
OCL 2019, 26, 50
© G. Gravé et al., Hosted by EDP Sciences, 2019
https://doi.org/10.1051/ocl/2019037

Oilseeds & fats Crops and Lipids
OCL

Available online at:
www.ocl-journal.org
RESEARCH ARTICLE
Accumulation during fruit development of components of interest
in seed of Chia (Salvia hispanica L.) cultivar Oruro© released in
France☆

Gwendoline Gravé1, Zéphirin Mouloungui1,*, Frederic Poujaud2, Muriel Cerny1, Caroline Pauthe1,
Ibinga Sidrine Koumba1, Nikiema Diakaridja1 and Othmane Merah1,3

1 Laboratoire de chimie agro-industrielle, LCA, université de Toulouse, INRA, Toulouse, France
2 Panam-France Company, Les Grèzes, 544, route de Villebrumier, 3134 Villemur-sur-Tarn, France
3 Université Paul Sabatier, IUT A, département génie biologique, Auch, France
Received 13 May 2019 – Accepted 20 September 2019
☆Contributi
*Correspon

This is anOpe
Abstract – This study aimed to examine the accumulation of oil, fatty acids, sterols and tocopherols contents
and compositionsduring fruit developmenton the newcultivar ofChiaOruro (PanamCie, France) cultivated in
France. This cultivar is thefirst released genotype in Europe and for cultivation in Europe. The experimentwas
conducted in 2017, in south-western France at the Regional centre for organic agriculture, at Auch (near
Toulouse, South-West of France). Four samplings were made at 17, 24, 27 and 35 days after flowering (DAF).
These dates of sampling correspond to stages 7–8 (fruit development andmaturity) ofBBCHscale.Oil content,
fatty acid composition and sterols and tocopherols contents and profileswere determined. The highest levels of
oil and tocopherolswere reachedat 27DAF. In contrast, phytosterols contentwashighest at 17DAF(726.2mg/
100 g of oil) and decreased after this date. b-sitosterol was the main sterol in chia seed (63.4 to 89.1% of total
sterols, depending of stage of fruit development). g-tocopherol represented more than 92% of the total
tocopherolspresent in the seed.High levels of polyunsaturated fatty acids (74.4 to 80%of total fatty acids)were
observed in our study confirming those already reported in this species. High levels of saturated and
monounsaturated fatty acids were reported at earlier stages and decreased gradually during fruit development.
Polyunsaturated fattyacids followedanopposite trend.Their levelwas lowest at17DAF(74.4%)and increased
gradually to reach their higher level at 35DAF(80%).These results suggested clearly the interest to harvest and
use of seed before entire maturity of the grain.

Keywords: Chia / fatty acids / phytosterols / tocopherols / fruit development / accumulation

Résumé – Accumulation des composants d’interêt durant le développement des fruits dans la graine
du cultivar français Oruro© de Chia (Salvia hispanica L.). Cette étude a examiné l’accumulation de
l’huile, des acides gras, des stérols et des tocophérols durant le développement du fruit du nouveau cultivar
de Chia Oruro (Panam Cie, France) cultivé en France. Ce cultivar est le premier génotype sélectionné en
Europe et pour l’Europe. L’expérimentation a été réalisée en 2017, dans le sud-ouest de la France, au Centre
régional d’expérimentation en agriculture biologique, à Auch (près de Toulouse, dans le sud-ouest de la
France). Quatre prélèvements ont été effectués 17, 24, 27 et 35 jours après la floraison (DAF). Ces dates
d’échantillonnage correspondent aux stades 7–8 (développement du fruit et maturité) de l’échelle BBCH. La
teneur en huile, la composition en acides gras et les teneurs et profils en stérols et en tocophérols ont été
déterminés. Les teneurs les plus élevées d’huile et de tocophérols ont été atteintes à 27DAF. Au contraire, la
teneur en phytostérols était la plus élevée à 17DAF (726,2mg/100 g d’huile) et a diminué après cette date.
Le b-sitostérol a été le principal stérol contenu dans les graines de chia (63,4 to 89,1% des stérols totaux et
en fonction du stade de développement du fruit). Le g-tocophérol représente plus de 92% du total des
tocophérols présents dans la graine. Des teneurs élevées d’acides gras polyinsaturés (74,4 à 80% des acides
gras totaux) ont été observées dans notre étude, ce qui confirme celles déjà signalées chez cette espèce. Des
on to the Topical Issue “Lipids and health / Lipides et santé”
dence: zephirin.mouloungui@ensiacet.fr

nAccess article distributed under the terms of the Creative CommonsAttributionLicense (https://creativecommons.org/licenses/by/4.0), which permits
unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

mailto:zephirin.mouloungui@ensiacet.fr
https://www.edpsciences.org
https://doi.org/10.1051/ocl/2019037
https://www.ocl-journal.org
https://creativecommons.org/licenses/by/4.0


G. Gravé et al.: OCL 2019, 26, 50
teneurs plus élevées d’acides gras saturés et mono-insaturés ont été observées aux stades précoces du
développement du fruit et ont diminué progressivement au cours de la maturation. Les acides gras
polyinsaturés ont suivi une tendance opposée. Leur niveau était le plus bas à 17DAF (74,4%) et a augmenté
progressivement pour atteindre leur niveau supérieur à 35DAF (80%). Ces résultats suggèrent clairement
l’intérêt de récolter et d’utiliser les graines avant leur maturité complète.

