

HAL
open science

Fluid bilayer phase in aqueous mixtures of fatty alcohol and cationic surfactant

Tiago Espinosa, Fabien Leonforte, Luc Nicolas-Morgantini, Anne-Laure Fameau, Bernard Querleux, Fabrice Thalmann, Carlos M. Marques

► **To cite this version:**

Tiago Espinosa, Fabien Leonforte, Luc Nicolas-Morgantini, Anne-Laure Fameau, Bernard Querleux, et al.. Fluid bilayer phase in aqueous mixtures of fatty alcohol and cationic surfactant. *Physical Review Research*, 2020, 2 (1), pp.013075. 10.1103/PhysRevResearch.2.013075 . hal-03101042

HAL Id: hal-03101042

<https://hal.science/hal-03101042v1>

Submitted on 6 Jan 2021

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.

A fluid bilayer phase in aqueous mixtures of fatty alcohol and cationic surfactant

Tiago Espinosa de Oliveira

*Institut Charles Sadron, CNRS and University of Strasbourg,
rue du Loess, F-67034 Strasbourg cedex 2, France and
Universidade Federal do Rio Grande do Sul, Porto Alegre, Brazil*

Fabien Leonforte, Luc Nicolas-Morgantini, Anne-Laure Fameau, and Bernard Querleux

L'Oréal Research and Innovation, France.

Fabrice Thalmann and Carlos M. Marques

*Institut Charles Sadron, CNRS and University of Strasbourg,
rue du Loess, F-67034 Strasbourg cedex 2, France*

(Dated: October 27, 2019)

Abstract

Lamellar gel networks are creamy formulations extensively used in cosmetics and pharmaceuticals. The basic units of these networks are lipid bilayers assembled from mixtures of fatty alcohols, surfactants and water. Despite being an essential step for the preparation of the dispersions, the nature of the mixtures at high temperature has defied understanding. Here, we show by atomistic molecular dynamics simulations that aqueous mixtures of cetyl ($C_{16}OH$) and stearyl ($C_{18}OH$) alcohols, and cetyl-trimethylammonium chloride (CTAC) lead to fluid bilayers, the units of the lamellar L_{α} phase. By providing a consistent numerical simulation model able to describe the structure and properties of fatty alcohol lamellae stabilized by surfactant, our work paves the way for the elucidation of the forces regulating this family of industrially important gels.

Fatty alcohols (FA) are amphiphilic molecules associating a polar hydroxyl head to an alkyl chain tail ($\text{CH}_3 - (\text{CH}_2)_{n-1} - \text{OH}$) [1]. Cetyl ($n = 16$) and stearyl ($n = 18$) alcohols, in combination with non-ionic or ionic surfactants, are common ingredients in formulations of cosmetic and pharmaceutical cream products [2–7]. These aqueous dispersions, often known as lamellar gel networks, derive their advantageous properties from an extended and highly interconnected lamellar structure [8]. The basic network units are rigid (L_β) bilayers, or stacks of bilayers, forming a percolating structure that can withstand elastic deformations [9–11].

Depending on temperature, fatty alcohols alone adopt various ordered structures with poor hydration capacity [12–14], preventing mixtures of water and fatty alcohols to be formulated as creams with the desired homogeneity, stability and viscoelasticity: only when an appropriate proportion of surfactants is added to the mixture can the lamellar gel network structure be obtained [8].

The textural properties of the cream are empirically optimized by various preparation steps involving combinations of stirring and heating or cooling. But in all formulation variants the different components are first brought together at high enough temperatures where a fluid bilayer (L_α) phase is believed to form [15]. Despite being a key determinant for the formation of the lamellar network, the nature of such high temperature phase of fatty alcohols/surfactant mixtures has not been thoroughly inspected. In particular, to our knowledge there are no published molecular dynamics simulations of mixtures of water, fatty alcohol and surfactants, thus precluding the long-sought elucidation of the forces shaping these membranes and controlling their interactions.

