

第二章 表面活性剂


教学目标

- 1. 掌握表面活性剂概念与结构特点
- 2. 掌握表面活性剂的类型
- 3. 了解表面张力与表面现象


表面活性剂

界面

◆ **复习：**

表面张力：只有表面分子才受到的力

力的方向：垂直液面，指向溶液内部

力的作用：使液体的表面积收缩到最小


表面活性剂

一、概述

- ◆ **表面活性剂**：能显著降低液体表面张力的物质
- ◆ 表面活性剂的结构特征：同时具有**亲水基团**和**疏水基团**

表面活性剂具有**两亲性**，处于液体表面或界面，形成表面吸附，使液体的表面张力降低。


表面活性剂

二、表面活性剂分类

1. 阴离子型表面活性剂

◆ 肥皂类：

碱金属皂（一价皂）：亲水性较强

碱土金属皂（多价皂）：亲油性较强

有机胺皂：（三乙醇胺皂等）亲水性较强

◆ 硫酸化物：十二烷基硫酸钠 SDS（月桂醇硫酸钠）

乳化能力较强，亲水性强，性质稳定

◆ 磺酸化物：二辛基琥珀酸磺酸钠（商品名阿洛索-OT）、十二烷基苯磺酸钠等

主要用作洗涤剂


表面活性剂

2. 阳离子型表面活性剂

苯扎氯铵、苯扎溴铵（新洁尔灭）

具有良好的表面活性作用和较强的杀菌作用，主要用于皮肤、黏膜、手术器械等的消毒。

3. 两性离子型表面活性剂

- ◆ **卵磷脂：对油脂的乳化能力很强，可静脉注射用，也可作脂质体材料**
- ◆ **氨基酸型和甜菜碱型**


表面活性剂

二、表面活性剂分类

4. 非离子型表面活性剂

◆ 脂肪酸山梨坦（司盘， **span** ）：

失水山梨醇脂肪酸酯，亲油性较强，一般用做 **W/O** 型乳剂的乳化剂，或 **O/W** 乳剂的辅助乳化剂。

可分为 **20**、**40**、**60**、**65**、**80**、**85** 等

◆ 聚山梨酯（吐温， **tween** ）：

聚氧乙烯失水山梨醇脂肪酸酯，亲水性较强，主要用做增溶剂、**O/W** 型乳化剂、润湿剂和分散剂。

可分为 **20**、**40**、**60**、**65**、**80**、**85** 等

◆ 其他：泊洛沙姆 **188**，是一种 **O/W** 型乳化剂，可注射


吐温 80


脂肪酸山梨坦类		聚山梨酯类	
商品名	化学名	商品名	化学名
司盘 20	脱水山梨醇单月桂酸酯	吐温 20	聚氧乙烯脱水山梨醇单月桂酸酯
司盘 40	脱水山梨醇单棕榈酸酯	吐温 40	聚氧乙烯脱水山梨醇单棕榈酸酯
司盘 60	脱水山梨醇单硬脂酸酯	吐温 60	聚氧乙烯脱水山梨醇单硬脂酸酯
司盘 65	脱水山梨醇三硬脂酸酯	吐温 65	聚氧乙烯脱水山梨醇三硬脂酸酯
司盘 80	脱水山梨醇单油酸酯	吐温 80	聚氧乙烯脱水山梨醇单油酸酯
司盘 85	脱水山梨醇三油酸酯	吐温 85	聚氧乙烯脱水山梨醇三油酸酯


表面活性剂

4. 非离子型表面活性剂

- ◆ **聚氧乙烯 - 聚氧丙烯共聚物**：泊洛沙姆 188（即普朗尼克 F68），可静脉注射
- ◆ **脂肪酸甘油酯**：单硬脂酸甘油酯，
- ◆ **蔗糖脂肪酸酯**：
- ◆ **聚氧乙烯脂肪酸酯（卖泽）**：聚氧乙烯 40 硬脂酸酯
- ◆ **聚氧乙烯脂肪醇醚（卜泽）**：


表面活性剂

三、表面活性剂的性质

1. 胶束（胶团）

- ◆ **胶束形成**：亲油基互相之间的吸引力大于亲油基与水的吸引力，亲油基互相吸引而靠拢。
- ◆ **胶束结构**：亲水基向外，亲油基向内的聚集体。（有多种形态）
- ◆ **临界胶束浓度**（CMC）：表面活性剂在溶液中形成胶束的最低浓度。
- ◆ **胶束的意义**：与表面活性剂的增溶作用有关。