Mots clés : Chia / acides gras / phytostérols / tocophérols / développement du fruit / accumulation
1 Introduction

Chia (Silvia hispanica L.), a Lamiaceae species, is an
ancient Central American crop (Capitani et al., 2012) recently
promoted as a functional food and known as source of omega-
3 and omega-6. Chia seeds contain more than 30% of oil
(310 g/kg of seeds) and, particularly, a high proportion of
unsaturated fatty acids present (PUFA: 82.0% and MUFA
6.9%). Chia oil also contains high levels of tocopherols and
sterols (Ciftçi et al., 2012). The proportions of these active
compounds in chia seeds depend on several factors.
Environmental differences, climatic change, the availability
of essential nutrients, genotype, year of cultivation and soil
type all play a crucial role in determining seed composition
(Ayerza and Coates, 2009). For instance, protein levels
decrease with increasing temperature (Ayerza and Coates,
2011). An inverse relationship has also been found between
altitude and saturated fatty acid (SFA) levels. At low altitude,
the proportion of SFA is higher in areas of higher temperature
(Ayerza, 2010). In Argentina, temperature was found to
influence greatly the fatty acids composition of chia oil
(Ayerza, 1995). Seed coat, growing locations, genotypes were
found to influence oil content, fatty acid composition of chia
seed (Ayerza, 1995, 2010; Ayerza and Coates, 2009, 2011),
which allowed to propose the use of these traits as criteria to
determine the commercially origin of seeds of chia (Ayerza
and Coates, 2011). Moreover, evolution of the quality of chia
during plant growth was studied for its interest as forage in
green plant part (Peiretti and Meineri, 2008). During plant
development, in South America, from April to May, an
increase in ambient temperature triggered a decrease in poly-
unsaturated fatty acid (PUFA) levels in vegetative plant parts.
In Europe, studies performed from May to September,
showed a modification of PUFA according genotypes and
location (Grimes et al., 2018). The amount of alpha-linolenic
acid (ALA) (v3) has been shown to decrease by 23% from
early development to the budding stage. This decrease is
accompanied by increases in linoleic acid (LA) (v6) and
lignin levels (Peiretti and Meineri, 2008). No information is
available on the variation of fatty acid composition during
fruit development of chia. Moreover, all the previous studies
were carried out in South America. Few studies have been
already performed for Chia cultivation in Europe using some
genotypes released in America (Bochicchio et al., 2015;
Grimes et al., 2018; Karkanis et al., 2018). These works
revealed the possibilities to cultivate, in Europe, some
genotypes released in South America. Therefore, the aim of
this work is to study the accumulation of oil, fatty acids
composition, sterols and tocopherols content and composition
during seed filling and maturation of one cultivar of Chia
released in France in France.
Page 2
2 Materials and methods

2.1 Plant material, trial and environmental conditions

Seeds of chia, genotype Oruro©, were provided by
PANAM Cie (Villemur, France). The experiment was
conducted in 2017, in south-western France at the Regional
Centre for Organic Agriculture, at Auch (near Toulouse, south-
west France, 43°38’47”N, 0°35’08”E). Field trial was carried
out on a deep limestone clay silt soil with high water-holding
capacity. The trial was sown at a density of 40 seeds by m2 on
June 6th, with 0.6m between rows and at 1 cm of depth. The
crops were completely managed under organic and rainfed
conditions without any chemical supply. Crushed feathers
were applied as an organic N fertiliser at a rate of 60 units ha�1.
Weeds were eliminated mechanically. Flowering occurred at
end August and maturity took place at the end of September.
Four samplings were made at 17 (71–73BBCH stages), (Hack
et al., 1992), 24 (77 and 78BBCH stages), 27 (80 and
81BBCH stages) and 35 (83–84BBCH stages) days after
flowering (DAF). Sampling at full maturity was not released.

Table 1 presents rainfall and temperatures during the plant
cycle and were compared to the weather data of the last
55 years. This comparison was done in order to explain that
climatic conditions prevailed during 2017 were, almost as a
“model year” of the last half century. Indeed, amount of rainfall
in 2017 was quite similar to those recorded during 55 years in
the same area. In contrast, the beginning of the cycle was 0.5 °C
warmer than the half century temperature (Tab. 1).
2.2 Extraction and determination of fatty acid and
sterol contents and compositions

Fatty acids were determined according to a method based
on the oil solubility in cyclohexane and the transformation of
fatty acids to their methyl esters (norm ISO 5509: 1990).
Whole seeds (1 g) were ground with 10mL of cyclohexane.
After centrifugation at 10 000 g during 15minutes, the organic
phase is set aside and two others extractions are realised.
Organic phases are met and filtered on anhydrous Na2SO4.
Filtrate is dried by nitrogen flow The fatty acid profile of the
triglycerides present in the oil was determined after trans-
methylation with TMSH (0.2M trimethylsulfonium hydroxide
in methanol) according to AFNOR Method NF EN
ISO12966-3. The fatty acids methyl esters (FAME) obtained
by this transesterification reaction were analyzed with a gas
chromatograph (Roche et al., 2006) equipped with a CP-select
CB column (50m long, 0.32mm i.d., 0.25mm film thickness);
heliumwas used as the carrier gas, at a flow rate of 1.2mL/min;
split injector (1:100) and FID were maintained at 250 °C; the
initial oven temperature was set at 185 °C for 40min, increased
of 7


Table 1. Mean monthly temperatures and rainfall during the cropping season of 2017 and average of 55 years in Auch (near Toulouse, South
West of France).

