

QUALITY ANALYSIS LTD

HIGH QUALITY ESSENTIAL OILS

PRODUCT LIST 2018

CODE	ESSENTIAL OIL	LATIN NAME	ORIGIN
EAM01	Amyris Oil (Sandalwood W.I.)	Amyris Balsamifera	West Indies
EST01	Anise Star Oil	Illicium Verum	China
EBA04	Basil Oil	Ocimum Basilicum (Linalol)	Egypt
EBA05	Basil Oil	Ocimum Basilicum (Methyl Chavicol)	Indian
EBA03	Basil Oil	Ocimum Basilicum (Methyl Chavicol)	Egypt
EBA02	Bay Leaf Oil	Pimenta Racemosa	West Indies
EBE02	Benzoin Resinoid	Styrax Benzoin	Sumatra
EBE03	Bergamot Oil FCF#	Citrus Bergamia	Sicily
# Bergamot Oil FCF (EBE03) is a Bergaptene Free (Furo-Coumarin Free) Pure Bergamot Oil, therefore less Phototoxic than Natural Bergamot Oil (EBE04).			
EBE04	Bergamot Oil Natural	Citrus Bergamia	Sicily
EPE04	Black Pepper Oil	Piper Nigrum	India
ECA06	Cajuput Oil	Melaleuca Leucadendron	Vietnam
ECA08	Camphor Oil White	Cinnamomum Camphora	China
ECA01	Cananga Oil	Cananga Odorata	Java
ECA02	Caraway Seed Oil	Carum Carvi	England
ECA11	Cardamon Oil	Elettaria Cardomomum	Guatemala
ECA04	Carrot Seed Oil	Daucus Carota	France
ECE01	Cedarwood Oil	Juniperus Mexicana	Texas USA
ECE02	Cedarwood Oil	Juniperus Procera	China
ECE06	Cedarwood Oil Atlas	Cedrus Atlantica	Morocco
ECE03	Cedarwood Oil	Juniperus Virginiana	Virginia U.S.A
ECH04	Chamomile Oil (Roman)	Anthemis Nobilis	England
ECH01	Chamomile Oil (Blue)	Matricaria Chamomilla	Egypt
ECH02	Chamomile Oil	Ormenis Multicaulis	Morocco
ECI01	Cinnamon Leaf Oil	Cinnamomum Zeylanicum	Sri Lanka
ECI02	Citronella Oil	Cymbopogon Nardus	Sri Lanka
ECI03	Citronella Oil	Cymbopogon Nardus	Java/China
RSA03	Clary Sage Oil	Salvia Sclarea	Eastern Europe
ECL03	Clove Bud Oil	Eugenia Caryophyllata	Indonesia
ECO04	Coriander Seed Oil	Coriandrum Sativum	Russian
ECU02	Cumin Oil	Cuminum Cyminum	Iran
ECY01	Cypress Oil	Cupressus Sempervirens	Spain
EEL01	Elemi Oil	Canarium Commune	Europe
EEU02	Eucalyptus Lemon Oil	Eucalyptus Citriodora	China
EEU01	Eucalyptus Oil	Eucalyptus Globulus	China
EEU03	Eucalyptus Radiata	Eucalyptus Australiana	Australia
EEU05	Eucalyptus Smithii	Eucalyptus Smithii	Australia
EFE01	Fennel Oil Sweet	Foeniculum Vulgare	Spain
EOL01	Frankincense Oil	Boswellia Ferrieriana	Kenya/Somalia
EOL02	Frankincense Oil	Boswellia Carterii	Somalia/Sudan
EGE02	Geranium Oil	Pelargonium Odoratissimum	Egypt
EGE04	Geranium Oil	Pelargonium Graveolens	Comores
EGI01	Ginger Oil	Zingiber Officinale	China
EGI03	Ginger Oil	Zingiber Officinale	India
EGR01	Grapefruit Oil	Citrus Paradisi	Israel

