

Metal oxide particles as emulsions stabilizers: how the specific physicochemical properties of the particles govern the interactions between skin surface and final products

Daria Terescenco, Géraldine Savary, Nicolas Hucher, Celine Picard

► To cite this version:

Daria Terescenco, Géraldine Savary, Nicolas Hucher, Celine Picard. Metal oxide particles as emulsions stabilizers: how the specific physicochemical properties of the particles govern the interactions between skin surface and final products. 9th International Colloids Conference, Jun 2019, Barcelona, Spain.
hal-02568232

HAL Id: hal-02568232

<https://normandie-univ.hal.science/hal-02568232>

Submitted on 8 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.

Metal oxide particles as emulsions stabilizers:

how the specific physicochemical properties of the particles govern the interactions between skin surface and final products

Terescenco Daria^a, Savary Géraldine^a, Hucher Nicolas^a, Picard Céline^{a*}

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

The aim of this study is to investigate how the physicochemical properties of the metal oxides impact microscopic, macroscopic and topical properties of the emulsions containing them

How physicochemical properties of the particles govern the interactions between FINAL PRODUCTS and SKIN SURFACE ?

Conclusion

This study showed that emulsions stabilized with solid particles :

- Can be efficiently stabilized by metal oxides, with no surfactant addition;
- Can be of oil on water or water in oil type, depending on the particle properties (hydrophilic or lipophilic);
- Show individual sensory perception, governed not only by the emulsion type, but also by the particles individual properties.

¹ Binks, B. P. Particles as surfactants—similarities and differences. *Current Opinion in Colloid & Interface Science* 7, 21–41 (2002).