Month Rainfall (mm) Temperature (°C)

2017 55 years 2017 55 years

June 65,3 61,1 21,8 18,9
July 35,3 47,1 21,7 21,5
August 57,2 58,3 22,1 21,3
September 52,9 55,9 16,7 18,5
October 60,4 56,8 15 14,4
November 17,6 57,2 7,2 9
December 92,9 68,1 6,1 6,2
Mean June-Oct 19,46 18,92
Sum June-Oct 271,1 279,2
Mean Aug-Sept 19,4 19,9
Sum Aug-Sept 110,1 114,2

G. Gravé et al.: OCL 2019, 26, 50
to 250 °C at a rate of 15 °C/min and maintained at this
temperature for 10min. Sterol content was determined by gas
chromatography (Roche et al., 2010a).We introduced 50mL of
a 2mg/mL solution of cholestanol in chloroform in to a 15mL
screw top tube. The chloroform was then eliminated by
evaporation. A test run was then carried out with the addition
of 100mg of oil to the tube, followed by 2mL of 1MKOH in
ethanol. The mixture was vortexed and heated at 75 °C in a
water bath for 30min. It was then allowed to cool to room
temperature; 1mL of distilled water was added and the mixture
was vortexed. The unsaponifiable material was then extracted
in 6mL of cyclohexane. We collected 160mL of the
cyclohexane phase, which we then silylated by adding
40mL of BSTFA/TMCS (99/1mixture). The sample was
heated for a few minutes at 103 °C and then 1mL was injected
into a Perkin-Elmer gas chromatograph equipped with an
Agilent VF-5ms column (30m long, internal diameter of
0.25mm, film thickness of 0.25mm) and coupled to a flame
ionization detector operating at 355 °C. The carrier gas was
helium, at a column head pressure of 100 kPa. The thermal
conditions were as follows: 55 °C for 0.5min, an increase in
temperature of 200 °C/min to 340 °C, then maintenance at
340 °C for 30°min for the injector; 160 °C for 0.5min, then an
increase of 20 °C/min to 260 °C, then of 2 °C/min to 300 °C and
45 °C/min to 350 °C for the oven. The various sterols were
identified by comparing their retention times with those of
commercial standards or reference values. The sterols were
quantified against an internal standard.

Tocopherol content was determined by high-performance
liquid chromatography. We solubilized 10mg of oil in 1mL of
cyclohexane. We then injected 20mL of the resulting solution
into a liquid chromatography system (Dionex) equipped with a
Kromasil 100 SIL 5m column (250mm long, with an internal
diameter of 4mm). A mixture of 99.5% isooctane and 0.5%
isopropanol (v/v) was used as the mobile phase, at a flow rate
of 1.1mL/min. Tocopherols were detected with a fluorimeter
(Dionex), with an excitation wavelength of 290 nm and an
emission wavelength of 317 nm. The tocopherols present in the
oil were quantified against an external standard, and were
identified by a comparison of retention times with those of
reference standards.
Page 3
2.3 Statistical data analysis

Statistical analyses were carried out on all the plots with
three analytical replications. Analyses of variance and Duncan
tests for means comparison between seed development stages
were applied. The statistical analyses were performed using a
statistical package (Sigmastat Version 2.0, USA).

3 Results and discussion

3.1 Oil yield

Table 2 presents oil content and fatty acid composition
during seed fruit development of chia. Oil yield of chia seed
has been found to vary between 23.3%–28.4% at different
stages of seed fruit development (Tab. 2). Oil content increased
gradually fruit development and reached the highest value at
27 days after flowering (DAF). Nevertheless, this value
decreased slightly at 35DAF. This result obtained under
organic cultivation are quite in the range of values already
reported for different genotypes cultivated in South America
(Ayerza, 1995, 2010; Ayerza and Coates, 2009, 2011) or
obtained by different extraction methods (Sayed-Ahmad,
2018) or by using different solvents (Segura-Campos et al.,
2014). Recent study conducted in Germany revealed higher oil
yield than in our study (Grimes et al., 2018). This result could
be explained by genotypic, environmental factor, as well as
method and solvent of extraction. Indeed, the genotype and
locations of cultivation differed from their climatic conditions.
Moreover, Grimes et al. (2018) used hexane while, cyclohex-
ane was used in our study. This difference of chemical
structure may induce difference in oil extraction (Oladipo and
Betiku, 2019). Since, the seeds were harvested before full
maturation, the slight decrease of oil content observed at
35DAF could be, probably, due to respiration losses (Roche
et al., 2016; Belo et al., 2018). Accumulation of oil in oilseed
crops is regulated by the “Fatty Acid Synthetase” enzymatic
system, which achieves differently during fruit development
phases. Thus, at earlier phases, the FA-Synthetase system was
induced, and oil content was increased. When oil content
reached the plateau phase, these enzymes were less active and
of 7


Table 2. Fatty acids (%) and oil (%) accumulation during seed ripening of chia seed in 2017.

