
Centre de Documentació i Experimentació en Ciències i Tecnologia  
 
 

Destil·lació fraccionada. Determinació del grau d’alcohol d’un vi  
                                                                                          - 1 - 

  

 

3. Destil·lació fraccionada. Determinació del grau d’alcohol d’un vi 

Objectius 
• Separar una mescla d'aigua i metanol mitjançant el mètode de la destil·lació 

fraccionada. 
• Determinar el percentatge d’alcohol d’un vi després d’haver-ne fet una destil·lació.  

Introducció 
La tècnica de la destil·lació fraccionada requereix una columna de fraccionament, la 
qual permet una separació eficaç de líquids de temperatura d’ebullició semblant.  
 
Una columna de fraccionament conté petites safates distribuïdes en tota la seva 
longitud, de tal manera que les petites quantitats de líquid que es troben en cada una 
d’elles, mentre es realitza la destil·lació, contenen mescles cada vegada més riques en 
el líquid més volàtil com més amunt en la columna estigui situada la safata. Hi ha 
casos en què no és possible la separació completa dels components de mescles de 
líquids per destil·lació ni que sigui fraccionada. Aquestes mescles tan particulars 
s'anomenen mescles azeotròpiques i es caracteritzen per tenir una temperatura 
d'ebullició constant igual que les substàncies pures. Precisament l'aigua i el 
component principal del vi, l'etanol, en formen una que té de composició 96% d'etanol i 
4% d'aigua. Per aquest motiu, no s’acostuma a tenir etanol pur a la farmaciola, sinó 
"alcohol de 96º ". No obstant això, es pot obtenir etanol pur d'una mescla d'aigua i 
etanol destil·lant a pressió reduïda. 

En primer lloc destil·larem una dissolució de metanol en aigua; a pressió 
atmosfèrica, el metanol bull a 65ºC i l’aigua a 100ºC. En segon lloc destil·larem una 
mostra de vi per obtenir el grau d’alcohol que conté. 
 
 
Primera part: Separació d'aigua i metanol per destil·lació fraccionada a 
pressió atmosfèrica 
 

Material i Equipament 

Equipament 
- Aparell de destil·lar amb columna de 

fraccionament 
- Bec de Bunsen 
- Gradeta amb tubs d'assaig (6) 
- Proveta de 100 cm3 

- Espàtula 

Reactius i altres materials 
- metanol 
 
 
 
 
- sulfat de coure (II), anhidre 
 
 
 
 
Ulleres de  seguretat 

 
 
 
 
 

LIQUID 

INFLAMABLE
TÒXIC

NOCIU


Centre de Documentació i Experimentació en Ciències i Tecnologia  
 
 

Destil·lació fraccionada. Determinació del grau d’alcohol d’un vi  
                                                                                          - 2 - 

  

 

Procediment 

Muntatge i execució de l'experiència  
 
1. Munta l'aparell per fer una destil·lació fraccionada que veus a la figura 1. 
Observa com és la columna de fraccionament. Pren nota de les teves observacions. 
 

 
                                     Figura 1: aparell de destil·lació amb columna de fraccionament 
 

 
Ulleres de seguretat 

 
2. Col·loca en el matràs de destil·lació una mescla de 90 cm3 d'aigua i 10 cm3 de 
metanol. Tapa el matràs i assegura't que tot el conjunt està ben muntat. No comencis 
a escalfar fins que no tinguis el vist-i-plau del professor. 
 
3. Abans d'encendre el bec de Bunsen, fes circular l'aigua de refrigeració. Observa que 
l'aigua es fa circular a contracorrent dels vapors. 
 
