

Punti critici per lo sviluppo di bioraffinerie da colture oleaginose

Oli e principi attivi in cosmesi

Mercoledì 30-06-2021

Il vostro relatore è:

Dal 2000

Associazione
CHIMICA VERDE

Dal 2014

Settore Detergenti e Cosmetici

LEGAMBIENTE

Dal 2017

Comitato scientifico Nazionale.

EcoBioControl

Dal 1999

EcoBioDizionari
(Cosmetico e detergenza)

Oggi vi presento il lavoro fatto, con la collaborazione indispensabile di CREA-CI, su due oli vegetali ad interesse cosmetico:

Il Cartamo (*Carthamus tinctorius L.*)

Il Crambe (*Crambe abyssinica*)

Quali caratteristiche deve avere un olio cosmetico di successo?

- 1) Deve essere «sostenibile»
- 2) Deve funzionare in ambito cosmetico
- 3) Deve essere a chilometro zero
- 4) Deve avere un costo interessante

Quali caratteristiche deve avere un olio cosmetico di successo?

1) Deve essere «sostenibile»

Queste due piante sono «rudi» si sviluppano e crescono in ambienti difficili e non hanno bisogno di cure particolari.

Non necessitano di concimazioni speciali.

Cartamo e Crambe sono piante assolutamente «sostenibili».

Quali caratteristiche deve avere un olio cosmetico di successo?

2) Deve funzionare in ambito cosmetico

Una crema deve contenere almeno 4 - 5 emollienti.

Effetto cascata.

Nome INCI	Valore di Diffusione
Cyclopentasiloxane	2800 mm ² /10min
Propylheptyl Caprylate	1900 mm ² /10min
Dicaprylyl Carbonate	1600 mm ² /10min
Dicaprylyl Ether	1600 mm ² /10min
Caprylyl-Caprylate / Caprate	1400 mm ² /10min
Coco-Caprylate	1300 mm ² /10min
Cocoglycerides	750 mm ² /10min
Hexyldecanol	750 mm ² /10min
Hexyldecyl Laurate	750 mm ² /10min
Hexyldecanol	600 mm ² /10min
Caprylic/Capric Triglyceride	550 mm ² /10min
Oleyl Erucate	350 mm ² /10min
Vitis vinifera oil	250 mm ² /10min
Prunus amygdalus dulcis oil	200 mm ² /10min

Crambe abyssinica

- Ricco di Omega 3 e Omega 6
- Stabile ad alte temperature (ottimale per le emulsioni)
- Ricchissimo in acido Erucico (C22:1)
- Completamente biodegradabile
- Facilmente assorbibile

Olio per capelli

DICAPRYLYL CARBONATE	50%
OLIO DI VINACCIOLI	20%
OLIO DI CRAMBE	29%
VITAMINA E ACETATO	0.5%
PROFUMO	0.5%

Il consumer test ha confermato le ottime proprietà cosmetiche. Capelli lucidi senza utilizzo di Siliconi.
Fino a segnalazioni di riduzione della calvizie (inibitore dell'enzima 5 alfa reduttasi, implicato nella sintesi del testosterone).

Carthamus tinctorius L

Le sostanze più interessanti dal punto di vista cosmetico, si trovano nella **frazione insaponificabile**.

Questa frazione rappresenta l'1 – 2% dell'olio e comprende queste categorie di sostanze:

- acidi grassi,
- fitosteroli,
- tocoferoli,
- polifenoli,
- carotenoidi,
- fosfolipidi.

Tutte queste sostanze hanno rilevanza cosmetica ma i fitosteroli rappresentano l'aspetto più interessante. L'azione antirossore, lenitiva, dei fitosteroli è stata avvicinata a quella dei cortisonici. L'olio di Cartamo ha una caratteristica unica: ha la più alta percentuale di acido linoleico, tra tutti gli oli.

Ad una formulazione di una crema base è stato aggiunto il 10% di olio di Cartamo. Il Consumer test seguente ha confermato l'azione antiinfiammatoria (dermatiti, psoriasi, ecc), miglioramento della consistenza della pelle. Perfetto coadiuvante di idratazione.

3) Deve essere a chilometro zero

4) Deve avere un costo interessante

L'attuale tendenza rivolta alla Cosmesi «Etica» è perfettamente in linea con le coltivazioni locali dei due oli trattati. Il chilometro zero è certamente possibile ed auspicabile.

Sul tema costi vale la pena fare una riflessione. Il percorso dei prodotti cosmetici incontra fatalmente la GDO, la quale non riesce a gestire cambi di costo sensibili. In queste settimane abbiamo assistito ad aumenti del costo delle Materie Prime Petrolifere, impressionanti. I derivati agricoli hanno condizioni di costo molto più stabili e dunque appetibili agli operatori del settore.

Punti critici per lo sviluppo di bioraffinerie da colture oleaginose

Rivedendo il titolo di questo Workshop, la mia impressione è che il punto critico sia solo uno: dobbiamo organizzarci e non lasciare ai grandi gruppi mondiali la gestione (anche) dei frutti della nostra terra e dei nostri Cosmetici.

Grazie infinite per la vostra attenzione.