector (FID) ($T = 250$ °C). A silica capillary column (60 m × 0.25 mm i.d., 0.25 μm film thickness) coated with polyethylene glycol (Supelcowax, Supelco, Bellefonte, Pennsylvania, USA) was used. The carrier gas was hydrogen (column flow 1 mL min⁻¹), and the split ratio was 1:60. The oven temperature was programmed as follows: 20 min at 210 °C, from 210 to 245 °C at 6 °C/min, 20 min at 245 °C. The identification of fatty acids was carried out in a previous work (Ollivier et al., 2003). Fatty acid percentages were determined by internal standardization without taking into account mass response factors. The coefficients of variation in fatty acid percentages were lower than 5% for the most important FAME and lower than 10% for some minor ones.

Squalene was analyzed by gas chromatography, at the same time as the fatty acid methyl esters. The quantification method is easy to implement and requires no additional sample preparation. Squalene is well separated from lignoceric acid (24:0) (retention times 38.48 and 37.55 min, respectively). It was determined along with the fatty acids using an external standard calibration curve (squalene in isooctane: 0.041–0.612 mg mL⁻¹; Eq. 1).

$$S = 193.73 C_S + 0.58 \quad (1)$$

where S is the peak area of squalene and C_S is the concentration expressed in mg mL⁻¹ (linearity 0.030–0.62 mg mL⁻¹, $R^2 = 0.999$). Final results, calculated on the basis of the analyzed oil weight, were expressed in mg kg⁻¹ with a coefficient of variation equal to 1.5% according to the experimental error.

Mean Indexes

Four indexes characterizing the VOO fatty acids were calculated to facilitate the comparison between samples. They are defined below:

- Saturated fatty acids (SFA) is the sum of saturated fatty acids,

- Mono-unsaturated fatty acids (MUFA) is the sum of mono-unsaturated fatty acids,
- Poly-unsaturated fatty acids (PUFA) is the sum of poly-unsaturated fatty acids,
- Odd fatty acids (OFA) is the sum of the odd fatty acids (17 carbon atoms: 17:0 to 17:1 ω 8). This index provides fine information on the content of odd fatty acids, which are not accessible with the indices conventionally used.

“Morphogram” and “Morphotype”

Morphogram of fatty acid or TAG variables is an optimized graphical radial representation of the composition of 14 fatty acids or 19 TAG of a given olive oil sample; it is a tool that swiftly enables its varietal origin recognition, based on the difference between TAG or fatty acid values obtained for this sample compared to the average of the same variable of a database built with more than 3500 samples from various sources collected over 15 crop years, grouped by variety and origin (Pinatel, Ollivier, Ollivier, & Artaud, 2014). Each axis illustrates one variable. Note that 0% corresponds to the center of its range of variation in the database; it is the truncated mean (calculated from 25% of the values positioned positively and negatively around the median) to which the absolute difference between the mean and the median was added, in order to take into account the natural dissymmetry of the sample base (Pinatel et al., 2014). The lower and upper limits (i.e. $\pm 100\%$) were respectively calculated by subtracting or adding twice the SD at this central value. The value of a variable for a specific sample is the ratio between its deviation from the central value and the absolute value of the maximum deviation from the central value in the database. The morphotypes are developed alike as the morphograms with the values of fatty acids or TAG of at least five oil samples ($n \geq 5$) from the same variety. Therefore, the plane line describes the median values of individual TAG and fatty acids and the dotted lines, the first and the third quartiles. Morphograms (sample fingerprint) and morphotypes (varietal fingerprint) were performed with Excel 2003 spreadsheet (Microsoft Corporation).

Tocopherol Contents

Determination of tocopherols was based on the analysis by normal phase HPLC of oil samples with an optimization of the standard method (European standard NF EN ISO 9936, 2006). A weighed quantity of VOO sample (0.700 ± 0.001 g) was dissolved in a 5 mL volumetric flask with hexane/2-propanol (99/1, v/v) and 20 μ L was injected on a LC Agilent 1200 series system, operated with Chemstation software, equipped with an auto-sampler, a quaternary pump, column heater module (25 $^{\circ}$ C), and a photodiode array (DAD) detector connected in series with a

multiwavelength fluorescence detector (FLD). Separation was achieved on LiChrospher-Si 60 column (250×4 mm i. d., 5 μ m) (Merk, KGaA, Darmstadt, Germany) with a hexane/2-propanol (99/1, v/v) mobile phase at 1 mL min^{-1} flow rate. UV detection wavelength was programmed at 292 nm and fluorescence detection was performed at excitation and emission wavelengths of 295 and 330 nm, respectively. The identification of the constituents was based on the comparison of the retention times with those of standards (Tocopherols mixed, Sigma-Aldrich, Steichein, Germany). As α -tocopherol is much more abundant in the samples than β and γ tocopherols, and as the FLD is much more sensitive than the DAD, two calibration ranges were used in order to express α , β , and γ tocopherol contents as mg equiv. α -tocopherol kg^{-1} from the same sample injection. α -Tocopherol content was determined using the following external standard calibration curve (Eq. 2):

$$A_d = 8612C + 8 \quad (2)$$

A_d is the peak area of α -tocopherol measured on DAD signal and C is its concentration expressed in mg mL^{-1} (linearity 0.010–0.055 mg mL^{-1} , $R^2 = 0.996$).

The β - and γ -tocopherol contents were determined using the external standard calibration curve of α -tocopherol measured on FLD signal (Eq. 3):

$$A_f = 246,233C - 28 \quad (3)$$

A_f is the peak area of α -tocopherol measured on FLD signal and C is its concentration expressed in mg mL^{-1} (linearity 0.0004 to 0.0035 mg mL^{-1} , $R^2 = 0.997$).

Final results calculated with α -tocopherol area measured on DAD signal and Eq. 2, β - and γ -tocopherol areas measured on FLD signal and Eq. 3 and the oil weight were expressed in mg equiv. α -tocopherol/kg oil with a coefficient of variation equal to 1.5% according to the experimental error.

Principal Component Analysis

Principal component analysis (PCA) is a tool for unsupervised learning, e.g., extracting information directly from multidimensional table without referring to known classes (Jolliffe, 2002). To find these sources of variations, the original data matrix is decomposed into the sample space, the variable space, and the error matrix. PCA is to transform correlated variables into new variables (called “Principal Components” [PC]) uncorrelated to each other. PCA models lead to score plots and loading plots. The loadings are the correlation coefficients of the original variables with the PC while the scores represent the coordinates of the samples in the system of PC axes. The error matrix represents the variations not explained by the previously extracted PC and is dependent on the problem definition.