QUALITY ANALYSIS LTD

HIGH QUALITY ESSENTIAL OILS

PRODUCT LIST 2018

CODE	ESSENTIAL OIL	LATIN NAME	ORIGIN
EGR05	Grapefruit Oil Pink	Citrus Paradisi	
EH001	Ho Oil*	Cinnamomum Camphora(Linalol)	China
* Ho Oil replaces Rosewood Oil for environmental reasons. It has similar chemical composition and fragrance to Rosewood.			
EJU02	Juniper Berry Oil	Juniperus Communis	Italy
RJU01	Juniper Oil Organic #	Juniperus Communis	France
ELA01	Lavandin Oil Abrialis	Lavandula Hybrida	France
RLA10	Lavandin Abrialis Organic #	Lavandula Hybrida	France
RLA09	Lavandin Oil Super Organic #	Lavandula Hybrida	France
ELA08	Lavender Oil	Lavandula Angustifolia	Croatia
ELA07	Lavender Oil High Alt.	Lavandula Angustifolia	France
ELA02	Lavender Oil 40/42	Lavandula Officinales	France
ELA03	Lavender Oil Terpeneless	Lavandula Angustifolia	Eastern Europe
RLA03	Lavender Oil Organic #	Lavandula Angustifolia (Lavande Fine)	France
ELE01	Lemon Oil	Citrus Limonum	Spain
ELE03	Lemon Oil	Citrus Limonum	Sicily
ELE05	Lemon Oil	Citrus Limonum	South Africa
ELE02	Lemongrass Oil	Cymbopogon Citratus	India
ELE04	Lemongrass Oil	Cymbopogon Flexuosus	Guatemalan
ELI01	Lime Oil	Citrus Aurantifolia	Peru
ELI02	Litsea Cubeba Oil	Litsea Cubeba	China
EMA05	Mandarin Oil Green	Citrus Reticulata	Sicily
EMA01	Mandarin Oil Red	Citrus Reticulata	Brazil
EMU01	Manuka Oil	Leptospermum Scoparium	New Zealand
EMA03	Marjoram Oil Sweet	Origanum Majorana	Egypt
EMA02	Marjoram Oil Wild	Thymus Mastichina	Spain
EME03	Mentha Citrata	Mentha Citrata	India
EMY01	Myrrh Oil	Commiphora Myrrha	Middle East
ENI01	Niaouli Oil	Melaleuca Viridiflora	Madagascar
ENU02	Nutmeg Oil	Myristica Fragrans	East Indies
EOR01	Orange Oil Bitter	Citrus Aurantium	West Indies
EOR02	Orange Oil Sweet	Citrus Sinensis	Israel/Brazil
EPA01	Palma Rosa Oil	Cymbopogon Martini	India
EPA03	Patchouli Oil	Pogostemon Patchouli	Indonesia
EPE01	Peppermint Oil	Mentha Arvensis (Cornmint)	China/Brazil
EPE03	Peppermint Oil	Mentha Piperita	England
EPE02	Peppermint Oil	Mentha Piperita	U.S.A.
EPE09	Peppermint Oil	Mentha piperita	India
EPE06	Peru Balsam Oil	Myroxylon Pereirae	Central America
EPE07	Petitgrain Oil	Citrus Aurantium	Paraguay
ERA01	Ravensara Oil	Ravensara Aromatica	Madagascar
ERO04	Rosemary Oil	Rosmarinus Officinalis	Tunisia
RRO03	Rosemary Oil Organic #	Rosmarinus Officinalis	Morocco
ESA02	Sage Oil (Dalmation)	Salvia Officinalis	England
ESA04	Sage Oil	Salvia Lavandulaefolia	Spain
ESA05	Sandalwood Oil Agmark	Santalum Album	East India

QUALITY ANALYSIS LTD

HIGH QUALITY ESSENTIAL OILS

PRODUCT LIST 2018

CODE	ESSENTIAL OIL	LATIN NAME	ORIGIN
ESA08	Sandalwood Oil	Santalum Album	East India
ESA06	Sandalwood Oil	Santalum Album	Indonesian
ESI01	Silver Fir Oil	Abies Sibirica	Siberia
ESP02	Spearmint Oil	Mentha Spicata	U.S.A
ETA01	Tagetes Oil	Tagetes Glandulifera	Africa
ETA02	Tangerine Oil	Citrus Reticulata	U.S.A
ETE01	Tea Tree Oil	Melaleuca Alternifolia	Australia
RTE03	Tea Tree Oil Organic	Melaleuca Alternifolia	Australia
ETH01	Thyme Oil White	Thymus Vulgaris	Iran
ETH02	Thyme Oil Red	Thymus Vulgaris (Thymol)	Spain
EVA02	Valerian Root Oil	Valeriana Officinalis	England
EVE01	Vetivert Oil	Vetiveria Zizanoides	Java
EVE02	Vetivert Oil	Vetiveria Zizanoides	Hiati
EYL04	Ylang Ylang Extra	Cananga Odorata	Comores
EYL01	Ylang Ylang No.1	Cananga Odorata	Comores
EYL02	Ylang Ylang No.2	Cananga Odorata	Comores
EYL03	Ylang Ylang No.3	Cananga Odorata	Comores