到达临界胶束浓度时，溶液的表面张力基本上降为最低值，增溶作用增强、起泡作用和去污作用加大。


表面活性剂

2. 亲水亲油平衡值 (HLB 值)

- ◆ HLB 值表明表面活性剂亲水亲油性强弱程度。
HLB 值越大亲水性越强，越小则亲油性越强。
- ◆ 表面活性剂的 HLB 值不同，其用途不同。

具体情况：

HLB 值	15 ~ 18 以上	8 ~ 16	7 ~ 9	3 ~ 8	1 ~ 3
用途	增溶剂	O/W 型乳化剂	润湿剂和铺展剂	W/O 型乳化剂	消泡剂


表面活性剂

2. 亲水亲油平衡值（**HLB 值**）

◆ 表面活性剂混合后 HLB 值的计算

$$\text{HLB} = (\text{HLB}_a \times W_a + \text{HLB}_b \times W_b) / (W_a + W_b)$$

注意： W_a 、 W_b 单位相同，可是重量、比例或百分比等。


例：将司盘 80 与吐温 80 等量混合，混合物的 HLB 值为多少？

查表 2-1 可知，司盘 80 的 HLB 值为 4.3，吐温 80 的 HLB 值为 15，两者等量即 1:1 混合。则，

$$HLB = \frac{4.3 \times 1 + 15 \times 1}{1 + 1} = 9.65$$

因此，混合后表面活性剂的 HLB 值为 9.65。


表面活性剂

三、表面活性剂的性质

3. **昙点**（浊点）：聚氧乙烯非离子表面活性剂（**聚山梨酯**、**tween**）的特征值

◆ **起昙（浊）现象**：聚氧乙烯非离子表面活性剂，溶解度随温度的升高而增大，但当温度升高到某一温度时，溶解度急剧减小，溶液由澄明变为混浊或分层，这种由于温度升高而使表面活性剂溶液由澄明变为浑浊的现象，称为起昙，也称为起浊。。

◆ **昙点**：聚氧乙烯非离子表面活性剂溶液由澄明变为混浊时的温度。

◆ **意义**：使用此类表面活性剂时温度应低于昙点。

当温度降低至昙点以下时，溶液又恢复澄明。


表面活性剂

三、表面活性剂的性质

4. 克氏 (krafft) 点 :

离子型表面活性剂的特征值

离子型表面活性剂当温度升高到某一温度时，溶解度急剧增大，该温度即克氏 (krafft) 点。

使用此类表面活性剂使用温度应**高于克氏点**。


表面活性剂

三、表面活性剂的性质

- ◆ 毒性：阳离子 > 阴离子 > 非离子
- ◆ 溶血作用：阴阳离子型表面活性剂有较强溶血作用，非离子表面活性剂溶血作用轻微，其中 **tween 类较小，且 20 > 60 > 40 > 80**。

目前此类表面活性剂只用于某些肌肉注射液中。

6. 表面活性剂对吸收的影响

表面活性剂能溶解生物脂膜，增加上皮细胞的通透性改善吸收。

如果药物被增溶在胶束内，则可能阻碍吸收。

7. 其他


表面活性剂

四、表面活性剂的选用

- ◆ 按亲水亲油性强弱选

- ◆ 按用途选

内服、外用、注射


表面活性剂

五、表面活性剂使用注意事项

- ◆ 阴、阳离子表面活性剂混合使用应引起注意
- ◆ 离子型和非离子型可混合使用
- ◆ 表面活性剂能影响药物的吸收
- ◆ 表面活性剂有一定的毒性、刺激性和溶血作用


表面活性剂

六、表面活性剂的应用

◆ 增溶作用

机理：表面活性剂形成**胶团**，难溶性药物被包藏或吸附。

形式：极性药物、半极性药物、非极性药物

◆ 乳化作用

表面活性剂具有两亲性
而吸附在油水界面


表面活性剂

(四) 表面活性剂的应用

◆ 润湿作用

指液体在固体表面上的黏附现象

能润湿

不能润湿


◆ 其他作用：

起泡剂和消泡剂、去污剂、杀菌剂