PC describe in decreasing order the higher variations among the objects, and because they are calculated to be orthogonal to another one, each PC can be interpreted independently. That permits an overview of the data structure by revealing relationships between the objects as well as the detection of deviating objects. The PCA models of TAG and fatty acid percentages, squalene and tocopherol contents were calculated with normalized data. The graphical representation of the explained variance as function of PC is similar to a scree graph of Cattell. The place where the smooth increase appears to level off is the criterion used to retain the PC to analyze the data.

Soft Independent Modeling of Class Analogy Classification

Soft Independent Modeling of Class Analogy (SIMCA) is one of the most used supervised multivariate classification method for allocating unknown samples to the most probable class (Wold & Sjöström, 1977). SIMCA is based on making a PCA model, in a defined calibration set of known samples, for each class, which describes the structure of that class as well as possible. A test stage uses significance tests to classify new known samples; as for unknown samples, they are compared to the class models and assigned to classes according to their proximity to the training samples. SIMCA is known as a supervised pattern recognition method as the individual PCA models define classification rules. The classification decision rule is based on a classical statistical approach. If a sample belongs to a class, it should have a small distance to the class model (the ideal situation being “distance = 0”). For this unknown sample, the aim is to compare its distance to a particular model and determine whether this distance lies within the class membership limit of the model. This is analogous to the probability distribution of object-to-model distances around zero.

A model distance limit S_{max} calculated for the class model “m” as follows (Eq. 4) is used for classifying unknown samples:

$$S_{max}(m) = S_0(m)\sqrt{F_c} \quad (4)$$

where S_0 is the average distance within the model, and F_c (Fisher criterion) is the critical value provided by the Fisher–Snedecor tables.

Class membership is defined at a significance level of 2.5% of S_{max} .

The SIMCA classification results are displayed in a classification membership table which contains as many columns as class models. Samples “recognized” as members of a class have a “1” in the corresponding column. The percentage of correct classification (%CC) is used as criterion to evaluate the quality of the classification of the test set (Eq. 5):

$$\%CC = N_c \cdot 100 / (N_c + N_{ic}) \quad (5)$$

where N_c is the number of correct classifications and N_{ic} is the number of incorrect classifications.

Two-thirds of the samples from the eight varieties were randomly selected to form the calibration set for disjoint PCA. The test set was formed with samples not used in the calibration set. Mean centering was applied before modeling. The F_c value was set to 5%.

Software

The chemometric application was performed by the Unscrambler software version 10.3 from CAMO, Computer Aided Modelling, Trondheim, Norway.

Results and Discussion

Agronomic Characters

Table 1 gives some agronomic characters of eight Algerian VOO varieties. *Aberkane*, *Aguenaou*, and *Bouchouk Guergour* have large and heavy fruits, *Aharoun*, *Bouichret*, *Chemlal*, and *Sigoise* have medium weight fruits and *Aimel* has small fruits. However, this does not necessarily determine oil yield. Indeed, *Aberkane*, which has large fruit, also has large oil content; in contrast, *Aguenaou*, which has the heaviest fruits, produces less amount of oil, even if these samples have nearly the same mean MI. Moreover, *Bouichret*, with the greatest MI, also has poor oil content contrary to what is generally observed. The BY reflects the potential of a variety to produce oil. *Aberkane* and *Bouchouk Guergour* with BY of 0.95 and 0.91 respectively can be considered as high oil productive varieties. *Aharoun* (BY = 0.72), *Aimel* (BY = 0.73), *Chemlal* (BY = 0.65), and *Sigoise* (BY = 0.76) have BY that are generally found for most varieties (Moutier et al., 2004). *Aguenaou* (BY = 0.57) and *Bouichret* (BY = 0.56) have the lowest values. *Aguenaou*, with highest dry matter content (43.71%), has large kernels and therefore has a poor biological yield (BY = 0.57).

Physicochemical Characteristics

Table 1 presents some physicochemical characteristics used to classify the oils into categories. These quality criteria depend on the olive quality before extraction, the quality of extraction and the oil storage conditions. Table 1 shows no significant differences in the quality parameters between the eight varieties. According to the commercial norm of the International Olive Council (2015b) for these criteria,

all oil samples were classified in the category of extra VOO.

Triacylglycerol Compositions

TAG make up about 98% of olive oil, so TAG composition has a great importance in the characterization and the authentication of VOO. The composition of the 127 Algerian VOO samples from eight olive oil varieties was determined by liquid chromatography using propionitrile as mobile phase that allowed a better resolution between TAG (Ollivier et al., 2003) than the solvent acetone/acetonitrile recommended by the IUPAC method (International Union of Pure and Applied Chemistry, 1987). Nevertheless, some TAG are not separated yet. TAG identification was carried out at a precedent work (Ollivier et al., 2003). Table 2 gives variation ranges and the average value for 19 TAG variables (corresponding to 22 TAG because of coelutions) for each cultivar.

As all VOO, the 127 samples contain four main TAG representing over 70% of the total content of TAG with a more or less great variability according to the varieties. For the eight varieties, triolein (OOO), consistently most abundant, varies between 20.76 and 40.94%, 1,2-dioleoyl-3-palmitoyl-glycerol (POO) between 16.44 and 29.91%, 1,3-dioleoyl-2-linoleoyl-glycerol (LOO) between 8.15 and 22.66%, and 1-palmitoleoyl-2-linoleoyl-3-oleoyl-glycerol (PLO) between 5.47 and 12.14%. Furthermore, based on the average contents of these main TAG, the samples are classified into three groups: *Aharoun*, *Bouchouk Guergour*, and *Bouichret* cultivars showed low contents of OOO and POO and high contents of LOO + PLnP and PLO + SLL; *Aberkane* and *Sigoise* cultivars showed a high content of OOO, low contents of POO and PLO + SLL, and a medium content of LOO + PLnP; *Aguenaou*, *Aimel*, and *Chemlal* showed medium contents of OOO and PLO + SLL, a high content of POO, and a low content of LOO + PLnP. More broadly, on the basis of all TAG, *Sigoise* has the highest percentages of TAG with steraoyl moiety and the lowest percentage of TAG with palmitoyl moiety; the samples from the *Aharoun*, *Bouchouk Guergour*, and *Bouichret* group have larger amounts of TAG with linoleoyl moiety that distinguishes them from others.

As the chromatographic separation of the TAG has shown some co-elutions, the determination of fatty acid composition is required.

Fatty Acid Compositions

Fatty acid composition has always had a great importance in the characterization and the authentication of olive oils and the detection of adulteration (Ollivier et al., 2003; Pinatel et al., 2014). Fourteen fatty acids were identified and quantified for the 127 Algerian VOO

samples by gas chromatography of their methyl esters. Table 3 shows for each variety, the mean, minimum, and maximum percentages of each fatty acid. All samples showed that fatty acid levels conform to the IOC standard (International Olive Council, 2015b) except for *Bouichret* cultivar samples with rather high content of 17:1 ω 8 ($\geq 0.3\%$).