Fatty acid (%) Days after flowering

17 24 27 35

OY 23.3d 26.9c 28.4a 27.4b

Saturated fatty acids (SFA)
C16:0 9.2 ± 0.0a 8.4 ± 0.1b 8.2 ± 0.0b 8.3 ± 0.1b
C18:0 4.0 ± 0.0a 3.4 ± 0.0c 3.7 ± 0.0b 3.4 ± 0.0c
Total 13.2 ± 0.0a 11.8 ± 0.1b 11.9 ± 0.0b 11.6 ± 0.1b
Monounsaturated fatty acids (MUFA)
C18:1n7 1.1 ± 0.0c 1.0 ± 0.0c 7.7 ± 0.0a 7.4 ± 0.1b
C18:1n9 11.3 ± 0.1a 7.7 ± 0.1b 0.9 ± 0.0c 1.0 ± 0.0c
Total 12.4 ± 0.1a 8.7 ± 0.1b 8.7 ± 0.0b 8.4 ± 0.1c
Polyunsaturated fatty acids (PUFA)
C18:2n6 22.0 ± 0.1a 19.9 ± 0.1c 20.4 ± 0.1b 20.0 ± 0.1c
C18:3n3 52.4 ± 0.2c 59.6 ± 0.2a 59.0 ± 0.0b 60.0 ± 0.3a
Total 74.4 ± 0.3b 79.5 ± 0.3a 79.4 ± 0.0a 80.0 ± 0.4a
SFA/MUFA 1.06 1.36 1.37 1.38
SFA/PUFA 0.18 0.15 0.15 0.15
v6/v3 0.42 0.33 0.35 0.33
Water content (%) 63.1 ± 1.2a 52.7 ± 1.0b 39.0 ± 1.1c 25.2 ± 0.9c

Data were means ± SD of three replicates. C16:0 (Palmitic acid); C18:0 (Stearic acid); C18:1n7 (vaccenic acid); C18:1n9c (oleic acid); C18:
2n6c (linoleic acid); C18:3n3 a (linolenic acid); SFA/UFA (ratio saturated/unsaturated fatty acids);v3/v6 (ratio linolenic acid/linoleic acid); OY
(oil yield). In same line, means with the same letter are not significantly different at 0.05 probability.

G. Gravé et al.: OCL 2019, 26, 50
less efficient; this in turn reduced the rate of oil accumulation
(Msaada et al., 2009; Nguyen et al., 2015).

3.2 Fatty acid composition

Two saturated (palmitic and stearic acids), two monoun-
saturated (vaccenic and oleic acids) and two polyunsaturated
(linoleic and linolenic acids) fatty acids were detected during
chia fruit development (Tab. 2). Saturated fatty acids (SFA)
constituted 13% of total fatty acids at 17DAF, and decreased to
reach 11.6% at 35DAF. This decrease was more marked for
the monounsaturated fatty acids (MUFA). Indeed, this trait
decreased by 30% between 17 and 35DAF (Tab. 2). In
contrast, polyunsaturated fatty acids (PUFA) increased from
74% (at 17DAF) to 80% (at 35DAF). Linolenic acid, linoleic,
oleic stearic and palmitic acids were the major fatty acids
(Tab. 2). Nevertheless, the fatty acids accumulation did follow
neither the same trend nor the same speed. Indeed, at earlier
stages of fruit development (17DAF), palmitic, stearic, oleic
and linoleic acids were at their higher level in the seed. The
content of these fatty acids declined to reach its lowest level
around the 35th day after flowering. Moreover, while stearic,
palmitic and linoleic acids decreased slightly oleic acid
declined more than ten times between 17 and 35DAF (Tab. 2).
In the same time, linolenic and vaccenic acids followed the
opposite path with a progression of their content to reach the
highest content between 27 and 35DAF (Tab. 2). The ratio of
v6/v3 followed similar trend. In fact, this ratio was highest at
17DAF and decreased rapidly to reach a plateau at 24DAF
(Tab. 2). Similar trends have been reported in other species
from different botanical families (Hamrouni-Sellami et al.,
2007; Msaada et al., 2009, Sriti et al., 2011; Nguyen et al.,
2015; Roche et al., 2016). The ratio of unsaturated to saturated
Page 4
fatty acids increased markedly from 6.6 (17DAF) to 7.5
(24DAF) and remained constant until complete maturity.
These values are similar to those reported recently in Germany
(Grimes et al., 2018).

The fatty acids’ accumulation seems to follow the
biosynthesis dynamics as described in Kennedy pathway
evolved acyl-CoA elongase and desaturases enzymes that
could explain the decrease of saturated FA which served to
synthetize polyunsaturated fatty acids. Moreover, in our study
linoleic acid level was nearly 15% higher than results reported
previously (Ayerza, 1995, 2010; Ayerza and Coates, 2009,
2011; Ciftçi et al., 2012). This difference could be due to
genotype and climatic conditions. Indeed, Oruro

®

is newly
released genotype which was cultivated in France for the first
time. The ratio of SFA/MUFA increased by more 40% (Tab. 2)
from 17 to 24DAF, while SFA/PUFA ratio decreased for the
same period from 0.18 to 0.15. Both ratios remained constant
until maturity (Tab. 2). These values are similar to those
reported recently in Germany (Grimes et al., 2018). Moreover,
v3/v6 ratio of the chia oils varied from 2.4 (17DAF) to 3.0
(24–35DAF) during the fruit development. These values are in
lines with those previously reported results even in other
growth conditions and other genotypes (Ayerza, 1995, 2010;
Ayerza and Coates, 2009, 2011; Grimes et al., 2018; Sayed-
Ahmad, 2018). These values are significantly higher than those
of most vegetable oils, e.g. canola oil (0.36), olive oil (0.08–
0.12), soybean oil (0.15), Safflower (0.01) Atlas pistachio
(0.10) and walnut oil (0.25) (Galão et al., 2014; Ojeda-Amador
et al., 2018; Rodrigues et al., 2018; Beyzi et al., 2019; Labdelli
et al., 2019; Roche et al., 2019). The tocopherol content
increased in same way between 17 to 24DAF (Tab. 3). It is
well known that these molecules act as antioxidant in order to
protect lipids oxidation. This could explain the concomitant
of 7


Table 3. Phytosterol and tocopherols accumulation during seed ripening of chia seed in 2017.

