

PETITA GRAN INICIATIVA: VIABILITAT DE LA CREACIÓ D'UNA EMPRESA PERFUMISTA A LA COMARCA DE L'ALT CAMP.

Obtenció i anàlisi d'olis essencials, i elaboració d'una fragància comercial 100% natural a partir dels principis aromàtics obtinguts.

ALUMNA: Natàlia Girona Gonzàlez.

MODALITAT: Ciències.

TUTOR: David Serra Siuró.

DEPARTAMENT: Ciències de la naturalesa.

"Les aromes tenen un poder de persuasió més fort que les paraules, les aparences, les emocions o la voluntat. El poder de persuasió d'una aroma no es pot esquivar, entra en nosaltres com l'alè als nostres pulmons, ens omple, ens impregna totalment. No hi ha cap remei per a ell ".

Patrick Süskind, *El perfum: història d'un assassí*.

AGRAÏMENTS.

Aquest treball, que m'ha resultat molt enriquidor i profitós, és el producte final d'un llarg procés de recerca i experimentació que no hauria estat possible sense el suport i la col·laboració de moltes persones, a qui m'agradaria agrair.

En primer lloc, m'agradaria donar les gràcies al meu tutor de treball de recerca, David Serra, per la seva constant dedicació i implicació en el meu projecte. De la mateixa manera, voldria donar les gràcies a la Gisela Colet, de l'Institut Català d'Investigació Química, per haver-me ensenyat tantes i tantes coses sobre el treball en un laboratori i haver estat el meu suport i la meua guia durant la realització de la part experimental del projecte.

Tot seguit, m'agradaria donar les gràcies a l'Alex Puyaltó, expert en perfumeria de la Fundació Júlia Bonet d'Andorra, a qui vaig tenir la oportunitat de fer una entrevista. També a la Victòria, encarregada del Museu del Perfum d' Escaldes-Engordany, per haver-me facilitat material per dur a terme la part teòrica del treball així com haver-me acompanyat en una visita guiada pel museu.

A continuació, voldria donar les gràcies a les treballadores de la Perfumeria Júlia de Reus i , en especial, a la Juli Cebrián, per haver-me permès realitzar enquestes als clients de la perfumeria i haver-me concedit una breu entrevista. A més, també vull agrair la seva contribució en el meu projecte al Xavier Asensio, la Marta Miret, la Mireia Clares i a tots els enquestats.

Per acabar, m'agradaria donar les gràcies als meus pares pel seu constant recolzament i per haver-me acompanyat durant la recerca. També a la meua companya de laboratori, Aida Garcia, per haver-me animat i ajudat a tirar endavant el projecte.

ÍNDIX DEL TREBALL.

1. Justificació del treball.....	5
2. Objectius del treball.....	6
3. Metodologia emprada.....	7
4. Els olis essencials.....	10
Propietats i característiques.	
Components majoritaris.	
Paràmetres que fan variar la composició química d'un oli essencial.	
Tipus.	
Obtenció dels olis essencials naturals.	
Anàlisi dels components dels olis essencials.	
Funcions, finalitats i usos.	
5. L'ús dels olis essencials dins la indústria perfumista.....	29
Què és un perfum?	
Estructura d'un perfum.	
Tipus de perfums.	
Composició d'un perfum comercial.	
Famílies olfactivas.	
Màrqueting: la importància de la presentació.	
El preu dels perfums comercials.	
L'ofici de "nas".	
6. Obtenció d'essències i olis essencials.....	36
Obtenció d'essències mitjançant la destil·lació per arrossegament de vapor.	
Obtenció d'olis essencials mitjançant la hidrodestil·lació.	
Obtenció d'essències mitjançant l'extracció amb alcohol.	
7. Anàlisi de les essències i els olis essencials obtinguts.....	54
Cromatografia per capa fina.	
Cromatografia de gasos acoblada a espectrometria de masses.	

8. Elaboració d'una aigua de colònia comercial a partir dels olis essencials obtinguts per hidrodestil·lació.....	61
Enquesta olfactiva	
Composició.	
Elaboració.	
Presentació i imatge de la fragància.	
Enquesta als clients de la Perfumeria Júlia de Reus.	
Entrevista a Júlia Cebrián, treballadora de la Perfumeria Júlia de Reus.	
9. Conclusions.....	69
10. Bibliografia.....	72
11. Annexos.....	I
Annex num.1.....	I
Annex num.2.....	III
Annex num.3.....	V
Annex num.4.....	X
Annex num.5.....	XI
Annex num.6.....	XIV
Annex num.7.....	XLI

1. JUSTIFICACIÓ DEL TREBALL.

L'acte de perfumar-se ha esdevingut un hàbit higiènic molt arrelat en tota la societat. Per aquest motiu, la indústria perfumista és un mercat ampli, globalitzat i que mou molts capitals. A més, és un mercat obert amb molt per experimentar, innovar i millorar, tant amb ingredients sintètics com amb naturals.

En resum, la perfumeria és un sector en expansió del qual es pot treure molt benefici; tant econòmic com laboral. Com a conseqüència d'aquest fet, es pot dir que la creació d'una empresa perfumista resultaria molt profitosa per un territori, ja que aquesta podria proporcionar molts guanys i llocs de treball.

L'èxit de la companyia no està assegurat, però mai se sap; potser, gràcies a una tímida iniciativa, neix una nova "casa" que rivalitza amb les marques més prestigioses de l'imperi perfumista. Per exemplificar aquest fet, cal conèixer la història d'una dona emprenedora: Júlia Bonet. Aquesta, que va començar obrint una perruqueria a Andorra amb tan sols 17 anys, va esdevenir més tard la fundadora de Perfumeries Júlia, una prestigiosa i coneguda companyia pionera en el sector.

Per aquest seguit de motius, la iniciativa que planteja aquest projecte d'investigació és un repte d'emprenedoria que pot impulsar el creixement econòmic i laboral de la comarca de l'Alt Camp.

2. OBJECTIUS DEL TREBALL.

Abans de començar el treball, es van proposar un seguit d'objectius que s'esperaven poder assolir al finalitzar. Aquests objectius van ser els següents:

1. Obtenir els olis essencials de la taronja, la llimona, el romaní, la lavanda i la farigola utilitzant diferents mètodes d'extracció, i comprovar quin resulta més efectiu.
2. Analitzar i identificar els components majoritaris dels olis essencials de lavanda, romaní i farigola mitjançant diverses tècniques analítiques, i comprovar quina resulta més eficient.
3. Elaborar una aigua de colònia 100% natural amb acabat comercial a partir dels olis essencials obtinguts.
4. Contemplar la possibilitat de crear una empresa perfumista a la comarca de l'Alt Camp, on posar en pràctica tots els processos esmentats.
5. Viure en primera persona l'experiència de treballar en un laboratori professional i tot el que això comporta.

3. METODOLOGIA EMPRADA.

La metodologia emprada per dur a terme aquest projecte consta de diferents fases o etapes que es detallaran tot seguit.

En primera instància, va ser necessari escollir la temàtica general del treball: la química del perfum i les essències. Llavors, a partir d'aquí, es va realitzar una extensa i àmplia documentació bibliogràfica sobre la naturalesa dels olis essencials i el seu ús en perfumeria. Els coneixements adquirits van ser extrets de llibres i articles de la Biblioteca del Campus Sescelades de la Universitat Rovira i Virgili de Tarragona, i de la Biblioteca Central Xavier Amorós de Reus. A més, per tal d'ampliar les fonts de coneixement, es va dur a terme una entrevista a un expert en perfumeria: Alex Puyaltó. Aquesta, que s'inclou a la part teòrica del treball i es pot veure a l'annex num.1, es va efectuar a la Fundació Júlia Bonet del Principat Andorra on, a part de l'entrevista, es va tenir la oportunitat de realitzar una visita guiada pel Museu del Perfum de la mateixa fundació, amb algunes imatges visibles a annex num.2 del treball. Allí, també van ser facilitats documents i alguns llibres per tal d'amplificar els coneixements sobre la matèria. De tots aquests, cal destacar-ne un en concret: el perfumari de l'any 2007, on es detallen les característiques de totes les fragàncies comercials d'aquell any.

Una vegada finalitzada la recerca es va iniciar la part experimental del treball.

Per començar, va ser necessari obtenir essències i olis essencials per tal d'efectuar els anàlisis i l'elaboració de la fragància posteriorment. Per això, es van recol·lectar mostres de farigola, lavanda, romaní, taronja i llimona de diversos punts de la comarca de l'Alt Camp. Aquests cinc productes van ser escollits perquè són autòctons de la zona, a més, en aquest projecte es vol fomentar precisament això: la utilització de matèries primes del territori.

Un cop adquirides les bases d'on extreure els olis essencials, es van iniciar els diversos processos d'obtenció: dos models de destil·lació i dos d'extracció amb alcohol. Aquests dos últims es van efectuar únicament amb mostres de plantes aromàtiques ja que el procés només s'utilitza per aquestes espècies.

El primer model de destil·lació, conegut amb el nom de destil·lació per arrossegament de vapor, es va posar en pràctica al laboratori químic de l'INS Fonts del Glorieta d'Alcover. Les corresponents mescles d'aigua i essències obtingudes, productes finals de les destil·lacions, van haver de ser tractades posteriorment amb un dissolvent apolar, el diclorometà, i amb sulfat sòdic anhidrid, per tal d'eliminar el percentatge aquós de cada solució. Els productes finals dels processos, és a dir, principis aromàtics dissolts en diclorometà, van ser utilitzats únicament per als anàlisis d'essències

ja que aquests no es trobaven purs i no van poder ser incorporats en la composició de la fragància elaborada posteriorment.

El segon i l'últim model de destil·lació, conegut amb el nom d' hidrodestil·lació, es va posar en pràctica a l'Institut Català d'Investigació Química de Tarragona, així com tota la part experimental del treball exceptuant el procés de destil·lació per arrossegament de vapor. La hidrodestil·lació es va efectuar amb les mateixes mostres que l'anterior model de destil·lació i, una vegada es van obtenir els olis essencials de cada matèria prima, es van assecar amb sulfat sòdic anhidrid per tal d'eliminar-ne l'excedent d'aigua. Cal destacar que aquest procés es va dur a terme dues vegades amb les plantes aromàtiques, ja que els seus olis es van utilitzar tant per als anàlisis com per a l'elaboració de la fragància, aspectes que es comentaran més endavant.

Per acabar, els últims mètodes d'obtenció de principis aromàtics que es van dur a terme van ser dos tipus d'extracció amb alcohol; una d'elles realitzada amb etanol de 96° i l'altra amb metanol absolut. Cal mencionar que després de la maceració amb etanol, part del procés d'extracció, la solució resultant va haver de ser assecada amb sulfat sòdic anhidrid. En quant a l'altra maceració, aquest procés no va resultar necessari perquè el metanol absolut conté un percentatge nul d'aigua en la seva fórmula. Els productes resultants de les extraccions van ser utilitzats per als anàlisis que es detallaran tot seguit.

Després d'obtenir les essències i els olis essencials de les tres plantes aromàtiques, es van efectuar els anàlisis. Per un costat, es van estudiar les essències dissoltes en etanol, metanol i diclorometà per cromatografia per capa fina.

D'altra banda, es van examinar els olis essencials purs i els principis aromàtics dissolts en metanol per cromatografia de gasos acoblada a espectrometria de masses.

Cal destacar, en última instància, que en els dos mètodes d'anàlisis es van prendre com a referència els components majoris comercials de cada essència, que també van ser analitzats juntament amb les mostres.

Per acabar i per tal d'elaborar una aigua de colònia amb acabat comercial, es van dur a terme els passos que es comentaran a continuació. Primer de tot, per tal de comprovar la qualitat olfactiva dels cinc principis aromàtics obtinguts per hidrodestil·lació, es van realitzar enquestes olfactives a 70 persones de més de 12 anys. Els enquestats havien d'intentar identificar els cinc olis essencials obtinguts per hidrodestil·lació, que no portaven cap mena d'etiquetatge referencial, amb l'ajuda de l'olfacte. Per fer-ho, tenien una guia: olis essencials comercials que si que estaven etiquetats. Després d'això, una vegada acabades les enquestes, es va elaborar una aigua de colònia amb els

principis aromàtics obtinguts, alcohol de 70° i aigua de rosa , que va ser facilitada durant l'estada a Andorra. Cal destacar que la fragància elaborada va prendre com a referent una aigua de colònia comercial detallada al perfumari de l'any 2007, també adquirit durant la visita al Museu del perfum.

Finalment, després d'escollir un nom per la fragància i dissenyar-ne una imatge atractiva i senzilla, aquesta va estar llesta per ser exposada al públic. Per tal de conèixer l'opinió popular sobre l'aroma elaborada, es van dur a terme un total de 83 enquestes a clients de la Perfumeria Júlia del carrer Llobera numº 23 de Reus. A més, també es va realitzar una petita entrevista a una treballadora de la botiga.

4. ELS OLIS ESSENCIALS.

Els olis essencials són els principis aromàtics d'olor característica que presenten pràcticament tots els organismes vegetals¹. Aquestes substàncies líquides i oloroses constitueixen mesclades complexes de components volàtils que es sintetitzen i s'emmagatzemen en glàndules situades en diverses parts dels organismes que les contenen². Per exemple, els olis essencials es poden trobar en la pell d'un fruit cítric, en els pètals d'una flor o en el tronc d'un arbre.

D'altra banda, s'ha de tenir en compte que la composició dels olis essencials en les plantes pot canviar en funció de la part d'on l'extraiem. Per això, es pot dir que d'una mateixa planta se'n poden extreure fins a quatre o cinc tipus d'essències diferents. Tanmateix, també és interessant conèixer que milers de flors són necessàries per obtenir minúscules quantitats d'oli essencial.

4.1 Propietats i característiques.

En primera instància, cal destacar que els olis essencials són substàncies molt volàtils, és a dir, amb tendència a vaporitzar-se³ i, per tant, a passar d'estat líquid a vapor amb facilitat. La volatilitat variarà en funció del pes molecular de les partícules que formen la essència; com més petites siguin les molècules, més volàtil serà la substància.

D'altra banda, cal mencionar que, generalment, els olis essencials acostumen a ser incoloros o de colors bastant lleugers quan són frescos. Tot i així, si estan molt de temps exposats al contacte directe amb l'aire, s'enfosqueixen.

Deixant enrere aquest aspecte, convé destacar que aquests principis aromàtics són òpticament actius, és a dir, tenen la capacitat de desviar un pla de llum polaritzada quan aquesta els travessa⁴.

Per un altre costat, també s'ha d'esmentar que els olis essencials són coneguts per ser substàncies antimicrobianes, és a dir, capaces d'eliminar microorganismes patògens causants de malalties⁵.

Per finalitzar, i en mode d'introducció al següent punt, cal aclarir que aquestes substàncies oloroses són solubles en alcohol i en altres dissolvents⁶ apolars, però són insolubles o poc solubles en aigua i

¹ FOUMALHAUT, Anne; *Perfumes y aceites esenciales*. Barcelona, Océano grupo editorial, 2001, pàgina 57.

² BUCHBAUER, Gerhard. CAN BASER, K. Hünsü; *Handbook of essential oils: science, technology and application*. Boca Raton (Florida), CRC press, 2010, pàgina 39.

³ V.V.A.A; *Diccionari de química analítica*. Barcelona, Enciclopèdia Catalana, 2000, pàgina 195.

⁴ D.D.A.A; *Diccionario de química*. Madrid, Editorial Complutense, 2003, pàgina 13.

⁵ SEBESAN, M. CARABAN, A; "Analysis of the Essential Oils from Thyme (*Thymus vulgaris* L) and from Peppermint (*Mentha piperita* L)".

dissolvents polars. Això es deu a que els olis essencials són compostos bàsicament per lípids insaponificables i ,per tant, podem dir que la majoria d'essències són apolars.

4.2 Components majoritaris.

Els components majoritaris dels olis essencials són un tipus de lípids insaponificables anomenats terpens o isoprenoides⁷. Concretament, podríem dir que els principis aromàtics són mesclades complexes d'aquestes molècules.

Per entendre la naturalesa dels terpens, abans de tot, és necessari tenir una lleugera idea sobre què són els lípids en general.

De manera clara i concisa, es podria dir que els lípids són biomolècules orgàniques constituïdes bàsicament per àtoms de carboni i hidrogen⁸. La majoria, a més, presenten oxigen, però en proporcions molt baixes. D'altra banda, cal tenir en compte que n'hi ha d'altres que també poden contenir fòsfor, nitrogen i sofre.

Lípids	Lípids saponificables (amb àcids grassos)	Simples	Acilglicèrids
			Cèrids
		Complexos	Fosfoglicèrids
			Fosfoesfingolípid
	Glicoesfingolípid		
	Lípids insaponificables (sense àcids grassos)	Isoprenoides o terpens	
Esteroides			
Prostaglandines			

Figura num.1: classificació dels lípids segons la seva estructura. En aquesta taula es pot veure marcat amb color taronja la posició que ocupen els terpens dins la categorització dels lípids en general.

- Els terpens.

Els terpens o isoprenoides són molècules derivades de la polimerització⁹ de l' isoprè (2-metil-1,3-butadiè).

⁶ Dissolvent: substància que en dissol una o unes altres per formar una dissolució. Els dissolvents polars són capaços de dissoldre substàncies polars, és a dir, que posseeixen moment dipolar. Paral·lelament, els apolars dissolen únicament substàncies apolars, que no presenten moment dipolar permanent.

⁷ BERNÁTH, Jenó; "Aromatic plants." <http://www.eolss.net/sample-chapters/c10/e5-02-05-07.pdf> , pàgina 2.

⁸ JIMENO, Antonio. UGEDO, Luis; *Biologia 1r batxillerat*. Barcelona, Grup Promotor Santillana, 2008, pàgina 46.

⁹ Polimerització: reacció química a través de la qual varies molècules s'uneixen formant un polímer.

Les característiques dels terpens són bastant diverses. En primer lloc, cal destacar que són un tipus de lípids insaponificables¹⁰, és a dir, que no presenten àcids grassos¹¹ en la seva composició. D'altra banda, és necessari conèixer que el punt d'ebullició d'aquests principis aromàtics ronda entre els 200° C i els 300°C¹². A més, cal mencionar que són formats per llargues cadenes hidrocarbonades i insaturades. En altres paraules, es podria dir que són formats per successions d'àtoms de carboni i hidrogen que presenten un o més enllaços dobles entre ells¹³. Per aquest motiu, les molècules dels terpens no són rectilínies, sinó que presenten colzes en els llocs on hi han els dobles enllaços.

Figura num.2: representació de l'estructura molecular del timol; un terpè que posseeix tres enllaços dobles, marcats amb color taronja en la imatge, i que forma part de la composició de molts olis essencials.

Els isoprenoides poden formar cadenes lineals¹⁴ o cíclics¹⁵ i segons el nombre de molècules d'isoprè que els constitueixen se'n diferencien sis tipus¹⁶:

- Monoterpens. Consten de dues molècules d'isoprè.
- Sesquiterpens. Constituïts formalment per tres molècules d'isoprè.
- Diterpens. Contenen quatre molècules d'isoprè.
- Triterpens. Són formats per sis molècules d'isoprè.
- Tetraterpens. Consten de vuit molècules d'isoprè.
- Politerpens. Contenen més de vuit molècules d'isoprè.

¹⁰ JIMENO, Antonio. UGEDO, Luis; ob.cit., pàgina 54.

¹¹ Àcid gras: molècula formada per una llarga cadena hidrocarbonada de tipus lineal i amb un nombre parell d'àtoms de carboni, el darrer dels quals constitueix el grup carboxil (-COOH).

¹² D.D.A.A; *Modern technology of perfumes, flavours and essential oils*. Delhi (India), National Institute of Industrial research, 2003, pàgina 38.

¹³ JIMENO, Antonio. UGEDO, Luis; ob.cit., pàgina 47.

¹⁴ Cadena lineal: successió d'àtoms del mateix tipus que s'uneixen a d'altres aïllats en una molècula.

¹⁵ Cadena cíclica: successió d'àtoms en forma d'anell.

¹⁶ JIMENO, Antonio. UGEDO, Luis; ob.cit., pàgina 54.

- Els terpens en els olis essencials.

No tots els terpens formen part de la composició dels olis essencials. De fet, només un tipus d'aquestes molècules en són els constituents majoritaris: els monoterpens¹⁷. Cal matisar, però, que les essències també contenen sesquiterpens i diterpens en quantitats més baixes.

Figura num.3: estructura molecular de dos tipus de monoterpens. En concret, l'ocimè i el geraniol.

A continuació es troben tres taules que indiquen els components majoritaris de tres olis essencials diferents: el de romaní, el de farigola i el de lavanda. En aquestes, gairebé tots els constituents més abundants de les essències són monoterpens.

Component	Percentatge (%)
α - Pinè	24.7
1,8- Cineol	18.9
Camfè	11.2
β - Mircè	4.9
Borneol	4.5
Acetat de bornil	1.0
Càmfora	18.9
β - Pinè	3.4
Linalol	1.0
β - Cariofilè	2.2
Limonè	3.1
Sabinè	0.4

Figura num.4: taula on es poden observar els components majoritaris de l'oli essencial de romaní i el percentatge que correspon a cada un d'aquests respecte el total de la substància. Cal apuntar que tant aquests resultats com els de les taules que s'observen a continuació, s'han tret d'un anàlisi amb cromatografia de gasos acoblada a espectrometria de masses.

¹⁷ BERNÁTH, Jenó; ob.cit., pàgina 2.

Component	Percentatge (%)
α - Thujene	1.69
β - Mircè	1.7
α - Terpinè	2.02
Cimè	18.08
γ - Terpinè	13.12
Linalol	2.44
Borneol	1.35
Timol	41.33
Cimè-3-ol	5.24
β - Cariofilè	5.05

Figura num.5: taula on es poden observar els components majoritaris de l'oli essencial de farigola i el percentatge que correspon a cada un d'aquests respecte el total de la substància.

Component	Percentatge (%)
β - Cariofilè	0.3
Linalol	44.5
Borneol	3.9
Terpinè-4-ol	6.9
α - Terpineol	3.5
1,8- Cineol	4.8
Acetat de linalil	32.7

Figura num.6: taula on es poden observar els components majoritaris de l'oli essencial de lavanda i el percentatge que correspon a cada un d'aquests respecte el total de la substància.

Els components majoritaris de totes tres essència són monoterpens. En primer lloc, es pot observar en la taula num.5 que el constituent més abundant de l'oli essencial de romaní és l' α - Pinè. En quant a l'essència de farigola, es pot veure que és el timol, i per acabar, el de la lavanda és el linalol.

