

Table of Contents

Preface	xi
PART ONE: GENERAL INFORMATION	1
Chapter 1. Introduction	3
André CHEYMOL	
1.1. Definition	3
1.2. Historical background	3
1.3. From art to science	8
1.4. Overview of the economical impact of the aforementioned products	14
1.5. Book presentation and structure	15
1.6. Bibliography	16
Chapter 2. Formulation in Major Organic Chemistry Industries	19
André CHEYMOL	
2.1. Necessity and concept	19
2.1.1. Specificities of each industry	20
2.2. Factors affecting different industries	26
2.3. Outlining a methodology	27
2.4. Bibliography	30

PART TWO: CONCEPT AND APPLICATION	31
Chapter 3. Solutions	33
Anne-Marie PENSÉ-LHÉRITIER	
3.1. Introduction	33
3.1.1. Preamble	33
3.1.2. Definition	33
3.1.3. Approach	34
3.1.4. Choice of solvents	35
3.2. Solubilizing in water	35
3.2.1. pH control	35
3.2.2. Salts	37
3.3. Solubilizing in solvents	37
3.3.1. The dielectric constant	38
3.3.2. Theoretical approach: solubility parameters	40
3.4. Processes to help solubilization	43
3.4.1. Micellar solubilization agents: surfactants	43
3.4.2. Microemulsion	45
3.4.3. Formation of complexes	46
3.4.4. Solid solutions	48
3.5. Conclusion	48
3.6. Bibliography	49
Chapter 4. Dispersions	53
G�rard HOLTZINGER	
4.1. Introduction	53
4.2. Particles and their specificities	54
4.2.1. Definition	54
4.2.2. Size of a particle	56
4.2.3. Form of the particles	58
4.2.4. Porosity of particles	60
4.2.5. Specific surface	61
4.3. Various particle systems and stability issues	62
4.3.1. Particle systems	62
4.3.2. Stability of dispersions	63
4.3.3. Sedimentation	65
4.3.4. Flocculation and DVLO theory	69
4.3.5. Ostwald ripening	86
4.4. Dispersion methods and analysis techniques	89

4.4.1. Sampling	89
4.4.2. Sieving	90
4.4.3. Microscopy	91
4.5. Rheology	107
4.5.1. Definition	107
4.5.2. Viscosity measurement	109
4.5.3. Electroviscosity and electrorheology	115
4.6. Bibliography	115
Chapter 5. Formulation of Emulsions	119
Anne-Marie PENSÉ-LHÉRITIER	
5.1. General aspects of emulsions	119
5.2. Theoretical considerations on the liquid–liquid interactions	121
5.2.1. Origin of the surface effects	121
5.2.2. Role of modifying agents in surface tension	122
5.3. Developing the emulsion	125
5.3.1. Selecting the fatty phase	126
5.3.2. Selecting the surfactant	127
5.4. Stabilizing an emulsion	134
5.4.1. Creaming, sedimentation, and kinetic stabilization	134
5.4.2. Flocculation and DVLO theory	136
5.4.3. Coalescence and steric stabilization	138
5.4.4. Phase inversion	139
5.4.5. Basic rules for emulsification	139
5.5. Formulation of emulsions	141
5.5.1. Temperature	141
5.5.2. Time	142
5.5.3. Agitation	143
5.5.4. Controls realized on emulsions	143
5.6. Conclusion	144
5.7. Bibliography	144
Chapter 6. Suspensions	147
Gérard HOLTZINGER	
6.1. Dispersion theory	148
6.1.1. Wettability	148
6.1.2. Adhesivity of particles	152
6.1.3. Friction forces	152
6.1.4. Adsorption	153