As all VOO, the 127 samples contain five main fatty acids: 16:0, 18:0, 18:1 ω 9, 18:1 ω 7, and 18:2 ω 6. The others are considered as minor fatty acids (<1%). Usually, the global content of 18:1 and 16:1 fatty acids is evaluated without distinction between the both structural isomers. However, minor fatty acids, 16:1 ω 9 and 16:1 ω 7 are two important criteria for distinction among cultivars (Pinatel et al., 2014). They vary markedly with variety.

SFA values are correlated with palmitic and stearic acids. *Aberkane*, *Bouchouk Guergour*, and *Sigoise* present the lower percentages of SFA (15.53–16.85%). The other cultivars have SFA percentages higher than 18%. MUFA values are correlated mainly with oleic acid. *Aberkane* and *Sigoise* VOO present the highest (74.47% and 72.59%, respectively) mean percentages in MUFA because of high content of 18:1 ω 9 fatty acid (68.88–72.38% and 69.76–72.01%, respectively) and *Aharoun*, *Bouchouk Guergour*, and *Bouichret* VOO, the lowest (62.87%, 64.81%, and 64.45%, respectively) because of their low percentages of 18:1 ω 9 fatty acid. The lowest mean PUFA percentages were observed for *Aimel*, *Aguenaou*, and *Aberkane* varieties (8.55%, 9.71%, and 9.90%, respectively) because of their lowest percentages of 18:2 ω 6 fatty acid (<10%). The other cultivars showed intermediate (*Chemlal* and *Sigoise*) or high PUFA percentages (*Bouichret*, *Aharoun*, and *Bouchouk Guergour*) strongly depending on values of 18:2 ω 6 fatty acid because their percentages of 18:3 ω 3 fatty acid are always lower than 1%. OFA characterizes the oil contents in odd fatty acids (17:0 and 17:1 ω 8 fatty acids). *Bouichret* has the highest OFA (0.64%); *Bouchouk Guergour* (0.44%), *Aberkane* (0.36%), *Aharoun* (0.34%), and *Aguenaou* (0.32%) have OFA intermediate values while those of *Chemlal* (0.12%), *Aimel* (0.11%), and *Sigoise* (0.11%) indicate low levels of odd fatty acids.

Some fatty acids are indicators of a variety or group of varieties. Thus, mean percentages of 16:0 fatty acid are the highest for *Aimel* and *Chemlal* (17.51% and 17.56%, respectively), intermediate for *Aberkane*, *Aguenaou*, *Aharoun*, *Bouchouk Guergour*, and *Bouichret* (12.34–15.82%) and the lowest for *Sigoise* (10.31%). *Aguenaou* (4.74%), *Aimel* (4.94%), and *Chemlal* (6.06%) have high mean percentages of ω 7 fatty acids (16:1 ω 7 + 18:1 ω 7). For these varieties, the mean percentage of 18:1 ω 7 fatty acid is higher than 18:0 fatty acid. *Sigoise* oil has the highest mean percentages of 18:0 (4.43%) and 20:0 (0.58%) fatty acids.

Table 1 Agronomic characters and physicochemical characteristics of eight Algerian olive oil varieties

n	Aberkane 16			Aguenau 16			Aharoun 16			Aimel 16			Bouchouk Guergour 16			Bouichret 16			Chemlal 16			Sigoise 15		
	Mean	Min	Max	Mean	Min	Max	Mean	Min	Max	Mean	Min	Max	Mean	Min	Max	Mean	Min	Max	Mean	Min	Max	Mean	Min	Max
MI ^a	2.62	0.90	5.89	2.57	0.98	4.45	2.40	1.41	3.33	2.52	0.90	4.48	2.71	0.90	4.78	3.83	3.11	4.45	3.03	2.20	3.85	2.13	1.09	3.42
Olive weight (g)	4.79	3.98	5.89	4.65	3.25	6.78	2.74	1.85	3.82	1.34	0.93	1.87	3.95	3.08	5.69	2.53	1.10	3.80	2.83	1.78	4.03	2.23	0.88	3.78
Total oil content (%)	25.32	18.87	33.14	15.68	11.76	21.18	20.14	15.34	24.98	18.78	15.84	22.76	23.37	17.34	36.87	15.42	9.10	20.36	26.79	18.98	28.20	21.73	16.03	24.89
Oil-free dry matter (%)	27.30	23.54	33.13	43.71	40.49	48.19	27.80	35.46	47.34	25.92	23.55	29.32	24.56	24.25	27.48	27.26	26.12	28.56	26.79	18.98	28.20	28.52	27.03	29.27
Moisture (%)	47.38	42.89	51.08	51.81	59.51	56.29	52.06	47.18	57.03	55.31	52.46	57.46	42.56	38.74	55.52	57.32	52.20	64.37	56.09	49.75	60.52	49.75	45.99	55.74
Biological yield	0.95	0.58	1.38	0.57	0.39	0.81	0.72	0.55	0.90	0.73	0.54	0.96	0.91	0.64	1.51	0.56	0.34	0.75	0.65	0.44	1.08	0.76	0.57	0.92
A ^b	0.24	0.18	0.28	0.32	0.20	0.43	0.17	0.10	0.25	0.29	0.19	0.44	0.31	0.18	0.44	0.47	0.39	0.55	0.43	0.37	0.52	0.23	0.18	0.32
K ₂₃₂ ^c	1.18	0.76	1.63	1.13	0.84	1.36	1.19	1.00	1.36	1.25	1.04	1.43	1.20	1.04	1.53	1.18	0.96	1.42	1.27	1.00	1.54	1.19	1.01	1.34
K ₂₇₀ ^c	0.10	0.06	0.15	0.12	0.08	0.15	0.11	0.09	0.16	0.10	0.09	0.16	0.12	0.08	0.15	0.11	0.09	0.15	0.10	0.08	0.13	0.11	0.09	0.14
PV ^d	8.79	6.32	10.43	7.15	5.84	8.62	6.70	5.32	7.96	6.91	5.12	8.97	5.42	4.21	6.51	4.63	3.28	5.84	6.05	4.88	7.83	6.25	5.24	7.72

Crops: 2015–2016.

^a Maturity Index.

^b Acidity.

^c Specific extinction coefficient at 232 and 270 nm.

^d Peroxide value.