In this Letter we perform all-atom molecular dynamics simulations of aqueous solutions of cetyl (C_{16}OH) and stearyl (C_{18}OH) alcohols and cetyl-trimethylammonium chloride (CTAC), a typical mixture leading to the formation of lamellar gel networks [8, 10, 15]. Cetyltrimethyl-ammonium chloride (CTAC) is a cationic surfactant that mixes well with cetyl and stearyl alcohols that have similar chain lengths. Fatty alcohols (FA) and surfactant (CTAC) molecules were parameterized using the CHARMM 36 [16, 17] force-field. In particular, we used for the alkyl chains the same parameters as the ones introduced initially for modeling 1,2-dipalmitoyl-phosphatidylcholine (DPPC) tails. As a matter of fact, CHARMM-36 was shown to accurately describe the melting transition of DPPC lipid bilayers, as a result of some empirical optimization. Methanol CH_3OH , and DPPC phospho-

choline parameters were used respectively to create the alcohol and trimethyl ammonium groups. The TIP3P water model was used for the solvent.

Most of the simulated systems were made of 256 chains arranged into a symmetric bilayer conformation, each opposing leaflet containing 128 chains, and solvated with 2560 water molecules. Initial configurations were prepared by molecular modeling. Four chemical compositions were considered: pure cetyl ($C_{16}OH$), 20% molar surfactant ($C_{16}OH:CTAC$ (4:1)), equimolar cetyl-stearyl mixtures without ($C_{16:18}OH$) and with 20% molar ($C_{16:18}OH:CTAC$ (4:1)) surfactant. Triplicate 100 ns runs for annealing and quenching were performed to thermalize the systems [18]. This choice for initial configurations was justified by a number of available experimental results consistent with a lowly hydrated gel L_{β} structure at room temperature [15].

Structural changes in the FA organisation were followed by computing the carbon-carbon order parameter S of the alkyl chain with respect to the bilayer normal direction z . It is defined for every group $(CH_2)_i$ in a chain as:

$$S_i = \frac{1}{2} \langle 3\cos^2\theta - 1 \rangle, \quad (1)$$

where θ is the angle between the two nearest carbons surrounding the selected CH_2 group and the membrane normal axis. Bilayer systems are characterized by a positive S , which is larger for gel than for fluid phases. Isotropic structures lead to a vanishing order parameter $S_i = 0$. In all the cases of interest, the order parameter decreases as i shifts from the FA head towards the terminal methyl group ($-CH_3$). An average order parameter S , representative from the central section of FA chains (averaged over 8 carbons, numbered from 4 to 11), was computed and represented in Fig. 1.

In the absence of surfactant, both $C_{16}OH$ and $C_{16:18}OH$ showed a well defined *gel* phase at temperatures below respectively 298 and 308 K, with $S \sim 0.7$. In this phase, alkyl chains adopt well packed dense *all-trans* conformations. At larger temperatures, these two systems were found in a completely disordered phase, presumably an isotropic fluid phase. The preferential arrangement of FA molecules into leaflets was lost. Cetyl-stearyl mixtures melted at a slightly higher temperatures than pure cetyl systems, in agreement with experimental data [19].

In the presence of a 1:4 CTAC surfactant ratio (20% of the system molar mass), a structure consistent with a lamellar fluid phase was observed in a [323-343 K] temperature range.

FIG. 1. Average order parameter as a function of temperature for four different compositions. (a) Aqueous $C_{16}OH$ and $C_{16}OH:CTAC (4:1)$ and (b) aqueous $C_{16:18}OH$ and $C_{16:18}OH:CTAC (4:1)$.

FIG. 2. Snapshots of the bilayer structures of the $C_{16:18}OH:CTAC (4:1)$ fatty alcohol-surfactant mixture at low (L_{β}) and high (L_{α}) temperature.

Tails were more disordered, melted, as shown by the lower value $S \sim 0.35$. Experimental

systems of comparable FA-CTAC composition but with much larger water contents display a $L_\beta \rightarrow L_\alpha$ transition temperature at 243 K. In our simulations, above 358 K, an isotropic fluid phase, similar to the one seen without CTAC prevailed. We observed that repeated cycles of annealing-quenching resulted in a denser, better packed low temperature solid structure, with an average order parameter higher than 0.7 – see Fig. 2.

