Oliveira

Olea europaea L.

Se adapta bem ao **clima quente e seco**, como o do Mediterrâneo:

Começa a produzir entre cinco e dez anos após o plantio;

Em média, uma oliveira produz 20 kg de azeitona por ano;

Existem cerca de **1200 tipos** de azeitonas;

Olea europaea

Azeitona

Fruto da oliveira;

São necessários, em média, **6kg** de azeitonas para produzir **1 litro** de azeite;

Sua **cor não está ligada à variedade**, mas ao estado de maturação. Azeitonas pouco

maduras são verdes e vão escurecendo conforme aumenta o grau de maturação; Quanto mais verde a azeitona, mais amargo o gosto do azeite;

Deve ser colhida logo pela manhã ou final da tarde, nunca sob sol forte. Azeites de "colheitas lunares" são considerados jogadas de marketing;

A acidez é influenciada pela qualidade da azeitona no momento em que é colhida

de baixas qualidade e acidez. A porcentagem é definida em laboratório, e não é

para a extração do óleo. Corresponde à proporção de ácidos graxos livres em relação ao ácido oleico total. Quanto menor essa relação, melhor costuma ser a qualidade do azeite. Mas o teor de acidez não garante a qualidade do óleo - há azeites refinados

Grau de acidez

perceptível pelo paladar, visão ou olfato. Fique atento à embalagem! A indicação da origem do azeite deve ser bem visível no rótulo. Tipos de azeite Os azeites podem ser feitos a partir de uma única variedade (azeites monovarietais) ou

mais de uma (multivarietais ou blends):

Extra-virgem Acidez inferior a 0,8%. Não sofre processos

Virgem de oliva fino Acidez inferior a 2%. Costuma ter sabor frutado.

de azeite.

Virgem de oliva comum (sem qualquer outra especificação)

Pode apresentar leves defeitos de aroma e sabor.

químicos ou adição de solvente, o que garante sua composição natural. Não apresenta defeitos de aroma e sabor. É considerado o melhor tipo

de azeites de oliva e refinados. O óleo passa por um processo químico de refino para amenizar as

Acidez entre 2% e 3,3%. È resultado da mistura

imperfeições. Lampante

lamparinas e outros equipamentos.

Acidez superior a 3,3%. Impróprio para o consumo. Usado como combustível em

Combinações O gosto do azeite deve ser parecido com o do prato, em intensidade proporcional.

Na cozinha

Alimentos doces, com azeites mais suaves. A exceção acontece com alimentos ácidos e cítricos, como coalhadas e tomates, que pedem azeites de toque adocicado.

alimentos crus;

Azeites aromatizados

Azeite x Manteiga

Azeites frutados (com gosto de fruta) **e picantes** Alimentos bem temperados e condimentados, como queijos, carnes, peixes grelhados e pratos salgados. Quanto mais forte for o tempero do alimento, mais frutado deve ser o gosto azeite. Também combina com

Por exemplo, comidas amargas podem ser harmonizadas com azeites mais amargos.

Alimentos de tempero mais suave e delicado, como massas, peixes cozidos e queijos de sabor suave;

Azeites doces (de azeitonas maduras)

Azeites amargos (de azeitonas jovens)

Alimentos amargos, como alcachofra, berinjela, carne de porco e chocolate amargo;

Dicas para frituras

para fritura varia de 150°C a 180°C; Para verificar se a temperatura do azeite está no ponto certo para fritar, jogue um

O ideal é reaproveitar o azeite por cerca de, no máximo, 5 vezes;

Indicados para a finalização de pratos salgados e doces.

calóricas, já que o azeite penetra menos no alimento do que outros óleos; Apesar de ser mais caro, o azeite rende mais que outros óleos na hora de fritar;

Frituras em azeite ficam mais sequinhas e crocantes. Elas também são menos

pedaço de pão na panela quente. O pão deve afundar e depois subir à superfície;

O azeite começa a perder nutrientes depois de alcançar 210°C. A temperatura ideal

O azeite pode substituir a manteiga em diversas receitas, até nas de doces. Confira a proporção de substituição:

Dica: Se a cozinha for muito clara, guarde o recipiente na geladeira;

Evite as latas: elas são mais propensas à oxidação e ao aquecimento;

1 xicara de chá de manteiga = 3/4 de xícara de chá de azeite

2 colheres de sopa de manteiga = 1,5 colher de sopa de azeite

Prefira embalagens de vidro escuro, cerâmica esmaltada ou aço inoxidável para que

o azeite não oxide. Mantenha o recipiente em locais frescos e pouco iluminados;

Consuma o azeite após, no máximo, 12 meses após sua fabricação. Depois de aberto, é melhor consumi-lo em até 30 dias:

Dicas para conservação

Benefícios para a saúde

Rico em vitamina A D E K

Alto poder antioxidante;

Reduz chances de doenças cardiovasculares;

Por ser um óleo vegetal, **não tem colesterol** (gordura animal);

Espelho, Espelho meu

Abaixo, algumas dicas bem práticas:

surgimento de pontinhas de cutículas.

Alto poder digestivo;

Retarda o envelhecimento;

Cotovelos ressecados Molhe duas metades de um limão em um recipiente com azeite. Em seguida, deixe os

Azeites podem ser usados em receitas que não estão nos livros de cozinha. Hoje em dia, mesmo com tanta variedade de cosméticos disponíveis no mercado, uma boa receita caseira feita com azeite pode deixar a pele e unhas mais bonitas e saudáveis.

cotovelos apoiados sobre elas por cerca de dez minutos.

Unhas enfraquecidas Ao menos uma vez por semana, deixe as unhas em molho por dez minutos em um recipiente com azeite morno. Além de fortalecer as unhas, a técnica reduz o