Days after flowering (DAF)
Phytosterols (mg/100 g of oil) 17 24 27 35
Campesterol 99.7 ± 0.6a 92.2 ± 0.8b 85.7 ± 1.6c 86.3 ± 1.1c
Stigmasterol 42.5 ± 0.3a 37.5 ± 0.9b 34.1 ± 0.6c 34.6 ± 0.7c
b-Sitosterol 460.7 ± 4.3a 454.3 ± 7.6a 431.2 ± 6.1b 429.4 ± 9.7b
D-5 Avenasterol 46.8 ± 2.9a 39.7 ± 0.1b 39.9 ± 1.5b 36.6 ± 0.7c
Total Desmethylsterols 649.7 ± 5.9a 623.6 ± 9.5b 590.9 ± 8.7c 586.9 ± 11.6c
Gramisterol 15.2 ± 0.1c 14.1 ± 0.2d 17.2 ± 0.1a 15.9 ± 0.2b
Citrostadienol 16.3 ± 0.3b 14.8 ± 0.0c 20.1 ± 0.6a 18.3 ± 1.5a
Cycloartenol 22.8 ± 1.4a 16.8 ± 1.0b 17.4 ± 0.7b 18.9 ± 1.4b
Methylen Cycloartanol 22.2 ± 1.2a 15.11 ± 0.5d 17.9 ± 0.8b 16.0 ± 0.2c
Total Di and Methylsterols 76.5 ± 2.8a 60.8 ± 1.4c 72.5 ± 1.5a 69.1 ± 1.9ab
Total Sterols 726.2 ± 3.1a 684.4 ± 8.1b 663.5 ± 9.2c 656.0 ± 13.2c
Days after flowering (DAF)
Tocopherol (mg/100 g of oil) 17 24 27 35
a-tocopherol 1.5 ± 0.1b 1.8 ± 0.1a 1.4 ± 0.0b 1.5 ± 0.1b
g-tocopherol 38.8 ± 1.8b 45.3 ± 2.7a 47.9 ± 0.6a 47.9 ± 1.7a
d-tocopherol 1.6 ± 0.0c 1.7 ± 0.2b 2.0 ± 0.0a 1.9 ± 0.1ab
Total tocopherols 42.0 ± 1.9b 48.8 ± 3.0a 51.3 ± 0.7a 51.4 ± 1.9a

In same line, means with the same letter are not significantly different at 0.05 probability.

G. Gravé et al.: OCL 2019, 26, 50
accumulation of both polyunsaturated fatty acids and
tocopherols in same way.

Supply of chia seeds in alimentation on rat blood plasma
resulted in significant reduction of triglycerides (TG) and low-
density lipoproteins (LDL) were significantly reduced, while,
high-density lipoproteins (HLD) and omega-3 (PUFA) have
decreased (Ayerza and Coates, 2007; Fernandez et al., 2008).
Relationships between fatty acids composition of diet and
some diseases, like cardiovascular diseases or diabetes, have
been extensively reported (Betti et al., 2009). This also true for
chia seed (Nieman et al., 2009; Guevara-Cruz et al., 2012; Jin
et al., 2012). Indeed, PUFA are necessary for the proper
functioning of the brain, the eyes, and the entire nervous
system and to prevent the risk of cardiovascular diseases
(Corley and Tinker, 2003; Vedtofte et al., 2011). Mono and
polyunsaturated present an effective action in lowering total
cholesterol (Gretchen and Heather, 2014; Kratz et al., 2002),
and reducing the risk of breast cancer (Kushi and Giovannucci,
2002). Moreover, linoleic acid helps to prevent human
diseases, particularly cardiovascular disease, and certain
disorders like Alzheimer’s disease (Khan et al., 2015). The
oil of chia is composed of 75% of mono and polyunsaturated
fatty acids and therefore constitutes very healthy oil for human
and could increases the lowering of risks of cardiovascular
diseases. Furthermore, the recommendations of the FAO as
well as Food and Alimentary national Agencies, concerning
the ratio saturated to unsaturated and linoleic to linolenic acids,
are clearly established (FAO, 2010; Kalonji et al., 2012;
Schwingshackl and Hoffmann, 2012). Indeed, minimum
intake values PUFA to prevent deficiency symptoms are
estimated to be 2.5% of energy for linoleic acid plus 0.5% of
energy for linolenic acid (FAO, 2010). For MUFA intakes,
international recommendations vary greatly between 12–25%.
Moreover, the ratio of linoleic to linolenic must be lesser than
five (Kalonji et al., 2012; Ristić-Medić et al., 2013; Labdelli
et al., 2019). Our results showed, at 24DAF, the chia seeds
Page 5
fulfill the recommendations mentioned above (Tab. 2). This
fact reinforced the great interest to harvest and use seed of chia
before maturity as reported in other studies (Msaada et al.,
2009; Roche et al., 2010b, 2016; Sriti et al., 2011; Nguyen
et al., 2015; Belo et al., 2018).

3.3 Sterols and tocopherols contents and
compositions

Chia seeds contain between 656 and 726mg/100 g of oil of
total sterols. Eighty-nine percent of them are desmethylsterols
represented mainly by b-sitosterol and campesterol at a level
of 140mg/100 g SDM (Tab. 3). Sterols content observed in our
study were quite higher than those reported by Ciftçi et al.
(2012) Dąbrowski et al. (2017) and Sayed-Ahmad (2018), who
observed a range of 402–508mg.100mL�1 of oil. These
differences can be explained by both genotypic and
environmental effect. As already presented, our study was
based on a new cultivar developed in Europe and cultivated in
France for the first time.