Table 2 Triacylglycerols (%) of eight Algerian olive oil varieties

<i>n</i>	Aberkane 16			Ague-naou 16			Aharoun 16			Aimel 16			Bouchouk Guergour 16			Bouichret 16			Chemlal 16			Sigoise 15		
	Mean	Min	Max	Mean	Min	Max	Mean	Min	Max	Mean	Min	Max	Mean	Min	Max	Mean	Min	Max	Mean	Min	Max	Mean	Min	Max
LLL	0.07	0.05	0.10	0.07	0.04	0.19	0.61	0.48	0.94	0.06	0.02	0.14	0.66	0.42	0.91	0.51	0.47	0.55	0.15	0.10	0.19	0.19	0.15	0.21
PLLn	0.26	0.17	0.39	0.25	0.17	0.39	0.45	0.36	0.57	0.17	0.11	0.25	0.65	0.50	0.84	0.45	0.38	0.55	0.27	0.20	0.33	0.28	0.24	0.36
OLLn + PoLL	0.07	0.06	0.09	0.08	0.06	0.13	0.12	0.10	0.16	0.05	0.04	0.07	0.18	0.15	0.24	0.15	0.13	0.16	0.06	0.06	0.07	0.05	0.05	0.06
OLL	1.96	1.63	2.28	1.83	1.20	2.89	6.41	5.84	7.38	1.47	0.88	2.28	6.41	5.11	7.33	5.60	5.52	5.67	2.91	2.46	3.24	3.20	2.93	3.37
OOLn	1.77	1.68	1.87	1.85	1.75	2.24	1.50	1.21	1.74	1.43	1.28	1.64	1.71	1.60	1.76	1.49	1.33	1.63	1.97	1.81	2.09	1.26	1.15	1.62
PLL	0.55	0.47	0.65	0.82	0.59	1.15	2.31	1.76	2.92	0.71	0.35	1.10	2.06	1.69	2.45	2.12	2.06	2.16	1.46	1.19	1.65	0.76	0.68	0.82
POLn	0.83	0.65	1.05	1.06	0.94	1.44	0.85	0.65	1.03	0.86	0.76	1.03	0.98	0.92	1.07	0.99	0.88	1.09	1.08	0.97	1.20	0.46	0.42	0.56
LOO + PLnP	14.55	12.49	15.73	12.30	10.19	15.44	18.25	17.97	18.60	9.87	8.15	11.46	21.05	19.79	22.66	18.40	18.22	18.58	13.15	12.81	13.54	17.32	17.07	17.57
PoOO	1.29	1.09	1.54	2.81	2.30	3.20	1.81	1.70	1.93	3.09	2.55	3.30	1.18	1.07	1.32	1.39	1.33	1.56	3.02	2.90	3.14	1.08	1.03	1.17
PLO + SLL	6.20	5.95	6.65	7.31	6.06	8.79	11.45	10.83	12.14	6.99	5.47	8.29	10.73	10.25	11.18	10.88	10.50	11.18	9.02	8.43	9.42	6.24	5.73	6.47
PoOP	0.66	0.56	0.77	1.42	1.04	1.81	0.83	0.72	0.95	1.59	1.29	1.77	0.44	0.38	0.52	0.71	0.61	0.80	1.69	1.55	1.79	0.20	0.18	0.22
PLP	0.48	0.42	0.56	0.72	0.55	0.91	1.62	1.43	1.84	0.85	0.61	1.14	1.13	1.02	1.24	1.24	1.16	1.31	1.25	1.11	1.36	0.47	0.40	0.51
OOO	38.91	36.54	40.94	32.20	28.32	35.22	22.91	20.76	24.30	30.80	28.23	34.53	25.12	23.58	27.32	24.23	23.78	24.76	27.57	26.39	29.22	37.27	36.10	40.67
SOL	1.05	0.46	1.20	0.65	0.37	0.95	1.30	1.01	1.61	0.57	0.38	0.76	1.56	1.18	1.87	1.60	1.24	1.82	0.59	0.41	0.69	2.48	2.06	2.69
POO	21.37	19.69	24.35	25.70	22.98	27.30	19.80	19.26	20.41	28.37	26.92	29.91	17.91	16.44	19.42	20.03	19.39	20.48	25.55	24.89	26.20	17.71	16.98	18.16
POP	3.89	3.39	4.69	5.38	4.61	6.03	4.84	4.60	5.07	6.66	6.33	7.18	3.75	3.29	4.15	4.55	4.37	4.74	6.16	6.09	6.26	2.63	2.41	2.78
SOO	4.45	4.23	4.72	3.73	3.23	4.20	3.15	2.82	3.59	4.09	3.67	4.78	2.95	2.72	3.10	3.72	3.59	3.93	2.64	2.55	2.79	6.16	5.09	6.59
POS	1.08	0.94	1.30	1.33	1.05	1.46	1.31	1.22	1.44	1.69	1.63	1.79	1.07	0.94	1.21	1.38	1.26	1.46	1.03	0.98	1.11	1.48	1.04	1.69
POA	0.56	0.51	0.65	0.52	0.46	0.59	0.47	0.41	0.52	0.68	0.59	0.81	0.47	0.44	0.51	0.56	0.52	0.61	0.43	0.40	0.46	0.75	0.55	0.84

Table 3 Fatty acids (%), squalene (g kg^{-1}), and tocopherols (mg kg^{-1}) of eight Algerian olive oil varieties.

