

BIORESOURCE TECHNOLOGY

Bioresource Technology 99 (2008) 5261-5269

Review

Olive stone an attractive source of bioactive and valuable compounds

Guillermo Rodríguez, Antonio Lama, Rocío Rodríguez, Ana Jiménez, Rafael Guillén, Juan Fernández-Bolaños*

Food Biotechnology Departament, Instituto de la Grasa (CSIC), Avda. PadreGarcía Tejero 4, Apartado 1078, 41012 Sevilla, Spain

Received 17 September 2007; received in revised form 8 November 2007; accepted 9 November 2007 Available online 21 December 2007

Abstract

The olive stone and seed are an important byproduct generated in the olive oil extraction and pitted table olive industries. As a lignocellulosic material, the hemicellulose, cellulose and lignin are the main components of olive stone as wells as protein, fat, phenols, free sugars and poliols composition. The main use of this biomass is as combustion to produce electric energy or heat. Other uses such as activated carbon, furfural production, plastic filled, abrasive and cosmetic or other potential uses such as biosorbent, animal feed or resin formation have been cited. In this article, an overview of the characterization and main uses of olive stone and seed are described for the first time. Also, this review discusses the potential use of this material based on each component. In this way, a new approach to the olive stone and seed by pretreating with a steam explosion followed by chemical fractionation is described.

© 2007 Elsevier Ltd. All rights reserved.

Keywords: Olive stone; Olive seed; Olive seed oil; Fractionation; Steam explosion

1. Introduction

Olive oil extraction and olive table represent an economic and social industrial activity that is highly relevant in the Mediterranean countries. The extraction process has quite a large environmental impact due to the production of highly polluted wastewater and/or solid residue, depending on the olive oil extraction or table olive process. The solid wastes generated in the olive oil extraction are alperujo, from the two phase system, and orujo from the three phase system. In the olive oil industry only the olive stone without seed (stone) can be recovered by filtration of solid waste. From the pitted table olive industry, the whole olive stone (stone and seed) is recovered by separation of the pulp. In the 2005/2006 season, the world olive oil and table olive production was estimated to be 2.58 and 1.73 million tons/year, respectively (International Olive Oil Council, 2007). Spain, the principal world producer, produced approximately 30 thousands tons/year and 400 thousand tons/year of stone from table olives and olive oil industries, respectively. Therefore, the stone and whole stone comprise the majority and more commercial interest of the waste produced in the olive fruit industrial sector.

Olive stone is a lignocellulosic material, with hemicellulose, cellulose and lignin as main components. Many current studies aim to develop methods of recovering the lignocellulosic material or biomass in order to produce solid, liquid or gas biofuel. Therefore, widespread olive stone use is directed towards its use as a solid fuel or its derivatives fuel as renewable source of energy. Despite the environmental benefits of using this biomass as fuel, some problems remain, such as air pollution (carbon monoxide, nitrogen oxides, and particulates such as soot and ash produced by combustion). The whole olive stone is a rich source of valuable components due its chemicals and physical properties in addition to its combustion heat. There are many ways for it utilization, one of which is fractionation, a method for obtaining each component to increase the value of the stone.

A large number of research articles have been published dealing with the chemical composition of olives and olive

^{*} Corresponding author. Tel.: +34 954691054; fax: +34 954691262. E-mail address: jfbg@cica.es (J. Fernández-Bolaños).

oil. However, only a few studies have been dedicated to analyzing the components and uses of the olive stone. The aim of this article is to review the characterization and current, past or potential uses of the whole olive stone. The potential uses center on the fractionation method as a future tool to obtain all of the stone's components. The components isolated could then be utilized in old and new uses. Steam explosion appears to be a promising pretreatment for converting low-value biomass (lignocellulosic material) into commercially useful products (Fernández-Bolaños et al., 2001). To combine this pretreatment followed by a fractionation could facilitate the future approach of isolating olive whole stone components.

2. Characterization

The olive fruit can structurally be separated into the following three parts: (1) the skin, called epicarp (1.0–3.0% of the drupe weight), which contains the chlorophyll, carotenoids and anthocyanins that account for the color; (2) the pulp or flesh, called mesocarp (70–80% of the whole fruit), is the major part of the olive and is the reserve supply of all the constituents; (3) and the stone, called the woody endocarp (18–22% of the olive weight), which contains the seed (Bianchi, 2003).

The whole stone consists of the wood shell (stone) and the seed. The stone is obtained by filtration of byproducts from the olive oil extraction, and the whole stone is obtained from the olive table industry.

The chemical composition of olive seed husks and whole stones have been studied (Table 1). Cellulose, hemicellulose and lignin are the main components of this lignocellulosic biomass, although fat and protein are present in considerable quantities.

2.1. Fat

The olive seed contains a considerable amount of oil (22-27% of the weight), $1\% \text{ of which remains on the seed husk. Percentage of CHCl₃–EtOH extractable compounds of stone and seed are showed in Table 2. Alkanes present are a mixture of <math>C_{23}$ – C_{33} , with C_{25} , C_{27} and C_{29} being the main component (Bianchi, 2003). Seed oil is rich in

Table I Chemical composition of olive whole stones and olive seed husks (as % of dry weight) (Heredia et al., 1987)

Component	Whole stones	Seed husk
Moisture	9.79	9.98
Fat	5.53	1.01
Proteins	3.20	1.29
Free sugars	0.48	0.36
Neutral detergent fiber (NDF)	80.1	89.4
Acid detergent fiber (ADF)	58.2	62.6
Cellulose	31.9	36.4
Hemicellulose	21.9	26.8
Lignin	26.5	26.0

Table 2
Percentage of CHCl₃-EtOH extractable compounds of stone and seed of "Coratina" (Bianchi, 2003)