CODE	ABSOLUTES/SPECIALITY OILS	LATIN NAME	ORIGIN
EAM02	Ambrette Seed Oil	Hibiscus Abelmoschus	France
EAN01	Angelica Seed Oil	Angelica Archangelica	England
EAN02	Angelica Root Oil	Angelica Archangelica	England
EBL01	Blue Tansy Oil		Morocco
EBL02	Blackcurrent Bud Absolute	Ribes Nigrum L.	
ECA09	Carnation Absolute	Dianthus Caryophyllus	France
ECA10	Cassie Absolute	Acacia Farnesiana	Egypt
ECE05	Celery Seed Oil		India
ECL02	Clove Stem Oil	Eugenia Caryophyllata	Indonesia
EDI01	Dill Seed Oil	Anethum graveolens	Europe
EES01	Estragon (Tarragon) Oil	Artemesia dracunculus	France
EEU04	Eucalyptus Dives	Eucalyptus Dives	Australia
EEV01	Everlasting Absolute	Helichrysum Angustifolium	Europe
EEV02	Everlasting (Immortelle) Oil	Helichrysum Italicum	France
EGA01	Galbanum Oil	Ferula Species	Iran
EGU01	Guaiaacwood Oil	Bulnesia sarmienti	Indonesia
EHA01	Hay Absolute		
EHO02	Hop Oil	Humulus Lupulus-Target	England
EHY01	Hyssop Oil	Hyssopus officinalis	France
EJA01	Jasmin Absolute	Jasminium Grandiflorum	Egypt
EJA03	Jasmin Absolute	Jasminium Grandiflorum	Ukraine
ELA09	Lavandin Oil Abrialis Super	Lavandula Hybrida	France
ELO01	Lotus Pink Absolute	Nelumbo nufcifera	
EMA06	Magnolia Flower Oil (Champaca)		
EME01	Melissa Oil True	Melissa Officinalis	France
EMI02	Milfiol (Yarrow) Oil	Achillea Millefolium	France

QUALITY ANALYSIS LTD

HIGH QUALITY ESSENTIAL OILS

PRODUCT LIST 2018

CODE	ABSOLUTES/SPECIALITY OILS	LATIN NAME	ORIGIN
EMI01	Mimosa Absolute	Acacia Decurrens	Morocco
EMY02	Myrtle Oil	Myrtus communis	Tunisia
ENA01	Narcisse Absolute	Narcissus Poeticus	France
ENE03	Neroli Oil	Citrus Aurantium	Tunisia
EOR03	Origanum Oil	Thymus capitatus	Israel
EOR05	Orris Absolute		
EOR07	Orange Flower Absolute		
EOR08	Orris Concrete 8% Irone		
EOS01	Osmanthus Absolute	Osmanthus fragrans	China
ERO12	Rosalina Oil		Australia
ERO01	Rose Absolute	Rosa Centifolia	Egypt
ERO02	Rose Oil (Otto) CO2	Rosa Damascena	Morocco/UK
ERO03	Rose Otto	Rosa Damascena	Turkey
ERO05	Rose Absolute	Rosa Damascena	Turkey
ERO06	Rose Absolute	Rosa Damascena	Ukraine
RSTYR	Styrax Oil	Liquidambar Orientalis	Honduras
ETH03	Thyme Oil (Sweet)	Thymus Vulgaris (Linalol)	France
ETH05	Thyme Oil (Geraniol)	Thymus Vulgaris (Geraniol)	France
ETH06	Thyme Oil (Thuyanol)	Thymus Vulgaris (Thuyanol)	Spain
ETO01	Tonka Bean Absolute	Dipteryx Odorata	South America
ETU01	Tuberose Absolute	Polyanthes Tuberosa	India
ETU02	Terebinth/Turpentine		
EVA01	Vanilla Absolute CO2	Vanilla Planifolia	Bourbon/UK
EVI01	Violet Leaf Absolute	Viola Odorata	France
EYU01	Yuzu Oil	Citrus Junos	Japan
RCOAB	Cocoa Absolute		
RCOFA	Coffee Absolute	Coffea Arabica	France
RCOFO	Coffee Oil		
RCYPB	Blue Cypress Oil		Australia
RFB01	Fir Balsam Resinoid	Abies Balsamea	France
RLAVA	Lavender Absolute	Lavandula Angustifolia	France
ROAKA	Oakmoss Absolute	Evernia Prunastri	France