n	Aberkane 16			Aguenau 16			Aharoun 16			Aimel 16			Bouchouk Guergour 16			Bouchret 16			Chemlal 16			Sigoise 15		
	Mean	Min	Max	Mean	Min	Max	Mean	Min	Max	Mean	Min	Max	Mean	Min	Max	Mean	Min	Max	Mean	Min	Max	Mean	Min	Max
16:0	12.34	11.10	14.42	15.73	13.91	17.22	15.82	15.21	16.55	17.51	16.78	17.94	13.81	13.39	14.18	14.84	14.27	15.18	17.56	17.18	17.79	10.31	9.68	10.56
16:1 ^{o9}	0.17	0.13	0.21	0.09	0.06	0.15	0.08	0.07	0.09	0.08	0.07	0.10	0.14	0.12	0.15	0.12	0.10	0.14	0.07	0.07	0.08	0.11	0.09	0.14
16:1 ^{o7}	0.74	0.60	0.85	1.69	1.01	2.21	1.34	1.18	1.47	2.02	1.54	2.29	0.70	0.65	0.76	0.86	0.82	0.98	2.37	2.20	2.52	0.42	0.40	0.46
Σ 16:1	0.91	0.73	1.06	1.78	1.07	2.36	1.42	1.25	1.56	2.10	1.61	2.39	0.84	0.77	0.91	0.98	0.92	1.12	2.44	2.27	2.60	0.53	0.49	0.60
17:0	0.13	0.12	0.16	0.10	0.03	0.12	0.14	0.12	0.15	0.04	0.04	0.05	0.16	0.15	0.17	0.26	0.21	0.34	0.04	0.04	0.04	0.05	0.04	0.05
17:1 ^{o8}	0.22	0.20	0.25	0.19	0.05	0.23	0.21	0.17	0.23	0.07	0.06	0.08	0.27	0.24	0.29	0.36	0.30	0.46	0.08	0.08	0.09	0.06	0.05	0.06
18:0	2.74	2.51	2.94	2.39	1.69	2.73	2.71	2.51	3.07	2.77	2.64	2.96	2.58	2.43	2.76	3.05	2.90	3.10	1.92	1.88	1.97	4.43	3.72	4.69
18:1 ^{o9}	70.94	68.88	72.38	65.66	63.93	68.16	58.82	56.93	60.31	65.30	62.74	68.13	61.58	60.31	63.46	60.77	60.48	61.29	61.76	60.71	63.14	70.39	69.76	72.01
18:1 ^{o7}	2.01	1.68	2.27	3.05	2.82	3.57	2.23	1.93	2.42	2.92	2.66	3.04	2.25	2.14	2.34	1.99	1.90	2.08	3.69	3.58	3.78	1.35	1.28	1.60
Σ 18:1	72.95	70.56	74.65	68.71	66.75	71.73	61.05	58.86	62.73	68.85	65.40	71.17	63.83	62.45	65.80	62.76	62.38	63.37	65.45	64.29	66.92	71.74	71.04	73.61
18:2 ^{o6}	9.13	8.29	9.81	9.59	7.21	15.09	17.23	16.45	18.43	7.70	5.92	10.07	16.66	15.32	17.74	16.14	15.95	16.31	11.15	10.36	11.84	11.32	10.74	11.67
18:3 ^{o3}	0.84	0.76	0.95	0.76	0.62	0.96	0.56	0.51	0.62	0.62	0.54	0.82	0.84	0.78	0.89	0.67	0.59	0.77	0.58	0.53	0.64	0.57	0.52	0.72
20:0	0.41	0.37	0.48	0.39	0.32	0.43	0.46	0.42	0.49	0.51	0.47	0.57	0.47	0.45	0.50	0.50	0.45	0.52	0.36	0.33	0.38	0.58	0.42	0.64
20:1 ^{o9}	0.27	0.26	0.28	0.23	0.18	0.28	0.24	0.23	0.25	0.25	0.22	0.28	0.33	0.32	0.35	0.27	0.26	0.29	0.26	0.24	0.28	0.26	0.25	0.28
22:0	0.09	0.08	0.12	0.09	0.07	0.11	0.13	0.10	0.14	0.15	0.13	0.17	0.13	0.12	0.14	0.12	0.10	0.14	0.12	0.10	0.13	0.13	0.09	0.14
24:0	0.05	0.03	0.07	0.04	0.02	0.07	0.03	0.01	0.15	0.06	0.03	0.07	0.07	0.05	0.08	0.04	0.01	0.15	0.03	0.01	0.04	0.03	0.01	0.04
Squalene	3.75	2.61	5.21	6.77	4.94	7.64	3.83	2.77	4.14	9.72	8.07	11.46	7.31	6.02	8.87	2.45	0.964	3.31	3.58	3.12	4.12	9.07	6.53	10.05
SFA ^a	15.64	14.42	17.48	18.91	17.41	19.83	19.34	19.08	19.86	21.03	20.58	21.51	16.85	16.13	17.69	18.75	18.35	19.14	20.05	19.74	20.26	15.53	13.99	16.04
MUFA ^b	74.47	73.17	75.48	71.38	69.01	73.17	62.87	61.17	63.89	70.42	68.38	72.77	64.81	63.35	66.42	64.45	64.02	64.88	68.15	67.37	69.35	72.59	71.88	74.55
PUFA ^c	9.90	9.20	10.47	9.71	7.97	11.75	17.79	17.02	18.97	8.55	6.64	10.63	18.34	16.43	19.87	16.8	16.69	16.90	11.80	10.90	12.37	11.88	11.45	12.21
OFA ^d	0.36	0.32	0.41	0.32	0.24	0.35	0.34	0.30	0.38	0.11	0.10	0.13	0.44	0.40	0.46	0.64	0.51	0.80	0.12	0.12	0.13	0.11	0.10	0.11
α T ^e	271	214	375	179	128	244	170	155	203	170	124	275	230	181	260	184	131	248	211	165	252	146	130	174
β T ^f	5	4	6	3	2	5	3	2	3	3	2	5	3	2	3	4	3	5	4	3	4	2	1	3
γ T ^g	10	6	12	9	6	12	13	10	17	4	3	10	16	3	22	8	7	10	9	4	12	6	2	21
Σ T ^h	286	224	393	191	136	261	186	167	223	177	160	218	249	186	285	196	141	263	224	172	268	154	133	198

^a Saturated fatty acids.

^b Mono-unsaturated fatty acids.

^c Poly-unsaturated fatty acids.

^d Odd fatty acids.

^e Alpha tocopherol.

^f Beta tocopherol.

^g Gamma tocopherol.

^h Total tocopherol.

In literature, the few available data about Algerian VOO are not in sufficient detail regarding the individual quantification of the fatty acids. Thus, they do not allow comparisons with the results of this study.

Influence of Ripening on TAG and Fatty Acid Compositions

The most relevant variables affected by ripening are OOO, OLL, LOO, and POO TAG and 18:1 ω 9, 18:2 ω 6, and 16:0 fatty acids. PLnP is co-eluted with LOO but its content is very low due to low content of Ln. A scatter plot of each TAG vs. its constitutive fatty acids according to MI of samples provides the direction of variable variation for each variety (Fig. 1). As expected, these variables are correlated. According to ripening (indicated by MI number on scatter plots), OOO increases for *Aberkane*, *Bouichret*, and *Sigoise* as 18:1 ω 9 while both these variables decrease for *Aguentaou*, *Aharoun*, *Aimel*, *Bouchouk Guergour*, and *Chemlal* (Fig. 1 a). OLL and LOO remain almost constant for *Bouichret* and *Sigoise* and increase for the other varieties (Fig. 1 b–e). These variations result from the increase of 18:2 ω 6 attenuated by the more or less significant decrease of 18:1 ω 9. POO decreases for all varieties; this results from the decrease of either 16:0 or 18:1 ω 9 or both (Fig. 1 f–g). These results show that the variation of the TAG and fatty acid compositions according to ripening depends on the variety.

Morphotypes

It is difficult, from Tables 2 and 3, to assess to the similarities and differences between oil varieties. Therefore, TAG and fatty acid morphotypes (Fig. 2 and Fig. 3), that allow the visual establishment of characteristics for oil varieties (Pinatel et al., 2014) have been established for the eight Algerian varieties studied in this work. *Aharoun*, *Bouchouk Guergour*, and *Bouichret* show similar TAG morphotypes (Fig. 2) with high proportions of LLL, OLnL, PLnL, and LOL. On the other hand, *Aguentaou* and *Aimel* morphotypes show high values of POP, POO, and SOP. The three other cultivars show very different TAG morphotypes that allow easy characterization. Each cultivar shows typical fatty acid morphotypes (Fig. 3). For example, that of *Bouchouk* has a spreading shape, whereas that of *Sigoise* is very tight and very different from all the others. Thus, the use of fatty acid morphotypes is more relevant when one wants to carry out varietal traceability.

