

Why personal care products needs to be tested by experts?

Products that are developed for personal grooming and beauty care always need to be safe and tested. For people with sensitive skin, the use of personal beauty care might cause skin irritation and redness. So, the ingredients used in these products need extra attention to follow a hypoallergenic skincare regime. It ensures the safe use of personal care products and is less likely to show allergic reactions on the sensitive skin of the face than in other body areas. At Dermasist Innovation Lab, we are formulating personal care products tailored to your unique needs of safety and quality. We have created thousands of **Personal Care Products Formulations in Delhi** with our dedicated and farsighted approach.

Products formulation we are specializing in

Although the list of our personal care formulations and product manufacturing is long. It includes the products like shampoos, conditioners, lotions, creams, scrubs, bath salts, etc. Every product we formulate will be designed for higher efficacy and will be ascribed by **Personal Care Application Laboratory in Delhi**. This means that we will make you the next valuable brand in the cosmetic market and validate your product claims to be satisfied. We aimed to create our formulations best to make our products shinier in the consumer market and also have a large catalog of pre-fabricated formulations for you to choose from.

Expert clinical testing for personal care products

Clinical testing of cosmetic and personal care products is useful and plays a substantial role in acclaiming your brand authentication. Whilst ensuring that your products are safe for consumer use, we also ensure that formulations used for products as a base are used in a balanced ratio and are thoroughly tested and validated. Clinical trials for personal care and beauty products are performed in **Personal Care Laboratories in Delhi** implementing the latest techniques and methodologies. Our clinical testing for personal and beauty products ranges from the design stage to reporting stage. We render a set of services including protocol development, ethical submissions, trial management, and statistical analysis.

Take a look at our formulating services for personal care

Development of products

Clinical formulas developed in our **Personal Care Application Laboratory in Delhi** are designed to meet your marketing goals. Our routine development of novel formulations of personal care products is based on the latest technology. We test and determine which active ingredients will

be used in the final manufacturing of personal care products. Apart from this, we do focus on product packaging, delivery, and manufacturing process to meet your specific marketing concept.

Replication of formulations

Replication of formulas could ease the transition of personal care and beauty products into new manufacturing concepts and enter into new markets. We use **Personal Care Products Formulations in Delhi** to match rheology, PH, color, viscosity, and specific gravity to upkeep the product manufacturing to meet your unique requirements. This enables the process of manufacturing products faster to use similar formulations in the products that match the specific range of use.

Troubleshooting the products

We have maintained the regimen to troubleshoot every kind of personal care product to fix a varied range of issues. Failure of skincare and beauty products is often related to the unplanned verification of formulations. So, Dermasist Innovation Lab take pledges to troubleshoot the products by separating them into different layers and dissipation of fragrance and odor. The continual testing of formulations and products incurs a gradual reduction of viscosity and other related issues to products. Also, we enhance the deployment of organic formulations to develop a cosmetic line that is natural.

To sum up

Dermasist Innovation Lab is reckoned as top-rated **Personal Care Laboratories in Delhi** offering profound solutions for testing, manufacturing, and authentication of products. You can consult

us to develop a safe range of cosmetic and personal products to establish your brand quality and authenticity in the large consumer market.