CODE	CERTIFIED ORGANIC	LATIN NAME	ORIGIN
OBAT01	Basil Tropical Organic	Ocimum Basilicum	Madagascar
OBER01	Bergamot Oil Organic FCF	Citrus Bergamia	Italy
OBER02	Bergamot Oil Organic	Citrus Bergamia	Sicily
OCAJ1	Cajeput Oil (Wild)		Vietnam
OCAN01	Catnip Lemon Organic		France
OCAR1	Carrot Oil Organic	Daucus Carota	France
OCAR2	Cardamon Oil Organic	Elettaria Cardomomum	Sri Lanka
OCED01	Cedarwood Oil Organic		France
OCED02	Cedarwood Oil Organic	Cedrus Atlantica	Morocco
OCHG01	Chamomile German Organic	Matricaria Chamomilla	France
OCHG02	Chamomile German Organic	Matricaria Chamomilla	Egypt

QUALITY ANALYSIS LTD

HIGH QUALITY ESSENTIAL OILS

PRODUCT LIST 2018

CODE	CERTIFIED ORGANIC	LATIN NAME	ORIGIN
OCHR01	Chamomile Oil Roman Organic	Anthemis Nobilis	France/Italy
OCIN01	Cinnamon Bark Oil Organic		Sri Lanka
OCIN02	Cinnamon Leaf Oil Organic	Cinnamomum zeylanicum	Sri Lanka
OCIS1	Ciste Oil Organic	Cistus ladaniferus	Portugal
OCIT01	Citronella Oil Organic	Cymbopogon Winterianus	Sri Lanka
OCLE01	Clementine Oil		
OCLB01	Clove Bud Oil Organic	Eugenia Caryophyllata	Madagascar
OCOR01	Coriander Seed Oil Organic	Coriandrum Sativum	France
OCYP01	Cypress Oil Organic	Cupressus Sempervirens	France
OEUG01	Eucalyptus Globulus Organic	Eucalyptus Globulus	Portugal
OEUG02	Eucalyptus Globulus Organic	Eucalyptus Globulus	South Africa
OEUL01	Eucalyptus Lemon Oil Organic	Eucalyptus Citriodora	Brazil
OEUR01	Eucalyptus Radiata Organic		Australia
OEUS01	Eucalyptus Smithii Organic		Australia
OFES01	Fennel Oil Sweet Organic		France
OFIG01	Fir Grand Organic		France
OFIS01	Fir Silver Organic	Abies Sibirica	France
OFRA01	Frankincense Oil (Wild)	Boswellia Carterii	Somalia
OGAL01	Galbanum Oil Organic		
OGEB01	Geranium Bourbon Organic	Pelargonium Graveolens	Madagascar
OGEB02	Geranium Bourbon Organic	Pelargonium Graveolens	South Africa
OGER01	Geranium Rosat Organic	Pelargonium Graveolens	South Africa
OGER02	Geranium Oil Organic	Pelargonium Odoratissimum	Egypt
OGIN01	Zingiber Officinale		Sri Lanka
OGRP01	Grapefruit Oil Organic	Citrus Paradisi	Argentina/Israel/USA
OHEI01	Helichrysum Organic		France
OHYS01	Hyssop Oil Organic		France
OJAS01	Jasmin Extract	Jasminum grandiflorum flower extract	
OJUB01	Juniper Berry + Branch Organic	Juniperus Communis	France
OJUB02	Juniper Berry Organic	Juniperus Communis	Central Europe
OJUB03	Juniper Berry Organic	Juniperus Communis	Nepal
OLAA01	Lavandin Abrial Organic	Lavandula Hybrida	France
OLAG01	Lavandin Grosso Organic	Lavandula Hybrida	France
OLAS01	Lavandin Super Organic	Lavandula Hybrida	France
OLAV01	Lavander Oil Organic English	Lavandula Angustifolia (Vera)	England
OLAV02	Lavander Fine Population Organic	Lavandula Angustifolia	France/Italy
OLAV03	Lavander Clonal Organic	Lavandula Angustifolia	France
OLAV04	Lavander High Altitude Organic	Lavandula Angustifolia	France
OLAV05	Lavander Oil Organic	Lavandula Angustifolia	Ukraine
OLAV06	Lavander Oil Organic	Lavandula Angustifolia	Bulgaria
OLAV07	Lavander Oil Organic	Lavandula Angustifolia	French
OLEG01	Lemongrass Oil Organic	Cymbopogon Flexuosus	Sri Lanka
OLEG02	Lemongrass Oil Organic	Cymbopogon Flexuosus	Egypt
OLEM01	Lemon Organic	Citrus Limonum	Argentina/Israel/Italy
OLEM02	Lemon Organic	Citrus Limonum	Italy