	Stone	Seed
Alkanes	1,7	tr
Squalene	_	tr
Alkyl esters	_	0.3
triacylglycerols	78	80
Free fatty acids	7	8
Aliphatic alcohols	0.1	0.2
Aldehydes	_	_
Triterpene alcohols	1.5	0.4
Triterpene acids	0.6	4
Free sterols	tr	tr
Steryl esters	1,1	2
Unidentified	10	5

total polyunsaturated acids (PUFA) because of high contents of linoleic acid (Ranalli et al., 2002a), higher than its wild variety (Eromosele and Eromosele, 2002). 1,2-Dilinoleoyl-3-oleoyl-glycerol (LLO) is the major triacylglycerol in seed, but not in olive oil, and the triacylglycerol species acylated with the linoleoyl chain are also more abundant in seed oil (Ranalli et al., 2002a). Seed oil is poor in total aliphatic long-chain and triterpene alcohols (Ranalli et al., 2002b).

2.2. Free sugars and poliols

The reducing power of the extracts of the seed has been attributed to the presence of glucose. Studies about sugars in the olive stone began with paper chromatography and gas—liquid chromatography (Rivas, 1983). Sucrose, glucose, fructose, arabinose, xilose, mannitol and mioinositol were determined.

Fernández-Bolaños et al., 1983 studied oligosaccharides in the olive seed and described the extraction and characterization of trisaccharide planteose by chromatography system.

2.3. Proteins in seed

In the seed, the level of protein is higher than the rest of the olive fruit. Protein content is an important part of the nutritional value of the olive seed. Protein extraction was studied using assays of solubility and precipitation, with concentrates reaching 75% proteins by weight (Fernández, 1960a,b,c,d). Furthermore, the amino acid composition was also determined by the same author by paper electrophoresis. All essential amino acid were present.

Recent studies have demonstrated that the most abundant proteins in the mature olive seeds belong to the 11S protein family (storage protein), accounting for approximately 70% of the total seed proteins (Alché et al., 2006). In this work, the basic or acid character, solubility and localization of 11S proteins was verified by two-dimensional polyacrylamide gel electrophoresis, transmission electron microscopy and solubility experiments.

The same authors have demonstrated that the amino acid content in the alperujo is similar to that which exists in the mature olive seeds (Jiménez et al., 2005); therefore the seed protein content remains in the alperujo after the olive oil extraction process.

The high level of proteins verifies the seed as a good nutritional complement for the animal food formulation (Martín et al., 2003).

2.4. Phenols

The olive fruits contain a wide variety of phenolic compounds that are potent antioxidants and play an important role in the chemical, organoleptic and nutritional properties of the virgin olive oil and the table olives. The positive effect of olives and olive-derived products consumption on human health is well documented by a large number of epidemiological studies (Owen et al., 2000; Visioli et al., 2000, 1999; De la Puerta et al., 1999; Auroma et al., 1998). Their presence both in olive stone and seed are also significant.

Three glucosides including salidroside (tirosol–glucose), nüzhenide (glucose–elenolic acid–glucose–tyrosol) and nüzhenide-oleoside, and two secoroiridoid glucosides with tirosol, elenolic acid and glucose moieties with differences in sequence were isolated from the olive seeds (Maestro-Durán et al., 1994). The isolated glucosides were similar to the presents in other oleaceae and it is supposed that they are involved in the germination of the seed.

Nüzhenide is found only in the seed, as a predominant phenol, and verbascoside only appears in significant quantities in the seed and pulp (Table 3) (Ryan et al., 2003). Tyrosol, hydroxytyrosol, oleuropein and diadehydic form of decarboxymethyl oleuropein (3,4 DHFEA-EDA) were present in all the investigated olive tissues including the pulp, leaves, seed and stone. Tyrosol and hydroxytyrosol were identified for the first time in the olive stone by Fernández-Bolaños et al. (1998), and its presence as a structural component was suggested.

2.5. Fiber and polysaccharides

Fiber is the one component that determines the texture and digestibility in the olive fruit. In the olive stone and seed, the fiber is the major component. Despite the abundance of methods to determine fiber content, not all of them are appropriate for the olive, due to its high oil and

Table 3
Range of phenols values in stone and seed olive for two seasons (phenols are expressed as grams per 100 g of dry matter) (Ryan et al., 2003)

Phenol	Stone	Seed
Tyrosol	0.1-0.8	0.5–4
Hydroxytyrosol	0.4–1.9	0.1 - 1
3,4 DHFEA-EDA	0.3–1.0	0.1-0.6
Oleuropein	0.1-0.2	0.1-0.2
Verbascoside	-	0.4-0.8
Nüzhenide	_	2.8-7.6

Table 4
Fractional composition of the fiber in stone and seed olive for several varieties of olive (the fiber fraction ranged are expressed as grams per 100 g of dry matter) (Heredia et al., 1987)

	Stone	Seed
Cellulose	29.79–34.35	2.36-3.91
Lignin	20.63-25.11	2.19-4.60
Hemicellulose	21.45–27.64	4.02-8.95
Ash	0.01-0.68	0.03-0.13

polyphenols contents (Guillén et al., 1992). The composition of the whole olive stone (stone and seed) has been investigated for several varieties of olive fruit using a neutral detergent fiber method (NDF) (Heredia et al., 1987). The fiber fraction ranged for different varieties and shows a certain variability in stone and high variability in seed (Table 4). The main components are cellulose in the stone, and hemicellulose in the seed.