Figura num.7: estructura molecular dels enantiòmers, o isòmers òptics, de l' α - Pinè ($C_{10}H_{16}$). La representació de l'esquerra correspon a l'enantiòmer L, que desvia la llum polaritzada a l'esquerra, i la de la dreta al D, que desvia la llum polaritzada a la dreta.

Figura num.8: estructura molecular del timol ($C_{10}H_{14}O$).

Figura num.9: estructura molecular del linalol ($C_{10}H_{18}O$).

Per acabar, i com a dada curiosa, convé destacar que gairebé tots els compostos aromàtics, com els monoterpens, presenten derivats del benzè o anells de benzè en la seva estructura¹⁸.

Figura num.10: representació del benzè de tres formes diferents. El benzè és un anell hexagonal d'àtoms de carboni i la seva fórmula clàssica té enllaços dobles i simples alterns¹⁹.

4.3 Paràmetres que fan variar la composició química d'un oli essencial.

És molt important conèixer que existeixen un gran nombre de paràmetres que fan variar la composició química d'una essència. De tots aquests, primerament, cal destacar la temporada o època de l'any en què s'han recollit les matèries primes productores dels principis aromàtics. A més, les condicions mediambientals amb què aquestes han crescut també són un factor a tenir en compte. Per això, es pot dir que depenent de la zona del món on creixi una espècie productora d'essències, aquesta tindrà una composició o bé una altra. En última instància, convé mencionar que el mètode aplicat per dur a terme l'aïllament de l'oli també és un paràmetre significatiu²⁰.

4.4 Tipus.

Actualment es poden diferenciar dos tipus d'olis essencials: els naturals i els sintètics. Aquests últims poden acostar-se olfactivament als naturals, però donada la seva inqüestionable complexitat, no poden capturar la sotilesa i la suavitat de les seves olors²¹.

¹⁸ D.D.A.A; *Diccionari de química analítica*. Barcelona, Enciclopèdia Catalana, 2000, pàgina 55.

¹⁹ D.D.A.A; *Diccionari de química analítica*. Barcelona, Enciclopèdia Catalana, 2000, pàgina 55.

²⁰ BUCHBAUER, Gerhard. CAN BASER, K. Hünsü; ob.cit., pàgina 41.

²¹ AFTEL, Mandy; *Pequeña historia del perfume. La alquimia de las esencias*. Santa Perpètua de Mogoda (Barcelona), Editorial Paidós, 2002, pàgina 56.

Tot i que existeixen nombrosos mètodes d'anàlisi químic, les substàncies naturals no es poden reduir a una simple fórmula i ser reproduïdes sintèticament en un laboratori. D'aquesta manera, es pot dir que la naturalesa és la única capaç de crear l'olor del gessamí al capvespre, per posar un exemple²².

4.4.1 Olis essencials naturals.

Les essències d'origen natural s'obtenen de fruites, flors, arrels, líquens²³ o fustes per diversos processos d'extracció. Cal destacar que existeixen unes 250 matèries naturals que, per diversos sistemes d'obtenció i tractament, proporcionen milers d'olors diferents.

Tot seguit, es comentaran amb detall diversos olis d'origen natural. En concret, aquests són l'oli essencial de taronja i el de llimona, extrets de la pell de fruits cítrics, i el de lavanda, romaní i farigola, obtinguts de les respectives plantes aromàtiques.

- Oli essencial de lavanda.

En primera instància, cal parlar sobre l'essència de lavanda, molt valorada arreu del planeta.

La varietat de planta d'on s'extreu aquest oli essencial és coneguda amb el nom científic següent: *Lavandula officinalis*²⁴. Aquest vegetal creix en tota zona mediterrània, però ho fa majoritàriament a França, Itàlia i Espanya.

L'essència de lavanda, que s'obté de les flors i la tija de la planta, es caracteritza per ser incolora²⁵. En quant a la seva olor, convé mencionar que és floral i herbàcia, per això aquest oli s'utilitza molt en la composició de perfums, especialment en aigües de lavanda i fragàncies masculines. Per acabar, s'ha de subratllar que aquest principi aromàtic destaca per ser analgèsic²⁶, tònic²⁷, antisèptic²⁸, depurador, fresc i relaxant²⁹.

²² AFTEL, Mandy; ob.cit., pàgina 57.

²³ Líquen: organisme de natura doble, producte de la simbiosi entre un fong i una alga o una cianofícia, que presenta una morfologia i una fisiologia pròpies, sovint ben adaptat a ambients poc favorables per a les plantes vasculars.

²⁴ PANDA, H. ; *Perfumes and flavours: technology handbook*. Delhi (India), Asia Pacific Business Press, 2010, pàgina 156.

²⁵ PANDA, H. ; ob.cit., pàgina 156.

²⁶ Analgèsic: substància que calma o elimina el dolor físic.

²⁷ Tònic: que envigoreix mentalment o moralment.

²⁸ Antisèptic: que destrueix els gèrmens infectius.

²⁹ PAVIA, Fabienne; *El mundo de los perfumes*. Sant Adrià de Besos (Barcelona), Ultramar ediciones, 1996, pàgina 39.

- Oli essencial de romaní.

Tot seguit, és necessari parlar sobre l'oli essencial de romaní, caracteritzat per ser estimulant i energètic.

La varietat de planta d'on s'extreu aquest oli és coneguda amb el nom científic següent: *Rosmarinus officinalis*. Aquesta creix a França, Espanya, Tunísia, Itàlia i Iugoslàvia.

L'essència de romaní, que s'obté de les flors i les fulles de la planta, es caracteritza per ser incolora o lleugerament grogosa³⁰. En quant a la seva olor, cal mencionar que és fresca, descongestiva³¹ i condimentada. D'altra banda, convé subratllar que aquest oli és utilitzat principalment com a additiu³² alimentari i constituent de fragàncies. Concretament, s'ha de destacar que és molt utilitzat en la fórmula de les aigües de colònia i de perfums masculins³³.

- Oli essencial de farigola.

La varietat de planta d'on s'extreu l'oli essencial de farigola és coneguda amb el nom científic següent: *Thymus gracilis*³⁴. Aquest vegetal creix a França, Espanya, Algèria i a les repúbliques de l'antiga Iugoslàvia.

L'essència de farigola, que s'obté de la planta florida, es caracteritza per ser incolora³⁵. En quant a la seva olor, s'ha de destacar que és semblant a la d'orenga i ,a més, és bastant refrescant³⁶. Finalment, cal subratllar que aquest oli és utilitzat com a additiu alimentari i com a constituent de nombrosos perfums i cosmètics.

- Oli essencial de llimona.

A continuació, és necessari parlar sobre l'oli essencial de llimona, conegut per ser un excel·lent antisèptic, tonificant i refrescant. La varietat d'arbre que produeix el fruit d'on s'extreu l'oli essencial de llimona és conegut amb el nom científic següent: *Citrus medica*³⁷. Aquest creix en tota l'àrea mediterrània, Brasil, Argentina, a l'oest africà i a Estats Units.

³⁰ PANDA, H. ; ob.cit., pàgina 173.

³¹ Descongestiu: que redueix o elimina la quantitat de sang o un altre líquid d'una part del cos .

³² Additiu: substància que s'afegeix durant el tractament químic d'una mostra per a diversos fins.

³³ D.D.A.A; *Modern technology of perfumes, flavours and essential oils*. Delhi (India), National Institute of Industrial research, 2003, pàgina 70.

³⁴ PANDA, H. ; ob.cit., pàgina 179.

³⁵ PANDA, H. ; ob.cit., pàgina 180.

³⁶ PANDA, H. ; ob.cit., pàgina 180.

³⁷ PANDA, H. ; ob.cit., pàgina 156.

L'essència de llimona, que s'obté de la pell d'aquest fruit, es caracteritza per ser d'un color grogós³⁸. En quant a la seva olor, cal mencionar que és totalment cítrica i que destaca per ser punyent³⁹, fresca i verda, amb sensació de gust àcid. Per acabar, convé subratllar que aquest oli essencial és molt utilitzat per aportar un gust específic a determinats aliments. A més, en perfumeria, cal destacar la seva importància com a constituent de moltes colònies⁴⁰.

- Oli essencial de taronja.

En últim lloc, cal parlar sobre l'essència de taronja, coneguda per ser molt refrescant.

La varietat d'arbre que produeix el fruit d'on s'extreu aquest oli essencial és conegut amb el nom científic següent: *Citrus dulcis*⁴¹. Aquest vegetal creix en tota la zona mediterrània, Brasil, Sud Àfrica i Estats Units.

Aquesta substància aromàtica, que s'obté de la pell la taronja, es caracteritza per ser d'un color entre grogós i ataronjat⁴². En quant a la seva olor, cal mencionar que és indiscutiblement cítrica. Per acabar, convé destacar que aquest oli essencial és utilitzat com a additiu alimentari i com a constituent de molts perfums, especialment aigües de colònia.

4.4.2 Olis essencials sintètics.

A gran escala, l'extracció d'olis essencials a partir de productes naturals resulta poc rendible. Això és degut a diversos factors. Primer de tot, s'ha de començar mencionant l'elevat cost de producció dels processos i la poca quantitat d'essència que s'obté per grans quantitats de matèria prima. A part, tampoc podem oblidar-nos de que aquests principis aromàtics necessiten ser extrets d'organismes vegetals que han crescut en zones on les condicions mediambientals són apropiades per al seu desenvolupament total, i això resulta difícil.

Per aquest seguit de motius, la indústria química s'ha vist obligada a desenvolupar sistemes per obtenir substàncies olfactivament idèntiques als olis essencials naturals, però de caràcter sintètic. Per exemple, cal destacar que alguns aldehids⁴³ com el C-14, amb olor a préssec, o el C-16, amb

³⁸ PANDA, H. ; ob.cit., pàgina 156.

³⁹ Punyent: punxant, agut, penetrant.

⁴⁰ D.D.A.A; *Modern technology of perfumes, flavours and essential oils*. Delhi (India), National Institute of Industrial research, 2003, pàgina 61.

⁴¹ PANDA, H. ; ob.cit., pàgina 166.

⁴² PANDA, H. ; ob.cit., pàgina 166.

⁴³ Aldehid: compost orgànic caracteritzat per la presència del grup funcional univalent $-CH=O$, procedent de l'oxidació moderada d'un alcohol o de la reducció d'un àcid carboxílic.

olor a maduixa, són molt utilitzats com a principis aromàtics sintètics⁴⁴. D'altra banda, i de manera general, cal mencionar que existeixen més de 7000 essències de naturalesa sintètica.

Per acabar, convé aclarir que el risc en la utilització de perfums que contenen olis essencials sintètics és mínim o pràcticament nul⁴⁵. La RIFM (Research Institute for Fragrance Materials) i la IFRA (International Fragrance Association) s'encarreguen d'examinar tots els components del productes que surten al mercat per poder-los oferir al públic amb totes les garanties.

4.5 Obtenció dels olis essencials naturals.

Els mètodes utilitzats per extreure olis essencial a partir de productes naturals han anat canviant i evolucionant al llarg del temps a la vegada que es produïen avenços en la tecnologia. Tot i així, s'ha de dir que tant els més antics com els més moderns s'utilitzen avui en dia.

De tots els mètodes d'extracció existents cal destacar-ne els següents: la destil·lació, el premsat en fred, l'extracció amb dissolvents volàtils, l'extracció amb alcohol i l' *enfleurage*⁴⁶.

4.5.1 Destil·lació.

Els dos mètodes de destil·lació que es comentaran a continuació són, inqüestionablement, els més utilitzats per extreure olis essencials de les plantes⁴⁷. A més, ocasionalment, també s'utilitzen per aïllar els principis aromàtics de fruits cítrics.

De manera general, es pot dir que la destil·lació és un mètode de separació dels components d'una substància a partir de la diferència entre els seus punts d'ebullició⁴⁸. Aquest mètode s'utilitza en molts processos, inclòs el procés d'extracció de principis aromàtics. No obstant, cal apuntar que per dur-lo a terme es poden aplicar dues variants de destil·lació diferents: la destil·lació per arrossegament de vapor i la hidrodestil·lació.

- Destil·lació per arrossegament amb vapor.

Aquest primer model de destil·lació és bastant utilitzat per extreure olis essencials de productes naturals. Per fer-ho, el vapor normalment és generat en "calderes" separades i, tot seguit,

⁴⁴ PANDA, H. ; ob.cit., pàgina 309.

⁴⁵ PYBUS, David. SELL, Charles; *The Chemistry of fragrances*. Cambridge, Royal Society of Chemistry, 1999, pàgina 186.

⁴⁶ PYBUS, David. SELL, Charles; ob.cit., pàgina 32.

⁴⁷ BUCHBAUER, Gerhard. CAN BASER, K. Hünsü; ob.cit., pàgina 99.

⁴⁸ D.D.A.A; *Diccionari de química analítica*. Barcelona, Enciclopèdia Catalana, 2000, pàgina 200.

transportat fins un metràs⁴⁹ de destil·lació on es troba el producte d'on es volen extreure les essències⁵⁰.

Figura num.11:
muntatge de l'equip
de destil·lació per
arrossegament de
vapor.

Per començar un procés de destil·lació per arrossegament de vapor, primer de tot cal muntar tot l'equip tal i com s'indica en la figura num.17 . Un cop preparat, és necessari col·locar aigua destil·lada⁵¹ i substàncies poroses⁵² en el matràs num.1. D'altra banda, en el num.2 s'ha de col·locar la mostra de planta aromàtica tallada en trossos petits. Convé matisar que, al tancar els matrassos, sempre s'ha de procurar que tots estiguin ben col·locats perquè no s'escapi gens de vapor quan el mecanisme estigui en funcionament.

A continuació, per iniciar el procés de destil·lació, s'ha d'encendre el primer encenedor Bunsen⁵³ i esperar que l'aigua que conté el primer matràs arribi al seu punt de ebullició, 100°C⁵⁴, i comenci a bullir. Immediatament, cal encendre també el Bunsen del metràs número dos i, al mateix temps, s'ha d'activar el pas d'aigua de l'aixeta que activarà la funció del refrigerant⁵⁵. Llavors, el vapor del matràs num.1 passarà al num.2 on, gràcies a la calor, s'extraurà l'oli essencial que serà immediatament arrastrat pel vapor. Aquest conjunt de vapor d'aigua i oli essencial arribarà al refrigerant d'aigua freda, on es refredarà i es condensarà, passant d'estat gasos a estat líquid.

⁴⁹ Matràs: receptacle de vidre o cristall de forma gairebé esfèrica, amb el fons pla o rodó i el coll llarg i estret.
⁵⁰ D.D.A.A; *Modern technology of perfumes, flavours and essential oils*. Delhi (India), National Institute of Industrial research, 2003, pàgina 37.

⁵¹ Aigua destil·lada: aigua que ha estat purificada per destil·lació.

⁵² Substància porosa: material que conté porus, és a dir, orificis que permeten l'entrada d'aigua. Aquesta s'utilitzarà per tal de prevenir el sobreescalfament, minimitzar el borbolleig i accelerar el procés d'ebullició de l'aigua.

⁵³ Encenedor Bunsen: instrument utilitzat en laboratoris científics per escalfar o esterilitzar mostres.

⁵⁴ D.D.A.A; *Diccionari de química analítica*. Barcelona, Enciclopèdia Catalana, 2000, pàgina 18.

⁵⁵ Refrigerant: aparell utilitzat en les destil·lacions la funció del qual és refredar i condensar els vapors procedents del matràs de destil·lació. És un tub de vidre amb dos becs laterals d'entrada i sortida d'aigua que al seu interior té un altre tub per on circula el fluid a refrigerar.

Durant aquest procés, bastant lent, s'ha d'anar controlant la temperatura amb el termòmetre, que pujarà fins als 100°C i s'hi mantindrà. Finalment, s'anirà recollint la mescla d'oli i aigua al matràs erlenmeyer⁵⁶ col·locat al final del muntatge. S'ha d'aturar el procés quan el volum recollit sigui d'aproximadament 100 ml o 150 ml⁵⁷.

Per acabar i per poder obtenir l'oli essencial pur, cal separar-lo de l'aigua mitjançant el mètode de decantació; procés de separació d'un líquid d'un altre líquid immiscible⁵⁸ més pesat⁵⁹. En aquest cas en concret, es podrà separar l'oli de l'aigua perquè aquest hi és insoluble i, a més, és menys dens⁶⁰ que aquesta i flota per sobre seu.

Figura num.12: separació de la fase d'oli de la fase d'aigua en un embut de decantació⁶¹. Com es pot observar, l'oli, menys dens, queda per sobre l'aigua.

Convé esmentar que si la quantitat d'oli obtinguda és mínima respecte la d'aigua, aquests no es podran separar en l'embut de decantació ja que no es diferenciarien les fases. En aquests casos el que s'ha de fer és dissoldre la solució en un dissolvent apolar que, com ja s'ha comentat anteriorment, dissoldrà únicament l'oli⁶². Llavors es podran distingir clarament dues fases: una d'aigua i l'altra d'essències i dissolvent. En aquestes condicions si que serà possible la separació mitjançant l'embut de decantació.

⁵⁶ Matràs Erlenmeyer: és un dels envasos de vidre més àmpliament utilitzats en laboratoris de Química. Consisteix en un recipient cònic de base ampla i coll estret. Es troba de diverses capacitats i amb algunes variacions.

⁵⁷ D.D.A.A; *Modern technology of perfumes, flavours and essential oils*. Delhi (India), National Institute of Industrial research, 2003, pàgina 38.

⁵⁸ Immiscible: que no es pot mesclar amb una altra substància.

⁵⁹ D.D.A.A; *Diccionari de química analítica*. Barcelona, Enciclopèdia Catalana, 2000, pàgina 193.

⁶⁰ Densitat: massa d'una substància per unitat de volum. La densitat de l'oli és de 900 Kg/m³ i la de l'aigua és de 1000 Kg/m³.

⁶¹ Embut de decantació: aparell de vidre en forma de pera invertida amb boca i tap esmerilat a la part superior i, a la part inferior, un clau que controla el pas del líquid cap al tub d'escolament.

⁶² Convé aclarir que les substàncies apolars, com els olis essencials, només es poden dissoldre en d'altres que també posseixin aquesta característica. Paral·lelament, les substàncies polars, com l'aigua, només es podran dissoldre en d'altres substàncies polars.

Finalment, si es vol eliminar l'aigua que pot haver quedat adjunta amb l'oli, aquest s'assecarà amb sulfat sòdic anhidrat (Na_2SO_4)⁶³. Aquest compost blanc i cristal·lí té capacitat higroscòpica, és a dir, pot absorbir l'aigua del medi⁶⁴, per aquest motiu assecarà l'oli i després podrà ser filtrat i apartat.

- Hidrodestil·lació.

La hidrodestil·lació és semblant en molts aspectes a la destil·lació per arrossegament de vapor. No obstant, cal destacar que en aquest model de destil·lació la matèria prima d'on volem extreure les essències està en contacte amb l'aigua en ebullició⁶⁵.

Figura num.13: muntatge de l'equip d' hidrodestil·lació, el més utilitzat avui en dia per obtenir olis essencials.

Per començar el procés d' hidrodestil·lació, cal preparar el muntatge tal i com s'indica en la figura num.19. És important saber que la planta aromàtica, o matèria prima d'on es vol extreure l'essència, s'ha de col·locar dins el matràs ben trossegada. A més, aquest s'ha d'omplir amb aigua destil·lada, aproximadament, fins la meitat. D'altra banda, convé destacar que per escalfar el matràs cal submergir-lo parcialment en un bany de silicona tal i com s'indica en la figura num.19. Aquesta, que té un punt d'ebullició bastant més alt que l'aigua i resisteix les altres temperatures⁶⁶, es col·locarà dins un cristal·litzador⁶⁷ gran per dur a terme el muntatge.

⁶³ JAMSHIDI, R. AFZALI, Z. AFZALI, D; "Chemical Composition of Hydrodistillation Essential Oil of Rosemary in Different Origins in Iran and Comparison with Other Countries."

[http://idosi.org/aejaes/jaes5\(1\)/13.pdf](http://idosi.org/aejaes/jaes5(1)/13.pdf) , pàgina 1.

⁶⁴ D.D.A.A; *Diccionari de química analítica*. Barcelona, Enciclopèdia Catalana, 2000, pàgina 563.

⁶⁵ D.D.A.A; *Modern technology of perfumes, flavours and essential oils*. Delhi (India), National Institute of Industrial research, 2003, pàgina 39.

⁶⁶ D.D.A.A; *Diccionari de química analítica*. Barcelona, Enciclopèdia Catalana, 2000, pàgina 552.

Un cop està tot preparat, s'ha de posar en funcionament la placa calefactors⁶⁸ i programar-la perquè escalfi el bany de silicona fins a uns 115°C. Un cop arribada a aquesta temperatura, la calor del bany, que serà transmesa al matràs, provocarà l'escalfament del seu contingut i l'ebullició de l'aigua juntament amb la volatilització dels principis aromàtics. Llavors, aquests viatjaran pel Dean-Stark⁶⁹ i, al arribar al refrigerant, es refredaran i condensaran. Finalment, l'aigua i l'oli essencial en estat líquid seran acumulats en l'altre part del Dean-Stark, que té una clau de pas. Aquesta permetrà que els dos líquids s'acumulin i les seves respectives fases es separin. Com que l'oli és menys dens que l'aigua, aquest flotarà per sobre seu de manera que l'aigua es podrà anar buidant periòdicament en un vas de precipitats⁷⁰. Després de tenir el procés en funcionament durant unes tres hores aproximadament, es podrà aturar. Llavors tot l'oli acumulat al Dean-Stark es reservarà en un recipient adequat. Finalment, si es vol eliminar l'aigua que pot haver quedat adjunta amb l'oli, aquest s'assecarà amb sulfat sòdic anhidrat (Na₂SO₄) com ja s'ha comentat en el punt anterior.

4.5.2 Premsat en fred.

El premsat en fred és la tècnica que s'utilitza per extreure olis essencials de la pell de fruits cítrics com per exemple la llimona, la llima, la taronja o la bergamota⁷¹. Aquest és el mètode més antic i més senzill destinat a extreure essències. En un principi, el procés s'efectuava a mà i l'oli es recollia amb una esponja. Actualment, però, es du a terme amb l'ajuda de grans màquines que s'encarreguen de netejar la pell i separar-la de la fruita i de la resina blanca interior⁷². Llavors, la pell és exprimida mitjançant rodells gegants i els olis essencials resultants són separats dels sucres, ceres i altres substàncies centrifugant⁷³ la mescla a alta velocitat⁷⁴.