QUALITY ANALYSIS LTD

HIGH QUALITY ESSENTIAL OILS

PRODUCT LIST 2018

CODE	CERTIFIED ORGANIC	LATIN NAME	ORIGIN
OMAG01	Mandarin Oil Green Organic	Citrus Reticulata	Brazil
OMAN01	Mandarin Oil (Green) Organic	Citrus Reticulata	USA
OMAR01	Mandarin Oil Red Organic	Citrus Reticulata	Argentina/Israel/Italy
OMAS01	Marjoram Oil Sweet Organic	Origanum Majorana	North Africa
OMAS02	Marjoram Oil Sylvester Organic		Spain
OMEL01	Melaleuca Alternifolia Tea Tree Organic	Melaleuca Alternifolia	Australia
OMEL02	Melaleuca Alternifolia Tea Tree Organic	Melaleuca Alternifolia	Australia
OMEL03	Melissa/Lemon Balm Organic	Melissa Officinalis	France/Spain/Italy
OMIP01	Mint Peppermint Organic	Mentha piperita	France/Italy
OMIP02	Mint Peppermint Organic	Mentha piperita	Egypt
OMIP03	Mint Peppermint Organic	Mentha piperita	England
OMIP04	Mint Cornmint Organic	Mentha arvensis	India
OMIS01	Mint Spearmint Organic	Mentha Spicata	France/Italy
OMIS02	Mint Spearmint Organic	Mentha Spicata	Spain
OMIS03	Mint Spearmint Organic	Mentha Spicata	Egypt
OMIS04	Mint Spearmint Organic (Garden Mint)	Mentha Spicata	South Africa
ONE01	Neroli Oil Organic	Citrus Aurantium	Egypt
ONE02	Neroli Oil Organic	Citrus Aurantium	Lebanon
ONE03	Neroli Oil Organic	Citrus Aurantium	Egypt
ONE04	Neroli Oil Organic	Citrus Aurantium	Morocco
ONIA01	Niaouli Oil Organic	Melaleuca Viridiflora	Madagascar
ONUT01	Nutmeg Oil Organic	Myristica Fragrans	Madagascar
OORG01	Origano Green Organic		France
OORS01	Orange Oil Sweet Organic	Citrus Sinensis	Argentina/Israel/Italy
OPAL01	Palma Rosa Oil Organic	Cymbopogon Martini	France
OPAT01	Patchouly Organic	Pogostemon Patchouli	Indonesia
OPEP01	Pepper Oil Black Organic	Piper nigrum	Sri Lanka
OPET01	Petitgrain Oil Bigarade Organic	Citrus Aurantium	Paraguay
OPET02	Petitgrain Oil Organic	Citrus Aurantium	Egypt
OPIB01	Pine Black Organic		France
OPID01	Pine Douglas Organic		France
OPIS01	Pine Sylvestre Organic		France
OPIN03	Pink Pepper Oil Organic		
ORAA01	Ravensara Aromatica Organic		Madagascar
ORMC01	Rosemary Camphoraecous Organic		Spain/Portugal
ORMC02	Rosemary Cineol Organic		Morocco
ORMC03	Rosemary Oil Organic		Egypt
ORMP01	Rosemary Provence Organic		France
OROS01	Rose Organic	Rosa Damascena	Turkey
OROS02	Rose in Conversion Organic	Rosa Damascena	Bulgaria
OSAC01	Sage Clary Organic	Salvia Sclarea	France/Italy
OSAC02	Sage Clary Organic	Salvia Sclarea	Egypt
OSAC03	Sage Clary Organic	Salvia Sclarea	France
OSAG01	Sage Organic		France
OSAT01	Santolina Organic		France