Cell wall polysaccharides of olive stone were isolated and characterized by Coimbra et al. (1995). This dry material contains 62% of the total carbohydrates, which are rich in xylose and glucose, resulting from hemicellulose and cellulose, respectively. After exhaustive delignification treatment, the extraction of polysaccharides from cell wall was possible, with glucuronoxylans as the major non-cellulosic polysaccharides present. Xylo-oligosaccharides were obtained by partial acid hydrolysis and identified by MALDI-MS (Reis et al., 2002). The spectra showed that Xylo-oligosaccharides from olive stone were predominantly constituted by Xyl_nGlcA and Xy_nGlcA₂ oligosaccharides (Xyl = xylopyranose, GlcA = glucuronic acid).

3. Utilization of olive stone and seed

With an environmental and economic point of view, this byproduct can be considered to be a renewable energy source. In addition, further high added-value compounds may be obtained that may have other uses depending on specific chemical and physical properties. Table 5 outlines the most important uses of the whole stone or olive stone and other contributing factor. Each of these uses will be explained in further detail later in the text.

3.1. Real uses of olive stone and seed

In this paragraph, the current uses of olive stones and seeds will be described (Table 5).

3.1.1. Combustion of stone and whole stone

Nowadays, it is necessary to ensure that new types of biomass fuel have minimal environmental impact and cover new energy demands. From this viewpoint, the olive stone is an interesting fuel due its low N and S percentages (González et al., 2003). This fact minimizes the NO_x and SO_2 emissions that are found in acid rain and contribute to the destruction of the ozone layer. It can be mixed with

Table 5
Actual and future stone and seed uses

Application	Raw material	Pretreatment	Raw transformed	Bases in properties	Application sector	Uses	Useful Byproduct and uses	Ref.
Combustion	Stone and seed	Dried	Electric or heat	Physical (heat of combustion)	All industries residential and commercial	Nowadays in use	Ash/cement industries	González et al. (2003), Durán (1985), European Bioenergy (2003)
Activated carbon	Stone and seed	Pyrolysis activation	Activated carbon	Physical (adsorption)	Food, chemical, petroleum, nuclear, mining, pharmacological industry	Nowadays in use	5*	Stavropoulos and Zabaniotou (2005), El-Sheikh et al. (2004), Ubago-Pérez et al. (2006), Molina-Sabio et al. (2006), Sánchez et al. (2006), Martínez et al. (2005)
Bio-oil	Stone and seed	Pyrolysis	Liquid and gas production	Physical (combustion heat)	Wide field of industries	Nowadays in use		Pütün et al. (2005)
Olive seed oil	Seed	Separation extraction refining	Olive seed oil	Chemical	Food, pharmacological and cosmetic industry	Nowadays in use	-	Gurguc (2006), Kourtzis (1999), Artacho (1999), Luaces et al. (2003), Ranalli et al. (2002a,b), Hakala et al. (1997)
Furfural	Stone and seed	Acid hydrolysis	Furfural	Chemical (Solvent)	Wide field of industries as solvent	Used in the past	Hydrolyzed/ fertilizer	Montané et al. (2001), Riera et al. (1990)
Plastic filled	Stone	Grinding	Composite	Physical	Plastic and construction	Nowadays in use	_	Siracusa et al. (2001), Natraplast (2007), Flextron (2007), Cristofaro (1997)
Abrasive	Stone	Grinding	Powder	Physical (hardness)	Cleaning	Nowadays in use	_	Dawson (2006)
Cosmetic	Stone	Grinding	Cosmetic products	Physical (abrasive)	Cosmetic	Nowadays in use	_	Cosmoliva (2007), Korres (2007), Mohammadi et al. (2005)
Biosorbent	Stone	Grinding	Granulated or powder stone	Physical, chemical	Metallurgy and food	Potentially in use	_	Blázquez et al. (2005), De Castro et al. (2004), Calero et al. (2006), Fiol et al. (2006)
Animal feed	Stone and seed	Grinding	Animal food	Physical	Food	Potentially in use	_	Carraro et al. (2005)
Resins	Stone and seed	Pyrolysis or liquefaction	Phenol– formaldehyde	Chemical	Electrochemical	Potentially in use	Fuel	Tejeda-Ricardez et al. (2003), Theodoropoulou et al. (2004)
Fractionation	Stone and seed	Steam explosion and fractionation	Soluble phenols and hemicellulose, lignin and cellulose	Chemical	Food, cosmetic, pharmaceutical, alcohol	Potentially in use	Source of protein and sugar/animal feed or fertilizer	Fernández-Bolaños et al. (1998, 1999, 2001)

the vegetation water concentrated as an efficient fuel to reduce the environmental impact of this waste (Vitolo et al., 1999). The heat of combustion of stone is 4.075 Kcal Kg⁻¹ (Durán, 1985), which is near the carbohydrate heat of combustion (4.10 Kcal Kg⁻¹) and higher than dry alperujo. The heating power of stone is used for power generation in the electricity sector and for space heating in residential and commercial buildings.

Stone is used as a biomass for power generation in combustion-turbine cycle, gas turbine-based solution or hybrid solutions. Gas turbine-based solutions are the most often used system in byproducts, with an average price as biomass in Europe of 0.05 €/Kg (European Bioenergy, 2003). A more detailed study regarding the uses of thermally treated olive stone was realized by Arvanitoyannis et al. (2007). Thermal processes such as pyrolysis, combustion and gasification with its products, were clearly described as real uses of this byproduct.

3.1.2. Activated carbon from olive stone

The use of activated carbons for adsorption is of great interest and has expanded into many fields as diverse as food, chemical, petroleum, nuclear, mining, or pharmaceutical industries (Stavropoulos and Zabaniotou, 2005; El-Sheikh et al., 2004). Activated carbon is a microporous carbonaceous material with high surface area materials due to its high degree of porosity that depends on activation system. Several studies were performed to determine the effects of the activation process with chemicals and physical techniques from olive stone (Stavropoulos and Zabaniotou, 2005; El-Sheikh et al., 2004; Ubago-Pérez et al., 2006; Molina-Sabio et al., 2006; Sánchez et al., 2006; Martínez et al., 2005) and to improve its adsorption properties.