As further evidence of a lamellar fluid state stabilized by surfactants, we increased the size of the simulated systems and tested the ability of the bilayer to spontaneously form a vesicle, a topological hallmark of fluid bilayers. A large system comprising 2560 fatty chains was initially prepared as a flat bilayer. Then, a flat square slab was cut off and dunked into a large water reservoir, in such a way that the slab did not extend across periodic boundary conditions (PBC) and had a free boundary line exposed to the solvent (Fig. 3 at 0 ns). As the time sequence of snapshots displayed in Fig. 3 shows, the slab spontaneously closed on itself, adopting a small unilamellar vesicle shape. From 5 ns to 20 ns, the bilayer formed a temporary *bicelle* disk, closed by a folded leaflet rim. This disk-like structure remained for some time, while undergoing severe surface fluctuations. Then, it started to bend spontaneously after 30 ns and ended up forming the closed vesicle after 40 ns of simulation time. The vesicle stayed stable during the following 500 ns of simulation.

The lamellar fluid phase structure was characterized further by measuring the area per fatty chain A_f , and the membrane thickness D_m . Both parameters were found to evolve smoothly with temperature except for an abrupt change between 315 and 323 K, supporting evidence of a sharp gel-fluid transition (Table I). The bilayer isothermal stretching elastic modulus K_A was estimated based on equilibrium box area fluctuations [20–24], according to the relation:

$$K_A = k_B T \frac{\langle A \rangle}{\langle A^2 \rangle - \langle A \rangle^2}, \quad (2)$$

where $\langle A \rangle$ and $\langle A^2 \rangle$ are the average value and the mean square fluctuation (variance) of the sample monolayer area $A = L_x L_y$, k_B the Boltzmann constant and T the temperature. The area fluctuations arise from coupling the system to a semi-isotropic Parrinello-Rahman barostat [25] and a Nose-Hoover thermostat [26, 27]. The Parrinello-Rahman barostat is assumed to enforce a constant pressure and vanishing surface tension NP γ T ensemble, *i.e.* the system conformations contribute to the statistical average with a weight proportional to $\exp\{-(E + PL_z L_x^2)/k_B T\}$, with energy E , pressure P and vanishing γ . This is achieved

FIG. 3. Spontaneous formation of a small unilamellar vesicle from a $C_{16:18}OH:CTAC$ (4:1) fatty alcohol-surfactant mixture at 333 K.

by allowing the L_z and $L_x = L_y$ lateral box sizes to be independently rescaled. We found a significant drop in K_A at the transition (Table I), consistent with a lamellar fluid L_α phase,

with K_A values comparable to those of lipid bilayers (~ 250 mN/m) [28]. Note that imposing a semi-isotropic barostat is only possible if the simulated system possesses a finite stretching modulus K_A . The highest temperature states occurring in the presence and in the absence of CTAC were shown to be unstable under a semi-isotropic barostat, displaying unbound L_x - L_z fluctuations, as expected from isotropic fluid phases.

T (K)	A_f (nm ²)	D_m (nm)	K_A (mN/m)
278	0.23	4.07	2328.4
288	0.23	4.08	2274.1
298	0.23	4.09	2146.3
308	0.23	4.10	1875.4
315	0.23	4.20	2077.2
323	0.29	3.49	216.9
333	0.30	3.47	226.9
343	0.31	3.43	173.9

TABLE I. Geometrical parameters for *gel* and *fluid* bilayers of C₁₆OH:CTAC (4:1): A_f mean cross-sectional area per chain, D_m bilayer thickness. The relative statistical uncertainty for A_f and D_m is about 0.003. Bilayer elastic coefficient K_A , from a fluctuation analysis argument. The relative statistical uncertainty turns out to be larger, of the order of 20% to 30%. All three parameters change sharply between 315 and 323 K. Parameters of the bilayer are measured over the last 80 ns of 100 ns simulations.