Squalene Content

Squalene (2,6,10,15,19,23-hexamethyl-2,6,10,14,18,22-tetracosahexaene), a triterpenoid hydrocarbon, is the main compound of the unsaponifiable matter of the VOO and represents over 90% of the hydrocarbon fraction. Squalene

is a natural antioxidant that contributes to olive oil stability under light exposure (Boskou, Blekas, & Tsimidou, 2006). As shown in Table 3, *Aimel* and *Sigoise* cultivars have the highest mean quantities of squalene (9.72 and 9.07 g kg⁻¹, respectively) while the lowest squalene contents are observed for *Bouichret* and *Chemlal* cultivars (2.45 and 3.58 g kg⁻¹, respectively). These results cannot be confirmed by the literature because there was no other study on squalene content in Algerian olive oils. However, the values obtained are in the range of squalene contents described in olive oils, ie 0.2 to 12 g kg⁻¹ (Boskou et al., 2006).

For all varieties studied, the trend lines of the squalene content in oils indicate a decrease depending on the ripening index; this agrees with results for 11 Italian varieties (De Leonardi, Maccioma, & De Felice, 1998) and for two main Tunisian varieties (*Chemlali* and *Chétouï*) (Baccouri et al., 2008). However, the decrease of the squalene content as a function of MI is not similar for all varieties and it is lower for *Aharoun* and *Bouichret* than other varieties. Squalene is the biosynthetic precursor of the triterpenic pathway (triterpenic alcohols, methyl sterols, and sterols). The increase of phytosteroid content explains the decrease of squalene content with ripening (Sakouhi, Herchi, Sbei, Absalon, & Boukhchina, 2011).

Tocopherol Contents

Tocopherols, only synthesized by photosynthetic organisms, are important compounds in VOO because they exert an antioxidant action (DellaPenna & Pogson, 2006). Three tocopherol isomers were detected and quantified in the oil samples, α -tocopherol, β -tocopherol, and γ -tocopherol; δ -tocopherol was not detected in these oil samples. This result confirms the absence of δ -tocopherol detectable indicated in a recent work of Tunisian VOO (Laroussi-Mezghani et al., 2016).

Table 3 presents the results for all samples from the eight cultivars. As expected, in all the analyzed samples, α -tocopherol is the main isomer probably because it is the main final product of the biosynthetic pathway of tocopherols (DellaPenna & Pogson, 2006). As was also observed by Beltrán et al. (2010) in VOO from around 30 olive cultivars grown in the World Olive Germplasm Bank of Córdoba, Spain, the variety seems to be a source of variability for the total tocopherols. For all studied varieties, the β -tocopherol content is always smaller than the γ -tocopherol content.

The highest average content of total tocopherols was observed in *Aberkane* (286 mg kg⁻¹) followed by *Bouchouk Guergour* (249 mg kg⁻¹), and *Chemlal* oils (224 mg kg⁻¹). *Aguentaou*, *Aharoun*, and *Bouichret* showed almost the same average content of total tocopherols (around 190 mg kg⁻¹). The lowest total tocopherol contents were measured in *Aimel* and *Sigoise* (177 and 154 mg kg⁻¹, respectively). However, the low antioxidant action induced

Fig. 1 Scatter plots of (a) OOO vs. 18:1 ω 9, (b) OLL vs. 18:1 ω 9, (c) OLL vs. 18:2 ω 6, (d) LOO + PLnP vs. 18:1 ω 9, (e) LOO + PLnP vs. 18:2 ω 6, (f) POO vs. 18:1 ω 9 and (g) POO vs. 16:0. Number on plots corresponds to maturity index (MI); Ab: *Aberkane*; Ag: *Aguenaou*; Ah: *Aharoun*; Ai: *Aimel*; Bk: *Bouchouk Guergour*; Bt: *Bouichret*; Ch: *Chemlal*; Si: *Sigoise*

Fig. 2 “Morphotypes” from triacylglycerols of eight Algerian virgin olive oil varieties

should be offset by the squalene, which exhibits the highest levels for these two cultivars.

α -Tocopherol mean levels varied from 146 (*Sigoise*) and 271 mg kg⁻¹ (*Aberkane*). The β - and γ -tocopherol mean ranges were between 2 mg kg⁻¹ (*Sigoise*) and 5 mg kg⁻¹ (*Aberkane*), and 4 mg kg⁻¹ (*Aimel*) and 16 mg kg⁻¹ (*Bouchouk Guergour*). These results are consistent with those found by Douzane et al. (2012) for the α -tocopherol content of two *Chemlal* samples (\approx 189.86 and 180.02 mg kg⁻¹). Lincer et al. (2016) have determined the α -tocopherol content of oils from 19 Algerian VOO varieties. Contents found for one sample from four varieties (*Aberkane* [220.2 mg kg⁻¹], *Aimel* [252.2 mg kg⁻¹], *Bouchouk Gergour* [233.9 mg kg⁻¹], and *Bouichret* [207.5 mg kg⁻¹]) are into the variation range of results reported in Table 3. On the other hand, the α -tocopherol content of two of the three *Chemlal* samples (204.8, 263.9 and 317.4 mg kg⁻¹) and the *Sigoise* sample (384.9 mg kg⁻¹) is higher than the maximum found in this study.

The variation of total tocopherols is that of α -tocopherol because it is the main isomer among the three tocopherols. *Aberkane*, *Aguentaou*, and *Aimel* show a decrease of the α -tocopherol content according to MI. *Chemlal* has a very low decrease while *Aharoun*, *Bouchouk Guergour*, *Bouichret*, and *Sigoise* show a slight increase. Literature data show different behaviors depending on the varieties. α -Tocopherol content of *Cornicabra* varied slightly during ripeness and a clear trend for this variety is not clear (Salvador, Aranda, & Fregapane, 2001). α -Tocopherol decreased with ripening for

Cobrançosa, *Madural*, and *Verdeal Transmontana* (Matos et al., 2007). α -Tocopherol content in *Chemlal* remained practically constant until MI 3.5 and then decreased in the last stages. For *Chetoui* samples obtained in a rain-fed system, the levels of α -tocopherol do not evidence a univocal trend during olive ripening (Baccouri et al., 2008). Therefore, there is no general trend that reflects the variation of the α -tocopherol content according to ripening depending on the variety.

Exploratory Data Analysis by PCA

As a large quantity of variables has been obtained on each sample (percentages of 19 TAG and 14 fatty acids and concentrations of squalene and three tocopherols), it is not easy to obtain insights into how these measured variables result in some samples being similar, or how some samples differ from each other. Several PCA using TAG percentages and fatty acid percentages as variables, alone or associated together, with or without squalene concentration and/or tocopherol concentrations, have highlighted some sample groups. Figure 4 shows the results of PCA performed using the TAG, fatty acids and squalene together. This PCA provides the best distinction between the samples with respect to their varietal origin. It turns out that adding tocopherol variables does not improve the segregation of samples.