6.2. Formulation of suspensions	155
6.2.1. The dispersion medium	155
6.2.2. Dispersing agents	155
6.2.3. Agents that limit sedimentation	157
6.2.4. Fluidifiers	158
6.3. Stability agents of suspensions	158
6.3.1. Stabilization through polymers	159
6.3.2. Structure of polymeric dispersants	160
6.4. Specific case of the pharmaceutical realization	164
6.5. Specific case of cosmetics	164
6.5.1. Mineral pigments	165
6.5.2. Organic pigments	166
6.5.3. Treating pigments	166
6.6. Using dispersion	167
6.6.1. Various dispersion steps	167
6.6.2. Monitoring dispersions	181
6.7. Bibliography	183
Chapter 7. Dispersions in High-Viscosity Mediums:	
Formulating Polymers	185
André CHEYMOL	
7.1. Characterization of polymers	185
7.2. Formulation of polymers: general information	198
7.2.1. Basic notion concerning the properties ruling the realization of the formulation	200
7.2.2. Rheologic behavior: reminder of the first basic laws	200
7.2.3. Rheologic models linking viscosity and shearing rate	202
7.2.4. Measuring polymer viscosity	208
7.3. Thermal behavior	211
7.3.1. Glass transition fusion	211
7.3.2. Calorific mass capacity: c (in Joule per Kelvin and per Kg)	213
7.3.3. Thermal conductivity	214
7.4. Heat generation and transmission	216
7.5. Main mixing tools	218
7.5.1. Common principle	218
7.5.2. Worm drive tools	219
7.5.3. Mixing	221
7.6. Conclusion on the polymer formulation rules	227
7.7. Bibliography	227

PART THREE: FORMULATION OF MAJOR PRODUCTS	231
Chapter 8. Dosage Form and Pharmaceutical Development	233
Vincent FAIVRE	
8.1. Drugs development	233
8.1.1. The drug-product	233
8.1.2. Pharmaceutical development	234
8.1.3. Dosage form development	235
8.2. Case study: development of a dosage form for oral administration	246
8.2.1. Patients and market	246
8.2.2. Characteristics of active ingredients	246
8.2.3. Manufacturing processes and choice of formulation	248
8.3. Monitoring/checking methods	249
8.3.1. Cause/effect diagram	249
8.3.2. P.A.T.	250
8.3.3. “European pharmacopeia” validations.	250
8.4. Bibliography	252
Chapter 9. Formulation of Cosmetic Products	253
Caroline ROUSSEAU	
9.1. Introduction	253
9.2. Specifications.	254
9.3. Development in the laboratory	256
9.3.1. Choice of the ingredients	257
9.3.2. Realizing the formula	258
9.3.3. Study of the formula stability	260
9.3.4. Validation of the resilience of the formula with regards to micro organisms	261
9.3.5. Determining the PAO	261
9.3.6. Evaluation of the formula.	263
9.4. Industrial fabrication	265
9.5. Product launch	265
9.6. Regulations	266
9.7. Conclusion	267

Chapter 10. Formulation of Food Products	269
Christine CHÊNE	
10.1. Specifications	269
10.2. Constraints	271
10.2.1. Regulation	271
10.2.2. Fabrication and conservation conditions	273
10.2.3. Cost constraints	278
10.3. Formulation methodology	279
Chapter 11. Formulation of Elastomers	283
André CHEYMOL	
11.1. Introduction	283
11.2. Choice of the elastomers	284
11.2.1. Natural rubber	284
11.2.2. Styrene butadiene (copolymer of butadiene and styrene)	285
11.2.3. Polybutadiene (butadiene polymer).	286
11.2.4. Synthetic poly isoprene	286
11.2.5. Copolymer of acrylonitrile butadiene	286
11.2.6. Polychloroprene (chloroprene polymer).	287
11.2.7. Polyisobutylene (butyl rubber).	287
11.2.8. Ethylene propylene copolymers, ethylene propylene diene copolymers	288
11.2.9. Silicones	289
11.2.10. Polyurethanes	289
11.3. Adjuvants required to obtain crucial functions	290
11.3.1. Reticulation and reticulation modes	291
11.3.2. Choice of the charges	302
11.3.3. Aging and prevention products	309
11.3.4. Other adjuvants	311
11.4. Formulation realization: mixture	312
11.4.1. Filling factors of the machine	314
11.4.2. Monitoring the mixture	315
11.5. Conclusion	317
11.6. Bibliography	318
Conclusion	321
List of Authors	323
Index	325