During seed filling and maturation of chia seeds
phytosterols content was higher at 17DAF and followed the
progressive and slight decrease to reach a minimum in the
whole seed at 27 and 35DAF (Tab. 3). Sterol concentration
differed according to sterol category. Desmethylsterol concen-
tration followed similar trend that total sterols and was the
highest at 17DAF. This result was expected since desmethyl-
sterols represented more than 89% of total phytosterols
(Tab. 3). In contrast, the concentration of dimethyl- and
methylsterol content varied during grain filling with the
highest values were observed at 17 and 27DAF and the lowest
ones at 24DAF (Tab. 3). Methylencycloartanol and cyclo-
artenol (dimethylsterol category) showed higher value at
17DAF followed by a decrease (24DAF) and an increase after
this date. In the methylsterol category, citrostadienol and
gramisterol content increased also until 27DAF then
of 7


G. Gravé et al.: OCL 2019, 26, 50
decreased until harvest (Tab. 3). Nevertheless, the dynamics of
these two categories of sterols seems to be linked. Indeed,
dimethylsterols serve as precursor for the synthesis of
methylsterols (Merah et al., 2012). The decrease of
dimethylsterols observed at 24DAF resulted in the increase
of the level of methylsterols at 27DAF, as reported in other
species (Merah et al., 2012; Roche et al., 2016).

Tocopherols content and composition of chia during fruit
development is presented in Tab. 3. Content of tocopherols
varied slightly. High level of tocopherols was noticed along the
fruit development. A slight decrease was observed at 24DAF to
increase again and reaching the highest value at 27DAF. As for
sterols, these results were higher than those reported in other
works (Ciftçietal., 2012;Dąbrowskietal., 2017;Sayed-Ahmad,
2018).Themain isomerwasg tochopherol that representedmore
than 92 of the total tocopherols as already reported by (Ciftçi
et al., 2012; Sayed-Ahmad, 2018). In contrast, Dąbrowski et al.
(2017), who used different methods of extraction, observed
nearly 5 to 7% more g tochopherol than in our study.

The level of these compounds is not only dependent on
extraction method (Dąbrowski et al., 2017), but also on
genotype and environment (Sriti et al., 2011; Msaada et al.,
2009; Roche et al., 2010b).

4 Conclusion

This work aimed to investigate the fatty acid, sterols
compositions and oil accumulation in Chia (Salvia hispanica
L.) seed, cultivar Oruro© released in France, from onset of
seed filling until maturation. This was the first report on
bioaccumulation of oil and fatty acid in chia seed. Results
demonstrated that the highest oil yield was achieved at
27DAF. Fatty acid profile varied greatly during fruit
development. Linolenic acid (60% of total fatty acids at
maturity) reached its higher level at 35 days after flowering. In
addition, polyunsaturated fatty acids increased, whereas
saturated and monounsaturated fatty acids decreased signifi-
cantly during fruit development. The ratio of v6/v3 was
highest at 17DAF and lowest at 35DAF. Therefore, if the
objective is to decrease the v6/v3 ratio of it will be preferable
to harvest at 35DAF (which is not the full maturity in our
study). In contrast, if the aim is to harvest higher oil content
and higher tocopherol level, seed should be harvest at 27DAF
or at full maturity. Our results highlighted the possibility to
seeds of chia according their components concentration.
Moreover, this requires the development of techniques for
harvesting, storing and probably drying of fruits. These results
need to be ascertained by other field experiments.

Acknowledgments. This work benefited from the support of
the Occitanie Region, European support to through the
Chia’Innov (RECH no. 16004168, 2017). The authors grate-
fully acknowledge C. Bonillo from the Mirandette experimen-
tal station in Masseube, Compagnie d’Aménagement des
Coteaux de Gascogne (in Gascony, south of France) for his
rigor and his help in the experiments.

Author contributions

Z.M. is the project Manager. Z.M. and O.M. conceptuali-
zation. G.G., M.C., C.P. and O.M developed the methodology
Page 6
and performed the experiments and the measurements. M.C.,
G.G. and C.P. assisted with measurements. O.M., G.G. and Z.
M. contributed to the analysis and interpretation of the data. G.
G. Z.M. and O.M. contributed to data collection and to the
writing of the manuscript.

Conflicts of interest. The authors declare that they have no
conflicts of interest in relation to this article.
References

Ayerza R. 1995. Oil content and fatty acid composition of chia (Salvia
hispanica L.) from five northwestern locations in Argentina. J Am
Oil Chem Soc 72: 1079–1081.

Ayerza R. 2010. Effects of seed color and growing locations on fatty
acid content and composition of two chia (Salvia hispanica L.)
genotypes. J Am Oil Chem Soc 87: 1161–1165.

Ayerza R, Coates W. 2007. Effect of dietary alpha-linolenic fatty acid
derived from chia when fed as ground seed, whole seed and oil on
lipid content and fatty acid composition of rat plasma. Ann Nutr
Metabol 51: 27–34. DOI: 10.1159/000100818.

Ayerza R, Coates W. 2009. Influence of environment on growing
period and yield, protein, oil and a-linolenic content of three chia
(Salvia hispanica L.) selections. Ind Crops Prod 30: 321–324.

Ayerza R, Coates W. 2011. Protein content, oil content and fatty acid
profiles as potential criteria to determine the origin of
commercially grown chia (Salvia hispanica L.). Ind Crops Prod
34: 1366–1371.

