

INCI

Below are provided the common names and corresponding INCI names for some of the ingredients used in cosmetics, personal care products & soaps.

Ingredients- Common Names	INCI Nomenclature
Abyssinian Oil	Crambe Abyssinica Seed Oil
Alfalfa	Medicago Sativa Extract
Allantoin	Allantoin
Almond Butter	Hydrogenated Almond Oil
Almond Oil	Prunus Amygdalus Dulcis (Sweet Almond) Oil
Aloe Leaf Powder	Aloe Barbadensis Leaf
Aloe Vera Extract	Aloe Barbadensis Leaf Juice / Aloe Barbadensis Leaf Juice, Potassium Sorbate, Sodium Benzoate, Citric Acid.
Aloe Vera Gel Juice	Aloe Barbadensis Leaf Juice
Andiroba Oil	Carapas Guinanesis
Anhydrous Lanolin	Lanolin
Anise Oil	Pimpinella Anisum (Anise) Fruit Oil
Apricot Kernel Oil	Prunus Armeniaca (Apricot) Kernel Oil
Apricot Kernel Oil Soap	Sodium Apricot Kernelate

Argan Oil	Argania Spinosa (Argan) Nut Oil
Arnica Oil	Prunus Amygdalus Dulcis (Sweet Almond) Oil, Arnica Cordifolia
Arrowroot Powder	Maranta Arundinacea (Arrowroot) Root Powder
Ascorbic Acid	Ascorbic Acid
Atlas Cedarwood Oil	Cedrus Atlantica (Cedarwood) Bark Oil
Avocado	Persea Gratissima
Avocado Butter	Hydrogenated Avocado Oil
Avocado Oil	Persea Gratissima (Avocado) Oil
Avocado Oil Soap	Sodium Avocadate
Babassu Oil	Orbignya Oleifera (Babassu) Seed Oil
Babassu Oil Soap	Sodium Babassuate
Baking Soda	Sodium Bicarbonate
Banana	Musa Sapientum (Banana) Fruit
Baobab	Adansonia Digitata (Baobab) oil
Basil Oil	Ocimum Basillicum (Basil) Oil
Beeswax	Beeswax

Beeswax Pastilles, White NF	Beeswax
Beeswax Soap	Sodium Beeswax
Beet Powder	Beta Vulgaris (Beet) Root Powder
Bentonite Clay Powder	Bentonite
Benzyl Benzoate	Benzyl Benzoate
Bergamot Oil FCF	Citrus Aurantium Bergamia (Bergamot) Fruit Oil
BHT	BHT
Bitter Orange Oil	Citrus Aurantium Amara (Bitter Orange) Oil
Black Cumin Seed	Nigella sativa (Black Cumin) Seed Oil.
Black Iron Oxide	Iron Oxides
Black Jamaican Castor Oil	Ricinus Communis (Castor) Seed Oil
Black Pepper Oil	Piper Nigrum (Black Pepper) Seed Oil
Blackberry Flavour	Flavor
Bladderwrack Powder, Kelp	Fucus Vesiculosus
Blood Orange Oil	Citrus Aurantium Dulcis (Orange) Oil
Borage	Borago Officinalis (Borage) plant

Broccoli Seed Oil	Brassica oleraceae var.Italica (Broccoli) Seed Oil.
Brown Sugar	Sucrose
Bulgarian Lavender Oil	Lavandula Angustifolia (Lavender) Oil
Buttermilk	Buttermilk
Buttermilk Powder	Buttermilk Powder
Cade Oil Rectified	Juniperus Oxycedrus Wood Oil
Cajeput Oil	Melaleuca Leucadendron Cajaputi Oil
Calamine Powder	Calamine
Calcium Carbonate	Calcium Carbonate
Calendula Flower Powder	Calendula Officinalis Flower
Calendula Extract	Calendula Officinalis (or) Calendula Officinalis Flower Extract
Calendula Oil	Calendula Officinalis Flower Oil
Camphor	Camphor
Camellia Oil	Camellia Sinensis Leaf Oil
Chamomile Extract	Chamomilla Recutita (Matricaria)
Chamomile Oil, Roman	Anthemis Nobilis Flower Oil

