

Understanding the interactions between natural surfactant/co-surfactant of Alkyl polyglucoside/Fatty alcohol type through pseudo-ternary phase diagram

Daria Terescenco, Celine Picard, Géraldine Savary, Florence Clemenceau,
Michel Grisel

► To cite this version:

Daria Terescenco, Celine Picard, Géraldine Savary, Florence Clemenceau, Michel Grisel. Understanding the interactions between natural surfactant/co-surfactant of Alkyl polyglucoside/Fatty alcohol type through pseudo-ternary phase diagram. IFSCC 2016, Oct 2016, Orlando, United States. 276, pp.189 - 205, 2006. hal-02566824

HAL Id: hal-02566824

<https://normandie-univ.hal.science/hal-02566824>

Submitted on 11 May 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Understanding the interactions between natural surfactant/co-surfactant of Alkyl polyglucoside/Fatty alcohol type through pseudo-ternary phase diagram

Terescenco Daria^a, Picard Céline^a, Savary Géraldine^a, Clemenceau Florence^b, Grisel Michel^{a*}

[a] Normandie Univ, UNIHAVRE, FR 3038 CNRS, URCOM, 76600 Le Havre, France

[b] Direction Innovation - UID Excipients SEPPIC, 127 Chemin de la Poudrerie, 81105 Castres Cedex, France

Aim

Investigation of possible interactions between the surfactant alkyl polyglucoside (APG) and the co-surfactant fatty alcohol (FA) through the pseudo-ternary phase diagram, mapped at 25°C. Transition between the fundamental research on the mixed surfactant behavior towards its interest in cosmetic field.

Introduction

Systems & Methods

Rheology

Wide-angle X-ray diffraction

$d \rightarrow$ the liquid crystal organization.
WAXD was mostly applied to lamellar phase analysis

Microscopy

Results - Phase diagram

Lamellar phase - L_B

Lamellar L_B to hexagonal H_I phase transition

G' parallel to G'', still the behavior of lamellar phases, but the system is less elastic ($G' \downarrow$) and viscoelastic ($\tan\delta \downarrow$) than lamellar L_B phase

Instability zone

Micellar solution - L₁

Hexagonal phase H_I

Conclusion

From fundamental and industrial point of view:

- Controlling the ratio of an emulsifier/co-emulsifier mixture = controlling the liquid crystalline form(s) of the system;
- Controlling the liquid crystalline forms of the system = controlling the microscopic & macroscopic properties of final formulations.

- ¹Siddig, M.A., Radiman, S., Jan, L.S., Munandy, S.V. (2006). Rheological behaviours of the hexagonal and lamellar phases of glucopone (APG) surfactant. *Colloids Surf. Physicochem. Eng. Asp.* 276, 15–21.
- ²Németh, Z., Halász, L., Pálinskás, J., Bóta, A., Horányi, T. (1998). Rheological behaviour of a lamellar liquid crystalline surfactant–water system. *Colloids Surf. Physicochem. Eng. Asp.* 145, 107–119.
- ³Savic, S., Vuleta, G., Daniels, R., Müller-Goymann, C.C. (2004). Colloidal microstructure of binary systems and model creams stabilized with an alkylpolyglucoside non-ionic emulsifier. *Colloid Polym. Sci.* 283, 439–451.
- ⁴Fairhurst, C.E., Fuller, S., Gray, J., Holmes, M.C., Tiddy, G.J.T., Demus, D., Goodby, J., Gray, G.W., Spiess, H.-W., Vill, V. (1998). Lyotropic Surfactant Liquid Crystals, in: *Handbook of Liquid Crystals* Set. Wiley-VCH Verlag GmbH, pp. 341–392.
- ⁵Montalvo, G., Valiente, M., Rodenas, E. (1996). Rheological Properties of the L Phase and the Hexagonal, Lamellar, and Cubic Liquid Crystals of the CTAB/Benzyl Alcohol/Water System. *Langmuir* 12, 5202–5208.
- ⁶Włodzimierz Sulek, M., Bak, A. (2010). The Effect of Liquid Crystalline Structures on Antiseizure Properties of Aqueous Solutions of Ethoxylated Alcohols. *Int. J. Mol. Sci.* 11, 189–205.
- ⁷Platz, G., Thunig, C., Pölicke, J., Kirchhoff, W., Nickel, D. (1994). Phase behaviour of alkyl polyglucosides in combination with fatty alcohols and alkyl sulphates. *Colloids Surf. Physicochem. Eng. Asp.* 88, 113–122.