Belo RG, Velasco L, Nolasco SM, Izquierdo NG. 2018. Dynamics of
phytosterols content and concentration in sunflower grains. Crop
Pasture Sci 69: 724–732.

Betti M, Perez TI, ZuidhofMJ, Renema RA. 2009. Omega-3-enriched
broiler meat: 3. Fatty acid distribution between triacylglycerol
and phospholipid classes. Poultry Sci 88: 1740–1754.

Beyzi E, Gunes A, Buyukkilic Beyzi S, Konca Y. 2019. Changes in
fatty acid and mineral composition of rapeseed (Brassica napus
ssp. oleifera L.) oil with seed sizes. Ind Crops Prod 129: 10–14.

Bochicchio R, Phillips TD, Lovelli S, et al. 2015. Innovative crop
productions for healthy food: the case Chia (Salvia hispanica L.).
In: Vastola A, ed. The sustainability of agro-food and natural
resource systems in the Mediterranean Basin. Basel, Switzerland:
Springer International Publishing, pp. 29–45.

Capitani MI, Spotorno V, Nolasco SM, Tomás MC. 2012.
Physicochemical and functional characterization of by-products
from chia (Salvia hispanica L.) seeds of Argentina. LWT-Food Sci
Technol 45: 94–102.

Ciftçi ON, Przybylski R, Rudzińska M. 2012. Lipid components of
flax, perilla, and chia seeds. Eur J Lipid Sci Technol 114: 794–800.

Corley RHV, Tinker PB. 2003. The oil palm. 4th ed. Oxford, Malden
MA: Blackwell Science.

Dąbrowski G, Konopka I, Czaplicki S, Tańska M. 2017.
Composition and oxidative stability of oil from Salvia hispanica
L. seeds in relation to extraction method. Eur J Lipid Sci Technol
119: 1–9.

FAO. 2010. Fats and fatty acids in human nutrition. Report of an
expert consultation, 10–14 November 2008 in Geneva. Rome:
Food and Agriculture Organization of the United Nations.

Fernandez I,Vidueiros SM,AyerzaR,CoatesW, PallaroA. 2008. Impact
of chia (Salvia hispanica L.) on the immune system: preliminary
study. Proc Nutr Soc 67. DOI: 10.1017/S0029665108006216.

Galão OF, Carrão-Panizzi MC, Mandarino JMG, et al. 2014.
Differences of fatty acid composition in Brazilian genetic and
of 7

https://doi.org/10.1159/000100818
https://doi.org/10.1017/S0029665108006216


G. Gravé et al.: OCL 2019, 26, 50
conventional soybeans (Glycine max (L.) Merrill) grown in
different regions. Food Res Int 62: 589–594.

Guevara-Cruz M, Tovar AR, Aguilar-Salinas CA, et al. 2012. A
dietary pattern including nopal, chia seed, soy protein, and oat
reduces serum triglycerides and glucose intolerance in patients
with metabolic syndrome. J Nutr 142: 64–69.

Gretchen V, Heather R. 2014. Position of the Academy of nutrition
and dietetics: dietary fatty acids for healthy adults. J Acad Nutr
Diet 114: 136–153.

Grimes SJ, Phillips TD, Hahn V, Capezzone F, Graeff-Hönninger S.
2018. Growth, yield performance and quality parameters of
three early flowering Chia (Salvia hispanica L.) genotypes
cultivated in Southwestern Germany. Agriculture 8: 154. DOI:
10.3390/agriculture8100154.

Hack H, Bleiholder H, Buhr L, et al. 1992. Einheitliche Codierung
der phänologischen Entwicklungsstadien mono- und dikotyler
Pflanzen � Erweiterte BBCH-Skala. Allgemein �. Nachrich-
tenbl. Deut. Pflanzenschutzd 44: 265–270.

Hamrouni-Sellami I, Salah HB, Kchouk ME, Marzouk B. 2007.
Variations in phytosterol composition during the ripening of
Tunisian safflower (Carthamus tinctorius L.) seeds. Pakistan J
Biol Sci 10: 3829–3834.

Jin F, Nieman DC, ShaW, Xie G, Qiu Y, JiaW. 2012. Supplementation
of milled chia seeds increases plasma ALA and EPA in
postmenopausal women. Plant Foods Hum Nutr 67: 105–110.

Kalonji E, Margaritis I, Morise A, Legrand P. 2012. Une nouvelle
approche scientifique pour l’actualisation des références nutrition-
nelles en acides gras. Réalités cardiologiques. Rev Gen 4: 1–11.

Karkanis AC, Kontopoulou CK, Lykas C, Kakabouki I, Petropoulos
SA, Bilalis D. 2018. Efficacy and selectivity of pre- and post-
emergence herbicides in chia (Salvia hispanica L.) under
Mediterranean semi-arid conditions. Notulae Botanicae Horti
Agrobotanici Cluj-Napoca 46: 183–189.

Khan S, Choudhary S, Pandey A, Khan MK, Thomas G. 2015.
Sunflower oil: efficient oil source for human consumption. Emerg
Life Sci Res 1(1): 1–3.

Kratz M, Cullen P, Kannenberg F, et al. 2002. Effects of dietary fatty
acids on the composition and oxidizability of low-density lipopro-
tein. Eur J Clin Nutr 56: 72–81.

Kushi L, Giovannucci E. 2002. Dietary fat and cancer. Am J Med Sci
113(9): 63s–70s.