Activated carbon from olive stone is used extensively for the removal of unwanted colors, as dyes (Najar-Souissi et al., 2005), odors, tastes or contaminants such as arsenic (Budinova et al., 2006) or aluminum (Ghazy et al., 2006).

3.1.3. Liquid and gas products from olive stone pyrolysis

In spite of the current use of pyrolysis in the activation carbon process, it can also be useful to obtain interesting liquid and gas products. For example, a product called Bio-oil is useful as a fuel and similar to petroleum due to its n-pentane fraction (Pütün et al., 2005).

3.1.4. Olive seed oil

During the extraction of olive oil, part of the seed oil is included. There are systems that extract olive oil without the olive stone or seed (Gurguc, 2006), several of them also recover the seed oil after its release and extract its oil (Kourtzis, 1999; Artacho, 1999). The stone removal seems to improve the organoleptic quality and oxidative stability of the olive oil, although the olive seed contributes to the olive oil aroma during the virgin olive oil extraction (Luaces et al., 2003). However, the major source of seed is the whole stone produced from the pitted table olive industry.

The seed is released by breaking the whole stone. From 100 kg of fresh olives (22 kg of olive stone contain approximately 4 kg of seeds), it is possible to obtain 2 kg of olive seed oil as well as 2 kg of flour (Artacho, 1999).

Comparative analysis among olive oil and olive seed oil were carried out (Ranalli et al., 2002a,b). The seed oil was richer in individual sterols (2.3-fold higher), mainly in β-sitosterol, which has important effects on absorption of cholesterol and bile acid (Hakala et al., 1997). It was also richer in total polyunsaturated fatty acids (PUFA), due its higher contents of linoleic acid. On the other hand, it had less triterpene dialchols (3.5-fold lower) than the olive fruit.

3.1.5. Furfural production

The worldwide furfural production is approximately 300.000 Mt/yr. Furfural has many industrial uses as a solvent or as a base for synthesizing its derived solvent. Furfural is produced by dehydrating pentoses present in lignocellulosic material. Furfural is produced by acid hydrolysis of xylose, the main pentose present in this kind of material. There are several processes to obtain furfural, some of which present the olive stone as a lignocellulosic biomass from which 135 kg/t of furfural can be produced (Montané et al., 2001). Even studies using the hydrolyzed olive stone from the production of furfural to obtain a humic fertilizer were performed (Riera et al., 1990).

3.1.6. Olive stone as a plastic filled

In order to minimize the negative effects on the environment of certain plastic structures, promoting clean technologies and recycled products, the use of olive stone as a plastic filler was studied. The preparation of composite samples by mixing olive stone and polypropylene to produce a new thermoplastic polymer was performed (Siracusa et al., 2001). In this study, the use of dehydrated stone and a control range of temperatures (180–200 °C) were necessary to avoid the production of volatile compounds or weight loss due to humidity.

There are industrial films that have developed a homogeneous polymer compound incorporating olive stone as a natural and biodegradable raw material (Natraplast, 2007; Flextron, 2007). Products such as panels, pipes, tubes or profiles amongst others, have been elaborated by extrusion and injection technologies (Cristofaro, 1997).

3.1.7. Olive stone as an abrasive

The use of olive stone protects worker health and the environment and is not aggressive with the surface preparation. Unlike other abrasives, it does not produce contamination through its residues. These qualities and its resistance to rupture and deformation are the main reasons for its abrasive use in a wide industrial sector (Dawson, 2006).

3.1.8. Olive stone in cosmetic

Due to exfoliation qualities of olive stone, there are many market products that include this material as a component to aid in skin exfoliation (Cosmoliva, 2007; Korres, 2007). These products use an olive stone granules combine with hydrating components, and even heating agent (Mohammadi et al., 2005).

3.2. Potential use of olive stone

This paragraph describes studies on the possible uses of olive stone and seed, including different research levels.

3.2.1. Olive stone as a metal biosorbent

Olive stone may be used as a sorbent solid for heavy metal ion removal from aqueous effluents. Studies to determinate the effect of some parameters on the sorption of Cd(II) (Blázquez et al., 2005; De Castro et al., 2004; Calero et al., 2006; Fiol et al., 2006) and other ions including Pb(II), Ni(II) and Cu(II) have been investigated (Fiol et al., 2006). Results showed that the smaller the particles size (0.355 and 0.250 mm) and higher temperature (80 °C) improved the metal ion sorption and minimized the time of contact, reaching values of 9.72 mg/g of dry olive stone and 20 min in the case of cadmium (Calero et al., 2006).

3.2.2. Olive stone as a dietary animal supplementation

The prevention of digestive troubles in growing rabbits has also been studied (Carraro et al., 2005). The effect of this low-digestive fiber source was not negative, but no differences were detected between assays performed with and without olive stone.

3.2.3. Obtain of phenol-formaldehyde resins

Olive stone can be used as a source of phenols for phenol–formaldehyde resins after treatment in a liquefaction reactor (Tejeda-Ricardez et al., 2003). It is the thermosetting phenolic resin manufactured that can be used in moldings for electrical and mechanical parts, due its properties (low cost, strength and chemical resistance).

After pyrolysis treatment of novolac-resin and olive stone mixing under high temperatures, the final material can be use for electrochemical applications due its optical properties (Theodoropoulou et al., 2004).

