

COMPOSITION	
INCI Name	SODIUM POLYACRYLATE STARCH

1% gels were prepared by different methods (swelling, by hand, with a mixer): Low shear achieves frosted aspect, high shear reduces frosted aspect with immediate ultimate volume

Influence of shear on the gel formation: aspect and spreadability

0,5% gels were poured into a mould. The aspect was observed 5 minutes after demoulding:

Particle size

Mean particle size = 25 µm

Mean particle size = 12 µm

Mean particle size = 7 µm

Formulation

- Swells in water without agitation or by manual or mechanical stirring
- pH: stable over a pH range of 4 to 10
- Alcohols: compatible up to 40% with ethanol
- Salts: swelling capacity decreases in presence of salts. A higher polymer concentration is required to reach the same viscosity compared to a salt-free medium.
- Urea: compatible
- Surfactants: compatible with anionics and nonionics but only up to 1% with cationic, (higher polymer concentration is required)
- Untreated pigments: compatible with iron oxides and organic pigments
- Treated pigments: compatible with all DAITO's treatments
- Lakes: incompatible
- Cellulobeads, Makibeads, Sugarcapsules: compatible
- Film formers: compatible with acrylic and cellulose derivatives

Gel formation

Chemical and physical properties

- Biopolymer
- White powder
- Odorless

- Predisperse in polyols before adding it to water
- Cold processable
- No neutralization
- Buffering effect: stabilizes formulations, little changes of moisture content will be regulated by MAKIMOUSSE which will absorb or release water,
- Stabilizes and suspends pearls, glitters and beads
- Synergistic association with MAKISWELL FILM
- Powder to cream concept can be achieved with MAKIMOUSSE 7
- Mascaras: Thickens lashes (MAKIMOUSSE 12 and 25)
- Innovative texture : sorbet, yoghurt, mousse-texture...
- Use level: 0,1-10%

Applications

EMULSION MOUSSES

DKE 165 MAKIMOUSSE 12

Low surfactant content ($\leq 0,5\%$)

DKE 179 MAKIMOUSSE 25

YOGHURT-TEXTURES

DKK 072 MAKIMOUSSE 12

Smooth aerated texture

MASCARAS

DKE 164, DKK 086 MAKIMOUSSE 25

The mousse texture provides volumized lashes

SORBET-GELS

DKK 071 MAKIMOUSSE 12

Gel-cream with a light, fresh and melting texture

GEL MOUSSES

DKE 153 MAKIMOUSSE 12

*In combination with MAKISWELL FILM which improves mousse stability and application
Adjust mousse consistency by using pump dispenser*

DKK 018B MAKIMOUSSE 25

In combination with DAITOSOL 4000SJT to provide water resistance

POWDER TO CREAM TEXTURES

DKE 181 MAKIMOUSSE 7

GELS

DKK 073 MAKIMOUSSE 12

EMULSIONS

DKE 185 MAKIMOUSSE 7

Safety and regulatory information

Product safety: Sodium polyacrylate starch has been tested for skin irritation, eye irritation and mutagenicity. Results show that this product can be classified as non irritant and non mutagenic..

Material Safety Data Sheets are available for all DAITO KASEI products.

REACH: Sodium polyacrylate starch is exempted from registration

MAKIMOUSSE is listed on the major chemical inventories such CTFA, CosIng, AICS, NDSL, KCID, IECIC2003 and/or IECIC 2014.

For additional information

Please contact:

DAITO KASEI EUROPE SAS
62 boulevard Henri Navier
Taverparc Bât 5.2
95150 Taverny - FRANCE

☎ : +33(0)1 30 40 01 01

☎ : +33(0)1 30 40 01 11

✉ : dkeurope@dkeurope.fr

HEAD OFFICE
DAITO KASEI KOGYO Co., LTD
1-6-28 Akagawa, Asahiku
Osaka - JAPAN

☎ : 81 6 6922 1632

☎ : 81 6 6921 9562

DAITO KASEI CHINA
6F/room 612
555 Wuding road Jing An District
Shanghai, CHINA 200040

☎ : +86 21 32 53 25 16

The information presented within this sheet is offered in good faith, and is based on our present state of knowledge. It is offered for informational and evaluation purposes only. Users of DAITO KASEI product should initiate their own testing to determine the suitability of this product for their intended purpose. DAITO KASEI assumes no liability or responsibility for any damage to person or property resulting from the use of this product or the incorporation of this product into any final formulation or product. Statements concerning the use of this product are not to be construed as a recommendation, suggestion or inducement to use the product in any way or within any formulation that is unlawful to create or sell, that violates any applicable regulations or that infringes upon any patent. No liability arising out of such a use is assumed.

Revised date: October 2014