NANOMATERIALS IN COSMETICS

Anushi Jain Roll No.: 08 Paper I Msc. II

INTRODUCTION

- Nano in greek means "dwarfs".
- Nanotechnology is the 'engineering of functional systems at the nanoscale' (atomic, molecular, macromolecular).
- The National Nanotechnology Initiative (NNI), defines nanotechnology as:
 - Research and technology development at the atomic, molecular, or macromolecular levels in the length scale of approximately the 1- to 100-nanometer range;
 - ➤ Creating and using structures, devices, and systems that have novel properties and functions because of their small and/or intermediate size; and
 - The ability to control or manipulate on the atomic scale.

- Nanomaterial: a material having particles or constituents of nanoscale dimensions, or one that is produced by nanotechnology.
- Examples: carbon nanotube, nanoparticle, metal rubber, quantum dots, nanopores and many more.

APPLICATIONS

 Nanotechnology applications have been applied across biomedical, optical, electronic, mechanical, and chemical fields as well as in consumer goods such as foods and cosmetics.

NANOCOSMETICS

- Fronza and collaborators in 2007 defined nanocosmetic as "a cosmetic formulation that carries actives or other nanostructured ingredients, which has superior properties regarding its performance if compared with conventional products"
- In the cosmetic industry, the nanoparticles are present in shampoos, conditioners, toothpastes, anti-wrinkle creams, anti-cellulite creams, whitening skin, moisturizing, face powders, aftershave lotions, deodorants, soaps, sunscreens, make up, perfumes and nail polishes.
- There are two main uses of nanotechnology in cosmetics:
 - Nanoparticles are used as UV filters.
 - Nanotechnology is used in the purpose of delivery.

A. NANOPARTICLES AS UV FILTERS

- Zinc oxide (ZnO) and titanium dioxide (TiO₂) particles have been widely used for many years as UV filters in sunscreens.
- Products using nanoparticles of ZnO or TiO₂ are transparent so have increased aesthetic appeal, are less smelly, less greasy and more absorbable by the skin.
- Many sunscreens and moisturizers available now use these nanoparticles, including products from Boots, Avon, The Body Shop, L'Oreal, Nivea and Unilever.
- Example: UV Pearls, Cool Pears, etc.

B. NANOLIPOSOMES

- Liposomes are concentric bilayered vesicles in which the aqueous volume is entirely enclosed by a lipid bilayer composed of natural or synthetic phospholipids which are GRAS (generally regarded as safe) products.
- Useful for cosmetic delivery applications.
- Used for delivering vitamins A and E and antioxidants into the skin.
- The first liposomal cosmetic product to appear on the market was the anti-ageing cream 'Capture' launched by Dior in 1986.

C. NIOSOMES

- Niosomes are non-ionic surfactant based vesicles that have a similar structure to that of phospholipid vesicles like liposomes.
- They can be used to encapsulate aqueous solutes and act as drug and cosmetic carriers.
- The first product 'Niosome' was introduced in 1987 by L'Oreal company.

D. NANOEMULSIONS

- Nanoemulsions are dispersions of nanoscale droplets of one liquid within another.
- A typical nanoemulsion contains oil, water and an emulsifier.
- Nanoemulsions are commonly used in certain cosmetic products, such as conditioners or lotions to be applied to the skin and hair.
- NEs support the skin penetration of active ingredients and thus increase their concentration in the skin.
- NE may reduce the trans-epidermal water loss.
- L'Oreal own several patents on nanoemulsion based technologies.
- Example : Kemira Nanogel.

E. NANOCRYSTALS

- These are aggregates consisting of several hundred to thousands of atoms that combine into a cluster.
- Nanocrystals have been used in the cosmetic industry for the delivery of poorly soluble actives.
- They allow safe and effective passage through skin.

F. CUBOSOMES

- Cubosomes are nanostructured particles of bicontinuous cubic liquid crystalline phase.
- They have high heat stability and are capable of carrying hydrophilic and hydrophobic molecules.

G. NANOSILVER & NANOGOLD

- They have antibacterial properties.
- Nanosilver is used in deodorants.
- Nanogold because to its antibacterial particles, it's used in toothpastes.

H. BUCKYBALLS

- Known as buckminsterfullerene (C60).
- 1nm in diameter.
- Potent scavenger of free radicals.
- Used in some of the expensive facial creams.

FACIAL POWDERS

- Face powders may include talc, kaolin, iron oxide, zinc oxide, titanium dioxide.
- In addition to appearance enhancement, face powders can also provide sunscreen protection with the inclusion of strong light scattering components such as zinc oxide.
- The particle size distribution of these components effects appearance, stability, and sunscreen protection

MOISTURIZERS

- Moisturizers are applied to the skin to improve hydration, protect from drying, and improve appearances.
- Most moisturizers are oil in water emulsions with additives to improve stability or provide additional benefits such as sun screening properties.

LIPSTICKS

- The selection of pigments used for lipstick plays an important role in the final appearance.
- Many pigments used in lipstick are particulate including effect pigments that add silk or pearlescent attributes.
- Smaller particles create satin and silky effects while larger particle sizes create high luster effects such as sparkle.
- Pearlescent pigments also add a shine to the appearance of the lipstick.

EXAMPLES

- L'Oreal has managed to deliver active ingredients into the deeper layers of skin with the use of polymer nanocapsules. An anti-wrinkle cream Plentitude Revitalift, which used nanoparticles, was released in 1998.
- Freeze 24/7, a new skincare line against wrinkles is planning to use nanotechnology in future products.
- Colorescience sells a powder named Sunforgettable, which contains titanium dioxide nanoparticles.
- **DDF** planned more anti-aging products using nanotechnology as of 2004.
- In 2003 Paris-based **Caudalie** released its sunscreen Vinosun Anti-Aging Suncare, an anti-aging treatment, which applies "nanomized" UV filters and antioxidants.

- **PureOlogy** have been working with nanoemulsions since 2000, when the founder of the company started developing a product line for color treated hair.
- In 2005 Procter &
 Gamble's Olay brand was
 developed with nanoemulsion
 technology.
- Some other companies using nanotechnology in their skin products: Neutrogena, from Johnson & Johnson; Mary Kay and Clinique from Lauder; Avon; and the Estee Lauder brand.

ADVANTAGES

THANK YOU