⁶⁷ Cristal·litzador: recipient de vidre de forma cilíndrica, més ample que alt. Normalment s'utilitza en el laboratori per facilitar l'evaporació del líquid en les cristal·litzacions, però té moltes altres utilitats.

⁶⁸ Placa calefactors: calefactor format per una planxa escalfada per resistències elèctriques o per gas, que s'utilitza per a escalfar atuell.

⁶⁹ Dean-Stark: peça de vidre utilitzada en química sintètica per recollir o eliminar aigua o un altre líquid del medi de reacció.

⁷⁰ Vas de precipitats: vas cilíndric de vidre, resistent al foc, proveït de bec i sovint graduat. Té una gran aplicació en les tasques experimentals de la química, per preparar mescules, recollir líquids, etc.

⁷¹ AFTEL, Mandy; *Pequeña historia del perfume. La alquimia de las esencias*. Santa Perpètua de Mogoda (Barcelona), Editorial Paidós, 2002, pàgina 58.

⁷² AFTEL, Mandy; ob.cit., pàgina 58.

⁷³ Centrifugadora: aparell que separa les partícules sòlides de lenta sedimentació o en suspensió per rotació ràpida entorn d'un eix vertical, de les mescules contingudes en uns recipients, generalment tubs de centrifugadora.

⁷⁴ AFTEL, Mandy; ob.cit., pàgina 58.

4.5.3 *Enfleurage*.

L' *enfleurage* és un mètode d'extracció d'essències de flors que té més d'un segle d'antiguitat. Per entendre aquesta tècnica convé conèixer en primera instància que els olis essencials són solubles en grassa⁷⁵. Dit això, cal centrar-nos en la seva mecànica de funcionament.

Primer de tot, s'agafen plàteres de vidre, cada una d'aquestes suportades per un marc de fusta, i es revesteixen de grassa per les dues cares. Els pètals de flors es col·loquen sobre les plàteres i aquestes s'apilen una damunt de l'altre, de manera que els components volàtils que es desprenen són atrapats per les capes de grassa que es troben per damunt i per sota⁷⁶. Quan aquestes han absorbit tota les essències dels pètals col·locats, se'n col·loquen de nous i frescos. El procés es repeteix fins al punt en què la grassa està saturada de principis aromàtics. Finalment, aquesta es dissolta en un dissolvent amb base d'alcohol per tal d'aconseguir l'oli essencial.

Figura num.14: detall del procés d' *enfleurage* del pètals del gessamí.

S'ha de destacar, en última instància, que aquest mètode ja no és viable econòmicament. Per aquest motiu, en l'actualitat, s'ha substituït per la tècnica d'extracció mitjançant dissolvents volàtils⁷⁷.

4.5.4 Extracció amb dissolvents volàtils.

L'extracció amb dissolvents volàtils és un mètode d'extracció que s'utilitza actualment amb l'objectiu d'obtenir essències de matèries primes que en contenen poc volum, en concret, flors⁷⁸.

Per començar, les flors es col·loquen en prestatges dins un recipient tancat hermèticament⁷⁹. Llavors, es fa circular sobre aquestes un dissolvent líquid, generalment hexà⁸⁰, per tal que es dissolguin els olis essencials. El producte resultant d'aquest procés s'anomena concret, i bé a ser

⁷⁵ AFTEL, Mandy;ob.cit., pàgina 60.

⁷⁶ AFTEL, Mandy;ob.cit., pàgina 60.

⁷⁷ AFTEL, Mandy;ob.cit., pàgina 61.

⁷⁸ PAVIA, Fabienne; *El mundo de los perfumes*. Sant Adrià de Besos (Barcelona), Ultramar ediciones, 1996, pàgina 52.

una pasta cerosa sòlida⁸¹. Aquesta és tractada diverses vegades amb etanol⁸², que dissol la cera i produeix un líquid altament aromàtic conegut amb el nom d'absolut.

És necessari apuntar, al acabar, que aquest mètode també s'utilitza per extreure matèries primes d'organismes animals⁸³, com per exemple, l'àmbar gris⁸⁴ dels catxalots.

4.5.5 Extracció amb alcohol.

L'extracció amb alcohol és un mètode d'obtenció dels principis actius de les plantes que es porta a la pràctica gràcies a l'acció de l'etanol⁸⁵.

Aquesta tècnica és molt simple. Per començar, s'ha de col·locar una mostra de planta fresca dins un envàs de vidre i, seguidament, omplir-lo amb etanol. A continuació, s'ha de deixar macerar⁸⁶ el contingut del recipient durant unes setmanes i, per acabar, filtrar-lo. D'aquesta manera, s'obté una solució alcohòlica en la que es troben dissoltes les essències de la planta. Aquest líquid resultant és el que anomenem tintura.

4.6 Anàlisi dels components dels olis essencials.

Una vegada extrets els olis essencials, la següent tasca important a realitzar és l'anàlisi i la identificació dels components individuals que constitueixen els principis aromàtics.

Durant l'última meitat de segle, s'han desenvolupat un gran nombre de tècniques que permeten assolir aquest propòsit⁸⁷. D'entre totes aquestes cal destacar-ne dues. Primer de tot, el mètode d'anàlisi i identificació d'essències per excel·lència: la cromatografia⁸⁸ de gasos acoblada a espectrometria de masses⁸⁹. Per un altre costat, també convé comentar la mecànica de funcionament d'un altre tipus de cromatografia: la cromatografia per capa fina.

⁷⁹ AFTEL, Mandy;ob.cit., pàgina 61.

⁸⁰ Hexà: hidrocarbur de sis àtoms de carboni (C₆H₁₄).

⁸¹ AFTEL, Mandy;ob.cit., pàgina 61.

⁸² Etanol: alcohol incolor soluble en aigua (C₂H₅OH).

⁸³ AFTEL, Mandy;ob.cit., pàgina 61.

⁸⁴ Àmbar gris: substància pastosa que prové dels intestins dels catxalots.

⁸⁵ V.V.A.A; *Diccionario de química*. Madrid, Editorial Complutense, 2003, pàgina 588.

⁸⁶ Macerar: posar en contacte amb un líquid (una substància vegetal o animal) per extreure'n els principis actius.

⁸⁷ BUCHBAUER, Gerhard. CAN BASER, K. Hünsü; ob.cit., pàgina 11.

⁸⁸ Cromatografia: tècnica d'anàlisi i separació de mesclures de gasos, líquids o substàncies dissoltes.

⁸⁹ D.D.A.A; *Modern technology of perfumes, flavours and essential oils*. Delhi (India), National Institute of Industrial research, 2003, pàgina 30.

4.6.1 Cromatografia de gasos acoblada a espectrometria de masses.

La cromatografia de gasos acoblada a espectrometria de masses o GC/MS, com és coneguda per les seves sigles en anglès (*Gas Chromatography /Mass Spectroscopy*), és el mètode més utilitzat actualment per dur a terme l'anàlisi d'olis essencials⁹⁰. A grans trets, es pot dir que aquest mètode és el resultat de la associació de dues tècniques d'anàlisi separades: la cromatografia de gasos i la espectrometria de masses.

Per un costat, la cromatografia de gasos permet separar i analitzar els components de mescules gasoses⁹¹. D'altra banda, l'espectrometria de masses permet recopilar informació sobre la naturalesa d'una substància, la seva composició i la seva estructura⁹².

Quan aquestes dos tècniques s'associen, els components que han estat separats per cromatografia són injectats directament a un espectròmetre de masses, on poden ser identificats gràcies a la comparació dels seus espectres de masses individuals amb els d'una llibreria d'espectres⁹³.

Figura num.15: cromatògraf de gasos (GC) acoblat a un espectròmetre de masses (MS) de l' Institut Català d'Investigació Química (Tarragona).

En resum, el mètode de GC/MS permet la separació i la identificació dels components d'una mostra d'essències.

4.6.2 Cromatografia per capa fina.

La cromatografia per capa fina o TLC, com és coneguda per les seves sigles en anglès (*Thin-Layer Chromatography*), va ser una de les primeres tècniques utilitzades durant molt anys per dur a terme l'anàlisi d'olis essencials⁹⁴.

⁹⁰ BUCHBAUER, Gerhard. CAN BASER, K. Hünsü; ob.cit., pàgina 10.

⁹¹ D.D.A.A; *Diccionario de química*. Madrid, Editorial Complutense, 2003, pàgina 181.

⁹² ROUESSAC, Francis. ROUESSAC, Annick; *Análisis Químico*. Aravaca (Madrid), Mc Graw Hill, 2003, pàgina 301.

⁹³ Per saber més sobre la mecànica de funcionament de la cromatografia de gasos i la espectrometria de masses veu a l'annex num.3.

Bàsicament, aquest és un mètode de separació i identificació de substàncies químiques per mitjà d'un dissolvent que es mou sobre una placa cromatogràfica⁹⁵; un suport laminat de vidre o plàstic, especial per adaptar-hi una capa prima d'un material que acostuma a ser gel sílice⁹⁶.

La mecànica de funcionament d'aquest mètode de separació i identificació és bastant senzilla. Primer de tot, s'agafa una placa de sílica⁹⁷ i prop d'un dels seus extrems es diposita una gota de la solució que conté la mescla de substàncies que es volen separar⁹⁸. Llavors, la part més pròxima a la mostra que s'ha dipositat en forma de gota s'introdueix en un dissolvent apropiat⁹⁹.

Figura num.16: representació del procés de separació per TLC. El dissolvent es troba al fons del recipient i, per capil·laritat, va ascendint a través de la placa.

A continuació, un cop introduïda la placa en el dissolvent com es mostra en la figura num.25, aquest va fluir-hi a través i passant per sobre la mostra de la mescla. Al avançar dissol i arrastra les substàncies de la gota dipositada inicialment, cada una de les quals es mou, generalment, a una velocitat diferent de les altres¹⁰⁰.

L'actuació del dissolvent es permetrà durant un temps determinat, en concret, fins que aquest hagi recorregut tota la placa. Llavors, aquesta es deixarà assecar durant uns moments i immediatament, si són de color, podrem observar les substàncies separades¹⁰¹. Del contrari, s'intentarà revelar la naturalesa de les substàncies mitjançant una reacció química apropiada.

⁹⁴ BUCHBAUER, Gerhard. CAN BASER, K. Hünsü; ob.cit., pàgina 12.

⁹⁵ SMITH, I; *Cromatografía sobre papel y capa fina: electroforesis*. Madrid, Editorial Alhambra, 1979, pàgina 182.

⁹⁶ Gel de sílice: sílice hidratada que es presenta en forma de gel.

⁹⁸ SMITH, I; ob.cit., pàgina 5.

⁹⁹ És necessari aclarir que les gotes de mostra no poden arribar a introduir-se en el dissolvent.

¹⁰⁰ SMITH, I; ob.cit., pàgina 6.

¹⁰¹ SMITH, I; ob.cit., pàgina 6.

Figura num.17 : representació gràfica de la placa cromatogràfica al inici i al final del procés de TLC. Es pot observar el resultat final de la separació dels components de les tres mescles que es veien al principi.

En resum, utilitzant el mètode de cromatografia per cap fina es poden separar els constituents d'una mescla. Tot i així, per poder identificar-los es necessita una referència de cada component per separat. Gràcies a aquest patró es pot utilitzar la comparació per reconèixer i determinar cada un dels elements que constitueixen la mescla inicial.

4.7 Funcions, finalitats i usos.

En els organismes vegetals, les funcions dels olis essencials són diverses. Primerament, cal mencionar que aquests poden actuar com a missatgers interns¹⁰² o com a substàncies de defensa contra depredadors herbívors¹⁰³. A més, també tenen la important funció d'atreure les abelles i altres insectes pol·linitzadors¹⁰⁴.

D'altra banda, és necessari destacar que la finalitat dels olis essencials una vegada han estat extrets dels seus organismes productors és aportar un gust o una fragància característica a un producte final¹⁰⁵. Aquesta pot ser simple o bé molt complexa, resultat de la combinació de diferents olis.

Per aquest motiu, els principis aromàtics naturals s'utilitzen com a additius alimentaris i com a components principals de la fórmula d'un gran nombre de productes cosmètics i de perfums. Tanmateix, també convé destacar que són emprats com a agents aromatitzants en la indústria del tabac, en branques de la medicina com la farmacologia i en la fabricació de repel·lents contra insectes¹⁰⁶. Per acabar, també cal mencionar que s'utilitzen en el camp de l'aromateràpia¹⁰⁷ i en el tractament d'infeccions respiratòries i refredats¹⁰⁸.

¹⁰² Missatger intern: molècula que s'encarrega de transmetre els estímuls externs a l'interior d'una cèl·lula, que n'elaborarà una resposta.

¹⁰³ BUCHBAUER, Gerhard. CAN BASER, K. Hünsü; ob.cit., pàgina 40.

¹⁰⁴ FOUALHAUT, Anne; *Perfumes y aceites esenciales*. Barcelona, Océano grupo editorial, 2001, pàgina 57.

¹⁰⁵ D.D.A.A; *Modern technology of perfumes, flavours and essential oils*. Delhi (India), National Institute of Industrial research, 2003, pàgina 43.

¹⁰⁶ Aromaterapia: disciplina que estudia l'aplicació terapèutica dels olis essencials.

¹⁰⁷ AFTEL, Mandy; ob.cit., pàgina 57.

¹⁰⁸ SEBESAN, M. CARABAN, A; ob.cit., pàgina 1.

5. L'ÚS DELS OLIS ESSENCIALS DINS LA INDÚSTRIA PERFUMISTA.

Els olis essencials naturals són els àtoms de la indústria perfumista, els maons amb els que es creen fragàncies complexes i evocadores. Aquestes no només són un producte, sinó una forma d'estar en el món que durant segles ha conservat una aura de màgia i misteri¹⁰⁹.

Com ja s'ha comentat anteriorment, avui en dia, els processos químics reproduïxen amb exactitud l'olor de les plantes fresques, i permeten extreure fragàncies de les espècies més difícils. Paral·lelament s'observa, però, un retorn a les essències naturals, que omplen de matisos i complexitat les aromes d'un perfum.

5.1 Què és un perfum?

Un perfum, en general, és una mescla de substàncies oloroses agradables, normalment líquides. La base de tots els perfums són els olis essencials, que proporcionen al producte una aroma característica¹¹⁰.

Més enllà de la definició rigorosa i científica, cal destacar que un perfum és molt més que una fragància: és un univers d'emocions que aplega tots els sentits.

5.2 Estructura d'un perfum.

Des d'un punt de vista perceptiu, un perfum és una combinació equilibrada de matèries primes. La seva fórmula està constituïda per tres notes o fases: sortida, cor i fons. La diferenciació entre fase i fase és basada en la volatilitat de les molècules que constitueixen els olis essencials¹¹¹. Aquesta variarà en funció del seu pes molecular, és a dir, com més elevat sigui, més perduraran les molècules d'essència sobre la pell.

- Notes de sortida.

Les notes de sortida són les que constitueixen la primera aroma que es percep d'una fragància. Aquestes estableixen la impressió inicial d'un perfum perquè els olis essencials que les componen es vaporitzen amb més rapidesa que les notes de cor i de fons¹¹².

¹⁰⁹ AFTEL, Mandy; ob.cit., pàgina 46.

¹¹⁰ FOUMALHAUT, Anne; ob.cit., pàgina 58.

¹¹¹ D.D.A.A; *Perfumario 2007*. Arenys de Munt (Barcelona), Mastramas, 2007, pàgina 3.

¹¹² AFTEL, Mandy; ob.cit., pàgina 121.

- Notes de cor.

Les notes de cor les formen olis essencials d'evaporació molt més lenta¹¹³. Aquestes determinen la temàtica d'un perfum¹¹⁴.

- Notes de fons.

Les notes de fons estan constituïdes per matèries de molècules pesades, és a dir, molt poc volàtils. Aquestes actuen com a agents fixadors del perfum, en altres paraules, eviten la volatilització massa ràpida dels demás components de la fragància i tendeixen a igualar la seva velocitat. Les notes de fons són els acords que revelen la veritable identitat d'una fragància i que ajuden a les notes de sortida i de cor a evolucionar lentament en la seva evaporació¹¹⁵. Durant molts anys els fixadors principals van ser productes naturals com per exemple l'àmbar gris, però actualment aquests són àmpliament substituïts per productes sintètics.

5.3 Tipus de perfums.

Segons la concentració en olis essencials, distingim cinc tipus de perfums¹¹⁶:

- Extracte.

Presenta la concentració més alta en olis essencials, que oscil·la entre el 15% i el 30 % del total del volum de la fragància. Aquesta essència es troba diluïda en alcohol de 90°.

¹¹³ D.D.A.A; *Perfumario 2007*. Arenys de Munt (Barcelona), Mastramas, 2007, pàgina 3.

¹¹⁴ PAVIA, Fabienne; ob.cit., pàgina 62.

¹¹⁵ D.D.A.A; *Perfumario 2007*. Arenys de Munt (Barcelona), Mastramas, 2007, pàgina 4.

¹¹⁶ D.D.A.A; *Perfumario 2007*. Arenys de Munt (Barcelona), Mastramas, 2007, pàgina 7.

- Eau de Parfum.

La seva concentració en olis essencials oscil·la entre el 10% i el 15 %.

- Eau de Toilette.

En aquest format, la concentració en olis essencials de la fragància és del 5% al 10 %. Aquests es troben diluïts en alcohol de 85°.

- Aigua de colònia.

És la fragància apropiada per olorar lleugerament, poc persistent, ja que el percentatge d'olis essencials que conté oscil·la entre el 3% i el 5 %. La essència es troba diluïda en alcohol de 70°.

- Eau Fraîche.

El percentatge d'essència en alcohol és del 1% al 3%.

5.4 Composició d'un perfum comercial.

Els principals components de qualsevol tipus de perfum comercial són els següents:

- Aigua, en concret, l'aigua resultant de la destil·lació que es dur a terme per obtenir olis essencials. Aquesta queda impregnada de l'agradable olor de les essències. D'entre totes les aigües utilitzades en perfumeria cal destacar les florals i , especialment, l'aigua de roses.
- Olis essencials. Aquests són els constituents més importants de tota fragància ja que determinen la seva aroma.
- Un dissolvent, és a dir, un líquid que dissol altres substàncies sense alterar la seva composició química¹¹⁷. D'entre tots els que s'utilitzen en el món de la perfumeria, cal destacar els alcohols i , en concret, l'etanol. Aquest dissolvent és molt usat en tot aquest àmbit ja que és capaç de dissoldre els olis essencials i la seva olor es pot considerar bastant agradable¹¹⁸. La funció dels dissolvents en l'estructura del perfum és conservar els olis essencials i impulsar la volatilització d'aquests.

¹¹⁷ PANDA, H. ; ob.cit., pàgina 352.

¹¹⁸ PANDA, H. ; ob.cit., pàgina 355.

- Estabilitzants. Aquests són substàncies que s'afegeixen a una fragància per tal de prevenir o retardar qualsevol alteració en la seva composició, en altre paraules, actuen com a conservants. Cal destacar que aquests estabilitzadors tenen origen vegetal i són normalment resines naturals¹¹⁹.

D'entre tots els estabilitzants naturals que existeixen, convé mencionar que les algues marines d'aigües fredes i, especialment, l'alga marró, s'utilitzen per a complir la funció de conservants¹²⁰. És necessari aclarir, però, que els conservants naturals ja no s'utilitzen pràcticament perquè han estat substituïts per substàncies d'origen sintètic.

Per acabar, també és important subratllar que, tot i l'ús d'estabilitzants, els perfums no es conserven indefinidament. En tots els productes cosmètics i, per tant, també en els envasos les fragàncies, es pot trobar una icona que indica la perdurabilitat de la qualitat òptima del producte en mesos.

- Colorants, és a dir, substàncies utilitzades per donar un color determinat a la fragància¹²¹.

5.5 Famílies olfactives.

Els perfumers comercials tendeixen a classificar les fragàncies comercials per famílies. Per fer-ho es basen en el seu concepte olfatiu principal¹²².

Aquesta categorització, duta a terme per part de la comissió tècnica de la Societat Francesa de Perfumistes, divideix els perfums en set famílies olfactives diferents¹²³.

¹¹⁹ PANDA, H. ; ob.cit., pàgina 367.

¹²⁰ PANDA, H. ; ob.cit., pàgina 367.

¹²¹ D.D.A.A; *Diccionario de química*. Madrid, Editorial Complutense, 2003, pàgina 160.

¹²² D.D.A.A; *Perfumario 2007*. Arenys de Munt (Barcelona), Mastramas, 2007, pàgina 4.

¹²³ PAVIA, Fabienne;ob.cit., pàgina 69.

- Hespèrids.

Els perfums pertanyents a aquesta categoria es caracteritzen per contenir olis essencials cítrics; com per exemple de taronja, llimona o pomelo¹²⁴. D'aquest conjunt de fragàncies, alegres i vivaces, és necessari destacar les aigües de colònia; utilitzades per part d'ambdós sexes¹²⁵.

- *Floral*.

Aquesta família agrupa les fragàncies femenines que destaquen per incorporar essències de flors en la seva composició¹²⁶.

- *Fougère*.

Els perfums amb aquesta denominació comprenen un acord generalment elaborat amb notes de lavanda, plantes aromàtiques, flors, molsa i amb tocs de fusta¹²⁷. De la mateixa manera, convé subratllar que les fragàncies pertanyents a aquesta categoria són destinades a homes.

- Xipre.

Aquesta família olfactiva agrupa perfums destinats al públic femení que contenen essències de sàndal, pàtxuli, molsa i varietats de fruita com el préssec¹²⁸.

- Fusta.

Les fragàncies masculines que s'agrupen en aquesta categoria posseeixen les aromes més càlides. Per exemple, en la composició d'aquests perfums cal destacar les essències de sàndal, pàtxuli o cedre¹²⁹.

- Oriental.

Sota aquest nom, es troben productes destinats al públic masculí en els que predominen les aromes suaus. Aquests perfums, intensos i dolços, contenen essències balsàmiques, de vainilla, resines i matèries primes d'organismes animals¹³⁰.

¹²⁴ PAVIA, Fabienne;ob.cit., pàgina 69.

¹²⁵ D.D.A.A; *Perfumario 2007*. Arenys de Munt (Barcelona), Mastrasmas, 2007, pàgina 4.