Candelilla Wax	Euphorbia Cerifera (Candelilla) Wax
Canola Butter	Hydrogenated Canola Oil
Canola Oil	Canola Oil
Canola Oil Soap	Sodium Canolate
Caprylic/Capric Tryglycerides	Caprylic/Capric Triglyceride
Carbomer	Carbomer
Carbopol	Carbomer
Carnauba Wax	Copernicia Cerifera (Carnauba) Wax
Carrot Seed Oil	Daucus Carota Sativa (Carrot) Seed Oil
Carrot Oil	Daucus Carota Sativa (Carrot) Root Extract.
Castor Oil	Ricinus Communis (Castor) Seed Oil
Castor Oil Soap	Sodium Castorate
Catnip Oil	Nepeta Cataria Oil
Cremophor A 25	Ceteareth-25
Cetyl Alcohol	Cetyl Alcohol
Chia Seed Oil	Salvia Hispanica (Chia) Oil
Chitosan	Chitosan

Cinnamon Leaf Oil	Cinnamomum Zeylanicum Leaf Oil
Citric Acid	Citric Acid
Clove Bud Oil	Eugenia Caryophyllus (Clove) Flower Oil
Coarse Salt	Sodium Chloride
Cocoa Butter, Raw	Theobroma Cacao (Cocoa) Seed Butter
Cocoa Butter, Wild Crafted	Theobroma Cacao (Cocoa) Seed Butter
Cocoa-Shea Butter	Theobroma Cacao (Cocoa) Seed Butter, Butyrospermum Parkii (Shea Butter) fruit
Coconut Milk, Organic	Cocos Nucifera (Coconut) Milk, Water, Guar Gum.
Coconut Oil	Cocos Nucifera (Coconut) Oil
Coconut Oil, Fractionated	Caprylic/Capric Triglyceride
Coconut Oil, Virgin	Cocos Nucifera (Coconut) Oil
Comfrey Root Powder	Symphytum Officinale Root Powder
Cornstarch	Zea Mays (Corn) Starch
Creamed Coconut	Cocos Nucifera
Cypress Oil	Cupressus Sempervirens Oil
Dill Weed Oil	Peucedanum Graveolens (Dill) Oil

EDTA, Tetrasodium	Tetrasodium EDTA
Elemi Oil	Canarium Commune Gum Oil
Emerald Mica	Titanium Dioxide, Iron Oxides, Mica, Chromium Oxide Green.
Emu Oil	Emu Oil
Emulsifying Wax NF	Emulsifying Wax NF
Epsom Salt	Magnesium Sulfate
Essential Oil(s)	Fragrance
Eucalyptus Citriodora Oil	Eucalyptus Citriodora Leaf Oil
Eucalyptus Globulus Oil	Eucalyptus Globulus Leaf Oil
Eucalyptus Radiata Oil	Eucalyptus Radiata Leaf Oil
Eucalyptus Smithii Oil	Eucalyptus Smithii Leaf Oil
EUCAROL AGE EC	Disodium Coco-Glucoside Citrate
Evening Primrose Oil	Oenothera Biennis (Evening Primrose) Oil
Fine Sea Salt	Sea Salt, Magnesium Carbonate.
Fir Needle Oil	Abies Sibirica Oil
Flavours, Oil Soluble	Flavor

Flax Seed Oil	Linum Usitatissimum (Linseed) Seed Oil
Fractionated Coconut Oil	Caprylic/Capric Triglyceride
Fragrance Oil	Fragrance
Frankincense Oil	Olibanum
Fuchsia Glitter	Polyethylene Terephthalate
Galbanum Oil	Ferula Galbaniflua (Galbanum) Resin Oil
Garlic Oil	Allium Sativum (Garlic) Oil
Geranium Oil	Pelargonium Graveolens Oil
Ginger Oil	Zingiber Officinale (Ginger) Root Oil
Glacial Clay Powder	Canadian Colloidal Clay
Glitter	Polyethylene Terephthalate
Glycerin 99.5%	Glycerin
Glyceryl Monostearate SE	Glyceryl Stearate
Glycolic Acid 70% Solution	Glycolic Acid, Water.
Goat Butter	Goat Butter
Goat's Milk	Goat Milk