4. Fractionation

The fractionation interest is due to the presence of attractive components such as cellulose, hemicellulose and lignin, usually from lignocelullosic material, in the whole stone. The possible alternative to combustion could be fractionation to obtain its components. Physical and chemical barriers impede the direct fractionation. Thus, drastic pretreatment conditions are necessary. This fact is supported by a large number of papers that have studied the need of steam explosion as a pretreatment of several lignocellulosic materials to obtain a liquid source of fermentable glucose for the production of bioethanol (Tabka et al., 2006; Ballesteros et al., 2004; Varga et al., 2004; Tucker et al., 2003). In fact, steam explosion was the only pretreatment useful to prepare this raw lignocellulosic to an effective

fractionation (Fernández-Bolaños et al., 1999). This system combines physical and chemical methods, using high-pressure steaming and temperatures (10–40 kg/cm² and 160– 240 °C), during a short period of time (2–10 min) with a rapid decompression or explosion. As a consequence, autohydrolysis occurs. Depending on the conditions used, there is a depolymerization of polysaccharides (mainly of hemicelluloses) and a breaking of the lignin-carbohydrate bonds, resulting in the solubilization of lignin fragments of low molecular weight, giving rise to sugars and phenolic compounds that are soluble in water. Thus, the steam explosion system is the most successful and real option for fractionating olive stone into its three major components: hemicellulose, cellulose and lignin. Currently, this steam explosion reactor (Stake Technology) is used by the fuel industry to obtain the above-mentioned bioethanol (Sunopta, 2007).

In this work, whole olive stone (stone and seed) and olive stone were treated by steam explosion reactor after a previous impregnation with or without a dilute solution of strong mineral acid to improve the efficiency. Next, the hemicellulose was solubilized, leaving the lignin and cellulose insoluble material. The major part of hemicellulose and a small part of lignin becomes soluble in the aqueous phase. The fractionation (Fig. 1) begins with an aqueous alkaline-extraction of the insoluble material in order to remove the depolymerized lignin, resulting in a cellulose fraction. The soluble lignin was precipitated by acidification to obtain the lignin fraction (light brown powder). For example, under medium treatment conditions of whole stone or stone, the percentage values of the different fraction recoveries are shown in Table 6. The acid impregnation had an effect on the whole stone. The water soluble substances were primarily phenols and hemicellulose, and the insoluble fraction after alkali-extraction consisted of cellulose and the remaining hemicellulose.

This study successfully separated and characterized three fractions (Fernández-Bolaños et al., 2001). The possible uses of each fraction are described later in the text.

4.1. Water soluble substances

After phenol extraction, the soluble carbohydrates from hemicellulose were the main components (25–55%), and protein was also present in whole stone. This fraction could be used in a variety of ways including animal food, as a source of unicellular proteins, to obtain furfural, xylitol and low molecular weight oligosaccharides or as a source of fermentable sugar to obtain ethanol, acetone or butanol. In this fraction, the main phenols present (hydroxytyrosol and tyrosol) are used in the industry as a natural antioxidant (Fernández-Bolaños et al., 1998).

4.2. Water insoluble substances

The water insoluble fraction consisted of cellulose and partially degraded lignin with a slight insoluble hemicellulose residual. The lignin recovered by alkaline-extraction

Fig. 1. Scheme of the fractionation treatments of olive whole stone (stone and seed) and stone after steam explosion pretreatment.

Table 6 Recovery yields (g/100 g dry weight of initial material) after pretreatment of olive whole stone and olive stone by steam explosion (215 °C, 2 min and with or without $\rm H_2SO_4$ 0.1% (w/w) impregnation) (Fernández-Bolaños et al., 2001)

Substrate	Recovery yield (%)					
	Water soluble	Water insoluble	Water insoluble substances			
	substances	Lignin alkali- extracted	Insoluble			
Whole stone with acid	19.5	16.6	45.5			
Whole stone without acid	10.8	6.29	67.6			
Stone with acid Stone without acid	26.9 27.5	19.8 13.3	40.1 40.8			

followed by acid precipitation from steam exploded olive stones is a de-etherified lignin with an extensive cleavage of the β-aryl ether linkage (Fernández-Bolaños et al., 1999). This polymeric lignin could be used as fuel or as prepolymers in engineering materials, resins (phenolformaldehyde) or as an adhesive resin. Also could be attractive for therapeutic uses, which have been investigated through its anti-inflammatory effect (Kim et al., 2006; Suzuki et al., 2002; Sorimachi et al., 2002) and anti-viral activity in humans (Sakagami et al., 2005; Yamamoto et al., 1997) or avians (positive action on threat of AVIAN flue). From the lignin monomer, it is possible to obtain vanillin, which has a wide range of application

in food, chemical and pharmacy industry, or antioxidant compounds.

Cellulose was the major component in the insoluble alkali-extraction from insoluble water fraction, in which the rest of lignin (30–40% of lignin) was present. The steam explosion system is effective in making the recalcitrant cellulose more accessible to an enzymatic post-hydrolysis in order to release glucose as an alcoholic fermentable sugar. This post-hydrolysis was carried out enzymatically using commercial cellulase. The remaining lignin was limited to the enzymatic action and only when it was treated with sodium chlorite a complete saccharification was obtained. The best sugar yield obtained by hydrolysis of cellulose from this fraction was 87% of the theoretical yield and 100% after sodium chlorite treatment. The cellulose fraction has a wide range of industrial uses besides saccharification in ethanol production. These uses include an anticake agent, emulsifier, stabilizer, dispersing agent, thickener, gelling agent and holding on to water, depending on the crystalline degree of cellulose. Also different reaction studies have been performed from this cellulose source to get new applications (Vaca-Garcia and Borredon, 1999).

5. Conclusions

The olive whole stone characterization showed an important source of sugar from hemicellulose and cellulose material beside its high content of simple phenols and lignin. Its high heat of combustion and easy managing makes

this product as excellent direct or indirect fuel to be widely used in many industries. In spite of this, many uses may be performed due to its physical and chemical properties, but its valuable content must be considered. The only way that it has been possible to fractionate it involved a pretreatment with steam explosion system followed by chemical fractionation to obtain simple phenols, sugar from hemicellulose, lignin and cellulose, all of which are suitable for the same uses as the whole stone or other valuables uses. Seed oil is used on the basis of its major content in compounds such as a PUFA or individual sterols compared to virgin olive oil.