Gel-fluid bilayer transitions are commonly believed to be weakly first order [29]. To gain insight into the thermodynamic transition properties, we estimated the change in enthalpy ΔH upon melting. The enthalpy of the bilayer and water system H was defined as $H = U + PV$ [30], where U is the time averaged total energy, computed from the sum of all the potential energies in the force field and the translation kinetic energy of the atoms, P the target pressure of the barostat, $\gamma = 0$ and V the average simulated volume. Bond vibrations are either treated classically, or frozen in the case of hydrogen covalent bonds (methyl, hydroxyl and water groups). Constrained bonds decrease the number of effective independent degrees of freedom and reduce correspondingly the kinetic energy term. Within the limit of the force-field accuracy (*e.g.* truncation of van der Waals interactions, classical

or frozen bond vibrations) the discontinuous change in internal energy and enthalpy should account fairly for the variation in cohesion, internal isomerization and hydration energy contributions which are expected to predominantly contribute to the transition.

FIG. 4. Enthalpy as a function of temperature for the $C_{16}OH:CTAC$ (4:1) and $C_{16:18}OH:CTAC$ (4:1) systems.

Figure 4 represents the enthalpy difference $H(T) - H(278 \text{ K})$ as a function of temperature for $C_{16}OH:CTAC$ (4:1) and $C_{16:18}OH:CTAC$ (4:1) aqueous solutions. The enthalpy curve shows a smooth trend (constant pressure specific heat) except in the region of the melting transition. The enthalpy variation at the transition of $C_{16}OH:CTAC$ (4:1) and $C_{16:18}OH:CTAC$ (4:1) was estimated by extrapolating the linear trends of the low and high temperature phases. We found respectively for these jumps a value of 10.30 and 10.00 kJ/mol. This result is quantitatively consistent with experimental differential scanning calorimetry data (DSC) [15], and falls within the expected range of chain melting values for equivalent phospholipid systems [31]. We found that the surfactant containing cetyl and cetyl-stearyl mixtures melts at different temperatures, the longer chain alcohol driving $L_\beta \rightarrow L_\alpha$ melting to higher temperatures, albeit with comparable transition enthalpies.

To summarize, we have proposed an atomistic model that successfully describes the cetyl and cetyl-stearyl alcohols mixtures in aqueous solution with and without surfactants (CTAC). We investigated the structural, mechanical and thermodynamic properties of these systems at various temperatures. In the absence of surfactant, we found a transition between a solid gel bilayer and an isotropic fluid phase in good agreement with experiments. In the presence of surfactant (20% CTAC), we found 2 transitions. A first transition was seen between a gel phase and fluid lamellar phase. Our estimate of the enthalpy of melting

is very satisfactory although, perhaps not surprisingly, our temperature transition is lower than that experimentally measured in more hydrated multilamellar systems [15]. We found also that the compressibility modulus falls abruptly upon melting to a value comparable to similar known L_α phases. The parameters used in the present work describe well the systems under investigation, both from the thermodynamic and from the mechanic point of view, and we confidently associate the lamellar fluid phase to a L_α phase, while the low temperature gel phase is consistent with a L_β state. Simulation of larger system sizes showed that the fluid bilayer may form stable unilamellar vesicles.

This work is a first step into a better assessment of the influence of the high temperature phase of mixtures of fatty alcohols and surfactants on the formation of lamellar gel networks. We anticipate that it will allow for instance exploring the role of the surfactant molar fraction in the stabilization of the fluid bilayer phase and to draw phase diagrams that can be directly compared to experiments. Importantly, the force-field model presented here paves the road for extending MD simulations into multi-bilayer systems, where one can test the influence of the bilayer-bilayer interactions on the build-up of the lamellar network .

T.E.O., F.L., L.N.M., A.L.F., B.Q., F.T., and C.M. acknowledge partial support from the Investissements d’Avenir program “Développement de l’Économie Numérique” through the SMICE project. T.E.O., F.T., and C.M. acknowledge partial support from L’Oréal Research & Innovation, and F.L., L.N.M., A.L.F., and B.Q. are employees of L’Oréal Research & Innovation. We acknowledge support from the HPC cluster TGCC (Très Grand Centre de Calcul du CEA, Bruyères-le-Châtel, France).