Grape Seed Oil	Vitis Vinifera (Grape) Seed Oil
Grapefruit Oil	Citrus Grandis (Grapefruit) Peel Oil
Grapefruit Oil, Pink	Citrus Grandis (Grapefruit) Peel Oil
Grapefruit Oil, Red	Citrus Grandis (Grapefruit) Peel Oil
Grapefruit Oil, White	Citrus Grandis (Grapefruit) Peel Oil
Green Apple Flavour	Flavor
Green Tea Extract	Camellia Sinensis Leaf Extract
Guar Gum	Guar Hydroxypropyltrimonium Chloride
Hazel Nut Oil	Corylus Americana (Hazel) Seed Oil
Hazel Nut Oil Soap	Sodium Hazel Seedate
Helichrysum Oil	Helichrysum Italicum Oil
Hemp Seed Oil	Cannabis Sativa Seed Oil
Hemp Seed Oil Soap	Sodium Hemp Seedate
High Alpine Lavender Oil	Lavandula Angustifolia (Lavender) Oil
Honey	Honey
Hydrous Lanolin	Lanolin

CELLOSIZE™ PCG-10	Hydroxyethylcellulose
Hyssop Oil	Hyssopus Officinalis Leaf Oil
IPM	Isopropyl Myristate
Iron Oxide, Red	Iron Oxides
Iron Oxide, Yellow	Iron Oxides
Isopropyl Myristate	Isopropyl Myristate
Ixelux® Ultra Mild	Aqua (and) Sodium Lauroyl Methyl Isethionate (and) Cocamidopropyl Betaine (and) Sodium Methyl Oleoyl Taurate (and) Lauryl Glucoside (and) Coco-Glucoside
Ixelux® SLC	Water (and) Sodium Lauroyl Methyl Isethionate (and) Sodium Lauroamphoacetate (and) Cocamide MIPA
Jasmine Absolute	Jasminum Officinale (Jasmine) Extract
Jobba Oil	Simmondsia Chinensis (Jojoba) Seed Oil
Juniper Berry Oil	Juniperus Communis Fruit Oil
Kaolin Clay	Kaolin
Kaolin USP	Kaolin
Kelp Powder	Ascophyllum nodosum
Kelp Bladderwrack Powder	Fucus vesiculosus

Kokum Butter	Garcinia Indica Seed Butter
Kukui Nut Oil	Aleurites Moluccana Seed Oil
Kukui Nut Oil Soap	Sodium Kukui Seedate
L-Ascorbic Acid	Ascorbic Acid
Lactose	Lactose
Laminaria Powder	Laminaria Digitata
Lanolin	Lanolin
Lard	Lard
Lard Soap	Sodium Lardate
Lavandin Oil	Lavandula Hybrida Oil
Lavender Flower Powder	Lavandula Angustifolia (Lavender) Flower Powder
Lavender Oil	Lavandula Angustifolia (Lavender) Oil
Lavender Oil, Bulgarian	Lavandula Angustifolia (Lavender) Oil
Lavender Oil, French	Lavandula Angustifolia (Lavender) Oil
Lecithin Granules, Soy	Lecithin
Lemon Eucalyptus Oil	Eucalyptus Citriodora Leaf Oil

Lemon Oil	Citrus Medica Limonum (Lemon) Peel Oil
Lemon Peel Powder	Citrus Medica Limonum (Lemon) Peel Powder
Lemongrass Oil	Cymbopogon Schoenanthus Oil
Lime Oil	Citrus Aurantifolia (Lime) Oil
Litsea Oil	Litsea Cubeba Fruit Oil
Lithothamnium Powder	Lithothamnium Calcareum Powder
Macadamia Nut Oil	Macadamia Ternifolia Seed Oil
Macadamia Nut Oil Soap	Sodium Macadamia Seedate
Magnesium Carbonate	Magnesium Carbonate
Mandarin Oil	Citrus Nobilis (Mandarin Orange) Peel Oil
Manganese Violet	Manganese Violet
Mango Butter	Mangifera Indica (Mango) Seed Butter
Mango Butter Soap	Sodium Mango Butterate
Mango Flavour	Flavor
Maple Flavour	Flavor
Manuka Oil	Leptospermum Scoparium Oil