Acknowledgement

The authors thank the Ministerio de Educación y Ciencia for grant AGL2005-00616/ALI.

References

- Alché, J.D., Jiménez-López, J.C., Wang, W., Cástro-López, A.J., Rodríguez-García, M.I., 2006. Biochemical characterization and cellular localization of 11S type storage proteins in olive (*Olea europaea L.*) seeds. J. Agric. Food Chem. 54, 5562–5570.
- Artacho, A. 1999. Procedimiento almazarero con aprovechamiento selectivo de los componentes de la aceituna. Patent, Nacional Publication Number: ES 2 136 539.
- Arvanitoyannis, I.S., Kassaveti, A., Stefanatos, S., 2007. Current and potential uses of thermally treated olive oil waste. Food Sci. Technol. 42, 852–867.
- Auroma, O.I., Deiane, M., Jenner, A., Halliwell, B., Kaur, M., Banni, S., Corongiu, F.P., Dessí, M.A., Aesbach, R., 1998. Effects of hydroxytyrosol found in extra virgin olive oil on oxidative DNA damage and on low-density lipoprotein oxidation. J. Agric. Food Chem. 46, 5181– 5187.
- Ballesteros, M., Oliva, J.M., Negro, J.M., Manzanares, P., Ballesteros, I., 2004. Etanol from lignocellulosic materials by a simultaneous saccharification and fermentation process (SFS) with Kluyveromyces marxianus CECT 10875. Process Biochem. 39, 1843–1848.
- Bianchi, G., 2003. Lipids and phenols in table olives. Eur. J. Lipid Sci. Technol. 105, 229–242.
- Blázquez, G., Hernainz, F., Calero, M., Ruiz-Núnez, L.F., 2005. Removal of cadmium ions with olive stones: the effect of some parameters. Process Biochem. 40, 2649–2654.
- Budinova, T., Petrov, N., Razvigorova, M., Parra, J., Galiatsatou, P., 2006. Removal of arsenic(III) from aqueous solution by activated carbons prepared from solvent extracted olive pulp and olive stones. Ind. Eng. Chem. Res. 45, 1896–1901.
- Calero, M., Hernáinz, F., Blázquez, G., Tenorio, G., 2006. Equilibrium modelling of removal of cadmium ions by olive stones. Environ. Process 25, 261–266.
- Carraro, L., Trocino, A., Xiccato, G., 2005. Dietary supplementation with olive stone meal in growing rabbits. Ital. J. Animal Sci. 4, 88–90.
- Coimbra, M.A., Waldron, K.W., Selvendran, R.R., 1995. Isolation and characterization of cell wall polymers from the heavily lignified tissues of olive (Olea europaea) seed hull. Carbohydr. Polym. 27, 285–294.
- Cosmoliva, 2007. Available from http://www.cosmoliva.co.uk/html/liquid.html.
- Cristofaro, D., 1997. A process for the realization of plates and panels consisting of exhausted olive husks of crushed olive stones and polypropylene, and derived product. Patent, International Publication Number: WO 9738834.
- Dawson, D., 2006. Available from http://www.dennisdawson.com/ industry.htm.