¹²⁶ D.D.A.A; *Perfumario 2007*. Arenys de Munt (Barcelona), Mastrasmas, 2007, pàgina 4.

¹²⁷ PAVIA, Fabienne;ob.cit., pàgina 69.

¹²⁸ D.D.A.A; *Perfumario 2007*. Arenys de Munt (Barcelona), Mastrasmas, 2007, pàgina 4.

¹²⁹ PAVIA, Fabienne;ob.cit., pàgina 69.

¹³⁰ AFTEL, Mandy;ob.cit., pàgina 143.

- Cuir.

Aquests perfums masculins són basats en les notes seques, que intenten reproduir la olor característica del cuir. Cal mencionar que existeixen molts pocs perfums d'aquest tipus¹³¹.

5.6 Màrqueting: la importància de la presentació.

El perfum ha estat al llarg de la història, i avui en dia ho continua sent, un producte de luxe i distinció social. Si la seva fragància ha estat important, no ho ha estat menys el flascó que la contenia i el prestigi de la marca que la llançava al mercat.

A finals del segle XIX, el desenvolupament de la perfumeria entre el gran públic va coincidir amb els inicis de la propaganda¹³². Tot i així, en aquella època el que interessava al públic per sobre de tot era l'aroma de la fragància. Llavors, comprar un perfum era un acte senzill, estan el producte clarament descrit en la etiqueta, que a vegades també indicava la seva forma d'utilització, com en els medicaments.

Més endavant, durant la primera meitat del segle XX, els perfums van adoptar un caràcter global en què el nom, el nombre i la forma del flascó prenen rellevància¹³³. Va ser a partir de llavors quan la majoria de perfumistes també van començar a dedicar-se, a més, al món de la moda i el disseny. En aquells temps va destacar el gran èxit del N°5 de Chanel.

Des de llavors fins avui en dia, els perfums són molt més que una fragància, són un nom, un prestigi, una imatge i, inclús, un rostre¹³⁴. En resum, es podria dir que la publicitat i el màrqueting han guanyat molt de pes en la indústria perfumista.

Figura num.20: publicitat de la fragància masculina *invictus* de la marca Paco Rabanne.

¹³¹ PAVIA, Fabienne;ob.cit., pàgina 69.

¹³² PAVIA, Fabienne;ob.cit., pàgina 64.

¹³³ PAVIA, Fabienne;ob.cit., pàgina 65.

¹³⁴ PAVIA, Fabienne;ob.cit., pàgina 67.

5.7 El preu dels perfums comercials.

Existeixen gran quantitat de factors que influeixen en el preu final d'un perfum. Primer de tot, cal mencionar que la utilització d'olis essencials naturals encareix aquest import. Per tant, podem dir que, en general, com més alt és el percentatge de substàncies sintètiques utilitzades en la composició d'una fragància, el cost d'aquesta disminueix. D'altra banda, cal esmentar que la presentació del producte, és a dir, l'envàs i el seu disseny, també repercuteix notablement en el preu final. A part, no podem oblidar-nos de que darrera de cada perfum hi ha un nom, una casa o una marca que el promociona i el llença al mercat. En conseqüència, depenent del prestigi i la popularitat d'aquesta, el cost del perfums variarà d'una manera o d'una altre.

5.8 L'ofici de "nas".

Compositor - perfumista, perfumista – creador, perfumista, "nas", existeixen nombrosos termes per designar a aquelles persones que es dediquen a la formulació d'aromes i fragàncies. ¿Però, en què consisteix exactament la seva feina?

Avui en dia, existeixen escoles arreu del mon dedicades a la formació d'aquests professionals. Allí els estudiants aprenen a memoritzar i dominar la utilització de matèries primes naturals i sintètiques. Llavors, després d'un llarg període de formació i aprenentatge, els millors esdevenen "nassos".

Els "nassos" són les persones a les que acudeixen les grans marques quan volen llançar una fragància al mercat. Normalment, aquestes proporcionen als experts un seguit d'instruccions o pautes característiques que han de complir les aromes a comercialitzar: objectiu, sexe, edat, categoria social, personalitat, família olfactiva, etc¹³⁵.

Una vegada digerides les instruccions, els perfumistes es posen mans a la obra i elaboren la fragància que els demanen.

¹³⁵ PAVIA, Fabienne; ob.cit., pàgina 59.

6. OBTENCIÓ D'ESSÈNCIES I OLIS ESSENCIALS.

Per tal d'obtenir olis essencials i essències per als anàlisis i la elaboració de la fragància, s'emplenaran dos models de destil·lació i dos d'extracció amb alcohol que es detallaran tot seguit.

6.1 Obtenció d'essències mitjançant la destil·lació per arrossegament de vapor.

6.1.1 Destil·lació per arrossegament de vapor.

- Material:

Matràs esfèric de fons rodó i de 0.5 l, al que ens referirem com a matràs num.1 .

Matràs de destil·lació¹³⁶ amb tres boques i de 0.5 l, al que ens referirem com a matràs num.2.

Dos encenedors Bunsen.

Dos trípodes¹³⁷.

Dues reixetes¹³⁸.

Tres suports de peus¹³⁹ amb pinces de bureta¹⁴⁰ i tres nous¹⁴¹.

Tap de matràs amb dos forats.

Un tub de vidre recte.

Un tub de vidre manipulat amb la flama que enllaça el matràs num.1 i el num.2.

Termòmetre.

Refrigerant.

Dos tubs de plàstic.

¹³⁶ Matràs de destil·lació: matràs de fons rodó que al mig del coll té una tubuladura inclinada cap avall, per on s'acobla el refrigerant en efectuar una destil·lació.

¹³⁷ Trípod: suport metàl·lic de tres peus.

¹³⁸ Reixeta: tela metàl·lica, al centre del qual hi ha sovint una placa circular d'amiant. S'utilitza, sostinguda sobre un trípod, com a suport de recipients que s'han d'escalfar. Aquesta evita que la flama toqui directament el recipient.

¹³⁹ Suport de peu: dispositiu metàl·lic format per una base i una barra fixada a la base que serveixen per suport a diferents recipients i estris de laboratori com per exemple pinces.

¹⁴⁰ Pinça de bureta: pinces metàl·liques per subjectar buretes i que pel mànec, i a través d'una nou, es fixen al suport.

¹⁴¹ Nou: peça metàl·lica amb dos canals perpendiculars que serveix per a abraçar i fixar dos suports.

Allargador¹⁴².

Peça de vidre que connectarà el matràs de destil·lació i el refrigerant, a més de tenir un orifici per introduir-hi el termòmetre.

Aigua destil·lada.

Pedres poroses.

Cinc matrassos erlenmeyer de 250 ml.

Productes a partir dels quals es realitzarà l'extracció:

Figura num.21:
pell de taronja

Figura num.22:
pell de llimona.

Figura num.23:
lavanda.

Figura num.24 :
romaní.

Figura num.25:
farigola.

- Muntatge de l'equip:

1) Es comença el muntatge de l'equip col·locant sobre un trípod el matràs esfèric de fons rodó, que serà subjectat gràcies a un suport de peu amb pinça i nou. Dins aquest cal introduir-hi aigua destil·lada¹⁴³ i unes quantes pedres poroses.

2) A continuació, s'ha de tancar la "boca" del matràs amb un tap de goma amb dos forats. Per un orifici, s'ha d'introduir un tub de vidre recte fins al fons del recipient, de manera que aquest estigui submergit en l'aigua, i així poder aconseguir que la pressió de l'aigua sigui la mateixa que la de l'ambient. Per l'altre forat, s'ha d'introduir un altre tub de vidre manipulats amb la flama que s'encarregarà d'enllaçar el matràs num.1 amb el num.2. En aquest segon matràs, que també s'ha de subjectar amb un suport de peu amb pinça i nou, cal col·locar-hi la planta aromàtica o la pell del fruit que es vol destil·lar.

¹⁴² Allargador: peça de vidre que col·locarem a l'extrem del refrigerant per facilitar la recollida del producte que obtenim d'aquest.

¹⁴³ S'ha de posar aproximadament l'equivalent a unes tres quartes parts del volum del matràs.

3) Seguidament, s'ha d'enllaçar el refrigerant, també subjecte gràcies a un suport de peu amb pinça i nou, amb el matràs num.2 gràcies a la peça de vidre que ja s'ha detallat en l'apartat de material. En aquesta també s'hi col·locarà el termòmetre per tal de poder controlar la temperatura del procés.

4) Finalment, es connectarà el refrigerant a una sortida d'aigua per mitjà de dos tubs de plàstic. Per un altre costat, es col·locarà un allargador a l'altre extrem del refrigerant, i sota aquest, un erlenmeyer de 250 ml. En aquest, es recollirà el producte resultant de la destil·lació: H₂O + oli essencial.

5) Al acabar, es situarà sota cada matràs un encenedor Bunsen.

- Procediment:

1) Per començar, en el matràs num.2 es col·locarà la mostra de planta aromàtica ,o bé de pell de cítric, ja trossejada.

2) A continuació, s'encendrà l'encenedor Bunsen col·locat sota el matràs num.1 i caldrà esperar que l'aigua arribi al seu punt de ebullició, 100°C, i per tant, comenci a produir vapor.

3) Quan això es produeixi, s'ha d'encendre l'encenedor Bunsen del matràs num.2 i també activar el pas d'aigua. D'aquesta manera s'activarà la funció del refrigerant. Llavors, el vapor del matràs num.1 passarà al num.2 on ,gràcies a la calor, s'extraurà l'oli essencial, que és molt volàtil, i serà immediatament arrossegat pel vapor. Aquest conjunt de vapor d'aigua i oli essencial arribarà al refrigerant on es refredarà i es condensarà, passant d'estat gasos a estat líquid. Durant aquest procés, bastant lent, s'anirà controlant la temperatura amb el termòmetre.

4) Finalment, s'anirà recollint la mescla d'oli i aigua al matràs erlenmeyer col·locat sota la peça allargadora del refrigerant. Es detindrà el procés quan el volum recollit sigui aproximadament d'uns 100 ml.

- Resultats:

Figura num.26 : destil·lació per arrossegament de vapor de la taronja.

Figura num.27: producte de la destil·lació de la taronja, és a dir, H₂O + oli essencial de taronja.

Figura num.28: destil·lació per arrossegament de vapor de la llimona.

Figura num.29: producte de la destil·lació de la llimona, és a dir, H_2O + oli essencial de llimona.

Figura num.30: destil·lació per arrossegament de vapor del romaní.

Figura num.31: producte de la destil·lació del romaní, és a dir, H_2O + oli essencial de romaní.

Figura num.32: destil·lació per arrossegament de vapor de la farigola.

Figura num.33: producte de la destil·lació de la farigola, és a dir, H_2O + oli essencial de farigola.

Figura num.34: destil·lació per arrossegament de vapor de la lavanda.

Figura num.35: producte de la destil·lació de la lavanda, és a dir, H₂O + oli essencial de lavanda.

6.1.2 Aïllament de les essències obtingudes.

- Material:

Productes de la destil·lació de la lavanda, el romaní, la farigola, la taronja i la llimona.

Embut de decantació de 250 ml.

Tap d'embut.

Cinc matrassos erlenmeyer de 100 ml.

Cinc vials¹⁴⁴ de 50 ml.

Diclorometà¹⁴⁵.

Paper de filtre¹⁴⁶.

Embut¹⁴⁷.

Sulfat sòdic anhidrid.

Suport de peu amb pinça i nou.

Proveta graduada¹⁴⁸.

Espàtula¹⁴⁹.

¹⁴⁴ Vial: flascó relativament petit, fet de vidre, especialment utilitzat per emmagatzemar líquids.

¹⁴⁵ Diclorometà: dissolvent orgànic apolar amb fórmula CH₂Cl₂.

¹⁴⁶ Paper de filtre: làmina de paper porós utilitzada en la filtració d'una suspensió. Deixa passar el líquid mentre reté les partícules sòlides.

¹⁴⁷ Embut: estri de vidre que té la forma d'un con buit invertit, amb un tub d'escolament en el vèrtex.

¹⁴⁸ Proveta graduada: vas cilíndric amb peu i bec, graduat de baix a dalt per a poder llegir amb comoditat el volum de líquid que conté. Es fabriquen provetes de 10, 100, 500 i 1000 ml.

- Procediment:

Com que la quantitat d'oli obtinguda és mínima, aquesta no pot ser diferenciada i separada de l'aigua. Per aquest motiu, cal iniciar el procés de separació utilitzant un dissolvent orgànic com el diclorometà, per tal de poder separar l'oli de la fase aquosa amb la que es troba adjunt.

- 1) Primer de tot, cal introduir el producte de la destil·lació dins l'embut de decantació. A més, també s'hi han d'introduir uns 5 ml de diclorometà que seran mesurats en una proveta graduada.

Figura num.36: producte de la destil·lació dins l'embut de decantació.

Figura num.37: diclorometà.

Figura num.38: introducció del diclorometà dins l'embut.

- 2) Seguidament, cal tapar l'embut de decantació, agitar-lo amb cautela per tal d'homogeneïtzar la mescla i tornar-lo a destapar amb l'objectiu d'eliminar la pressió excident¹⁵⁰.
- 3) Després, s'ha de col·locar de nou l'embut en el seu suport de peu amb pinça i esperar uns minuts a que la fase d'oli i dissolvent es diferenciï totalment de la fase aquosa. Per acabar, cal buidar la mescla de diclorometà i oli essencial en un erlenmeyer de 100 ml.

Figura num.39: detall de la diferenciació entre fases dins l'embut de decantació.

Fase d'oli i dissolvent.

Fase aquosa.

¹⁴⁹ Espàtula: instrument en forma de pala petita i prima que s'empra al laboratori per manipular reactius sòlids.

¹⁵⁰ Aquest pas és millor repetir-lo varies vegades per tal de eliminar totalment la pressió en excés.

- 4) Aquest procés s'ha de repetir, de cinc en cinc, fins arribar a utilitzar uns 40 ml de diclorometà en total.
- 5) Un cop acabada aquesta fase del procediment, cal disposar-se a eliminar totalment les restes d'aigua que hagin pogut quedar en la mescla de CH_2Cl_2 i oli essencial. Per fer-ho, s'utilitzarà sulfat de sodi anhidrid.
- 6) Primer de tot i amb l'ajuda d'una espàtula, s'ha de dipositar una cullerada de sulfat sòdic dins l' erlenmeyer on hi ha la mescla. Llavors, cal remenar el contingut.
- 7) Els grumolls que es formaran són restes d'aigua que cal filtrar. Per fer-ho, s'ha d'elaborar un filtre de 16 plecs amb el paper de filtre.
- 8) Després d'això, s'ha d'iniciar el filtratge. Primer, es col·loca un embut sobre un vial de 50 ml i ,sobre aquest, el paper de filtre que s'ha preparat.
- 9) Finalment, a poc a poc, es va filtrant el contingut de l' erlenmeyer .

Figures num.40 i num.41: filtratge.

- 10) Per acabar, cal guardar el vial amb la mostra final de diclorometà i oli essencial dins la nevera.

Aquest procés s'ha de dur a terme amb tots els productes resultants de cada destil·lació, és a dir, taronja, llimona, romaní, farigola i lavanda.

- Resultats:

Figura num.42: vials de 50 ml amb contingut de diclorometà i l'oli essencial que s'indica en l'envàs.

Figura num.43: aigües de llimona, farigola, lavanda, romaní i taronja resultants de la separació.

6.2 Obtenció d'olis essencials mitjançant la hidrodestil·lació.

6.2.1 Hidrodestil·lació.

- Material:

Aigua destil·lada.

Cinc matrassos de destil·lació de tres boques i d'1 l.

Espàtula.

Embut.

Tisores.

Matràs erlenmeyer de 500 ml.

Deu taps de goma.

Cinc imans.

Cinc plaques agitadores-calefactores amb sonda.

Cinc refrigerants.

Deu pinces de bureta i deu nous.

Cinc dean Stark amb clau.

Cinc cristal·litzadors grans.

Silicona líquida.

Cinc vasos de precipitats.

Brides.

Llana de vidre¹⁵¹.

Paper d'alumini.

Pell de llimona.

Pell de taronja.

Lavanda.

Romaní.

Farigola

Productes a partir dels quals es
realitzarà l'extracció.

- Muntatge de l'equip:

- 1) Primer de tot, abans de començar, s'han de trossejar les plantes i la pell dels dos cítrics amb l'ajuda d'unes tisores.
- 2) Després, per un altre costat, s'han d'agafar els cinc matrassos de destil·lació d'1l i cal introduir-los un petit iman¹⁵² al fons.
- 3) Llavors, ja es podran ficar les mostres trossejades dins els seus respectius matrassos amb l'ajuda d'un embut i d'una espàtula.
- 4) Seguidament, cal afegir a cada matràs mig litre d'aigua destil·lada que s'haurà dipositat prèviament en un matràs erlenmeyer.
- 5) Per acabar, s'han de tapar amb els taps de goma les dues boques situades als extrems de cada matràs. Aquestes no tenen utilitat aparent durant el procés de destil·lació¹⁵³.

Deixant enrere la preparació del contingut dels matrassos, cal començar el muntatge de l'equip de destil·lació.

¹⁵¹ Llana de vidre: material format per filaments de vidre extremadament fins.

¹⁵² Gràcies a l'agitador magnètic, aquest iman servirà per homogeneïtzar el contingut del matràs durant el procés de destil·lació.

¹⁵³ El fet de tenir alguna boca tapada i inutilitzable pot facilitar la introducció de més aigua a l'interior del matràs durant el procés de destil·lació.

6) Per començar, s'han de col·locar sobre les cinc plaques agitadores-calefactores, els cristal·litzadors grans. Llavors, a l'interior d'aquests cal introduir-hi la silicona líquida¹⁵⁴.

7) A continuació, dins els cristal·litzadors s'hi han de submergir parcialment els matrassos preparats amb anterioritat, de manera que aquests no toquin amb el vidre dels cristal·litzadors. També s'hi han d'introduir les sondes de les plaques per poder anar controlant la temperatura durant el procés de destil·lació.

8) Per seguir amb el muntatge, és necessari encaixar cada matràs amb els dean Stark i aquests amb els refrigerants. Amb pinces i nous, es subjectarà l'estructura.

Figura num.44: muntatge de la hidrodestil·lació al laboratori.

9) Per acabar amb el procés de muntatge, s'han d'utilitzar brides per assegurar les juntes dels tubs del refrigerant.

10) Per un altre costat, cal cobrir cada matràs i els tubs de dean Stark que uneixen els matrassos amb el refrigerant, amb llana de vidre i paper d'alumini, que són bons aïllants tèrmics¹⁵⁵.

11) Finalment, s'ha de col·locar un vas de precipitats sota cada conducte amb clau dels dean Stark.

Figura num.45: muntatge final de la hidrodestil·lació del romaní, la lavanda i la farigola, respectivament.

¹⁵⁴ Cal posar-ne aproximadament l'equivalent a unes tres quartes parts del volum del cristal·litzador.

¹⁵⁵ Així es procurarà que el producte de la destil·lació no es condensi abans d'arribar al refrigerant.

Figura num.46: muntatge final de la hidrodestil·lació de la pell de taronja i la llimona.

- Procediment:

- 1) Per iniciar el procés d' hidrodestil·lació , primerament cal engegar els refrigerants d'aigua freda i, a continuació, cal posar en marxa les plaques agitadores-calafectores. La temperatura establerta serà de 120°C i l'agitació serà de 630 rpm.
- 2) Quan el medi encarregat de transmetre la calor al matràs, és a dir, la silicona, assoleixi una temperatura de 120°C ,aproximadament, s'iniciarà el procés de destil·lació. A 100°C però, l'aigua ja haurà començat a bullir, i per tant, el vapor ja haurà començat a formar-se.
- 3) A aquestes elevades temperatures s'extraurà l'oli essencial, que és molt volàtil, i serà immediatament arrossegat juntament amb el vapor d'aigua.
- 4) Aquest conjunt de vapor i oli essencial arribarà al refrigerant, on es refredarà i es condensarà, passant d'estat gasos a estat líquid.
- 5) Finalment, s'anirà recollint la mescla d'oli i aigua al conducte amb clau del dean Stark. En aquest, es podrà distingir l'oli de la fase aquosa de l'aigua, ja que aquesta quedarà per sota degut a una clara diferència de densitat entre les dues substàncies. Gràcies a aquest fet, es podrà anar buidant l'excedent d'aigua a mesura que avanci el procés de destil·lació.

Figura num.47: separació de la fases entre l'oli i l'aigua.

Oli essencial

Aigua

- Resultats:

Figura num.48: producte resultant de la hidrodestil·lació del romaní, és a dir, H₂O + oli essencial de romaní.

Figura num.49: producte resultant de la hidrodestil·lació de la farigola, és a dir, H₂O + oli essencial de farigola.

Figura num.50: producte resultant de la hidrodestil·lació de la lavanda, és a dir, H₂O + oli essencial de lavanda.

Figura num.51: producte resultant de la hidrodestil·lació de la taronja, és a dir, H₂O + oli essencial de taronja.

Figura num.52: separació de fases entre l'oli essencial de taronja i l'aigua resultant del procés d' hidrodestil·lació.

Figura num.53: producte resultant de la hidrodestil·lació de la llimona, és a dir, H₂O + oli essencial de llimona.

Figura num.54: separació de fases entre l'oli essencial de taronja i l'aigua resultant del procés d' hidrodestil·lació.

6.2.2 Aïllament dels olis essencials obtinguts.

Aquest procés s'ha de dur a terme amb els olis essencials que necessiten ser analitzats per cromatografia, és a dir, l'oli essencial de romaní i el de lavanda. El de farigola no podrà ser analitzat degut a que la quantitat obtinguda en el procés d' hidrodestilació és mínima.

- Material:

Vials eppendorf .

Vials topazi de 10 ml.

Filtres de xeringa.

Pipetes¹⁵⁶ de precisió.

Espàtula de precisió.

Sulfat sòdic anhídrid.

Xeringues d'1 ml.

Centrifugadora¹⁵⁷.

- Procediment:

- 1) Primer de tot, s'ha de buidar la petita quantitat d'oli del dean Stark amb clau dins un vial de 10 ml. És important procurar no perdre gens d'oli, per això, cal deixar també una petita fracció d'aigua dins el vial.
- 2) Seguidament, amb una pipeta de precisió, s'ha d'agafar aquest oli i traspasar-lo a un vial eppendorf.
- 3) A continuació, amb l'ajuda d'una espàtula de precisió, s'ha d'afegir una petita quantitat de sulfat sòdic a la mostra per tal d'assecar la porció d'aigua que conté¹⁵⁸.
- 4) Després, per tal de separar totalment la fase d'oli i de sulfat amb petites quantitats d'aigua, cal posar la mostra en un centrifugadora.