Manuka Oil	Leptospermum Scoparium (Manuka) Oil
Marshmallow Root Powder	Althea Offinalis Root
Marula Oil	Sclerocarya Birrea (Marula) Seed Oil
May Chang Oil	Litsea Cubeba Fruit Oil
Meadowfoam Seed Oil	Limnanthes Alba (Meadowfoam) Seed Oil
Melissa Oil	Melissa Officinalis Leaf Oil
Menthol Liquid, Natural	Menthol, Propylene Glycol
Methylcellulose	Methylcellulose
Mica	Mica
Milk	Milk
Milk Powder	Whole Dry Milk
Milk Powder, Skim	Nonfat Dry Milk
MSM	Dimethyl Sulfone
Mugwort Oil	Artemisia Vulgaris (Mugwort) Oil
Myrrh Oil	Commiphora Myrrha Oil
Myrrh Oil 10% in Jojoba	Simmondsia Chinensis (Jojoba) Seed Oil, Commiphora Myrrha Oil.

Myrtle Oil	Myrtus Communis Oil
Natural Grape Flavour	Flavor
Natural Menthol Liquid	Menthol, Propylene Glycol
Natural Raspberry Flavour	Flavor
Natural Shea Butter	Butyrospermum Parkii (Shea Butter) Fruit
Natural Vitamin E	Tocopherol
Neem Oil	Azadirachta Indica (Neem) Seed Oil
Neroli Oil	Citrus Aurantium Amara (Bitter Orange) Oil
Neroli Oil 5% in Jojoba	Simmondsia Chinensis (Jojoba) Seed Oil, Citrus Aurantium Amara (Bitter Orange) Oil.
Nettles Leaf Powder	Urtica Dioica (Nettle)
Niaouli Oil	Melaleuca Leucadendron Viridiflora Oil
Oakmoss Absolute	Evernia Prunastri (Oakmoss) Extract
Oatmeal	Avena Sativa (Oat) Kernel Meal
Oatmeal Powder	Colloidal Oatmeal
Oatstraw Powder	Avena Sativa (Oat) Leaf Powder
Olive Oil	Olea Europaea (Olive) Oil

Extra Virgin (Olive oil) Organic	Olea Europaea (Olive) Oil
Olive Oil Soap	Sodium Olivates
Orange Colour	Yellow 6, Propylene Glycol, Water.
Orange Flower Distillate	Citrus Aurantium Amara (Bitter Orange) Flower Distillate, Methylparaben, Propylparaben.
Orange Oil, Bitter	Citrus Aurantium Amara (Bitter Orange) Oil
Orange Oil, Blood	Citrus Aurantium Dulcis (Orange) Oil
Orange Oil, Sweet	Citrus Aurantium Dulcis (Orange) Peel Oil
Orange Peel Powder	Citrus Aurantium Amara (Bitter Orange)
Oregano Oil	Oreganum Vulgare Leaf Oil
Organic Aloe Vera Extract, Certified	Aloe Barbadensis Leaf Juice / Aloe Barbadensis Leaf Juice, Potassium Sorbate, Sodium Benzoate, Citric Acid.
Organic Coconut Milk	Cocos Nucifera (Coconut) Milk, Water, Guar Gum.
Organic Dulse Powder	Palmaria Palmata
Palm Butter	Hydrogenated Palm Oil
Palm Kernel Oil	Hydrogenated Palm Kernel Oil
Palm Kernel Oil Soap	Sodium Palm Kernelate
Palm Oil	Hydrogenated Palm Oil