- De Castro, F.H.B., De Hoces, M.C., García, G.B., 2004. Kinetic aspects in the cadmium removal by biosorption. Afinidad 61, 454–459.
- De la Puerta, R., Ruíz-Gutiérrez, V., Hoult, J.R., 1999. Inhibition of leukocyte 5-lipoxygenase by phenolics from virgin olive oil. Biochem. Pharmacol. 57, 445–449.
- Durán, C.Y., 1985. Propiedades termoquímicas del orujo de aceituna. Poder calorífico. Grasas y Aceites 36, 45–47.
- El-Sheikh, A., Newman, A.P., Al-Daffaee, H.K., Phull, S., Cresswell, N., 2004. Characterization of activated carbon prepared from a single cultivar of Jordanian olive stone by chemical and physicochemical techniques. J. Anal. Appl. Pyrol. 71, 151–164.
- Eromosele, C.O., Eromosele, I.C., 2002. Fatty acid compositions of seed oils of *Haematostaphis barteri* and *Ximena americana*. Bioresource Technol. 82, 303–304.
- European Bioenergy, 2003. Available from http://www.eubionet.net/ACFiles/Download.
- Fernández, M.J., 1960a. Las proteínas de la semilla de aceitunas. I. Grasas y aceites 11, 19–25.
- Fernández, M.J., 1960b. Las proteínas de la semilla de aceitunas. II. Aminoácidos en la hidrólisis ácida. Grasas y aceites 11, 173–179.
- Fernández, M.J., 1960c. Las proteínas de la semilla de aceitunas. III. Nuevas experiencias de extracción. Grasas y aceites 11, 220–222
- Fernández, M.J., 1960d. Las proteínas de la semilla de aceitunas. IV. La fracción soluble en agua destilada. Grasas y aceites 12, 67–72.
- Fernández-Bolaños, J., Rivas, M., López, A., 1983. Oligosacáridos en la semilla de aceituna. I. Aislamiento y caracterización del trisacárido planteosa. Grasas y Aceites 34, 245–248.
- Fernández-Bolaños, J., Felizón, B., Brenes, M., Guillén, A., Heredia, A., 1998. Hydroxytyrosol and tyrosol as the main compounds found in the phenolic fraction of steam-exploded olive stones. J. Am. Oil Chem. Soc. 75, 1–7.
- Fernández-Bolaños, J., Felizón, B., Guillén, R., Jiménez, A.Y., Heredia, A., 1999. Steam explosion of olive stones. Characterization of lignin steam-exploded olive stones and the cellulose residue. Bioresource Technol. 68, 121–132.
- Fernández-Bolaños, J., Felizón, B., Heredia, A., Rodríguez, R., Guillén, R., Jiménez, A., 2001. Steam-explosion of olive stones: hemicellulose solubilisation and enhancement of enzymatic hydrolysis of cellulose. Bioresource Technol. 79, 53–61.
- Fiol, N., Villaescusa, I., Martínez, M., Miralles, N., Poch, J., Serarols, J., 2006. Sorption of Pb(II), Ni(II), Cu(II) and Cd(II) from aqueous solution by olive stone waste. Sep. Purif. Technol. 50, 132–140.
- Flextron, 2007. Available from http://www.wtl-int.com/flextronpage.htm. Ghazy, S.E., Samra, S.E., May, A.E.M., El-Morsy, S.M., 2006. Removal of aluminium from some water samples by sorptive-flotation using powdered modified activated carbon as a sorbent and oleic acid as a surfactant. Anal. Sci. 22, 377–382.
- González, J.F., González-García, C.M., Ramiro, A., González, J., Sabio, E., Gañán, J., Rodríguez, M.A., 2003. Combustion optimisation of biomass residue pellets for domestic heating with a mural boiler. Biomass Bioenergy 27, 145–154.
- Guillén, R., Heredia, A., Felizón, B., Jiménez, A., Montaño, A., Fernández-Bolaños, J., 1992. Fibre fraction carbohydrates in Olea europeae (Gordal and Manzanilla var.). Food Chem. 44, 173–174.
- Gurguc, Z., 2006. Novelty in olive oil production unit. Patent, International Publication Number: WO 2006/093474.
- Hakala, K., Vuoristo, M., Luukkonen, P., Järvinen, H.J., Miettinen, A., 1997. Impaired absorption of cholesterol and bile acids in patients with an ileoanal anastomosis. GUT 41, 771–777.
- Heredia, A., Guillén, R., Fernández-Bolaños, J., Rivas, M., 1987. Olives stone as a source of fermentable sugars. Biomass 14, 143–148.
- International Olive Oil Council, 2007. Available from http://www.internationaloliveoil.org.
- Jiménez, J.C., Alché, J.D., Wang W., Rodríguez-García, M.I., 2005.
 Alpeorujo y semillas de olivo presentan el mismo tipo de proteínas de almacenamiento. Available from http://www.expoliva.com/expoliva2005/simposium/comunicaciones/TEC-46.pdf.

- Kim, J.K., Oh, S.M., Lim, S.S., Shin, H.K., 2006. Anti-inflammatory effect of roasted licorice extracts on lipopolysaccharide-induced inflammatory responses in murine macrophages. Biochem. Biophys. Res. Commun. 345, 1215–1223.
- Korres, 2007. Available from http://www.amazon.com/Korres-Olive-Stone-Scrub/Combination/dp/B0002VXTTQ.
- Kourtzis, M., 1999. Olive crop processing method. Patent, International Publication Number: WO 99/16322.
- Luaces, P., Pérez, A.G., Sanz, C., 2003. Role of olive seed in the biogenesis of virgin olive oil aroma. J. Agric. Food Chem. 51, 4741–4745.
- Maestro-Durán, R., León-Cabello, R., Ruiz-Gutiérrez, V., Fiestas, P., Vázquez-Roncero, A., 1994. Glucósidos fenólicos amargos de las semillas del olivo. Grasas y Aceites 45, 332–335.
- Martín, A.I., Moumen, A., Yánez, D.R., Molina, E., 2003. Chemical composition and nutrients availability for goats and sheep of two-stage olive cake and olive leaves. Animal Feed Sci. Technol. 107, 61–74.
- Martínez, M.L., Torres, M.M., Guzmán, C.A., Maestri, D.M., 2005. Preparation and characteristics of activated carbon from olive stones and walnut shells. Ind. Crops Prod. 23, 23–28.
- Mohammadi, F.F., Harrison, J.T., Czarnota, A., Leonard, C., 2005. Nonabrasive sensory exfoliating system. Patent, National Publication Number: US 20050169868.
- Molina-Sabio, M., Sánchez-Montero, M.J., Juarez-Galán, J.M., Salvador, F., Rodríguez-Reinoso, F., Salvador, A., 2006. Development of porosity in a char during reaction with steam or supercritical water. J. Phys. Chem. 110, 12360–12364.
- Montané, D., Salvadó, J., Torras, C., Farriol, X., 2001. High-temperature dilute-acid hydrolysis of olive stone for furfural production. Biomass Bioenergy 22, 295–304.
- Najar-Souissi, S., Ouederni, A., Ratel, A., 2005. Adsorption of dyes onto activated carbon prepared from olive stones. J. Environ. Sci.: China 17, 998–1003.
- Natraplast, 2007. Available from http://www.wtl-int.com/natraplast.htm.
 Owen, R.W., Giacosa, A., Hull, W.E., Haubner, R., Spiegelhalder, B.,
 Bartsch, H., 2000. The antioxidant/anticancer potential of phenolic compounds isolated from olive oil. Eur. J. Cancer 36, 1235–1247.
- Pütün, A.E., Burcu, B., Apaydin, E., Pütün, E., 2005. Bio-oil from olive oil industry waste: pyrolysis of olive residue under different conditions. Fuel Process. Technol. 87, 25–32.
- Ranalli, A., Pollastri, L., Contento, S., Di Loreto, G., Iannucci, E., Lucera, L., Russi, F., 2002a. Acylglycerol and fatty acid components of pulp, seed, and whole olive fruit oils. Their use to characterize fruit variety by chemometrics. J. Agric. Food Chem. 50, 3775–3779.
- Ranalli, A., Pollastri, L., Contento, S., Di Loreto, G., Iannucci, E., Lucera, L., Russi, F., 2002b. Sterol and alcohol components of seed, pulp and whole olive fruit oils. Their use to characterize fruit variety by multivariates. J. Sci. Food Agric. 82, 854–859.
- Reis, A., Domingues, M.R.M., Ferrer-Correia, A.J., Coimbra, M.A., 2002. Structural characterization by MALDI-MS of olive xylooligosaccharides obtained by partial acid hydrolysis. Carbohydr. Polym. 53, 101–107.
- Riera, F.A., Álvarez, R., Coca, J., 1990. Humic fertilizers by oxiammoniation of hydrolyzed olive pits residues. Nutr. Cycl. Agroecosys. 28, 341–348.
- Rivas, M., 1983. Azúcares y polioles de la semilla de aceituna. I. Identificación por cromatografía sobre papel y cromatografía gaslíquido. Grasas y Aceites 34, 13–16.
- Ryan, D., Prenzler, P.D., Lavee, S., Antolovich, M., Robards, K., 2003. Quantitative changes in phenolic content during physiological development of the olive (Olea europaea) cultivar Hardy's Mammoth. J. Agric. Food Chem. 51, 2532–2538.