The score plot PC1/PC2 (Fig. 4 a) (69% of the total variance of the original data set explained and, respectively, 12.58 and 10.88 as eigenvalues) shows three large groups of samples: *Aharoun*, *Bouchouk Guergour*, and *Bouichret* on

Fig. 3 “Morphotypes” from fatty acids of eight Algerian virgin olive oil varieties

the lower-right quadrant, *Aguentaou*, *Aimel*, and *Chemlal* on the lower-left part and *Aberkane* and *Sigoise* on the upper part. The first group is distinguishable by OLL, LLL, PLLn,

LOO, and 18:2ω6 also projected on the lower-right quadrant of the loadings plot (Fig. 4 b). *Aguentaou*, *Aimel*, and *Chemlal* are correlated with POO, PoOO, PoOP, POP, 18:1ω7,

Fig. 4 Score plots (a, c) and loading plots (b, d) of principal component analysis performed on triacylglycerol and fatty acid percentages and squalene content.

Ab: *Aberkane*; Ag: *Aguentaou*; Ah: *Aharoun*; Ai: *Aimel*; Bk: *Bouchouk Guergour*; Bt: *Bouichert*; Ch: *Chemlal*; Si: *Sigoise*

Table 4 Percentages of correct classifications (%CC) of the eight varietal models for three SIMCA classifications with triacylglycerol and fatty acid percentages and squalene content

Models	Ab	Ag	Ah	Ai	Bk	Bt	Ch	Si	$N_{\text{cal. set}}$	$N_{\text{test set}}$	N_c
#1	97.7	97.7	100.0	95.3	100.0	97.7	100.0	100.0	84	43	38
#2	100.0	100.0	97.6	100.0	95.2	97.6	100.0	100.0	85	42	38
#3	100.0	97.6	97.6	100.0	97.6	95.2	95.2	97.6	85	42	34
Mean	99.2	98.4	98.4	98.4	97.6	96.8	98.4	99.2			

Ab: *Aberkane*; Ag: *Aguenaou*; Ah: *Aharoun*; Ai: *Aimel*; Bk: *Bouchouk Guergour*; Bt: *Bouichret*; Ch: *Chemlal*; Si: *Sigoise*; $N_{\text{cal. set}}$: number of samples in the calibration set; $N_{\text{test set}}$: number of samples in the test set; N_c : number of samples correctly assigned.

16:1 ω 7, and 16:0 projected on the lower-left part of the loadings plot. *Aberkane* and *Sigoise* are distinct from the others on the basis of SOO, POA, OOO, 18:0, and 18:1 ω 9.

PC3 and PC4 also have eigenvalues higher than 1 but as discrimination on this plot is not clear, it is not presented. However, PC3 distinguish the *Aimel* group from the others on the basis of their composition of POS. The score plot PC1/PC5 (Fig. 4 c) (41% of the total variance explained and, respectively, 12.58 and 1.36 as eigenvalues) shows a complete segregation of all except three *Aguenaou* samples into eight groups with respect of their varietal origin. *Bouichret* group is differentiated from others with 17:0 and 17:1 ω 8, *Aimel* group with POO, and *Chemlal* with 18:1 ω 7 on loadings plot PC1/PC5 (Fig. 4 d).

Varietal Origin Classification by SIMCA

As the PCA with the complete data exhibits a tendency of the samples to cluster with respect to their varietal origin, it has been conceivable to constitute the individual PCA models based on the calibration sets for each variety, which then have formed the basis for the SIMCA classification.

As the number of samples was low, three SIMCA classifications were performed to obtain an idea of the change in the prediction when the composition of the calibration set and the test set is changed. For each SIMCA classification, a calibration set was formed with two-thirds of the samples from the eight varieties randomly selected for disjoint PCA. The associated test set was formed with samples not used in the calibration set. Mean centering was applied before modeling. The Fisher criterion value was set to 5%. Table 4 gives the percentage of correct classification (%CC) of the three different test sets from three different calibration sets for the eight varieties. No sample was recognized as belonging to a variety that is not its own, but four to eight samples were not recognized by any of the eight varietal models (false negative). The best results were obtained with the second SIMCA classification, with 38 vs. 42 samples well predicted. The mean %CC varied from 96.8 to 99.2%. These results are not unexpected: The models that lead to better prediction were those of the varieties that best distinguished using the PCA (*Aberkane* and

Sigoise), and the one that gave the worst predictions is that of the most difficult variety to differentiate (*Bouichret*).

Conclusions

The chemical compositions of TAG, fatty acids and squalene from eight Algerian varieties of olive oils aid in discriminating and enable varietal traceability of these oils. The composition of tocopherols is weakly discriminating. A visual representation of the TAG and fatty acid compositions (morphotypes) makes it possible to easily characterize the different varieties. A PCA, based on the compositions of TAGs, fatty acids, and squalene on several main components, distinguishes the groups in accordance with the varieties. The minor fatty acids and squalene that are rarely taken into account individually in published studies strongly participate in the differentiation of varieties. The classification by a supervised chemometric method (SIMCA) provides percentages of correct classification higher than 96% for all varieties. The approach carried out in this study can be used for the authentication of Algerian VOO.

References

- Baccouri, O., Guerfel, M., Baccouri, B., Cerretani, L., Bendini, A., Lercker, G., ... Daoud Ben Miled, D. (2008) Chemical composition and oxidative stability of Tunisian monovarietal virgin olive oils with regard to fruit ripening. *Food Chemistry*, **109**:743–754.
- Bakhouche, A., Lozano-Sánchez, J., Bengana, M., Fernández-Gutiérrez, A., & Segura-Carretero, A. (2015) Time course of Algerian Azeradj extra-virgin olive oil quality during olive ripening. *European Journal of Lipid Science and Technology*, **117**:389–397.
- Beltrán, G., Jiménez, A., del Rio, C., Sánchez, S., Martínez, L., Uceda, M., & Aguilera, M. P. (2010) Variability of vitamin E in virgin olive oil by agronomical and genetic factors. *Journal of Food Composition and Analysis*, **23**:633–639.
- Boskou, D., Blekas, G., & Tsimidou, M. (2006) In D. Boskou (Ed.), *Olive oil chemistry and technology* (2nd ed.). Champaign, IL: AOCS Press.
- Bouarroudj, K., Tamendjari, A., & Larbat, R. (2016) Quality, composition and antioxidant activity of Algerian wild olive (*Olea*

