

第 25 回コロイド・界面技術者フォーラム ～ コロイド領域の洗浄技術 ～

CONCEPT コロイド・界面技術者フォーラムでは、第一線でご活躍している先生をお招きし、じっくり話を伺う機会を提供しています。本年は、コロイド・界面化学分野の最新の洗浄技術に触れることで、コロイド・界面現象を深く理解する場をオンライン開催にて提供します。企業・大学・公共研究機関に所属する研究員が密に語り合い刺激し合える場を設けることで、視野の拡大・研究意欲の鼓舞・研究者ネットワーク形成等に貢献します。

会 期 令和4年11月18日(金) オンライン開催

SESSION 1 講演

13:00-15:05 企業の講師陣4名、大学の講師1名による洗浄技術の応用事例の紹介

13:05-13:20

新規スポンジ構造会合体を活用した 水系高洗浄力メイク落とし

株式会社資生堂
グローバルイノベーションセンター
渡邊 由樹 氏

化粧品の選択においてもサステナビリティを重視する層が増えており、クレンジングローション市場が伸長している。課題であった洗浄力を向上すべく、界面張力が極めて小さいスポンジ相に着目した。この相は界面活性剤が3次元の網目状に集合した無限会合体であるにも関わらず透明かつ低粘度を実現できる興味深い性質を有する。これをメイク落としに活用した際の性質について述べる。

13:25-13:40

角栓を崩壊除去する新しい洗浄技術

花王株式会社
スキンケア研究所
生垣 信一 氏

毛穴のざらつきやニキビなど様々な毛穴悩みをもたらす大きな原因となっている『角栓』は毛穴の中に埋もれていて、物理的な力も洗浄剤も届き難く、通常の洗浄では落とせない汚れとされている。従来、鼻の角栓ケアに対するパック製剤とは全くアプローチが異なり、「毎日する洗顔習慣で落とせるようにしたい」という想いから開発した新しい角栓の除去技術について紹介する。

13:45-14:00

ケラチンの頑固な汚れを簡単に洗浄するための 界面活性剤とキレート剤の相乗効果

ライオン株式会社
研究開発本部 先進解析科学研究所
須藤 慎也 氏

生活者が最も負担に感じる家事行動の1つに浴槽掃除が挙げられる。落とすにくい浴槽汚れの主成分は、Caイオンと結合したケラチンであり、ケラチンの膨潤が、強い機械力を用いない、短時間での簡易洗浄に強く影響することを明らかにした。本講演では、ケラチンの膨潤に対する界面活性剤とキレート剤の相乗的な作用機構について紹介する。

14:05-14:20

**N-アシル-N-(2-ヒドロキシエチル)- β -アラニン
塩のアミノ酸系界面活性剤
：特異な界面挙動と洗浄剤への応用**

日油株式会社 油化学研究所
森川 稔之 氏

近年、シャンプーなどの洗浄剤に様々なアミノ酸系界面活性剤が使われている。しかしながら、これらの界面活性剤は、十分な泡量と、高い泡の弾力を両立することが難しい場合があった。この課題に対して、今回我々は新たなアミノ酸系界面活性剤を開発した。本講演では、そのアミノ酸系界面活性剤の特異な界面挙動と洗浄剤へ配合した時の使用感について紹介する。

14:25-15:05

界面活性剤の泡沫の安定性と構造の評価

奈良女子大学
吉村 倫一 氏

近年我々は、中性子小角散乱 (SANS) を用いることで、泡の膜厚や泡膜の比表面積などのマイクロな安定性と構造に関する情報を一度に得ることに成功した。

本講演では、新規アミノ酸系界面活性剤がつくる泡沫の安定性と構造について、SANS を中心にフォームアナライザーや透過光・後方散乱光などの測定により評価した研究を紹介する。

SESSION 2 ディスカッションタイム

15:10-17:40 ブレイクアウトルームに分かれた講師とのディスカッションタイム

※すべての講師とのディスカッションタイムがあります。

※ディスカッション時間 25 分×5

お申込み・参加費

■お申し込み方法

コロイドおよび界面化学部会 Web サイト (<https://colloid.csj.jp/form/view.php?id=18874>) にアクセスし、お申込下さい。

※令和 4 年 9 月 19 日 (月) 受付開始、申込締切日：令和 4 年 11 月 11 日 (金)、定員：40 名

■参加費 (税込)

部会員 5,000 円 日化・協賛学会員 7,000 円 非会員 9,000 円 学生 3,000 円

※ご勤務先が法人部会員の場合は部会員、日本化学会法人会員の場合は日本化学会会員、協賛学会法人会員の場合は協賛学会員扱いとなります。

※協賛学会は以下の通りです：日本化粧品技術者会、日本油化学会 (五十音順)

お問い合わせ

日本化学会 コロイドおよび界面化学部会 企業委員会

E-mail tech@colloid.csj.jp 電話 (03) 3292-6163