¹⁵⁶ Pipeta: tub llarg i estret que serveix per transvasar un volum conegut de líquid d'un recipient a un altre. S'omple per succió i es buida deixant vessar el líquid.

¹⁵⁷ Centrifugadora: dispositiu utilitzat per separar partícules sòlides o líquides de diferent densitat per rotació.

¹⁵⁸ Es necessari repetir el procés diverses vegades per tal d'eliminar tota l'aigua de la mostra.

Figura num.55: centrifugadora.

5) Després del centrifugat, s'ha d'utilitzar una xeringa d'1ml per agafar l'oli pur del vial eppendorf.

6) Tot seguit, s'ha de col·locar un filtre de xeringa a l'extrem d'aquesta, i filtrar l'oli dins un vial de 10 ml.

Figura num.56: procés de filtratge en la xeringa.

7) Per acabar, es guardarà el vial que conté l'oli essencial pur dins de la nevera per tal de que es conservi adequadament.

- Resultats:

Figura num.57: olis essencials de romaní i lavanda purs.

6.3 Obtenció d'essències mitjançant l'extracció amb alcohol.

6.3.1 Extracció amb etanol.

6.3.1.1 Maceració.

- Material:

Etanol de 96⁰.¹⁵⁹

Tres envasos de vidre d' aproximadament mig litre.

¹⁵⁹ Aquest conté un 4% d'aigua.

Tisores.

Lavanda.

Romanií.

Farigola.

Productes a partir dels quals es
realitzarà l'extracció.

- Procediment:

- 1) Per començar, s'han d'agafar els envasos de vidre i omplir-los amb abundants quantitats de planta fresca, que s'haurà trossejat prèviament amb l'ajuda d'unes tisores.
- 2) Seguidament, cal omplir el volum sobrant de cada recipient amb etanol de 96°.
- 3) A continuació, s'han de tancar els recipients de manera hermètica i deixar-los reposar durant uns 15 dies en un lloc preferiblement fosc i humit.

- Resultats:

Figura num.58: envasos de vidre amb contingut d'etanol i planta aromàtica, indicada en l'etiqueta de cada recipient, després d'uns 15 dies de repòs.

6.3.1.2 Assecament de la solució resultant de la maceració .

- Material:

Espàtula.

Cullera.

Embut.

Sulfat sòdic anhidrid.

Paper de filtre.

Matràs erlenmeyer de 2l.

Tres ampolles de vidre d'1l.

- Procediment:

- 1) Primer de tot, s'ha de buidar el volum de líquid de cada envàs resultant de la maceració amb etanol dins un matràs erlenmeyer de 2l. Per fer-ho, s'utilitzarà un embut.
- 2) A continuació, cal dipositar quatre cullerades de sulfat de sodi dins el matràs erlenmeyer. D'aquesta manera, es podrà assecar el percentatge d'aigua de la solució¹⁶⁰.

Figura num.59: introducció del sulfat de sodi dins el matràs. La quantitat de producte químic que s'hi ha d'afegir és aproximada.

- 3) Finalment, és necessari filtrar el sulfat de sodi amb l'ajuda d'un embut i paper de filtre. La mostra final, es reservarà en una ampolla d'1l.

- Resultats:

Figura num.60:
EtOH + principis aromàtics de farigola.

Figura num.61:
EtOH + principis aromàtics de romaní.

Figura num.62:
EtOH + principis aromàtics de lavanda.

¹⁶⁰ Aquests percentatge d'aigua prové de l'etanol. En concret, l'aigua representa un 4% del seu volum total.

6.3.2 Extracció amb metanol absolut.

- Material:

Metanol absolut¹⁶¹.

Tres vials de 50 ml.

Tisores.

Lavanda.

Romaní.

Farigola.

Productes a partir dels quals es
realitzarà l'extracció.

- Procediment:

- 1) Per començar, s'han de trossejar les plantes aromàtiques amb l'ajuda d' unes tisores.
- 2) Seguidament, cal introduir una petita mostra de cada una dins un vial de 50 ml.
- 3) A continuació, cal omplir els vials, a més, amb 25 ml de metanol absolut.
- 4) En ultima instància, s'han de tancar hermèticament els envasos i deixar-los reposar durant uns 15 dies en un lloc preferiblement fosc i humit.

- Resultats:

Figura num.63: MeOH + principis aromàtics de romaní., MeOH + principis aromàtics de farigola i MeOH + principis aromàtics de lavanda.

Per visualitzar un resum dels resultats d'aquest punt, el punt 6, vés a l'annex num.4.

¹⁶¹ Metanol absolut: líquid incolor de fórmula química CH₃OH que s'utilitza com a dissolvent. Aquest no té aigua en la seva composició.

7. ANÀLISIS DE LES ESSÈNCIES I ELS OLIS ESSENCIALS OBTINGUTS.

7.1 Cromatografia per capa fina.

7.1.1 Referències per a l'anàlisi: components majoritaris comercials.

- Material:

Tres vials topazi.

Espàtula de precisió.

Acetona.

Diclorometà.

Linalol comercial.

Timol comercial.

α - Pinè comercial.

Figura num.64: ampolles comercials de timol, α - Pinè i linalol, respectivament. Cal recordar que, segons les dades obtingudes en la recerca teòrica, el timol és el components majoritari de la farigola, l' α - Pinè ho és del romaní i el linalol de la lavanda.

- Procediment:

- 1) Primer de tot i amb l'ajuda de l'espàtula de precisió, cal agafar una petita quantitat de component majoritari i col·locar-la dins un vial topazi. Durant aquest procés, que s'ha de dur a terme amb les tres mostres, s'ha d'anar netejant la espàtula amb acetona per tal de que no es mesclin les substàncies.
- 2) Per acabar, quan ja s'ha pesat la quantitat adequada per a cada mostra, aquestes es dissolen amb diclorometà.

- Resultat:

Figura num.65: mostres referencials dels components majoritaris de l'oli essencial de romaní, lavanda i farigola.

7.1.2 Muntatge i procés d'anàlisi.

- Material:

Capil·lars¹⁶².

Llapis.

Regle.

Acetona.

Permanganat de potassi¹⁶³.

Aparell que emet raigs ultraviolats¹⁶⁴.

Plaques de silica. →

Fase estacionària.

Hexà acetat d'etil 10%.¹⁶⁵. →

Fase mòbil.

Tres mostres de patrons majoritaris.

Principis aromàtics de la farigola.

Principis aromàtics de la lavanda.

Principis aromàtics de la romaní.

} EtOH

Principis aromàtics de la farigola.

Principis aromàtics de la lavanda.

Principis aromàtics de la romaní.

} MeOH

Principis aromàtics de la farigola.

Principis aromàtics de la lavanda.

Principis aromàtics de la romaní.

} Diclorometà

¹⁶² Capil·lar: tub de petit diàmetre.

¹⁶³ Permanganat: sal que conté l'ió MnO_4^- . Aquest és de color lila fosc i és un agent oxidant fort, és a dir, produeix l'oxidació d'altres substàncies mitjançant la seva pròpia reducció.

¹⁶⁴ Raigs ultraviolats: raigs de la regió de l'espectre electromagnètic que compren l'interval que va des de la radiació visible fins a la regió de raigs x.

¹⁶⁵ Mescla entre l'acetat d'etil, sal o ester de l'àcid etanoic, i l'hexà, hidrocarbur de sis àtoms de carboni.

- Procediment.

1) Per començar, cal dissenyar les tres plaques de silica ,necessàries per a cada anàlisi, amb l'ajuda de llapis, regle i tisores. Convé destacar que totes tres tindran sis mostres: tres dels patrons de referència i les altres tres amb les dissolucions de principis aromàtics.

Figura num.66: detall de com ha quedat el disseny d'una de les tres plaques. És molt important marcar on es dipositaran les mostres de cada substància i el nom d'aquestes

2) Tot seguit, amb l'ajuda de capil·lars s'han de concentrar petites gotes de cada mostra en els punts marcats en les plaques de silica. Convé destacar que els capil·lars s'han de netejar amb acetona cada vegada que s'utilitzen.

Figura num.67: detall de com s'han d'utilitzar els capil·lars per tal de concentrar les mostres en els punts senyalats. És important anar amb molt de compte ja que la silica de les plaques es pot despendre.

3) A continuació, s'han de col·locar les plaques dins un vas de precipitats on al fons es troba l'hexà acetat d'etil 10%. És molt important que aquest no cobreixi les zones d'aplicació de les mostres.

Figura num.68: el dissolvent va pujant a través de la placa per capil·laritat i ,a la vegada, va arrossegant els components de cada mostra.

4) Seguidament, quan l'hexà acetat d'etil 10% ha recorregut la placa es treu del vas de precipitats, es marca el front del dissolvent i es deix assecar durant uns 30 segons.

5) Després, com que la separació de substàncies no es pot apreciar a simple vista, primer de tot cal observar les plaques amb una màquina raig ultraviolats.

Figura num.69: aparell que emet raig ultraviolats i permet la revelació de la naturalesa d'algunes substàncies.

Figura num.70: plaques de silica després d'haver estat observades amb els raigs ultraviolats. Després de fer-ho, és important marcar els punts on s'ha diferenciat una substància.

6) Per acabar, convé revelar totalment la naturalesa de les substàncies diferenciatades amb una reacció química adequada. Aquesta es durà a terme amb permanganat de potassi.

Figura num.71: placa de silica després d'haver reaccionat amb permanganat de potassi. Per fer-ho cal submergir les plaques en un recipient amb permanganat.

- Resultats i discussió dels resultats:

Figura num.72: resultats de l'anàlisi amb cromatografia per capa fina després d'haver estat revelats amb el permanganat.

Basant-se en els resultats obtinguts, sembla ser que la mostra d'essència de romaní dissolta en metanol conté linalol. D'altra banda, es pot especular que l'essència de farigola conté timol, però els resultats no són molt clars. Per acabar, s'ha de destacar que el pinè no s'ha revelat amb l'anàlisi i que l'essència de lavanda tampoc ha proporcionat cap resultat clar.

Figura num.73: resultats de l'anàlisi amb cromatografia per capa fina després d'haver estat revelats amb el permanganat.

Respecte les dissolucions en diclorometà, es pot dir que els resultats obtinguts són exactament els mateixos que els obtinguts amb les essències dissoltes en metanol.

Figura num.74: resultats de l'anàlisi amb cromatografia per capa fina després d'haver estat revelats amb el permanganat.

Per acabar, respecte les dissolucions en etanol cal dir que els resultats obtinguts de l'anàlisi dels components majoritaris són idèntics que els anteriors. D'altra banda, s'ha de destacar que en aquesta placa sembla ser que l'essència de lavanda dissolta en etanol conté tasses de linalol o timol. En quant a la farigola i el romaní, els resultats no són clars.

7.2 Cromatografia de gasos acoblada a espectrometria de masses.

7.2.1 Referències per a l'anàlisi: components majoritaris comercials.

- Material:

Vials de cromatografia.

Espàtula de precisió.

Balança de precisió.

Linalol comercial.

Timol comercial.

α - Pinè comercial.

Es dissoldran en
metanol.

- Procediment:

- 1) La concentració que es vol obtenir de cada component patró és d'1 mg/ml, per això, primer de tot cal pesar-ne amb la balança de precisió la quantitat necessària. Per fer-ho, cada substància s'introdueix dins un vial de cromatografia amb l'ajuda de l'espàtula de precisió.
- 2) Quan ja s'ha pesat la quantitat adequada per a cada mostra, aquesta es dissol en 1 ml de metanol per aconseguir la concentració òptima.
- 3) Per acabar, es tanca hermèticament cada vial i aquests queden llestos per als anàlisi.

7.2.2 Preparació de les mostres d'essències i olis a analitzar.

- Material:

Xeringues.

Vials de cromatografia.

Oli essencial de lavanda.

Oli essencial de romaní.

Es dissoldran en
diclormetà.

MeOH lavanda.

MeOH farigola.

MeOH romaní.

Es dissoldran en
metanol.

És important comentar que per a l'anàlisi amb cromatografia de gasos acoblada a espectrometria de masses, les mostres han d'estar totalment lliures d'aigua. Per aquest motiu, només es podrà dur a terme l'estudi de les essències dissoltes en metanol i dels olis essencials purs. En quant a les

mostres amb diclormetà, cal mencionar que en aquestes el dissolvent utilitzat no era de la qualitat requerida a per un anàlisi d'aquestes condicions. Per aquest motiu, tampoc seran útils.

- Procediment:

- 1) Primer de tot, cal saber la concentració que ha de tenir cada mostra per dur a terme els anàlisis.

Olis essencials: 10 ml oli /1 ml diclormetà
--

Essències + MeOH: 0.1 ml essència + MeOH /1 ml metanol

- 2) A continuació i amb l'ajuda d'una xeringa, es duen a terme les cinc dissolucions indicades dins els vials de cromatografia.

- 3) Per acabar, es tanca hermèticament cada vial i aquests queden llestos per als anàlisis.

- Resultats:

Figura num.75: vials de cromatografia preparats per a l'anàlisi.

7.2.3 Anàlisis.

Quan les mostres estan preparades, aquestes ja es poden utilitzar per a l'anàlisi amb cromatografia de gasos acoblada a espectrometria de masses¹⁶⁶.

Figura num.76: imatge del cromatògraf i l'espectròmetre que s'han utilitzat per al anàlisi.

-Resultats:

Els resultats obtinguts dels anàlisis es troben a l'annex num.6 del treball.

¹⁶⁶ Cal destacar que per a les condicions dels aparells es van prendre com a referents les que s'especifiquen en les pàgines de l'article de referència, situat a l'annex num.5 del treball.

8. ELABORACIÓ D'UNA AIGUA DE COLÒNIA A PARTIR DELS OLIS ESSENCIALS OBTINGUTS PER HIDRODESTIL·LACIÓ.

8.1 Enquesta olfactiva.

En aquesta enquesta, realitzada per tal de comprovar la qualitat olfactiva dels olis essencials obtinguts per hidrodestil·lació, els enquestats havien d'intentar identificar les cinc essències, que no portaven cap mena d'etiquetatge referencial, amb l'ajuda de l'olfacte. Per fer-ho, tenien una guia: olis essencials comercials que si que es trobaven etiquetats. Cal destacar que en total es van realitzar 70 enquestes a persones de més de 12 anys.

- Material:

Oli essencial de lavanda.

Oli essencial de romaní.

Oli essencial de farigola.

Oli essencial de taronja.

Oli essencial de llimona.

Obtinguts per hidrodestil·lació + comercials.

Figura num.77: els olis essencials comercials estan en provetes etiquetades i els olis que s'han obtingut per hidrodestil·lació es troben en vials sense etiqueta i amb un numero que els identifica.

- Model d'enquesta :

Olis essencials comercials.	Lavanda.	Romaní.	Farigola.	Taronja.	Llimona.
Olis essencials obtinguts per hidrodestil·lació.					

Percentatge d'encerts	
--------------------------	--

- Resultats:

Figura num.78: resultats obtinguts a partir de l'enquesta olfactiva representats en forma de gràfic circular.

8.2 Composició.

Abans de determinar la composició d'una aigua de colònia es important recordar que aquesta conté un percentatge bastant baix en essències que oscil·la entre un 3% i un 5%. A més, els olis essencials es troben dissolts en alcohol de 70°.

Una vegada aclarits tots aquests aspectes, ja es pot formular la composició de la fragància. Aquesta, que estarà continguda en envasos de 50 ml, constarà dels següents components:

- 45 ml d'alcohol de 70°.
- 0.5 ml d'oli essencial de taronja.
- 0.5 ml d'oli essencial de llimona.
- 0.5 ml d'oli essencial de lavanda d'Alcover.
- 0.5 ml d'oli essencial de romaní de la vall del riu Francolí.
- 0.5 ml d'oli essencial de farigola del camp d'Alcover.
- 2.5 ml d'aigua de rosa.

Càlculs:

50 ml de l'envàs – 100%

x – 5%

x = 2,5 ml d'aigua de rosa en un envàs de 50 ml

50 ml de l'envàs – 100%

x – 90%

x = 45 ml d'alcohol de 70° en un envàs de 50 ml

50 ml de l'envàs – 100%

x – 5%

$x = \frac{2,5 \text{ ml d'olis essencials en un envàs de 50 ml}}{5} = 0,5 \text{ ml de cada oli essencial}$

5 olis essencials

És important destacar que per a la determinació dels components de la fragància, s'ha pres com a referència l'aigua de colònia comercial que s'adjunta a continuació. En aquesta, el 60% dels olis essencials utilitzats són els mateixos que s'utilitzaran per a la elaboració de la fragància.

1916
MYRURGIA (Myrurgia, S.A.)

2002

FORMATO
Eau de Cologne
100 ml., 200 ml., 400 ml., 750 ml., Vapo.
Rellenable Vapo.

FAMILIA
Natural, Cítrica

GAMA
Desodorante Spray, Gel Dermoprotector,
Body Milk Dermoprotector

NOTAS OLFATIVAS
Bergamota, Limón, Naranja, Romero,
Azahar

Figura num.79: fitxa individual d'una aigua de colònia comercial que actualment es troba al mercat. En aquesta es detallen perfectament les característiques de la fragància, indispensables per a la seva venda.

8.3 Elaboració.

- Material:

Sis pipetes Pasteur graduades¹⁶⁷.

Envàs de vidre de 50 ml.

Embut.

Vas de precipitats.

Alcohol de 70°.

Aigua de rosa.

Olis essencials obtinguts per hidrodestil·lació.

- Procediment:

- 1) En primera instància, s'ha d'agafar el recipient de vidre on es vol presentar la fragància, col·locar un embut per sobre seu i omplir-lo amb 45 ml d'alcohol de 70°. Aquest volum cal mesurar-lo amb un vas de precipitats.
- 2) Tot seguit i amb l'ajuda d'una pipeta pasteur graduada, s'han d'introduir 2.5 ml d'aigua de rosa dins el recipient de vidre.
- 3) A continuació, s'ha de fer el mateix amb les essències: amb l'ajuda d'una pipeta cal mesura 0.5 ml de cada una i dipositar-les progressivament i amb molta cautela dins el recipient de vidre de 50 ml.
- 4) Finalment, s'ha de tancar hermèticament el recipient i sacsejar-lo perquè els components de la fragància s'homogeneïtzin.

¹⁶⁷ Pipeta Pasteur graduada: pipeta de plàstic graduada que s'utilitza en els laboratoris químics per transferir petites quantitats de líquids.

8.4 Presentació i imatge de la fragància.

Com ja s'ha comentat anteriorment, la presentació d'una fragància és molt important avui en dia. Per aquest motiu, és essencial dissenyar una imatge acurada i elegant a l'aigua de colònia elaborada. Tot seguit, es poden veure un seguit de fotografies de l'acabat final del producte elaborat.

Figura num.80: imatge de l'acabat final de les dues aigües de colònia elaborades.

Figura num.81: detall de la portada de l'etiqueta de la fragància. En aquesta es detalla el nom de l'aigua de colònia i el format amb que es troba.

Figura num.82: detall de la contraportada de l'etiqueta de la fragància. En aquesta es detalla la seva composició.

8.5 Enquesta als clients de la Perfumeria Júlia de Reus.

Després d'escollir un nom per la fragància i dissenyar-ne una imatge atractiva i senzilla, aquesta va estar llesta per ser presentada al públic. Per tal de conèixer l'opinió popular sobre l'aigua de colònia elaborada, es van dur a terme un total de 83 enquestes als clients de la Perfumeria Júlia de Reus.

Figura num.83: interior de la Perfumeria Júlia de Reus, establiment on es van realitzar les enquestes.

Figura num.84: mostrador on es van exposar els perfums als clients.

Figura num.85: exterior de la Perfumeria Júlia de Reus, situada al Carrer Llobera num^o 23.

- Model d'enquesta:

1. Quina sensació t'ha transmès la fragància?

- a) Frescor.
- b) Dolçor.
- c) Intensitat.
- d) Alegria.

2. Creus que podria ser comercialitzada?

- a) Sí.
- b) No.

En cas afirmatiu, quin preu creus que seria el raonable per una fragància d'aquestes característiques?

- a) Menys de 10 €

- b) 10-20 €
- c) 20-40 €
- d) Més de 40 €

3. Què et sembla la presentació del producte?

- a) Molt bona.
- b) Bona.
- c) Podria ser millor.
- d) No m'agrada.

- Resultats de l'enquesta:

Figura num.86:
resultats de la
pregunta numero 1.

Figura num.87:
resultats de la
pregunta numero 2.

Figura num.88:
resultats de la
pregunta numero 3.

Figura num.89: resultats de la pregunta numero 4.

8.6 Entrevista a Júlia Cebrián, treballadora de la Perfumeria Júlia de Reus.

1) Quins aspectes positius destacaries d'aquesta aigua de colònia 100% natural?

El principal aspecte positiu que destacaria d'aquesta fragància és la seva fixació.

2) D'altra banda, quins altres intentaries millorar?

Pel meu gust, la formula de l'aigua de colònia hauria d'incorporar menys quantitat d'essències cítriques.

3) Què et sembla la presentació del producte?

Penso que és molt bona. La imatge del producte reflexa perfectament la seva frescor. A més, he de destacar que el flascó de vidre és intemporal i minimalista.

4) Quines sensacions t'ha transmès la fragància?

a. Frescor.

b. Dolçor.

c. Intensitat.

d. Alegria.

9. CONCLUSIONS.

Fixant la vista enrere i fent un balanç de tot el que s'ha dut a terme en aquest projecte, es pot afirmar que, de manera generat, s'han acomplert tots els objectius plantejats inicialment.

De cadascun d'aquests objectius s'han tret unes conclusions determinades. A continuació, es poden trobar aquest seguit de cloendes classificades per apartats.

✓ Conclusió num.1: mètodes d'obtenció d'olis essencials i essències.

Com a primera conclusió, cal dir que, de tots els mètodes d'extracció posats en pràctica, el més eficaç per tal d'obtenir olis essencials purs de plantes i pells de fruits cítrics és, indiscutiblement, la hidrodestil·lació. L'altre model de destil·lació que s'ha portat a cap en la part experimental del treball, la destil·lació per arrossegament de vapor, té moltes mancances. Per un costat, la quantitat d'oli essencial que s'obté del procés és mínima i aquesta no pot ser diferenciada de la fase aquosa adjunta. D'altra banda, convé subratllar que el fet d'aplicar una flama directament al matràs de destil·lació pot provocar que el producte final d'aquesta resulti alterat o, inclús, amb un cert olor a cremat. A més, també s'ha de destacar que en aquest model de destil·lació la flama es troba a una temperatura desconeguda i concentrada en un sol punt, per això, fins i tot pot resultar malmesa l'estructura de vidre del recipient que conté el producte del qual es volen extreure les essències.