4. Un cop hagis encès el bec de Bunsen, has de controlar la temperatura del 
termòmetre, de manera que no sobrepassi els 65ºC (el metanol bull a 65ºC a pressió 
atmosfèrica). Per fer-ho redueix, si cal, la flama del Bunsen, o, fins i tot, retira'l del 
matràs. Quan s'hagi assolit una temperatura entorn dels 70ºC i hagis recollit un volum 

sortida d'aigua del refrigerant

entrada d'aigua

al refrigerant

termòmetre

columna

de

fraccionament
refrigerant

matràs de destil·lació:

aigua + etanol (90:10 en volum)aigua +metanol 


Centre de Documentació i Experimentació en Ciències i Tecnologia  
 
 

Destil·lació fraccionada. Determinació del grau d’alcohol d’un vi  
                                                                                          - 3 - 

  

 

aproximat de 2 cm3 de líquid en el tub d’assaig que fa de col·lector, retira’l col·locant 
immediatament un altre tub. Aquesta serà la primera fracció del destil·lat. 
 
5. Recull uns altres 2 cm3 de destil·lat. Anota la temperatura cada cop que canviïs de 
tub. Repeteix aquesta operació fins a tenir uns 5 o 6 tubs d'assaig. Numera cada tub 
per recordar l'ordre en què has anat recollint les fraccions.  
 
6. Apaga el bec de gas i deixa refredar els components de l'aparell abans de 
desmuntar-lo. 
 
 

Observacions qualitatives 
 
1. Per reconèixer si el destil·lat conté o no aigua, usarem sulfat de coure (II) anhidre, 
com a "detector d'humitat". Aquest sòlid blanc canvia a color blau quan s'hidrata.  
A cada un dels tubs d'assaig, afegeix una punta d'espàtula o, si pots, un petit cristall de 
sulfat de coure (II) anhidre. Observa si el cristall agafa un color blavós. Escriu les teves 
observacions en una taula com la següent: 
 
Fracció de 
destil·lat 

Temperatura a 
què ha 
destil·lat  / ºC 

Color del cristall 
de sulfat de 
coure (II) 

Deducció de la composició de la 
fracció destil·lada 

1    
2    

 
2. Prepara dos tubs d'assaig més: un amb 2 cm3 d'aigua destil·lada i l'altre amb 2 cm3 
de metanol. Afegeix a cada un d'ells una punta d'espàtula de sulfat de coure (II) 
anhidre i observa el color que agafa. Això et servirà per decidir sobre la composició de 
les fraccions que has recollit. 
 
 
Segona part: Determinació del grau d’alcohol d’un vi 
 
Per determinar quantitativament el grau d’alcohol o percentatge en etanol d’un vi, cal 
mesurar la seva densitat mitjançant un alcohòmetre, que és un densímetre calibrat en 
graus d’alcohol. Com que un vi a més d’etanol conté sucres, tanins i altres 
substàncies, cal eliminar-los prèviament. Per aconseguir-ho el procés més eficaç és fer 
una destil·lació, que ens proporcionarà una dissolució d’etanol i aigua  
 

Material i Equipament 

Equipament 
- Aparell de destil·lar amb columna de 

fraccionament 
- Bec de Bunsen 
- Proveta de 100 cm3 

- Alcohòmètre 

Reactius i altres materials 
- Vi negre 
 

Ulleres de  seguretat 
 
 
 
 
 
 


Centre de Documentació i Experimentació en Ciències i Tecnologia  
 
 

Destil·lació fraccionada. Determinació del grau d’alcohol d’un vi  
                                                                                          - 4 - 

  

 

Procediment 

Muntatge i execució de l'experiència  
 
1. Munta l'aparell de destil·lació fraccionada que has fet servir en la primera part.  
 
2. Col·loca 100 cm3 de vi en el matràs de destil·lació. Tapa el matràs i assegura't que 
tot el conjunt està ben muntat. No comencis a escalfar fins que no tinguis el vist-i-plau 
del professor. 
 
3. Abans d'encendre el bec de Bunsen, fes circular l'aigua de refrigeració. Observa que 
l'aigua es fa circular a contracorrent dels vapors. Col·loca una proveta de 100 cm3 per 
recollir el líquid destil·lat. 
 
4. Un cop hagis encès el bec de Bunsen, fixa’t i pren nota de la temperatura que marca 
el termòmetre quan comencin a destil·lar les primeres gotes de líquid. Continua 
destil·lant fins a recollir en la proveta un total de 60 cm3 de líquid. Apaga el bec de 
Bunsen. 
 