-
- [1] K. Noweck and W. Grafahrend, *Ullmann’s Encyclopedia of Industrial Chemistry* (Wiley, 2000).
 - [2] B. Barry, *Journal of Colloid and Interface Science* **28**, 82 (1968).
 - [3] G. Eccleston, *Journal of Colloid and Interface Science* **57**, 66 (1976).
 - [4] S. Fukushima, M. Takahashi, and M. Yamaguchi, *Journal of Colloid and Interface Science* **57**, 201 (1976).
 - [5] R. Rowe and J. McMahon, *Colloids and surfaces* **27**, 367 (1987).
 - [6] R. J. Goetz and M. S. El-Aasser, *Langmuir* **6**, 132 (1990).
 - [7] T. S. Awad, E. S. Johnson, A. Bureiko, and U. Olsson, *Journal of Dispersion Science and*

- Technology **32**, 807 (2011).
- [8] T. Iwata, in *Cosmetic science and technology: theoretical principles and applications*, edited by K. Sakamoto, R. Lochhead, H. Maibach, and Y. Yamashita (Elsevier, 2017).
- [9] W. J. Benton, C. A. Miller, and R. L. Wells, *Journal of the American Oil Chemists' Society* **64**, 424 (1987).
- [10] G. Eccleston, M. Behan-Martin, G. Jones, and E. Towns-Andrews, *International journal of pharmaceutics* **203**, 127 (2000).
- [11] T. Iwata and K. Aramaki, *IFSCC Magazine* **16**, 249 (2013).
- [12] K. Tanaka, T. Seto, and T. Hayashida, *Bulletin of the Institute for Chemical Research* **35**, 123 (1958).
- [13] K. Tanaka, T. Seto, A. Watanabe, and T. Hayashida, *Bulletin of the Institute for Chemical Research* **37**, 281 (1959).
- [14] S. Fukushima, M. Yamaguchi, and F. Harusawa, *Journal of Colloid and Interface Science* **59**, 159 (1977).
- [15] K. Wunsch, P. Relkin, G. Cuvelier, F. Clément, L. Nicolas-Morgantini, H. Benkhelifa, and D. Flick, *Journal of Thermal Analysis and Calorimetry* **123**, 1411 (2016).
- [16] A. D. Mackerell, *Journal of Computational Chemistry* **25**, 1584 (2004).
- [17] J. B. Klauda, R. M. Venable, J. A. Freites, J. W. O'Connor, D. J. Tobias, C. Mondragon-Ramirez, I. Vorobyov, A. D. MacKerell, and R. W. Pastor, *The Journal of Physical Chemistry B* **114**, 7830 (2010).
- [18] "See supplemental material at [url will be inserted by publisher] for details."
- [19] M. Yamaguchi, M. Takahashi, F. Harusawa, and S. Fukushima, *Journal of Society of Cosmetic Chemists of Japan* **12**, 16 (1978).
- [20] S. E. Feller and R. W. Pastor, *The Journal of Chemical Physics* **111**, 1281 (1999).
- [21] S. J. Marrink, A. H. de Vries, and A. E. Mark, *The Journal of Physical Chemistry B* **108**, 750 (2004).
- [22] W. K. den Otter, *The Journal of Chemical Physics* **123**, 214906 (2005).
- [23] F. J. van Eerden, D. H. de Jong, A. H. de Vries, T. A. Wassenaar, and S. J. Marrink, *Biochimica et Biophysica Acta (BBA) - Biomembranes* **1848**, 1319 (2015).
- [24] Y. Guo, V. A. Baulin, and F. Thalmann, *Soft Matter* **12**, 263 (2016).
- [25] M. Parrinello and A. Rahman, *Phys. Rev. Lett.* **45**, 1196 (1980).

- [26] S. Nosé, *The Journal of Chemical Physics* **81**, 511 (1984).
- [27] W. G. Hoover, *Phys. Rev. A* **31**, 1695 (1985).
- [28] J. F. Nagle and S. Tristram-Nagle, *Biochimica et Biophysica Acta (BBA) - Reviews on Biomembranes* **1469**, 159 (2000).
- [29] T. Heimburg, *Thermal Biophysics of Membranes* (Wiley-VCH, Weinheim, 2007).
- [30] W.-G. Seo, D. Zhou, and F. Tsukihashi, *Material Transactions* **46**, 643 (2005).
- [31] D. Marsh, *Handbook of Lipid Bilayers*, 2nd ed. (CRC Press, Boca Raton, 2013).