Per un altre costat, cal destacar que els dos mètodes d'extracció amb alcohol, també posats en pràctica, resulten eficients per tal d'obtenir principis aromàtic dissolts. Aquests productes resultants són molt útils per als anàlisis, especialment, si el dissolvent utilitzat és metanol. Aquest no conté gens d'aigua en la seva composició. Per això, pot ser utilitzat tant per als anàlisis amb cromatografia de gasos acoblada a espectrometria de masses com per als efectuats amb cromatografia per capa fina.

✓ Conclusió num.2: mètodes d'anàlisis d'olis essencials i essències.

Com a conclusió d'aquest apartat, és necessari destacar que el mètode més eficaç per tal d'analitzar essències i olis essencials és la cromatografia de gasos acoblada a espectrometria de masses. Aquesta tècnica és precisa, resolutiva i permet identificar substàncies amb l'ajuda d'una llibreria d'espectres, en canvi, la cromatografia per capa fina resulta molt més ambigua i poc clara.

D'altra banda, pel que als components majoritaris de cada oli essencial analitzat, es pot dir que els resultats han estat els esperats pel que respecta als principis aromàtics de romaní i lavanda: l' α – Pinè i el linalol són, respectivament, els constituents principal de cada mostra. Altrament, pel que fa a l'essència de farigola, aquests són més confusos ja que, segons les referències obtingudes en la

part teòrica del treball, el timol havia de ser el component majoritari d'aquesta essència. En canvi, els resultats obtinguts per cromatografia de gasos acoblada a espectrometria de masses revelen que no en conté gens. Tot i així, per capa fina semblava ser que podria endevinar-se algun indici de que l'essència de farigola conté tasses de timol. Al cap i a la fi, cal concloure que no s'ha trobat explicació racional a aquest fet, s'haurien de realitzar més proves per tal de verificar-lo o bé desmentir-lo.

✓ Conclusió num.3: elaboració d'una fragància.

Com a conclusió d'aquest punt, cal afirmar que s'ha pogut elaborar una aigua de colònia natural amb garanties comercials de manera satisfactòria. Els olis essencials que conté presenten una qualitat olfactiva molt semblant a la dels mateixos productes comercials. D'altra banda, cal destacar que la fragància elaborada, qualificada pel públic com a refrescant i intensa, té molt bona fixació a la pell i una imatge senzilla, intemporal, significativa i minimalista. Aquesta, que podria ser perfectament comercialitzada, és valorada entre els 20€ i 40€, un preu més que raonable. Finalment, com a únic aspecte a millorar del producte, convé mencionar que hauria resultat millor rebaixar la quantitat d'essències cítriques de la composició de la fragància.

✓ Conclusió num.4: viabilitat de la creació d'una empresa perfumista a la comarca de l'Alt Camp.

Com a conclusió global del treball, cal subratllar la viabilitat de la creació d'una empresa perfumista a la comarca de l'Alt Camp, indret d'on s'han recollit les mostres productores d'essències utilitzades en aquest projecte. En aquesta es podrien dur a terme, a gran escala, tots els processos posats en pràctica al treball. En altres paraules, la companyia podria posseir àrees pròpies de cultiu d'on recollir les espècies productores d'essències, extreure els olis essencials d'aquestes mitjançant el mètode d'hidrodestil·lació, i després, les persones encarregades d'elaborar aromes complexes per a productes finals, els "nassos", s'encarregarien de la formulació de les fragàncies. L'empresa, destinada a comercialitzar majoritàriament aigües de colònia, hauria d'elaborar també, de manera periòdica, estudis analítics per tal de comprovar la qualitat dels olis essencials obtinguts.

Aquesta companyia, que destacaria per proporcionar al públic fragàncies 100% naturals i elaborades íntegrament en un mateix territori, podria llençar al mercat amb totes les garanties l'aigua de colònia que s'ha elaborat com a producte final d'aquest projecte.

✓ Conclusió num.5: valoració personal.

Per acabar, com ha conclusió personal he de dir que l'experiència de treballar en un laboratori professional m'ha servit de molt per ampliar els meus coneixements sobre la química. Penso que aquesta vivència tan enriquidora m'ajudarà molt de cara al futur.

10. BIBLIOGRAFIA.

- ADAMS, Robert M; *Identification of essential oil components by gas chromatography/mass spectroscopy*. Carol Stream (Illinois), Allured cop, 2007.
- AFTEL, Mandy; *Pequeña historia del perfume. La alquimia de las esencias*. Santa Perpètua de Mogoda (Barcelona), Editorial Paidós, 2002.
- BATALLA, Consuelo. Vidal, María del Carmen; *Física 2n batxillerat*. Barcelona, Grup Promotor Santillana, 2009.
- BERGER, Ralf G; *Aroma biotechnology*. Berlin, Springer, 1995.
- BERNÁTH, Jenó; "Aromatic plants." <http://www.eolss.net/sample-chapters/c10/e5-02-05-07.pdf>
(Document PDF)
- BREITMAIER, Eberhard; *Terpenes: flavours, fragrances, pharmaca, pheromones*. Weinheim, Wiley-VCH cop, 2006.
- BUCHBAUER, Gerhard. CAN BASER, K. Hünsü; *Handbook of essential oils: science, technology and application*. Boca Raton (Florida), CRC press, 2010.
- CANELLA, Eliana; *Aceites, aromas, esencias, sales de baño*. Barcelona, Editorial de Vecchi, 2005.
- FOUMALHAUT, Anne; *Perfumes y aceites esenciales*. Barcelona, Océano grupo editorial, 2001.
- GOODNER, Kevin. ROUSSEFF, Russell; *Practical analysis of flavour and fragrance materials*. Chichester (UK), Wiley, 2011.
- JAMSHIDI, R. AFZALI, Z. AFZALI, D; "Chemical Composition of Hydrodistillation Essential Oil of Rosemary in Different Origins in Iran and Comparison with Other Countries."
[http://idosi.org/aejaes/jaes5\(1\)/13.pdf](http://idosi.org/aejaes/jaes5(1)/13.pdf) (Document PDF)
- JENNINGS, Walter; *Qualitative analysis of flavour and fragrance volatiles by glass capillary gas chromatography*. New York, Academic Press, 1980.
- JIMENO, Antonio. UGEDO, Luis; *Biología 1r batxillerat*. Barcelona, Grup Promotor Santillana, 2008.
- LINSKENS, H.F. JACKSON, J.F; *Plant volatile analysis*. Berlin, Springer, 1997.

LÓPEZ, Selva; *Diccionario de las fragancias 2013*. Barcelona, Podium Ediciones S.L, 2013.

OHLOFF, Günther; *Scent and fragrances: the fascination of odours and their chemical perspectives*. Berlin, Springer-Verlag, 1994.

PANDA, H. ; *Perfumes and flavours: technology handbook*. Delhi (India), Asia Pacific Business Press, 2010.

PAVIA, Fabienne; *El mundo de los perfumes*. Sant Adrià de Besos (Barcelona), Ultramar ediciones, 1996.

PYBUS, David. SELL, Charles; *The Chemistry of fragrances*. Cambridge, Royal Society of Chemistry, 1999.

ROUESSAC, Francis. ROUESSAC, Annick; *Análisis Químico*. Aravaca (Madrid), Mc Graw Hill, 2003.

SEBESAN, M. CARABAN, A; "Analysis of the Essential Oils from Thyme (*Thymus vulgaris* L) and from Peppermint (*Mentha piperita* L)".

http://www.chemicalbulletin.ro/admin/articole/10801art_50%28212-214%29.pdf (Document PDF)

SELL, Charles; *A fragrant introduction to terpenoid chemistry*. Cambridge (UK), Royal Society of Chemistry, 2003.

SELL, Charles; *The Chemistry of fragrances: from perfumer to consumer*. Cambridge, Royal Society of Chemistry, 2006.

SELL, Charles; *Understanding fragrance chemistry*. Carol Stream (Illinois), Allured cop, 2008.

SMITH, I; *Cromatografía sobre papel y capa fina: electroforesis*. Madrid, Editorial Alhambra, 1979.

SURBURG, Horst. *Common fragrance and flavour materials: preparation, properties and uses*. Weinheim, Enlarged, 2006.

TOWNSHEND, Alan; *Encyclopaedia of analytical science*. London, Academic Press cop, 1995.

D.D.A.A; *Diccionari de química analítica*. Barcelona, Enciclopèdia Catalana, 2000.

D.D.A.A; *Diccionario de química*. Madrid, Editorial Complutense, 2003.

D.D.A.A; “Essential oil composition of *Lavandula angustifolia* Mill. cultivated in the mid hills of Uttarakhand, India.” <http://www.doiserbia.nb.rs/img/doi/0352-5139/2010/0352-51391000015V.pdf>
(Document PDF)

D.D.A.A; “Essential oil of *Thymus vulgaris* L. and *Rosmarinus officinalis* L.: Gas chromatography-mass spectrometry analysis, cytotoxicity and antioxidant properties and antibacterial activities against foodborne pathogens.”
[file:///C:/Users/nataliagirona97/Downloads/NS_2013061710523682%20\(1\).pdf](file:///C:/Users/nataliagirona97/Downloads/NS_2013061710523682%20(1).pdf) (Document PDF)

D.D.A.A; *Modern technology of perfumes, flavours and essential oils*. Delhi (India), National Institute of Industrial research, 2003.

D.D.A.A; *Perfumario 2007*. Arenys de Munt (Barcelona), Mastrasmas, 2007.

WEBS UTILITZADES:

D.D.A.A; “Diccionari de la llengua catalana. Segona edició.” <http://dlc.iec.cat/index.html>

11. ANNEXOS.

ANNEX NUM.1:

- Entrevista a l'expert en perfumeria: Alex Puyaltó.

1. He observat en la composició de perfums comercials coneguts la presència de components que poden provocar al·lèrgies, irritacions cutànies, mal de cap, sensació de malestar o inclús nàusees als qui els utilitzin. Com és possible que s'utilitzin aquest tipus de substàncies?

2. En els perfums comercials els olis essencials naturals són substituïts totalment o parcialment per olis sintètics?

3. Quins factors fan augmentar o disminuir el cost d'un perfum?

3.1 I el preu final?

4. Estan necessàriament relacionats el preu i la qualitat d'un perfum?

5. Varia molt el preu entre un perfum natural i un de sintètic?

6. Els perfums naturals no es conserven indefinidament. Els sintètics tenen data de caducitat?

7. Els perfums comercials o bé sintètics, resisteixen la calor, el contacte directe amb la llum i la sequedat?

7.1 S'haurien de conservar preferiblement en llocs frescos, foscos i humits com els perfums naturals?

8. Els perfums naturals poden ser en base d'alcohol o en base d'oli. En que es diferencien en quan a propietats, qualitat i acabat final?

8.1 Quina base tenen usualment els perfums comercials?

9. Els perfums naturals únicament constituïts per una base d'alcohol i olis essencials tenen molta perdurabilitat?

9.1 En cas negatiu, quin component els faria guanyar aquesta qualitat?

9.2 Necessitarien algun altre compost per acabar de completar-lo?

10. L'objectiu principal del meu treball és crear un perfum amb components naturals que tingui un acabat comercial. A partir d'olis essencials de romaní, lavanda, farigola, taronja i llimona quin

perfum comercial i mínimament conegut podria reproduir o intentar imitar en cert grau?

11. La formula de mítics i antics perfums, com per exemple el conegut Chanel n^o5, continua sent la mateixa que quan es van crear?

11.1 Han variat els components al llarg del temps?

11.2 Aquests han adquirit un caràcter "sintètic"?

12. Com es presenta el futur en el món dels perfums?

12.1 És un mercat saturat o bé encara queda molt per inventar, crear i millorar?

ANNEX NUM.2:

- Visita al Museu del Perfum de la Fundació Júlia Bonet a Escaldes-Engordany (Principat d'Andorra).

A l'estació olfactiva del museu tens la oportunitat d'olorar les essències més diverses, coneixent-ne l'origen i descobrint els elements que les componen. A més, tens la possibilitat de crear la teva pròpia fragància amb l'ajuda d'una mecanisme únic en el món.

Al Museu del Perfum també pots gaudir d'una magnífica exposició titulada "Les formes del perfum". Aquesta permet submergir-te en els últims cent anys de l'univers de les aromes.

ANNEX NUM.3:

• Mecànica de funcionament de l'espectròmetre de masses i el cromatògraf de gasos.

- Espectròmetre de masses.

L'espectròmetre de masses és un aparell que s'utilitza per separar partícules en funció de la seva relació q/m . Aquest permet separar isòtops i identificar àtoms¹⁶⁸.

Figura num.1: espectròmetre de masses comercial. Font: http://img.directindustry.es/images_di/photo-g/espectrometro-de-masas-icp-icp-ms-32598-2415415.jpg

Aquest aparell consta, en primera instància, d'una cambra on s'hi introdueix una petita quantitat de mostra en forma de vapor. En aquesta, la substància és bombardejada amb electrons, de manera que es formen ions moleculars positius de la mostra.

Tot seguit, aquests ions entren en un tub anomenat selector de velocitats, on actua una força elèctrica i una de magnètica. En aquest dispositiu el camp elèctric contraresta la força causada per el camp magnètic i això permet seleccionar partícules que es mouen a una velocitat determinada descrivint un moviment rectilini uniforme¹⁶⁹.

Figura num.2: representació del camp elèctric i magnètic que actua sobre un ió positiu en un selector de velocitats. Font: BATALLA, Consuelo. Vidal, María del Carmen; *Física 2n batxillerat*. Barcelona, Grup Promotor Santillana, 2009, pàgina 135.

¹⁶⁸ BATALLA, Consuelo. VIDAL, María del Carmen; *Física 2n batxillerat*. Barcelona, Grup Promotor Santillana, 2009, pàgina 136.

¹⁶⁹ BATALLA, Consuelo. Vidal, María del Carmen; ob.cit., pàgina 135.

Quan els ions surten del tub selector de velocitats, sobre ells només actua una força magnètica perpendicular a la direcció de la velocitat de les càrregues. Conseqüentment, la força magnètica actua de força centrípeta i els ions positius descriuen un moviment circular uniforme¹⁷⁰.

El radi d'aquests moviments és diferent per cada valor de la relació m/q . D'aquesta manera, si se suposa que tots els ions moleculars han adquirit la mateixa velocitat i la mateixa càrrega (+1), es compleix que el radi descrit pels ions només depèn de la seva massa molecular.

Figura num.3: espectròmetre de masses. Com que $m_2 > m_1$, la trajectòria de la partícula 2 és més oberta que la de la partícula 1 ($r_2 > r_1$). Font: BATALLA, Consuelo. Vidal, María del Carmen; *Física 2n batxillerat*.

Barcelona, Grup Promotor Santillana, 2009, pàgina 136.

Després de descriure una semicircumferència, les càrregues acaben xocant amb una placa fotogràfica on es genera una senyal electrònica per a cada ió detectat.

¹⁷⁰ BATALLA, Consuelo. Vidal, María del Carmen; ob.cit., pàgina 136.

Aquesta senyal és ampliada i registrada per un ordinador que genera un espectre de masses, és a dir, un diagrama de barres que recull a l'eix d'abscisses la massa molecular de cada ió i a l'eix d'ordenades el percentatge d'ió respecte el total d'ions que s'han format a partir de la mostra¹⁷¹.

Figura num.4: espectre de masses de l'alcohol benzilic (C₇H₈O). Font:

<http://www.liceoagb.es/quimiorg/imagenes/msalcoholbenzilico.gif>

- Cromatògraf de gasos.

Un cromatògraf de gasos és un aparell que s'encarrega de separar i analitzar mesclures gasoses¹⁷².

Figura num.5: model de cromatògraf de gasos comercial. Font:

<http://www.dddmag.com/sites/dddmag.com/files/dd7ndevnp3.jpg>

¹⁷¹ V.V.A.A; *Diccionari de química analítica*. Barcelona, Enciclopèdia Catalana, 2000, pàgina 246.

¹⁷² V.V.A.A; *Diccionari de química analítica*. Barcelona, Enciclopèdia Catalana, 2000, pàgina 181.

Des de un punt de vista funcional, aquest equip d'anàlisi està compost per tres mòduls específics: un injector, una columna cromatogràfica i un detector, reunits en una única instal·lació¹⁷³.

L'anàlisi comença quan s'introdueix una petita quantitat de mostra, que acostuma a ser d'un líquid volàtil, a l'injector. Aquest té la doble funció de transformar-la a estat vapor i introduir-la al principi de la columna cromatogràfica, és a dir, un tub prim, enrotllat sobre si mateix en forma d'espiral, de més de 100 metres de longitud i que conté la fase estacionària¹⁷⁴. Cal destacar aquesta està situada en un recinte de temperatura controlada que s'anomena forn¹⁷⁵.

Un cop ha entrat en la columna, la mostra volatilitzada és arrastrada a través d'aquesta per un gas portador que acostuma a ser heli. Llavors, els components de la mescla inicial passen a través de la columna a velocitats diferents ja que presenten diferent tendència a ser absorbits per part de la estacionària¹⁷⁶. Després d'això, cada component per separat és detectat a mesura que va sortint de la columna i va passant pel detector. Finalment, la senyal registrada per cada component és processada i amplificada per un ordinador que, aleshores, recull tota la informació obtinguda sobre els components de la mostra en un cromatograma¹⁷⁷.

Figura num.6: esquema gràfic de les parts d'un cromatògraf de gasos. Font:

https://c1.staticflickr.com/7/6078/6120651009_6846855f12_z.jpg

¹⁷³ ROUESSAC, Francis. ROUESSAC, Annick; *Anàlisi Químic*. Aravaca (Madrid), Mc Graw Hill, 2003, pàgina 29.

¹⁷⁴ Fase estacionària: fase sòlida activa o fase líquida immobilitzada sobre un suport sòlid inert, a través de la qual passa una fase mòbil i on té lloc la separació cromatogràfica.

¹⁷⁵ ROUESSAC, Francis. ROUESSAC, ob.cit., pàgina 29.

¹⁷⁶ V.V.A.A; *Diccionari de química analítica*. Barcelona, Enciclopèdia Catalana, 2000, pàgina 181.

¹⁷⁷ V.V.A.A; *Diccionari de química analítica*. Barcelona, Enciclopèdia Catalana, 2000, pàgina 181.

En l'eix d'abscisses d'un cromatograma es troba el temps de retenció de cada component, és a dir, el temps que ha tardat en recorre tota la columna cromatogràfica i ser detectat per el detector. D'altre banda, en l'eix d'ordenades es troba la intensitat de la senyal detectada per cada component individual¹⁷⁸.

Figura num.7 cromatograma amb cinc pics cromatogràfics diferents. Font:
<http://www.fda.gov/ucm/groups/fdagov-public/documents/image/ucm113304.png>

¹⁷⁸ ROUESSAC, Francis. ROUESSAC, ob.cit., pàgina 9.

ANNEX NUM.4:

- Resum dels resultats.

ANNEX NUM.5:

- Article de referència.

2576

J. Agric. Food Chem. 2000, 48, 2576–2581

GC-MS Analysis of Essential Oils from Some Greek Aromatic Plants and Their Fungitoxicity on *Penicillium digitatum*

Dimitra J. Daferera,[†] Basil N. Ziogas,[‡] and Moschos G. Polissiou^{*†}

Laboratory of General Chemistry and Laboratory of Phytopathology, Agricultural University of Athens, Iera Odos 75, 118 55 Athens, Greece

The isolated essential oils from seven air-dried plant species were analyzed by gas chromatography–mass spectrometry (GC-MS). *Thymus vulgaris* (thyme), *Origanum vulgare* (oregano), and *Origanum dictamnus* (dictamnus) essential oils were found to be rich in phenolic compounds representing 65.8, 71.1, and 78.0% of the total oil, respectively. *Origanum majorana* (marjoram) oil was constituted of hydrocarbons (42.1%), alcohols (24.3%), and phenols (14.2%). The essential oil from *Lavandula angustifolia* Mill. (lavender) was characterized by the presence of alcohols (58.8%) and esters (32.7%). Ethers predominated in *Rosmarinus officinalis* (rosemary) and *Salvia fruticosa* (sage) essential oils, constituting 88.9 and 78.0%, respectively. The radial growth, conidial germination, and production of *Penicillium digitatum* were inhibited completely by oregano, thyme, dictamnus, and marjoram essential oils at relatively low concentrations (250–400 µg/mL). Lavender, rosemary, and sage essential oils presented less inhibitory effect on the radial growth and conidial germination of *P. digitatum*. Conidial production of *P. digitatum* was not affected by the above oils at concentrations up to 1000 µg/mL. Apart from oregano oil, all essential oils were more effective in the inhibition of conidial germination than of radial growth. The monoterpene components, which participate in essential oils in different compositions, seem to have more than an additive effect in fungal inhibition.

Keywords: GC-MS analysis; essential oils; fungitoxicity; antimicrobial; *Penicillium digitatum*

INTRODUCTION

Aromatic plants produce volatile C₁₀ and C₁₅ terpenes that are derived from the isoprene unit. These substances, which are known as essential oils, can be isolated from various parts of plants by steam distillation or other modified methods. A wide variety of terpene hydrocarbons, cyclic or noncyclic, and their oxygenated isoprenoid compounds are present in essential oils as mixtures.

The chemical composition of a plant essential oil depends on a number of parameters, such as the environmental conditions, the season that the aromatic plants have been collected, the dehydration procedure, the storage conditions under which the collected plants were kept until their essential oil extraction, the applied method for the isolation of the essential oil, and the analysis conditions (column, programmed temperature), which are used for the identification of the compounds (Hawthorne et al., 1993; Kokkini et al., 1997; Tarantilis and Polissiou, 1997; Russo et al., 1998).

Pharmacology, pharmaceutical botany, medical and clinical microbiology, phytopathology, and food preservation are some fields in which the essential oils can be applied. The antimicrobial activity of essential oils and their pure compounds from plant species of the Lamiaceae family has been reported by several researchers, although few of them have studied the chemical composition of the applied essential oils. A gas chromatography–mass spectrometry (GC-MS) (qualitative and

quantitative) analysis is indispensable for the evaluation of the biological activity of the essential oil.

