

Hair care formulation providers to ensure product safety and stability

The rising number of hair problems among men and women in India has surpassed the need for hair care product development. A variety of factors like pollution, dust, climate, as well as diet play a key role in triggering hair fall, premature greying, and baldness. The global all-natural hair care product market is expected to grow at unexpected rates in the upcoming years. But, sources are limited to fulfill the demand of production and careful formulations. So, Dermasist Innovation Lab is sustaining **Hair Care Formulations in Delhi** to help different brands in attaining their targets for developing a wider range of hair care products.

Role of right hair care formulation and Testing

Clinical studies and trials play a pivotal role in the research and development of hair and scalp products. We as the leading hair care formulations providers perform clinical testing which includes assessment of growth, scalp sampling, and microbial analysis. Thus, we are upbringing new and improved hair care products in the consumer market. Our development center understands the need for safe and creative hair care applications. Following the latest trends and expectations of consumers, we prefer **Organic Hair Care Formulations in Delhi** by using natural ingredients which are grown in our facilities.

State-of-the-art formulations for hair care products

Products that are designed for hair care must showcase real results which are safe and effective. Therefore, we are designing **Natural Hair Care Formulations in Delhi** to develop products that can address a variety of problems such as hair fall, dandruff, brittle hair, hair breakage, etc. The extensive range of personal care products for hair care has a base of organic ingredients and herbs like coconut oil, tea tree oil, jojoba oil, aloe vera, and argan oil. They are used to make formulations for various shampoos, conditioners, hair cleansers, hair reviving serums, and lotions. Apart from preparing the formulations, we perform regular clinical evaluations to ensure the efficiency and safety of these products. We have a team of highly qualified trichologists and dermatologists who are experienced to provide individualized assessments of product performance and tolerance.

List of our Hair Care Formulations in Delhi

Hair cleansing conditioner

We develop formulations for hair conditioners that are used to leave the hair soft, smooth, and handy. These products are used by men and women in routine hair care regimens.

Hair washing shampoos

We develop clear sulfate-free formulations for hair-washing shampoos. They are gentle enough to remove sebum, dust, and oil from the hair scalp to leave them soft and clean.

Hair styling gel

We use **Natural Hair Care Formulations in Delhi** to be used for daily styling to hold the hair soft and gently. You will get a natural touch and subtle shimmer for your hair. This makes your hairs look manageable and can be styled instantly for any event.

Hair nourishing oil

These products are used to restore life to dry and damaged hairs. Also, they are developed to hydrate the hair and keep them healthy and shiny.

In addition to developing **Organic Hair Care Formulations in Delhi**, we do total quality assurance for products used for hair growth, stopping hair shedding, increasing hair volume, dandruff treatment, and improving hair strength.

To sum up

Dermasist Innovation Lab is a reliable brand for performing hair and scalp product trials. With the development of **Hair Care Formulations in Delhi**, we manage clinical studies to provide statistical data for supporting your product development, and product claims, and defending against legal challenges.