5. Retira la proveta, la qual contindrà tot l’etanol del vi que hi havia en el matràs i 
també una certa quantitat d’aigua. Acaba d’omplir la proveta fins als 100 cm3 amb 
aigua destil·lada.  
 
6. Fes servir ara l’alcohòmetre, submergint-lo dins la proveta, per llegir directament el 
grau alcohòlic del vi. 
 
 

Qüestionari 
 
1. Per què és important controlar que la temperatura es mantingui entorn dels 70ºC, 
quan es fa la destil·lació de la mescla de metanol i aigua? 
 
2. Escriu possibles explicacions per al cas que en cap de les fraccions recollides 
aconsegueixis que el sulfat de coure (II) anhidre conservi el seu color blanc. 
 
3. Al laboratori hi ha etanol "absolut" (és a dir, etanol pur, sense aigua). Suggereix de 
quina manera s'ha obtingut. 
 
4. A quina temperatura bull l’etanol pur? És aquesta la temperatura que marcava el 
termòmetre quan ha començat a destil·lar el vi? 
 
5. Si no disposem d’una columna de fraccionament, amb un aparell de destil·lació 
simple, seria també possible fer una bona determinació del grau alcohòlic d’un vi? 
 
6. Fes un esquema de l’alcohòmetre emprat. Aquest aparell determina la densitat del 
líquid, encara que està calibrat de tal manera que ens indica directament el grau 
d’alcohol. Quin és el procediment que cal seguir per calibrar un d’aquests aparells? 
 
 


Centre de Documentació i Experimentació en Ciències i Tecnologia  
 
 

Destil·lació fraccionada. Determinació del grau d’alcohol d’un vi  
                                                                                          - 5 - 

  

 

Destil·lació fraccionada. Determinació del grau d’alcohol d’un vi 
Material per al professorat 

Orientacions didàctiques 

Temporització 
! Si l’aparell de destil·lació ja el troben els alumnes muntat, cal 1 hora per a 

l’experimentació de cada una de les parts 
! 30 minuts per al qüestionari 
 
Alumnes als quals s'adreça l’experiència 
Alumnes de batxillerat 
 

Orientacions metodològiques 
És probable que només es disposi d’un únic aparell de destil·lació fraccionada. En 
aquest cas es munta com a demostració per a tot el grup. Això disminueix els riscos en 
la manipulació del metanol per part de l’alumnat. Vegeu l’apartat “Orientacions 
tècniques”. 
 
És probable que es puguin muntar dos o tres aparells de destil·lació simple, amb la 
qual cosa es pot fer la determinació del grau alcohòlic d’un vi, ja que la columna de 
fraccionament no és indispensable.  
 
El sulfat de coure anhidre es pot comprar a les cases habituals de productes químics. 
Una alternativa més econòmica, si es disposa d’una estufa que escalfi a 110ºC, és 
deshidratar sulfat de coure pentahidratat. Es posen petites quantitats de CuSO4.5H2O 
en càpsules i es deixen 24 h o més a l’estufa. Cal guardar-lo en recipients hermètics 
per evitar que la humitat ambiental l’hidrati. 
 
Propostes de recerca 
La determinació del grau alcohòlic d’un vi pot suggerir diversos treballs de recerca en 
l’àmbit de l'anàlisi d’aliments basat en destil·lacions simples, fraccionades o per 
arrossegament amb vapor. Per exemple: 
- Determinació del grau alcohòlic de vins de taula que es venen a granel. 
- Obtenció del limonè a partir de la pell de taronja i de la pell de llimona. Nuffield 

Advanced Science: Chemistry Students’s Book 1. Longman. 
- Obtenció d’olis essencials de plantes aromàtiques. Grup Martí i Franquès ¿Eso es 

química? Alhambra. Madrid.1986. 
- Determinació de l’aigua i del greix en carn picada. B. Selinger: Chemistry in the 

market place.John Murray. London.1985 
 

Orientacions tècniques 
Si el centre no té aparell de destil·lació fraccionada, es pot demanar en préstec 
al CDECT.  
Una alternativa és muntar una columna de fraccionament senzilla de la següent 
manera: es farceix un tub de vidre d’uns 2 cm de diàmetre intern i d’entre 25 i 30 
cm de longitud de petites peces d’un material inert i, a ser possible, de gran 
superfície de contacte. Van molt bé els cilindres de ceràmica porosa, que es 
poden trobar en comerços de material d’aquaris. També es poden emprar bales 
de vidre. 