Labdelli A, Zemour K, Simon V, Cerny M, Adda A, Merah O. 2019.
Pistacia atlantica Desf., a source of healthy vegetable oil. Appl Sci
9: 2552. DOI: 10.3390/app9122552.

Merah O, Langlade N, Alignan M, et al. 2012. Genetic control of
phytosterol content in sunflower seeds. Theoret Appl Genet 125:
1589–1601.

Msaada K, Hosni K, Ben Taarit M, Chahed T, Hammami M, Marzouk
B. 2009. Effects of growing region and maturity stages on oil
yield and fatty acid composition of coriander (Coriandrum
sativum L.) fruit. Sci Horticult 120: 525–531.

Nguyen QH, Talou T, Cerny M, Merah O. 2015. Oil and fatty acid
accumulation during coriander (Coriandrum sativum L.) fruit
ripening under organic agriculture. Crop J 3: 366–369.
Page 7
Nieman DC, Cayea EJ, Austin MD, Henson DA, McAnulty SR, Jin F.
2009. Chia seed does not promote weight loss or alter disease risk
factors in overweight adults. Nutr Res 29: 414–418.

Ojeda-Amador RM, Salvador MD, Gómez-Alonso S, Fregapane G.
2018. Characterization of virgin walnut oils and their residual
cakes produced from different varieties. Food Res Int 108:
396–404.

Oladipo B, Betiku E. 2019. Process optimization of solvent extraction
of seed oil fromMoringa oleifera: an appraisal of quantitative and
qualitative process variables on oil quality using D-optimal
design. Biocatal Agricult Biotechnol 20: 101187. DOI: 10.1016/j.
bcab.2019.101187.

Peiretti PG, Meineri G. 2008. Effects on growth performance, carcass
characteristics, and the fat and meat fatty acid profile of rabbits
fed diets with chia (Salvia hispanica L.) seed supplements. Meat
Sci 80: 1116–1121.

Ristić-Medić D, Vučić V, Takić M, Karadžić I, Glibetić M. 2013.
Polyunsaturated fatty acids in health and disease. J Serbian Chem
Soc 78: 1269–1289.

Roche J, Alignan M, Bouniols A, Cerny M, Mouloungui Z, Merah O.
2010a. Sterol concentration and distribution in sunflower seeds
(Helianthus annuus L.) during seed development. Food Chem
119: 1451–1456.

Roche J, Alignan M, Bouniols A, et al. 2010b. Sterol content in
sunflower seeds (Helianthus annuus L.) as affected by genotypes
and environmental conditions. Food Chem 121: 990–995.

Roche J, Bouniols A, Cerny M, Mouloungui Z, Merah O. 2016. Fatty
acid and phytosterol accumulation during seed ripening in three
oilseed species. Int J Food Sci Technol 51: 1820–1826.

Roche J, Mouloungui Z, Cerny M, Merah O. 2019. Effect of sowing
date on fatty acid and phytosterols patterns of carthamus tinctoria
L. Appl Sci 9(14): 2839. DOI: 10.3390/app9142839.

Rodrigues N, Casal S, Peres AM, et al. 2018. Effect of olive trees
density on the quality and composition of olive oil from cv.
Arbequina. Sci Horticult 238: 222–233.

Sayed-Ahmad B. Étude de l’agro-raffinage de graines d’apiaceae,
Lamiaceae et Chenopodiaceae pour la production de molécules
biosourcées en vue d’application en industrie cosmétique. Thèse
de Doctorat, INP Toulouse, 2018. 257 p.

Schwingshackl L, Hoffmann G. 2012. Monounsaturated fatty acids
and risk of cardiovascular disease: synopsis of the evidence
available from systematic review and meta-analyses. Nutrients 4:
1989–2007.

Segura-Campos MR, Ciau-Solís N, Rosado-Rubio G, Chel-Guerrero
L, Betancur-Ancona D. 2014. Chemical and Functional Properties
of Chia Seed (Salvia hispanica L.) Gum. Int J Food Sci ID
241053, 1–5.

Sriti J, Talou T, Faye M, Vilarem G, Marzouk B. 2011. Oil extraction
from coriander fruits by extrusion and comparison with solvent
extraction processes. Ind Crops Prod 33: 659–664.

Vedtofte MS, Jakobsen MU, Lauritzen L, Heitmann BL. 2011.
Dietary a-linolenic acid, linoleic acid, and n-3 long-chain
PUFA and risk of ischemic heart disease. Am J Clin Nutr 94:
1097–1103.
Cite this article as: Gravé G, Mouloungui Z, Poujaud F, Cerny M, Pauthe C, Koumba IS, Diakaridja N, Merah O. 2019. Accumulation
during fruit development of components of interest in seed of Chia (Salvia hispanica L.) cultivar Oruro© released in France. OCL 26: 50.
of 7

https://doi.org/10.3390/agriculture8100154
https://doi.org/10.3390/app9122552
https://doi.org/10.1016/j.bcab.2019.101187
https://doi.org/10.1016/j.bcab.2019.101187
https://doi.org/10.3390/app9142839

	Accumulation during fruit development of components of interest in seed of Chia (Salvia hispanica L.) cultivar Oruro&x00A9; released in France
	1 Introduction
	2 Materials and methods
	2.1 Plant material, trial and environmental conditions
	2.2 Extraction and determination of fatty acid and sterol contents and compositions
	2.3 Statistical data analysis

	3 Results and discussion
	3.1 Oil yield
	3.2 Fatty acid composition
	3.3 Sterols and tocopherols contents and compositions

	4 Conclusion
	Acknowledgments
	Section12

	 Conflicts of interest
	References