The antimicrobial activity of essential oils against important human pathogenic microorganisms has been examined in detail (Farag et al., 1989; Paster et al., 1990; Adam et al., 1998; Smith-Palmer et al., 1998; Hammer et al., 1999; Marino et al., 1999; Cosentino et al., 1999). The inhibitory effects of the main essential oil components or the total oil on microorganisms that cause food spoilage have been also studied (Thompson, 1989; Ismael and Pierson, 1990; Mahmoud, 1994; Basilico and Basilico, 1999). Recently, interest in the application of essential oils to control plant pathogens has increased (Gorris et al., 1994; Thanassouloupoulos and Laidou, 1997; Reddy et al., 1998; Arras et al., 1993, 1995).

Penicillium digitatum is one of the most common postharvest pathogens, causing green mold rots in *Citrus* species. A number of fungicides such as benzimidazoles, aromatic hydrocarbons, and sterol biosynthesis inhibitors are in use as postharvest treatments to control the pathogen. A serious problem in the effective use of these chemicals is the development of resistance by *P. digitatum*. The application of higher concentrations of chemicals to control the resistant strains, if possible, increases the risk of high levels of toxic residues in the products. In that case, the problem is particularly serious because fruits are often consumed in a relatively short time after harvest.

Our objectives in the present work were, first, to determine the chemical composition of the essential oils from *Thymus vulgaris* (thyme), *Origanum vulgare* (oregano), *Origanum dictamnus* (dictamnus), *Origanum majorana* (marjoram), *Lavandula angustifolia* Mill.

* Corresponding author (telephone ++ 30 1 529 42 41; fax ++ 30 1 529 4265; e-mail mopol@aua.gr).

[†] Laboratory of General Chemistry.

[‡] Laboratory of Phytopathology.

Essential Oil of Greek Aromatic Plants

J. Agric. Food Chem., Vol. 48, No. 6, 2000 2577

(lavender), *Rosmarinus officinalis* (rosemary), and *Salvia fruticosa* (sage) by GC-MS analysis and, second, to evaluate the efficacy of the above oils and their pure major components on the radial growth, conidial germination and production of *P. digitatum*.

EXPERIMENTAL PROCEDURES

Materials. All of the dried aromatic plants, apart from marjoram, were collected from Crete (Greece) and stored at room temperature in darkness. Marjoram was collected from Attiki (Greece), air-dried, and stored under the same conditions.

Pure commercial essential oil components were purchased from the Sigma-Aldrich Co.

The test organism, *P. digitatum*, was provided by the Laboratory of Phytopathology of the Agricultural University of Athens (AUA).

Methods. *Isolation of the Essential Oils.* The essential oils were isolated according to the Lickens-Nickerson method, using a microsteam distillation-extraction apparatus for organic solvents lighter than water.

The apparatus consisted of a main body, a coldfinger, a 100 mL water flask, and a 5 mL solvent flask. Four milliliters of the extracting solvent (diethyl ether) was heated in the solvent flask and condensed on the coldfinger above the place where the water condensed. The sample (10 g) to be analyzed was heated in the water flask with water. The vapor, which also contained the volatile organic compounds, condensed on the coldfinger. Both phases returned via the connecting tubes into their flasks, and the procedure was started again. Refluxing was continued for ~2 h. In that way, all of the aroma constituents concentrated in the extracting solvent. Inert gas (N₂) was introduced into the main body of the apparatus to avoid the oxidation of molecules during the procedure. All diethyl ether extracts were stored at 4 °C until their analysis by GC-MS or their usage in bioassays.

Analysis Conditions. Apart from marjoram oil, the analysis of all essential oils was performed using a Hewlett-Packard

5890 II GC, equipped with a HP-5 capillary column (30 m, 0.25 mm i.d., 0.25 µm film thickness) and a mass spectrometer 5971 A as detector (method A). The carrier gas was helium, at a flow rate of 1 mL/min. Column temperature was initially 60 °C for 5 min, then gradually increased to 160 °C at 4 °C/min, and finally increased to 240 °C at 15 °C/min. For GC-MS detection an electron ionization system was used with an ionization energy of 70 eV. The extracts were diluted 1:100 (v/v) with diethyl ether, and 1.0 µL of the diluted samples was injected automatically in splitless mode. Injector and detector temperatures were set at 250 and 280 °C, respectively. Marjoram essential oil analysis was performed using a Fison 8000 GC, equipped with a CP-Sil 8 (30 m, 0.32 mm i.d.) capillary column and a mass spectrometer 800 as detector (method B). Column temperature was initially 60 °C for 5 min, then gradually increased to 240 °C at 4 °C/min, and kept there for 5 min. In this case, 1.0 µL of the diluted sample was injected manually in splitless mode.

Measurement of Fungitoxicity. A stock of pure essential oils of the aromatic plants was prepared to be used in all bioassays. The diethyl ether extracts of each plant were combined, and the solvent was evaporated by a flow of nitrogen gas at room temperature.

Inhibition of mycelial growth of *P. digitatum* was determined by daily measuring of the radial growth on PDA plates containing the respective essential oil at a range of concentrations, for 10 days at 25 °C (Ziogas and Girgis, 1993). Plates were inoculated with 2 mm disks from PDA on which conidia had been allowed to germinate.

For spore germination assays, conidia were plated on PDA medium with and without the essential oil. The proportion of conidia capable of producing germ tubes was counted after 12 h of incubation at 25 °C.

To determine conidial production in the absence and presence of the examined essential oil, PDA plates were inoculated

with a conidial suspension and incubated for 7 days in an incubation cabinet at 25 °C. The total mycelial mass that was produced in each dish was transferred to a flask with 50 mL of sterile water. The flasks were agitated vigorously, and the concentration of conidia in the resulting spore suspension was evaluated by counting with a hemocytometer and converted to spores per square centimeter of plate culture (Ziogas and Girgis, 1993).

RESULTS AND DISCUSSION

Oil Composition. The compositions of essential oils from *T. vulgaris* (thyme), *O. vulgare* (oregano), *O. dictamnus* (dictamnus), *S. fruticosa* (sage), *O. majorana* (marjoram), *L. angustifolia* Mill. (lavender), and *R. officinalis* (rosemary) were determined by comparing the relative retention times and the mass spectra of oil components with those of authentic samples and mass spectra from data library. Most of the essential oils were characterized by the dominant presence of one or two substances. Only in marjoram essential oil have a large number of substances been found.

T. vulgaris, *O. vulgare*, and *O. dictamnus* are a group of plants having their essential oils characterized by the predominant presence of thymol (Table 1).

Thyme essential oil was characterized by the presence of γ -terpinene (4.3%), *p*-cymene (23.5%), carvacrol (2.2%), and thymol (63.6%), which composed 93.6% of the total oil. In oregano essential oil the most abundant compounds were also γ -terpinene (12.7%), *p*-cymene (9.9%), carvacrol (7.8%), and thymol (63.3%), which participated in the mixture at 93.7%. Along with thymol (78%), *p*-cymene (10.1%) and γ -terpinene (7.9%) constituted 96% of dictamnus oil. Oregano oil also has been characterized as a thymol chemotype by Russel et al. (1998). In contrast to our results, carvacrol instead of thymol was determined as the main compound in oregano and

dictamnus oils by other researchers (Sivropoulou et al., 1996; Baser et al., 1993). In some other cases the percentages of carvacrol and thymol in the total oil were almost equal (Adam et al., 1998; Russo et al., 1998).

The analysis of the marjoram oil gave a large number of constituents. Among them were detected 3-thujene (2.8%), β -myrcene (3.8%), 2-carene (7.8%), 2-ethyl-m-xylene (5.2%), 3-carene (10.4%), terpinen-4-ol (7.8%), sabinene hydrate (6.0%), α -terpineol (4.2%), and thymol (14%). Two chemotypes of *O. majorana* were found in the literature, the *cis*-sabinene hydrate/terpinen-4-ol chemotype and the carvacrol/thymol chemotype (Komititis et al., 1992; Bellomaria et al., 1993; Baser et al., 1993). High amounts of carvacrol (78.3–79.5%) and thymol (11.55%) have been reported by Baser et al. (1993) and Pino et al. (1997) for *O. majorana* from Turkey and Cuba, respectively. Generally, the *Origanum* species is characterized by the presence of two major biochemically related groups of compounds (Skoula et al., 1999). The first group includes the aromatic monoterpenes such as *p*-cymene, thymol, carvacrol, their precursor γ -terpinene, and their derivatives. The second group includes the thujanes, such as sabinene, sabinene hydrate, and their derivatives. According to Skoula et al. (1999) there is a clear division into sabinyl-rich and carvacrol-rich plants with no intermediates observed.

From our results, the specified sample from Greek *O. majorana* included also a high amount of thymol (14%), and this is reported for the first time about Greek marjoram. It seems that this sample of *O. majorana* plants is characterized by an intermediate situation due

Table 1. Quantitative Composition of the Essential Oils from Thyme (T), Oregano (O), Dictamus (D), and Marjoram (M)

$t_{R-T,O,D}^a$ (min) by method A	t_{R-M}^b (min) by method B	component	certainty of identification	composition (%)			
				T	O	D	M
<i>hydrocarbons</i>							
5.67	4.87	3-thujene	***	— ^e	0.3	0.3	2.8
	5.07	3,6,6-trimethyl-2-norpinene	**	—	—	—	1.9
5.79		α -pinene	*** ^d	0.3	0.6	0.3	—
	7.71	β -myrcene	***	—	—	—	3.8
7.84		β -pinene	**	—	0.5	0.5	—
	8.07	2-carene	**	—	—	—	7.8
	8.32	2-ethyl <i>m</i> -xylene	**	—	—	—	5.2
	8.50	<i>m</i> -mentha-6,8-diene	**	—	—	—	4.2
9.01		α -terpinene	***	1.0	1.0	0.9	—
9.15		<i>p</i> -cymene	***	23.5	9.9	10.1	—
	9.72	3-carene	**	—	—	—	10.4
10.74		γ -terpinene	***	4.3	12.7	7.9	—
	12.14	sabinene	**	—	—	—	1.3
26.88	23.14	β -caryophyllene	***	1.3	0.5	0.4	2.6
31.77	26.15	β -bisabolene	**	—	0.4	—	2.1
<i>alcohols</i>							
	11.32	sabinene hydrate	**	—	—	—	6.0
12.49	11.45	linalool	***	—	0.6	0.4	3.8
14.85	13.87	borneol	***	1.4	0.5	—	2.5
15.52	14.44	terpinen-4-ol	**	0.6	0.3	0.3	7.8
	14.92	α -terpineol	***	—	—	—	4.2
<i>phenols</i>							
20.87	18.84	carvacrol	***	2.2	7.8	—	0.2
21.58	19.60	thymol	***	63.6	63.3	78.0	14.0
<i>esters</i>							
	17.49	linalyl acetate	**	—	—	—	3.4
		others		1.8	1.6	0.9	16
total				100	100	100	100

^a $t_{R-T,O,D}$ is the retention time for the compounds of T, O, and D, according to method A of GC-MS analysis. ^b t_{R-M} is the retention time for the compounds of M, according to method B of GC-MS analysis. ^c **, tentative identification from mass spectra data. ^d ***, positive identification from mass spectrum and retention time which agree with authentic compound. ^e Not determined.

to the environmental conditions and the agricultural treatments (irrigation) which developed. The essential oils' chemical composition varies and depends of locality, the climatic conditions, and the season that the plants were collected (Kokkini et al., 1997; Russo et al., 1998).

The chemical composition of rosemary and sage essential oils was characterized by the predominant presence of 1,8-cineole, which composed 88.9 and 78% of the total oils, respectively (Table 2). Except for 1,8-cineole, α -pinene (2.7%), *p*-cymene (0.7%), ocimene (0.7%), borneol (1.5%), α -terpineol (1.3%), and camphor (2.4%) were detected in rosemary essential oil. The monoterpenes α -pinene (2.3%), β -pinene (3.7%), β -caryophyllene (1.0%), β -myrcene (1.4%), linalool (0.7%), α -terpineol (2.7%), thujone (4.2%), and camphor (1.2%) also participated in the case of sage oil, except for 1,8-cineole. The same terpenes have been detected in the Greek sage essential oil by Sivropoulou et al. (1997). In the case of lavender, linalool (44.5%), linalyl acetate (32.7%), and 1,8-cineole (4.8%) were dominant in the mixture, representing 82% of the total oil (Table 2). The same terpenes were also found to be the main components of lavender oil by Adam et al. (1998).

Effect of Essential Oils and Their Main Components on Radial Growth of *P. digitatum*. Pure commercial thymol, the basic compound of thyme, oregano, dictamus, and marjoram oils, and carvacrol, which differs from thymol only with regard to the position of the hydroxyl group at the aromatic ring, were tested independently for their effectiveness in the inhibition of the radial growth of *P. digitatum*. A dose-dependent inhibition of mycelial growth was observed in both cases. The ED₅₀ value, the concentration causing

Table 2. Quantitative Composition of the Essential Oil from Lavender (L), Rosemary (R), and Sage (S)

$t_{R-L,R,S}^a$ (min) by method A	component	certainty of identification	composition %		
			L	R	S
<i>hydrocarbons</i>					
5.79	α -pinene	*** ^b	— ^d	2.7	2.3
5.92	ocimene	** ^c	—	0.7	—
7.84	β -pinene	**	—	—	3.7
8.11	β -myrcene	***	—	—	1.4
9.15	<i>p</i> -cymene	***	—	0.7	—
23.44	2-carene	**	—	—	0.3
26.88	β -caryophyllene	***	0.3	—	1.0
28.77	α -caryophyllene	**	—	—	0.2
<i>alcohols</i>					
12.49	linalool	***	44.5	—	0.7
14.85	borneol	***	3.9	1.5	—
15.19	myrcenol	**	—	—	1.0
15.52	terpinen-4-ol	**	6.9	—	0.4
15.85	α -terpineol	***	3.5	1.3	2.7
<i>ethers and ketones</i>					
9.46	1,8-cineole	***	4.8	88.9	78.0
12.73	thujone	***	—	—	4.2
13.76	camphor	***	—	2.4	1.2
<i>esters</i>					
18.95	borneol acetate	**	—	—	0.2
19.01	linalyl acetate	**	32.7	—	—
	others		3.4	1.8	2.7
total			100	100	100

^a $t_{R-L,R,S}$ is the retention time for the compounds of L, R, and S, according to method A of GC-MS analysis. ^b ***, positive identification from mass spectrum and retention time which agree with authentic compound. ^c **, tentative identification from mass spectra data. ^d Not determined.

ANNEX NUM.6:

- Espectres i cromatogrames.

Anàlisi de l'oli essencial de lavanda.

HP-5MS 30mx0.25mm, 0.25µm

Tinj-aux 280°C

1mL/min

Split 50:1 (1µL)

60°C(5')-160°C/ 4°Cmin-1

160°C-325°C/15°Cmin-1

Mostra amb diclormetà.

- ✓ Cromatograma de l'oli essencial de lavanda.

peak #	R.T. min	first scan	max scan	last scan	PK TY	peak height	corr. area	corr. % max.	% of total	
--------	----------	------------	----------	-----------	-------	-------------	------------	--------------	------------	--

Identificació dels components.

1.	6.686	594	601	610	M2	57031	1572053	0.30%	0.167%	-> α - Thujene
2.	6.922	632	640	650	M	203075	5333526	1.02%	0.566%	-> α - Pinè
3.	7.446	719	728	737	M2	139932	3843320	0.73%	0.408%	-> Camfè
4.	8.468	889	899	907	M3	51592	1578748	0.30%	0.167%	-> 2- β - Pinè
5.	8.564	908	915	922	M	115917	2836017	0.54%	0.301%	-> (?)
6.	9.035	984	993	1001	M2	104531	2655489	0.51%	0.282%	-> β - Mircè
7.	9.740	1104	1111	1119	M3	53386	1434203	0.27%	0.152%	-> δ -3- Carè
8.	9.911	1132	1139	1149	M	152110	3819573	0.73%	0.405%	-> (?)
9.	10.299	1195	1204	1213	M	201598	5392685	1.03%	0.572%	-> (?)

10.	10.536	1236	1244	1253	M	1653773	44430693	8.48%	4.712%	-> 1,8-Cineol
-----	--------	------	------	------	---	---------	----------	-------	--------	---------------

11.	10.857	1290	1297	1307	M	517362	13229895	2.52%	1.403%	-> β - Ocimè
-----	--------	------	------	------	---	--------	----------	-------	--------	--------------------

12.	13.307	1685	1707	1715	M	13057773	524205822	100.00%	55.594%	-> Linalol
-----	--------	------	------	------	---	----------	-----------	---------	---------	------------

13.	14.892	1961	1971	1983	M	3738691	108839917	20.76%	11.543%	-> Càmfora
-----	--------	------	------	------	---	---------	-----------	--------	---------	------------

14.	15.701	2096	2106	2117	M	1724096	48070931	9.17%	5.098%	-> Borneol
-----	--------	------	------	------	---	---------	----------	-------	--------	------------

15.	16.155	2170	2182	2193	M	3589341	104529248	19.94%	11.086%	-> γ - Terpinè
-----	--------	------	------	------	---	---------	-----------	--------	---------	-----------------------

16.	16.759	2275	2283	2291	M2	346501	8793643	1.68%	0.933%	-> (?)
-----	--------	------	------	------	----	--------	---------	-------	--------	--------

17.	19.045	2655	2665	2674	M	984017	25560895	4.88%	2.711%	-> δ -3- Carè
-----	--------	------	------	------	---	--------	----------	-------	--------	----------------------

18.	20.276	2862	2870	2878	M	424876	10435092	1.99%	1.107%	-> Acetat de lavendulol
-----	--------	------	------	------	---	--------	----------	-------	--------	-------------------------

19.	24.537	3572	3582	3590	M2	126040	3678655	0.70%	0.390%	-> Cariofilè
-----	--------	------	------	------	----	--------	---------	-------	--------	--------------

20.	25.696	3768	3775	3784	M	736788	17684544	3.37%	1.876%	-> (?)
-----	--------	------	------	------	---	--------	----------	-------	--------	--------

21. 27.327 4038 4048 4056 M 199176 4996420 0.95% 0.530% -> Acetat de nerol

Sum of corrected areas: 942921369

El linalol, destacat amb color taronja, és el compost majoritari d'aquesta mostra. Els altres components remarcats també son constituents principals d'aquesta.

✓ Espectre de masses del linalol.

✓ Espectre de masses del borneol.

✓ Espectre de masses de la càmfora.

✓ Espectre de masses del δ -3- Carè.

✓ Espectre de masses del γ - Terpinè.

✓ Espectre de masses del 1,8- Cineol.

Anàlisi de l'oli essencial de romaní.

HP-5MS 30mx0.25mm, 0.25µm

Tinj-aux 280°C

1mL/min

Split 50:1 (1µL)

60°C(5')-160°C/ 4°Cmin-1

160°C-325°C/15°Cmin-1

Mostra amb diclormetà.

✓ Cromatograma de l'oli essencial de romaní.

Ampliació del
cromatograma.

Ampliació del
cromatograma

peak #	R.T. min	first scan	max scan	last scan	PK TY	peak height	corr. area	corr. %	% of total
--------	----------	------------	----------	-----------	-------	-------------	------------	---------	------------

Identificació dels
components.

1. 6.511 564 572 581 M2 316592 8277110 2.22% 0.489% -> *Tricyclene*
2. 6.687 593 601 610 M 134721 3379892 0.91% 0.200% -> α - *Thujene*
3. 6.925 629 641 653 M 13333876 373027721 100% 22.022% -> α - *Pinè*
4. 7.441 713 727 739 M 8336313 232110898 62.22% 13.703% -> *Camfè*
5. 7.647 754 761 770 M 226693 6063778 1.63% 0.358% -> *Verbenene*
6. 8.463 887 898 908 M 3337808 90587468 24.28% 5.348% -> 2- β -*pinè*
7. 8.854 955 963 974 M 826336 21215408 5.69% 1.252% -> 3-*octanona*
8. 9.033 984 993 1003 M 1143339 29776428 7.98% 1.758% -> β - *Mircè*
9. 9.514 1064 1073 1083 M 1252028 34546236 9.26% 2.039% -> *Fel·landrè*
10. 9.992 1144 1153 1163 M2 692082 18822356 5.05% 1.111% -> α - *Terpinè*

11. 10.301 1194 1205 1214 M 1417560 39374993 10.56% 2.324% -> p- Cimè

12. 10.464 1220 1232 1238 M2 4451584 139193023 37.31% 8.217% -> Limonè

13. 10.544 1238 1245 1257 M 9479169 265647762 71.21% 15.682% -> 1,8-Cineol

14. 10.859 1291 1298 1305 M2 166123 4037448 1.08% 0.238% -> Ocimè

15. 11.642 1418 1428 1438 M2 1344643 36228317 9.71% 2.139% -> γ - Terpinè

16. 12.786 1608 1619 1631 M 714047 19748991 5.29% 1.166% -> α -Terpineol

17. 13.242 1687 1696 1705 M 659378 17250981 4.62% 1.018% -> δ -3- Carè

18. 14.890 1960 1971 1986 M 4452833 132104607 35.41% 7.799% -> Càmfora

19. 15.699 2096 2106 2116 M 1205772 32608370 8.74% 1.925% -> Borneol

20. 16.031 2153 2161 2170 M2 109159 3007454 0.81% 0.178% -> (?)

21. 16.150 2173 2181 2192 M2 349478 10032715 2.69% 0.592% -> 4- Terpineol

22. 16.645 2256 2264 2273 M2 275490 7380579 1.98% 0.436% -> R- Limonè

23. 20.080 2826 2837 2849 M 2179470 61074930 16.37% 3.606% -> (?)

24. 24.533 3569 3581 3591 M 1088743 30236378 8.11% 1.785% -> Cariofilè

25. 25.607 3749 3760 3772 M 2075484 59731022 16.01% 3.526% -> *Humulene*

26. 29.514 4400 4413 4427 M5 154672 5279934 1.42% 0.312% -> (?)

27. 30.259 4527 4537 4546 M3 167499 5055489 1.36% 0.298% -> (?)

28. 31.324 4707 4715 4722 M5 71336 1724412 0.46% 0.102% -> (?)

29. 31.415 4724 4730 4734 M3 95089 2205044 0.59% 0.130% -> (?)