Centre de Documentació i Experimentació en Ciències i Tecnologia  
 
 

Destil·lació fraccionada. Determinació del grau d’alcohol d’un vi  
                                                                                          - 6 - 

  

 

Els dos extrems del tub es tapen amb taps per on s’insereixen tubs de vidre per 
connectar amb el matràs de destil·lació i amb el refrigerant. El tub superior ha de tenir 
a més un forat per al termòmetre. 
 
Gestió dels residus: el contingut dels tubs d’assaig amb petites quantitats de metanol 
i sulfat de coure es buida en un recipient especial per a residus orgànics, que es manté 
tapat. Les deixalleries i punts verds admeten aquests residus com a dissolvents 
orgànics no clorats. 
 

Conclusions 

Resultats esperats 
La destil·lació fraccionada, si es controla la temperatura, proporciona una bona 
separació del metanol i l’aigua.  
 
 
 
 

Respostes al qüestionari 
1. Per què és important controlar que la temperatura es mantingui entorn dels 70ºC, 
quan es fa la destil·lació de la mescla de metanol i aigua? 
Mentre la temperatura es manté entorn dels 70ºC, només destil·la el metanol. 
 
2. Escriu possibles explicacions per al cas que en cap de les fraccions recollides 
aconsegueixis que el sulfat de coure (II) anhidre conservi el seu color blanc. 
No s’ha controlat bé la temperatura i s’ha arribat prop dels 100ºC, destil·lant aigua junt 
amb el metanol. 
 
3. Al laboratori hi ha etanol "absolut" (és a dir, etanol pur, sense aigua). Suggereix de 
quina manera s'ha obtingut. 
S’obté per destil·lació al buit. L’aparell és hermètic i està connectat a una bomba de 
buit. Quan la pressió arriba a la dècima part de l’atmosfèrica, la mescla comença a 
bullir a 35ºC i s’obté etanol pràcticament pur.  
 
4. A quina temperatura bull l’etanol pur? És aquesta la temperatura que marcava el 
termòmetre quan ha començat a destil·lar el vi? 
L’etanol bull a 78,6ºC. El termòmetre marcarà entorn dels 80ºC, una temperatura molt 
propera a la d’ebullició de la mescla azeotròpica. Això pot confondre l’alumnat fent-lo 
pensar que el que està destil·lant és només etanol. 
 
5. Si no disposem d’una de columna de fraccionament, amb un aparell de destil·lació 
simple, també seria possible fer una bona determinació del grau alcohòlic d’un vi? 
Sí, si es destil·la un volum de líquid molt superior al volum d’etanol present en els 100 
cm3 de vi. 
 
6. Fes un esquema de l’alcohòmetre emprat. Aquest aparell determina la densitat del 
líquid, encara que està calibrat de tal manera que ens indica directament el grau 
d’alcohol. Quin és el procediment que cal seguir per calibrar un d’aquests aparells? 
Funciona com un densímetre. Se submergeix en dissolucions d’aigua i etanol de 
composició coneguda. 
 
 
 


Centre de Documentació i Experimentació en Ciències i Tecnologia  
 
 

Destil·lació fraccionada. Determinació del grau d’alcohol d’un vi  
                                                                                          - 7 - 

  

 

Criteris d’avaluació 
Si aquesta experiència s’ha fet únicament amb caràcter il·lustratiu, l’avaluació cal fer-la 
sobre les respostes a les qüestions. Si són els alumnes els que munten l’aparell de 
destil·lació es tindrà en compte, a més, la correcció del muntatge en relació amb 
l’ajuda que ha estat demanada. 


