
OLIO DI GIRASOLE ALTO OLEICO

L'olio di girasole è un olio chiaro, con un delicato profumo di nocciola. E' un olio relativamente

leggero ed è ottenuto dalla sola spremitura meccanica dei semi di girasole.

I semi di girasole sono raccolti dal girasole comune (Helianthus annuus), una pianta annuale della

famiglia delle Astaraceae. L’achene di girasole si presenta di colore variabile dal grigio al nero ed è

costituito dal pericarpo e dalla mandorla, il cui peso oscilla tra i 40 e i 200 mg. La mandorla

rappresenta il 75-80% del seme ed è formata prevalentemente da lipidi (50-55%) e da protidi (25-

30%).

Proprietà nutrizionali

La sua qualità più importante è sicuramente l'elevato contenuto di vitamina E, quantità talmente

elevata da superare ampiamente altri oli vegetali come l'olio di mandorle dolci o burri cosmetici

come quello di karitè. L'olio di girasole è inoltre ricco di vitamine A, C e D, che hanno tutte ottime

qualità protettive. . La vitamina E in esso contenuta è stata individuata come un elemento in grado

di proteggere i polmoni dallo stress ossidativo, e inoltre sembra che contribuisca ad alleviare i

dolori causati dall’artrite. L’olio di girasole ad alto oleico deriva da varietà ad elevata

concentrazione di acido oleico. La particolare presenza dell’acido oleico rende l’olio di girasole più

stabile alle alte temperature rispetto a quello ordinario, più resistente all’ossidazione e alla

degradazione a cui gli acidi grassi vanno incontro soprattutto durante la cottura o durante la

conservazione. Oltre all’impiego diretto come condimento, il basso valore di acidi grassi insaturi e

l’elevato punto di fumo (220-230°C), fanno sì che questo olio sia particolarmente indicato nelle

fritture. L’olio di girasole ad alto oleico risulta essere povero in acidi grassi essenziali quali l’acido

linoleico e l’acido alfa-linolenico. Come tutti gli oli vegetali è ricco in fitosteroli, in particolar modo

in beta-sitosterolo che rappresenta il 52% circa. (vedi tabelle sotto riportate).

Proprietà benefiche e terapeutiche

Colesterolo e sistema cardiovascolare: Ai fitosteroidi sono attribuite proprietà

ipocolesterolemizzanti, antiaterosclerotiche, antitumorali e immunostimolanti.

ATTIVITA’ IPOCOLESTEROLEMIZZANTE: a livello intestinale i fitosteroidi competono con il

colesterolo presente negli alimenti che consumiamo, legandosi ai sali biliari, venendo assorbiti

dall’intestino, favorendo quindi l’eliminazione del colesterolo con le feci, riducendone così

l’assimilazione; a differenza del colesterolo però non alimentano le increzioni nei vasi sanguigni.

Anche i MUFA hanno un’azione preventiva sul sistema cardiovascolare, dal momento che riducono

i livelli di colesterolo “cattivo”, LDL, e aumentano il livello di colesterolo “buono”, HDL.

Problemi della pelle: la vitamina E è essenziale per contrastare l'invecchiamento cutaneo e per

prevenire i danni procurati dalla luce del sole alle cellule della pelle; inoltre è in grado di prevenire

le cicatrici, levigare le rughe esistenti e di migliorare l'aspetto e la salute generale della pelle.

L'olio di girasole è inoltre ricco di vitamine A, C e D, che hanno tutte ottime qualità protettive e

proprio grazie alla presenza di queste vitamine, di carotenoidi sani (pigmento organico) e cere,

questo olio risulta eccellente per il trattamento dell'acne: inserito nel latte detergente o applicato

direttamente sulla pelle, l'olio di girasole aiuta a mantenere i batteri lontani dai pori della pelle e

ripristina la naturale umidità della cute.

Olio di girasole alto oleico – composizione % degli acidi grassi

Acidi grassi saturi Percentuale

Acido palmitico 2,99

Acido stearico 2,38

Acidi grassi monoinsaturi Percentuale

Acido oleico 88,84

Acidi grassi polinsaturi Percentuale

Acido linoleico 4,09

Acido alfa-linolenico 0,21

Informazioni nutrizionali

Valori medi per 100 ml

Valore energetico 3404 kJ/828 kcal colesterolo 0g

Proteine 0g fibre alimentari 0g

Carboidrati 0 g sodio 0g

Grassi 92 g vitamina E 41,08 mg*

- Di cui saturi: 10g vitamina K 5,4 μg**

- Monoinsaturi 84g Punto di fumo (°C) 220-230

- Polinsaturi 4g *(410,8% RDA) **(7,7% RDA)

FARINA DI SEMI DI GIRASOLE

Il panello di girasole è stato prodotto attraverso la spremitura di acheni girasole alto oleico e basso

linolenico. Il panello grasso, così prodotto, ha messo in luce ottime caratteristiche chimico

nutrizionali: proteine grezze 32,4%, grassi greggi 11,4%, fibra grezza 14,0%, Energia digeribile

3836 (Kg/cal di soia.

La farina di girasole, derivante dalla estrazione meccanica dell’olio, è caratterizzata da un buon

tenore proteico, in genere compreso tra il 30 ed il 40%, a seconda che i semi vengano decorticati o

meno.

Il seme di girasole è, infatti, composto prevalentemente da sostanze ligno-cellulosiche. Di

conseguenza, la ricchezza in principi nutritivi del panello (expeller o farina) di girasole, dipende

strettamente dall'intensità del processo di decorticazione a cui può essere sottoposto il seme. Un

tenore di cellulosa grezza molto elevato ne deprime il valore nutritivo e la digeribilità. È quindi

evidente che la decorticazione contribuisce a ridurre significativamente il contenuto in fibra della

farina di girasole, sebbene la presenza di fibra nei prodotti derivanti dal girasole sia comunque

buona. La farina di girasole è un alimento dal buon contenuto proteico ed è particolarmente ricco di

aminoacidi solforati (e invece povero di lisina), per cui ben si presta ad essere associato ad alimenti

poveri di tali aminoacidi. Inoltre, per il suo contenuto in fibra, la farina di girasole rappresenta un

ottimo alimento capace di contribuire al benessere dell’apparato gastrointestinale.

La farina di semi di girasole è una delle fonti più ricche in ferro, può essere quindi utile nella

prevenzione delle anemie.

In cucina: è possibile aggiungere un 10-15% di farina di giarsole nell’impasto di pane e biscotti

casalinghi.