30. 31.473 4736 4740 4752 M3 139832 3416471 0.92% 0.202% -> β - Selinè

31. 31.783 4787 4792 4797 M4 42853 768436 0.21% 0.045% -> (?)

Sum of corrected areas: 1693914655

L' α - Pinè, destacat amb color taronja, és el compost majoritari d'aquesta mostra. Els altres components remarcats també son constituents principals d'aquesta.

✓ Espectre de masses de l' α - Pinè

✓ Espectre de masses del camfè.

✓ Espectre de masses del 2-β- Pinè.

✓ Espectre de masses del limonè.

✓ Espectre de masses del 1,8-Cineol.

✓ Espectre de masses de la càmorfa.

Anàlisi del MeOH de Farigola.

HP-5MS 30mx0.25mm, 0.25µm

Tinj-aux 280°C

1mL/min

Split 5:1 (1µL)

60°C(5')-160°C/ 4°C min-1

160°C-325°C/15°C min-1

Mostra amb metanol.

✓ Cromatograma del MeOH de Farigola.

peak #	R.T. min	first scan	max scan	last scan	PK TY	peak height	corr. area	corr. % area	% of total
--------	----------	------------	----------	-----------	-------	-------------	------------	--------------	------------

Identificació dels components.

1. 5.330 369 375 421 M4 38117 2287217 3.80% 1.814% -> Propanona
2. 5.758 439 446 462 M6 7835 258672 0.43% 0.205% -> (?)
3. 6.906 626 638 666 M3 55330 3459915 5.76% 2.744% -> α- Pinè

-
4. 7.438 719 727 744 M10 11051 532142 0.89% 0.422% -> (?)
5. 8.353 867 879 888 M3 52165 2020399 3.36% 1.603% -> Sabinè
6. 8.453 889 896 928 M4 86467 5083023 8.46% 4.032% -> 2- β -pinè
7. 9.033 980 993 1014 M4 50307 2503966 4.17% 1.986% -> β - Mircè
8. 10.449 1220 1229 1234 M5 50982 1407466 2.34% 1.116% -> d- Limonè
9. 10.540 1235 1245 1273 M2 1534092 60115908 100.00% 47.684% -> 1,8-Cineol
10. 11.957 1473 1481 1495 M6 31549 1122907 1.87% 0.891% -> (?)
11. 13.244 1685 1696 1728 M 878460 27003923 44.92% 21.419% -> Linalol
12. 14.914 1967 1975 1987 M6 17794 608016 1.01% 0.482% -> Càmfora
13. 15.765 2110 2117 2128 M6 31984 1035481 1.72% 0.821% -> (?)
14. 16.643 2245 2264 2287 M4 342912 11717289 19.49% 9.294% -> Borneol
15. 16.902 2295 2307 2322 M7 11175 431373 0.72% 0.342% -> (?)
16. 19.040 2654 2664 2674 M4 14911 413552 0.69% 0.328% -> Geranial
17. 19.116 2677 2677 2677 M4 1042 1699 0.00% 0.001% -> (?)
18. 19.598 2746 2757 2776 M6 39117 1536332 2.56% 1.219% -> (?)
19. 21.003 2982 2992 2999 M5 10766 302357 0.50% 0.240% -> (?)
20. 24.526 3571 3580 3589 M6 23488 646828 1.08% 0.513% -> (?)
21. 25.058 3658 3669 3691 M 100866 3583337 5.96% 2.842% -> (?)

Sum of corrected areas: 126071802

L' 1,8- cineol, destacat amb color taronja, és el compost majoritari d'aquesta mostra. Els altres components remarcats també son constituents principals d'aquesta.

✓ Espectre de masses del 1,8-cineol.

✓ Espectre de masses del borneol.

✓ Espectre de masses del linalol.

Anàlisi del MeOH de lavanda.

HP-5MS 30mx0.25mm, 0.25µm

Tinj-aux 280°C

1mL/min

Split 5:1 (1µL)

60°C(5')-160°C/ 4°Cmin-1

160°C-325°C/15°Cmin-1

Mostra amb metanol.

✓ Cromatograma del MeOH de lavanda.

peak #	R.T. min	first scan	max scan	last scan	PK TY	peak height	corr. area	corr. %	% of max.	% of Total
--------	----------	------------	----------	-----------	-------	-------------	------------	---------	-----------	------------

Identificació dels components.

1.	10.462	1218	1231	1238	VV 4	99352	3674205	2.34%	1.156%	-> Limonè
----	--------	------	------	------	------	-------	---------	-------	--------	-----------

2.	10.555	1238	1247	1278	VB 2	536558	19645707	12.53%	6.182%	-> 1,8-Cineol
----	--------	------	------	------	------	--------	----------	--------	--------	---------------

3.	10.858	1280	1298	1321	BB 2	118445	4223982	2.69%	1.329%	-> β- Ocimè
----	--------	------	------	------	------	--------	---------	-------	--------	-------------

4.	13.260	1669	1699	1732	BB	5266046	156785382	100.00%	49.339%	-> Linalol
----	--------	------	------	------	----	---------	-----------	---------	---------	------------

5. 14.896 1959 1972 2000 BB 2 1142393 36841325 23.50% 11.594% -> Càmfora

6. 15.704 2093 2107 2145 BB 600010 21749350 13.87% 6.844% -> Borneol

7. 16.151 2157 2181 2208 BB 2 1122364 34357911 21.91% 10.812% -> Terpeneol

8. 16.761 2273 2283 2315 VB 2 112895 3340131 2.13% 1.051% -> (?)

9. 19.044 2634 2664 2694 BB 323758 9246347 5.90% 2.910% -> 3- Carè

10. 24.983 3591 3656 3689 VB 2 451082 17473342 11.14% 5.499% -> Melitol

11. 25.693 3763 3775 3803 BB 294829 7890941 5.03% 2.483% -> (?)

12. 32.393 4884 4894 4914 BB 102428 2539936 1.62% 0.799% -> (?)

Sum of corrected areas: 317768558

El linalol, destacat amb color taronja, és el compost majoritari d'aquesta mostra. Els altres components remarcats també son constituents principals d'aquesta.

✓ Espectre de masses del 1,8-Cineol.

✓ Espectre de masses del linalol.

✓ Espectre de masses de la càmfora.

✓ Espectre de masses del Borneol.

✓ Espectre de masses del Terpeneol.

Anàlisi del MeOH de romaní.

HP-5MS 30mx0.25mm, 0.25µm

Tinj-aux 280°C

1mL/min

Split 5:1 (1µL)

60°C(5')-160°C/ 4°Cmin-1

160°C-325°C/15°Cmin-1

Mostra amb metanol.

✓ Cromatograma del MeOH de romaní.

peak #	R.T. min	first scan	max scan	last scan	PK TY	peak height	corr. area	corr. %	% of total
--------	----------	------------	----------	-----------	-------	-------------	------------	---------	------------

Identificació dels components.

1.	6.909	622	638	684	BB 2	889946	56600950	94.56%	18.390% -> α- Pinè
----	-------	-----	-----	-----	------	--------	----------	--------	--------------------

2.	7.434	705	726	772	BB 2	484668	28671660	47.90%	8.809% -> Camfè
----	-------	-----	-----	-----	------	--------	----------	--------	-----------------

3.	8.466	883	898	938	BB 3	131157	7639136	12.76%	2.347% -> 2-β- Pinè
----	-------	-----	-----	-----	------	--------	---------	--------	---------------------

4.	10.298	1192	1204	1219	M2	85794	3245525	5.42%	0.997% -> Ocimè
----	--------	------	------	------	----	-------	---------	-------	-----------------

5. 10.458 1219 1231 1239 M3 356862 13400295 22.39% 4.117% -> β - Fel·landrè

6. 10.544 1239 1245 1272 M 802922 30939947 51.69% 9.506% -> 1,8-Cineol

7. 11.639 1421 1428 1440 M4 42705 1406826 2.35% 0.432% -> γ - Terpinè

8. 13.252 1688 1697 1710 M3 42489 1321335 2.21% 0.406% -> α -Terpinè

9. 14.893 1959 1971 1992 BV 2 1784973 59858470 100.00% 17.390% -> Camforà

10. 15.705 2068 2107 2140 BB 249431 8801222 14.70% 2.704% -> Borneol

11. 16.153 2174 2182 2193 M5 41502 1308715 2.19% 0.402% -> 4-Terpineol

12. 16.647 2255 2264 2279 M3 88918 2771420 4.63% 0.851% -> α -Terpineol

13. 17.333 2368 2379 2392 M4 79184 2604055 4.35% 0.800% -> *Verbenene*

14. 20.080 2824 2838 2864 BB 521425 15275047 25.52% 4.693% -> (?)

15. 24.530 3565 3581 3595 BV 4 114703 3501671 5.85% 1.076% -> Cariofilè

16. 25.603 3741 3760 3789 BB 285082 8639768 14.43% 2.654% -> (?)

Sum of corrected areas: 325486437

L' α - pinè, destacat amb color taronja, és el compost majoritari d'aquesta mostra. Els altres components remarcats també son constituents principals d'aquesta.

✓ Espectre de masses de l' α - Pinè.

✓ Espectre de masses del camfè.

✓ Espectre de masses del 1,8- Cineol.

Anàlisi de l' α - Pinè.

HP-5MS 30mx0.25mm, 0.25 μ m

Tinj-aux 280°C

1mL/min

Split 5:1 (1 μ L)

60°C(5')-160°C/ 4°Cmin-1

160°C-325°C/15°Cmin-1

Mostra amb metanol.

✓ Cromatograma de l' α - Pinè.

peak #	R.T. min	first scan	max scan	last scan	PK TY	peak height	corr. area	corr. %	% of total
--------	----------	------------	----------	-----------	-------	-------------	------------	---------	------------

Identificació del component.

1.	6.875	619	633	673	M2	1114007	71445447	100%	100%	-> α - Pinè
----	-------	-----	-----	-----	----	---------	----------	------	------	--------------------

✓ Espectre de masses de l' α - Pinè.

Anàlisi del linalol.

HP-5MS 30mx0.25mm, 0.25µm

Tinj-aux 280°C

1mL/min

Split 50:1 (1µL)

60°C(5')-160°C/ 4°Cmin-1

160°C-325°C/15°Cmin-1

Mostra amb metanol.

✓ Cromatograma del linalol.

peak #	R.T. min	first scan	last scan	PK scan	TY	peak height	corr. area	corr. %	% of max.	% of total
--------	----------	------------	-----------	---------	----	-------------	------------	---------	-----------	------------

Identificació del component.

1.	13.248	1685	1697	1715	M	3389162	88816327	100%	100%	-> Linalol
----	--------	------	------	------	---	---------	----------	------	------	------------

✓ Espectre de masses del linalol.

Anàlisi del timol.

HP-5MS 30mx0.25mm, 0.25µm

Tinj-aux 280°C

1mL/min

Split 50:1 (1µL)

60°C(5')-160°C/ 4°Cmin-1

160°C-325°C/15°Cmin-1

Mostra amb metanol.

✓ Cromatograma del timol.

peak #	R.T. min	first scan	max scan	last scan	PK TY	peak height	corr. area	corr. % max	% of total
--------	----------	------------	----------	-----------	-------	-------------	------------	-------------	------------

Identificació del component.

1.	20.287	2860	2872	2906	M	3584005	93725509	100%	100%	-> Timol
----	--------	------	------	------	---	---------	----------	------	------	----------

✓ Espectre de masses del timol.

ANNEX NUM.7:

- Índex de gràfics i imatges.

Figura num.1.....11

Classificació dels lípids segons la seva estructura.

Font: <http://image.slidesharecdn.com/ud04elslpidsss-121215130105-phpapp01/95/biologia-2n-batxillerat-u04-els-lpids-4-638.jpg?cb=1359419682>

Figura num.2.....12

Representació dels dobles enllaços en l'estructura molecular del timol.

Font: <http://upload.wikimedia.org/wikipedia/commons/thumb/5/5d/Thymol2.svg/220px-Thymol2.svg.png>

Figura num.3.....13

Estructura molecular de dos monoterpens: ocimè i geraniol.

Font: <http://photos1.blogger.com/blogger2/1922/2007/1600/monoterpenoids.jpg>

Figura num.4.....13

Composició de l'oli essencial de romaní.

Font: JAMSHIDI, R. AFZALI, Z. AFZALI, D; "Chemical Composition of Hydrodistillation Essential Oil of Rosemary in Different Origins in Iran and Comparison with Other Countries." [http://idosi.org/aejaes/jaes5\(1\)/13.pdf](http://idosi.org/aejaes/jaes5(1)/13.pdf) , pàgina 2.

Figura num.5.....14

Composició de l'oli essencial de farigola.

Font: V.V.A.A; "Essential oil of Thymus vulgaris L. and Rosmarinus officinalis L.: Gas chromatography-mass spectrometry analysis, cytotoxicity and antioxidant properties and antibacterial activities against foodborne pathogens." [file:///C:/Users/nataliagirona97/Downloads/NS_2013061710523682%20\(1\).pdf](file:///C:/Users/nataliagirona97/Downloads/NS_2013061710523682%20(1).pdf) , pàgina 3.

Figura num.6.....14

Composició de l'oli essencial de lavanda.

Font: article de referència situat a l'annex num.2.

Figura num.7.....14

Isòmers òptics de l' α - Pinè.

Font: <http://upload.wikimedia.org/wikipedia/commons/d/d7/AlphaPinene.png>

Figura num.8.....15

Timol.

Font: http://i00.i.aliimg.com/photo/v0/122800810/Natural_Thymol_Crystals.jpg

Figura num.9.....15

Linalol.

Font: <http://upload.wikimedia.org/wikipedia/commons/8/80/Linalool.png>

Figura num.10.15

Benzè.

Font: <http://www.diracdelta.co.uk/science/source/b/e/benzene/image001.gif>

Figura num.11.....20

Muntatge de l'equip de destil·lació per arrossegament de vapor.

Font: http://paolaosunafernandez.files.wordpress.com/2012/04/arrastre_vapor.jpg

Figura num.12.....21

Separació d'una fase aquosa i una d'oli en un embut de decantació.

Font: <http://fresno.pntic.mec.es/msap0005/1eso/T02-Estructura-materia/images/tema-2/004-decantacion.png>

Figura num.13.....22

Muntatge de l'equip d' hidrodestil·lació.

Font: <http://www.ub.edu/talq/sites/default/files/12-12.jpg>

Figura num.14.....24

Detall del procés d' *enfleurage* dels pètals de gessamí.

Font: <http://www.lgbotanicals.com/assets/images/Enfleurage-Jasmine-Petals.jpg>

Figura num.15.....26

GC/MS de l'Institut Català d'Investigació Química de Tarragona.

Font: pròpia.

Figura num.16.....27

Representació del procés de separació per TLC.

Font: <http://biomodel.uah.es/tecnicas/crom/TLC-ascen.png>

Figura num.17.....28

Representació gràfica de la placa cromatogràfica al inici i al final del procés de TLC.

Font: <http://static.oilproject.org/content/5288/Chromatography1.png>

Figura num.18.....30

Piràmide olfactiva.

Font: pròpia.

Figura num.19.....32

Esquema gràfic de les set famílies olfactives.

Font: <http://essenciadediva.files.wordpress.com/2012/07/tabelinha2.jpg>

Figura num.20.....34

Publicitat de la fragància masculina *Invictus*.

Font: <http://www.elportaldepanama.com/wp-content/uploads/2014/05/invictus.jpg>

Figura num.21.....37

Pell de taronja.

Font: pròpia.

Figura num.22.....37

Pell de llimona.

Font: pròpia.

Figura num.23.....37

Lavanda.

Font: pròpia.

Figura num.24.....37

Romaní.

Font: pròpia.

Figura num.25.....37

Farigola.

Font: pròpia.

Figura num.26.....38

Destil·lació per arrossegament de vapor de la taronja.

Font: pròpia.

Figura num.27.....38

Producte final de la destil·lació de la taronja.

Font: pròpia.

Figura num.28.....39

Destil·lació per arrossegament de vapor de la llimona.

Font: pròpia.

Figura num.29.....39

Producte final de la destil·lació de la llimona.

Font: pròpia.

Figura num.30.....39

Destil·lació per arrossegament de vapor del romaní.

Font: pròpia.

Figura num.31.....39

Producte final de la destil·lació del romaní.

Font: pròpia.

Figura num.32.....39

Destil·lació per arrossegament de vapor de la farigola.

Font: pròpia.

Figura num.33.....39

Producte final de la destil·lació de la farigola.

Font: pròpia.

Figura num.34.....40

Destil·lació per arrossegament de vapor de la lavanda.

Font: pròpia.

Figura num.35.....40

Producte final de la destil·lació de la lavanda.

Font: pròpia.

Figura num.36.....41

Producte de la destil·lació en l'embut de decantació.

Font: pròpia.

Figura num.37.....41

Diclorometà.

Font: pròpia.

Figura num.38.....41

Introducció del diclormetà dins l'embut.

Font: pròpia.

Figura num.39.....41

Diferenciació de la fase aquosa en l'embut de decantació.

Font: pròpia.

Figura num.40 i 41.....42

Filtratge.

Font: pròpia.

Figura num.42.....43

Vials de 50 ml amb contingut de diclormetà i oli essencial.

Font: pròpia.

Figura num.43.....43

Aigües de llimona, taronja, farigola, romaní lavanda.

Font: pròpia.

Figura num.44.....45

Muntatge de la hidrodestil·lació al laboratori.

Font: pròpia.

Figura num.45.....45

Muntatge final de la hidrodestil·lació del romaní, la farigola i la lavanda.

Font: pròpia.

Figura num.46.....46

Muntatge final de la hidrodestil·lació de la taronja i la llimona

Font: pròpia.

Figura num.47.....46

Separació de fases entre l'oli i l'aigua.

Font: pròpia.

Figura num.48.....47

Producte resultant de la hidrodestil·lació del romaní.

Font: pròpia.

Figura num.49.....47

Producte resultant de la hidrodestil·lació de la farigola.

Font: pròpia.

Figura num.50.....47

Producte resultant de la hidrodestil·lació de la lavanda.

Font: pròpia.

Figura num.51.....48

Producte resultant de la hidrodestil·lació de la taronja.

Font: pròpia.

Figura num.52.....48

Separació de fases entre l'oli essencial de taronja i l'aigua adjunta.

Font: pròpia.

Figura num.53.....48

Producte resultant de la hidrodestil·lació de la llimona.

Font: pròpia.

Figura num.54.....48

Separació de fases entre l'oli essencial de llimona i l'aigua adjunta.

Font: pròpia.

Figura num.55.....50

Centrifugadora.

Font: pròpia.

Figura num.56.....50

Procés de filtratge en la xeringa.

Font: pròpia.

Figura num.57.....50

Olis essencials de romaní i lavanda purs.

Font: pròpia.

Figura num.58.....51

Envasos de vidre amb contingut d'etanol i planta aromàtica.

Font: pròpia.

Figura num.59.....52

Introducció del sulfat de sodi dins el matràs.

Font: pròpia.

Figura num.60.....52

EtOH + principis aromàtics de farigola.

Font: pròpia.

Figura num.61.....52

EtOH + principis aromàtics de romaní.

Font: pròpia.

Figura num.62.....52

EtOH + principis aromàtics de lavanda.

Font: pròpia.

Figura num.63.....53

MeOH + principis aromàtics de romaní., MeOH + principis aromàtics de farigola i MeOH + principis aromàtics de lavanda.

Font: pròpia.

Figura num.64.....54

Ampolles comercials de timol, α - Pinè i linalol.

Font: pròpia.

Figura num.65.....54

Mostres referencials dels components majoritaris de l'oli essencial de romaní, lavanda i farigola.

Font: pròpia.

Figura num.66.....56

Detall de com ha quedat el disseny d'una de les tres plaques.

Font: pròpia.

Figura num.67.....56

Detall de com s'han d'utilitzar els capil·lars per tal de concentrar les mostres en els punts senyalats.

Font: pròpia.

Figura num.68.....56

El dissolvent va pujant a través de la placa per capil·laritat i ,a la vegada, va arrossegant els components de cada mostra.

Font: pròpia.

Figura num.69.....57

Aparell que emet raig ultraviolats i permet la revelació de la naturalesa d'algunes substàncies.

Font: pròpia.

Figura num.70.....57

Plaques de silica després d'haver estat observades amb els raigs ultraviolats.

Font: pròpia.

Figura num.71.....57

Placa de silica després d'haver reaccionat amb permanganat de potassi.

Font: pròpia.

Figura num.72.....57

Resultats de l'anàlisi amb cromatografia per capa fina després d'haver estat revelats amb el permanganat.

Font: pròpia.

Figura num.73.....58

Resultats de l'anàlisi amb cromatografia per capa fina després d'haver estat revelats amb el permanganat.

Font: pròpia.

Figura num.74.....58

Resultats de l'anàlisi amb cromatografia per capa fina després d'haver estat revelats amb el permanganat.

Font: pròpia.

Figura num.75.....60

Vials de cromatografia preparats per a l'anàlisi.

Font: pròpia.

Figura num.76.....60

Cromatògraf i l'espectròmetre que s'han utilitzat per a l'anàlisi.

Font: pròpia.

Figura num.77.....61

Olis essencials comercials i olis obtinguts per hidrodestil·lació.

Font: pròpia.

Figura num.78.....62

Resultats obtinguts a partir de l'enquesta olfactiva representats en forma de gràfic circular.

Font: pròpia.

Figura num.79.....63

Fitxa individual d'una aigua de colònia comercial que actualment es troba al mercat.

Font: V.V.A.A; *Perfumario 2007*. Arenys de Munt (Barcelona), Mastramas, 2007, pàgina 14.

Figura num.8065

Imatge de l'acabat final de les dues aigües de colònia elaborades.

Font: pròpia.

Figura num.81.....65

Detall de la portada de l'etiqueta de la fragància.

Font: pròpia.

Figura num.82.....65

Detall de la contraportada de l'etiqueta de la fragància.

Font: pròpia.

Figura num.83.....66

Interior de la Perfumeria Júlia de Reus.

Font: pròpia.

Figura num.84.....66

Mostrador on es van exposar els perfums als clients.

Font: pròpia.

Figura num.85.....66

Exterior de la Perfumeria Júlia de Reus.

Font: pròpia.

Figura num.86.....67

Resultats de la pregunta numero 1.

Font: pròpia.

Figura num.87.....67

Resultats de la pregunta numero 2.

Font: pròpia.

Figura num.88.....67

Resultats de la pregunta numero 3.

Font: pròpia.

Figura num.89.....68

Resultats de la pregunta numero 4.

Font: pròpia