- Sakagami, H., Hashimoto, K., Suzuki, F., Ogiwara, T., Satoh, K., Ito, H., Hatano, T., Takashi, Y., Fujisawa, S., 2005. Molecular requirements of lignin-carbohydrate complexes for expresión of unique biological activities. Phytochemistry 66, 2108–2120.
- Sánchez, M.L.D., Macías-García, A., Díaz-Díez, M.A., Cuerda-Correa, E.M., Ganan-Gómez, J., Nadal-Gisbert, A., 2006. Preparation of activated carbons previously treated with hydrogen peroxide: study of their porous texture. Appl. Surf. Sci. 252, 5984–5987.
- Siracusa, G., La Rosa, A.D., Siracusa, V., Trovato, M., 2001. Eco-Compatible use of olive huso as filler in thermoplastic composites. J. Polym. Environ. 9, 157–161.
- Sorimachi, K., Akimoto, K., Yamazaki, S., 2002. Modulation of interleukin-8 and nitric oxide synthase mRNA levels by interferon-γ in macrophages stimulated with lignin derivatives and lipopolysaccharides. Cancer Detect. Prev. 27, 1–4.
- Stavropoulos, G.G., Zabaniotou, A.A., 2005. Production and characterization of activated carbons from olive-seed waste residue. Micropor. Mesopor. Mater. 82, 79–85.
- Sunopta, 2007. Available from http//www.sunopta.com.
- Suzuki, F., Okayasu, H., Tashiro, M., Hashimoto, K., Yokote, Y., Akahane, K., Hongo, S., Sakagami, H., 2002. Effects of lignins and their precursors on nitric oxide, citrulline and asparagines production by mouse macrophage-like Raw 264.7 cell. Anticancer Res. 22, 2719– 2724.
- Tabka, M.G., Herpoel-Gimbert, I., Monod, F., Asther, M., Sigoillot, J.C., 2006. Enzymatic saccharification of wheat straw for bioethanol production by a combined cellulase xylanase and feruloyl esterase treatment. Enzyme Microb. Technol. 39, 897–902.
- Tejeda-Ricardez, J., Vaca-García, C., Borredon, M.E., 2003. Design of a batch solvolytic liquefaction reactor for the vaporization of residues from the agricultural foodstuff. Chem. Eng. Res. Des. 81, 1066–1070.
- Theodoropoulou, S., Papadimitriou, D., Zoumpoulakis, L., Simitzis, J., 2004. Optical properties of carbon materials formed by pyrolysis of novolac-resin/biomass composites. Diam. Relat. Mater. 13, 371– 375.
- Tucker, M.P., Kim, K.H., Newman, M.M., Nguyen, Q.A., 2003. Effects of temperature and moisture on dilute-acid treatment of corn stover and cellulase enzyme digestibility. Appl. Biochem. Biotechnol. 105, 165– 177.
- Ubago-Pérez, R., Carrrasco-Marín, F., Fiaren-Jiménez, D., Moreno-Castilla, C., 2006. Granular and monolithic activated carbons from KOH-activation of olive stones. Micropor. Mesopor. Mater. 92, 64–70.
- Vaca-Garcia, C., Borredon, M.E., 1999. Solvent-free fatty acylation of cellulose and lignocellulosic wastes. Part 2: reactions with fatty acids. Bioresource Technol. 70, 135–142.
- Varga, E., Reczey, K., Zacchi, G., 2004. Optimization of steam pretreatment of corn stover to enhance enzymatic digestibility. Appl. Biochem. Biotechnol. 113, 509–523.
- Visioli, F., Romani, A., Mulinacci, N., Zarini, S., Conte, D., Vincieri, F.F., Galli, C., 1999. Antioxidant and other biological activities of olive oil mill waste water. J. Agric. Food Chem. 47, 3397–3401.
- Visioli, F., Galli, C., Bornet, F., Mattei, A., Patelli, R., Galli, G., Caruso, D., 2000. Olive oil phenolics are dose-dependently absorbed in humans. FEBS Lett. 468, 159–160.
- Vitolo, S., Petarca, L., Bresci, B., 1999. Treatment of olive oil industry wastes. Bioresource Technol. 67, 129–137.
- Yamamoto, Y., Shirono, H., Kono, K., OACI, Y., 1997. Immunopotentiating activity of the water-soluble lignin rich fraction prepared from LEM the extract of the solid culture medium of Lentinus edodes mycelia. Biosci. Biotechnol. Biochem. 61, 1909–1912.