QUALITY ANALYSIS LTD

HIGH QUALITY ESSENTIAL OILS

PRODUCT LIST 2018

CODE	CERTIFIED ORGANIC	LATIN NAME	ORIGIN
OSAV01	Savory Mountain Organic		France
OSPB01	Spruce Black Organic		Canada
OTAG01	Tagetes Oil Organic		Egypt
OTAG02	Tagetes Oil Organic	Tagetes minuta	Zimbabwe
OTAN01	Tangerine Oil		
OTHL01	Thyme Linalol Organic		France
OTHT01	Thyme Thymol Organic		France
OTHT02	Thyme Thymol Organic		Spain
OTUR01	Turpentine Organic		Portugal
OVAN01	Vanilla Extract 2X Organic in Ethano		Madagascar
OVER01	Verbena Organic		Spain/Tunisia
OVET01	Vetivert Organic	Vetiveria Zizanoides	Madagascar
OVET02	Vetivert Organic		
OWIN01	Wintergreen Organic		Nepal
OYYC01	Ylang Ylang Complete Organic	Cananga Odorata	Madagascar
OYYL01	Ylang Ylang No.1 Organic	Cananga Odorata	Madagascar
OYYL02	Ylang Ylang No.2 Organic	Cananga Odorata	Madagascar
OYYL03	Ylang Ylang No.3 Organic	Cananga Odorata	Madagascar
OYYL04	Ylang Ylang Extra Organic	Cananga Odorata	Madagascar

CODE	BASE/CARRIER OILS	LATIN NAME	ORIGIN
VAL01	Almond Oil Sweet	Prunus Dulcis	
VAP01	Apricot Kernel Oil	Prunus Armeniaca	
VAR02	Argan Oil	Argania spinosa	
VAV01	Avocado Oil Refined	Persea Gratissima	
VBO01	Borage Seed Oil 21% GLA	Borago Officinalis	
VCA01	Calendula Oil	Calendula Silvestre	
VCA02	Camellia Oil	Camellia Sasanqua	
VCA03	Carrot (Red) Oil	Daucus Carota	
VCO01	Coconut Oil Fractionated Ref	Cocusnucifera	
VEV01	Evening Primrose Oil 10% GLA	Oenothera Biennis	
VGR01	Grapeseed Oil	Vitis Vinifera	
VJO01	Jojoba Oil Golden	Buxus Chinensis	
VMA01	Macadamia Nut Oil	Macadamia Ternifolia	
VPE01	Peach Kernel Oil	Prunus Persica	
VSES1	Sesame Oil	Sesamum indicum	
VWH01	Wheatgerm Oil Refined	Triticum Vulgare	
VWH02	Wheatgerm Oil Unrefined	Triticum Vulgare	

CODE	FLORAL WATERS	LATIN NAME	ORIGIN
WCH01	Distilled Chamomile Water	Anthemis Nobilis	
WHA01	Hamamelis Water Cosm. Grade ~	Hamamelis Virginiana	
WHA02	Hamamelis Water Alcohol Free	Hamamelis Virginiana	
WLA01	Distilled Lavender Water	Lavandula Vera	

QUALITY ANALYSIS LTD

HIGH QUALITY ESSENTIAL OILS

PRODUCT LIST 2018

CODE	FLORAL WATERS	LATIN NAME	ORIGIN
WPE01	Distilled Peppermint Water	Mentha Piperita	
WRO03	Distilled Rose Water	Roserie de L'Hay/Rosa Damask	
@' Contains Preservative		'~' Contains Alcohol	

CODE	COSMETIC INGREDIENTS	LATIN NAME	ORIGIN
CEMBB	Alkyl Dimethyl Amine Betaine 30% *	Lauryl Dimethyl Betaine	
CAV01	Aloe Vera Gel 1:1 Decolourised	Aloe Barbadensis	
CMULT	Alpha Hydroxy Acids	Mixed Fruit Extracts	
CBEE1	White Beeswax	Cera Alba	
CCOAC	Cocoa Butter	Theobroma Cacao	
VCO02	Coconut Solid Refined Deodorized	Cocos Nucifera	
CLA01	Emulsifying Wax (An-Ionic)	Cetostearyl Alcohol & Sodium Lauryl Sulphate	
CLEX1	Emulsifying Wax (Non Ionic)	Glyceryl Stearate & PEG 100 Stearate	
CLUBD	Gel Base Unfragranced	Glyceryl Polymethacrylate & PG	
CESB3	Sodium Alkyl Sulphate 27% *	Sodium Lauryl Ethoxy Sulphate	
CAH40	Solubilizer	PEG - 40 Hydrogenated Castor Oil	
CSU01	Surfactant/Solubilizer	Sorbiton Monolaurate	
CDERV	Stearic Acid (Derived from Palm Oil)	Stearic Acid	
CVEAC	Vitamin E Acetate	Tocopheryl Acetate	
CVITA	Vitamin A Palmitate 1.7 M IU/G	Retinyl Palmitate	
* Aqueous Solution			

Please do not hesitate to contact us if you require a material not shown on the above list.