- europaea* L. subsp. *Oleaster*) oil. *Industrial Crops and Products*, **83**:484–491.
- De Leonardis, A., Maccioma, V., & De Felice, M. (1998) Rapid determination of squalene in virgin olive oils using gas-liquid chromatography. *Italian Journal of Food Science*, **10**:74–80.
- DellaPenna, D., & Pogson, B. J. (2006) Vitamin synthesis in plants: Tocopherols and carotenoids. *Annual Review of Plant Biology*, **57**: 711–738.
- Douzane, M., Nouani, A., Dako, E., & Bellal, M. (2012) Influence of the variety, the crop year and the growing on the fatty acid and tocopherols composition of some Algerian virgin olive oils. *African Journal of Agricultural Research*, **7**:4738–4750.
- European Standard NF EN ISO 12966-2 (2011) *Animal and vegetable fats and oils—gas chromatography of fatty acid methyl esters part 2: Preparation of methyl esters of fatty acids*. La Plaine Saint Denis, France: AFNOR.
- European standard NF EN ISO 9936 (2006) *Animal and vegetable fats and oils—determination of tocopherol and tocotrienol contents by high-performance liquid chromatography*. La Plaine Saint Denis, France: AFNOR.
- Hadjou, L., Lamani, O., & Cheriet, F. (2013) Labellisation des huiles d'olive algériennes : contrainte et opportunités du processus. *New Medit*, **2**:35–46.
- International Olive Council (2011) Guide for the determination of the characteristics of oil-olives COI/OH/doc. No. 1, November
- International Olive Council (2015a). <http://www.internationaloliveoil.org/>
- International Olive Council (2015b) Trade standard applying to olive oils and olive-pomace oils. *IT.15/NC n° 3/Rev. 10* (November).
- International Union of Pure and Applied Chemistry (1987) *Determination of triglycerides in liquid vegetable oils in terms of their equivalent carbon number by high performance liquid chromatography. Method N° 2324. Standard methods of analyses of fats and derivatives*. Oxford, England: Blackwell.
- Jolliffe, I. T. (2002) *Principal component analysis* (2nd ed.). New York, NY: Springer.
- Laincer, F., Iaccarino, N., Amato, J., Pagano, B., Pagano, A., Tenore, G., ... Randazzo, A. (2016) Characterisation of monovarietal extra virgin olive oils from the province of Béjaïa (Algeria). *Food Research International*, **89**:1123–1133.
- Laroussi-Mezghani, S., Le Dréau, Y., Molinet, J., Hammami, M., Grati-Kamoun, N., & Artaud, J. (2016) Biodiversity of Tunisian virgin olive oils: Varietal origin classification according to their minor compounds. *European Food Research and Technology*, **242**: 1087–1099.
- Laroussi-Mezghani, S., Vanloot, P., Molinet, J., Dupuy, N., Hammami, M., Grati-Kamoun, N., & Artaud, J. (2015) Authentication of Tunisian virgin olive oils by chemometric analysis of fatty acid compositions and NIR spectra. Comparison with Maghrebian and French virgin olive oils. *Food Chemistry*, **173**:122–132.
- Louadj, L., & Giuffrè, A. M. (2010) Analytical characteristics of olive oil produced with three different processes in Algeria. *Rivista Italiana Sostanze Grasse*, **87**:186–195.
- Matos, L. C., Cunha, S. C., Amaral, J. S., Pereira, J. A., Andrade, P. B., Seabra, R. M., & Oliveira, B. P. P. (2007) Chemometric characterization of three varietal olive oils (Cvs. Cobrançosa, Madural and Verdeal Transmontana) extracted from olives with different maturation indices. *Food Chemistry*, **102**:406–414.
- Mezghache, M., Henchiri, C., Martine, L., Berdeaux, O., Aouf, N., & Juaneda, P. (2010) Contribution à l'étude de la fraction insaponifiable de trois huiles d'olive issues des variétés Guasto, Rougette et Blanquette plantées dans l'est algérien. *OCL*, **17**:337–344.
- Moussaoui, R., Labbaci, W., Hemar, N., Youyou, A., & Amir, Y. (2008) Physico-chemical characteristics of oils extracted from three compartments of the olive fruit (pulp, endocarp and seed) of variety Chemlal cultivated in Kabylia (Algeria). *Journal of Food, Agriculture & Environment*, **6**:52–55.
- Moutier, N., Pinarel, C., Martre, A., Roger, J. P., Khadari, B., Burgevin, J. F., ... Artaud, J. (2004) *Identification et caractérisation des variétés d'olivier cultivées en France*. Turriers, France: Naturalia.
- Ollivier, D., Artaud, J., Pinatel, C., Durbec, J. P., & Guère, M. (2003) Triacylglycerol and fatty acid compositions of French virgin olive oils. Characterization by chemometrics. *Journal of Agricultural and Food Chemistry*, **51**:5723–5731.
- Ollivier, D., Artaud, J., Pinatel, C., Durbec, J. P., & Guère, M. (2006) Differentiation of French virgin olive oil RDOs by sensory characteristics, fatty acid and triacylglycerol compositions and chemometrics. *Food Chemistry*, **97**:382–393.
- ONFAA Bilan de la campagne oléicole 2015/2016 (2016) *Observatoire National des Filières Agricoles et Agroalimentaires. « Segment huile d'olive »*. Alger, Algérie: Ministère de l'Agriculture, du Développement Rural et de la Pêche, 02, Rue des frères Ouadek Hacène Badi El Harrach.
- Pinatel, C., Ollivier, D., Ollivier, V., & Artaud, J. (2014) New approach to the determination of the origin of olive oils: Morphograms and morphotypes (part II). *Olivae*, **119**:48–62.
- Sakouhi, F., Herchi, W., Sbei, K., Absalon, C., & Boukhchina, S. (2011) Characterisation and accumulation of squalene and n-alkanes in developing Tunisian *Olea europaea* L. fruits. *International Journal of Food Science and Technology*, **46**:2281–2286.
- Salvador, M. D., Aranda, F., & Fregapane, G. (2001) Influence of fruit ripening on Cornicabra virgin olive oil quality. A study of four successive crop seasons. *Food Chemistry*, **73**:45–53.
- Wang, P., Sun, J., Zhang, T., & Liu, W. (2016) Vibrational spectroscopic approaches for the quality evaluation and authentication of virgin olive oil. *Applied Spectroscopy Reviews*, **51**:763–790.
- Wold, S., & Sjöström, M. (1977) *Kowalski BR SIMCA: A method for analyzing chemical data in terms of similarity and analogy*. Washington, DC: American Chemical Society.
- World Catalogue of Olive Varieties (2000) International Olive Council. 154 Principe de Vergara 28002, Madrid, Spain
- Zegane, O., Keciri, S., & Louaileche, H. (2015) Physicochemical characteristics and pigment content of Algerian olive oils: Effect of olive cultivar and geographical origin. *International Journal of Chemical Sciences*, **1**:153–157.