Palm Oil Soap	Sodium Palmate
Palm Wax	Palm Wax
Palmarosa Oil	Cymbopogon Martini Oil
Panthenol	Panthenol
Parsley Seed Oil	Carum Petroselinum (Parsley) Seed Oil
Patchouli Oil	Pogostemon Cablin Oil
Peanut Oil	Arachis Hypogaea (Peanut) Oil
Peppermint Oil	Mentha Piperita (Peppermint) Oil
Petitgrain Oil	Citrus Aurantium Amara (Bitter Orange) Oil
Pina Colada Flavour	Flavor
Pine Oil	Pinus Sylvestris Leaf Oil
Polawax	Emulsifying Wax NF
Polysorbate 20	Polysorbate 20
Polysorbate 80	Polysorbate 80
Poppyseed	Papaver Somniferum Seed
Potassium Sorbate	Potassium Sorbate

Powdered Soap	Sodium Tallowate, Sodium Cocoate.
Propylene Glycol	Propylene Glycol
Pumice Powder	Pumice
Pumpkin Seed Oil	Cucurbita Pepo (Pumpkin) Seed Oil
100% Pure Shea Butter	Butyrospermum Parkii (Shea Butter) Fruit
Ravensara Oil	Ravensara Aromatica Oil
Raw Cocoa Butter	Theobroma Cacao (Cocoa) Seed Butter
Raw Shea Butter	Butyrospermum Parkii (Shea Butter) Fruit
Red Clay Powder	Montmorillonite
Rice Powder	Oryza Sativa (Rice) Powder
Rice Bran Oil	Oryza Sativa (Rice) Bran Oil
ROE	Rosmarinus Officinalis (Rosemary) Leaf Extract
Roman Chamomile Distillate	Anthemis Nobilis Flower Water
Roman Chamomile Oil	Anthemis Nobilis Flower Oil
Roman Chamomile Oil 10% in Jojoba	Simmondsia Chinensis (Jojoba) Seed Oil, Anthemis Nobilis Flower Oil.
Root Beer Flavour	Flavor

Rose Absolute	Rosa Centifolia Flower Extract
Rose Absolute	Rosa Centifolia Flower Extract.
Rose Distillate	Rosa Damascena (Rose) Flower Distillate
Rose Geranium Oil	Pelargonium Graveolens Oil
Rose Hip Oil	Rosa Canina Fruit Oil
Rose Hip Powder	Rosa Canina Seed Powder
Rose Otto Oil	Rosa Damascena Flower Oil
Rose Petal Powder	Rose Petal Powder
Rosemary Extract	Rosmarinus Officinalis (Rosemary) Leaf Extract
Rosemary Oleoresin Extract	Rosmarinus Officinalis (Rosemary) Leaf Extract
Rosewood Oil	Dalbergia (Rosewood) Wood Oil
Rosewood Oil	Aniba Rosaeodora (Rosewood) Wood Oil
Rosin	Rosin
Rosin Soap	Sodium Rosinate
Ruby Mica	Mica, Iron Oxides.
Safflower Oil	Carthamus Tinctorius (Safflower) Seed Oil

Saffron	Crocus Sativus
Sage Oil	Salvia Officinalis Oil
Sal Butter	Shorea Robusta Seed Oil
St. John's Wort Oil	Hypericum Perforatum Oil
Salt, Coarse	Sodium Chloride
Salt, Epsom	Magnesium Sulfate
Salt, Fine Sea	Sea Salt, Magnesium Carbonate.
Sandalwood Oil	Santalum Album (Sandalwood) Oil
Sandalwood Oil	Santalum Album (Sandalwood) Oil.
Sapphire Mica	Mica, Titanium Dioxide, Ferric Ferrocyanide.
Scotch Pine Oil	Pinus Sylvestris Leaf Oil
Sea Buckthorn Oil	Sea Buckthorn (Hippophae Rhamnoides) Oil
Seaweed Extract	Water, Fucus Vesiculosus Extract, Propylene Glycol.
Shea Butter, Natural	Butyrospermum Parkii (Shea Butter) Fruit
Shea Butter, Raw	Butyrospermum Parkii (Shea Butter) Fruit
Shea Butter, Organic	Butyrospermum Parkii (Shea Butter) Fruit

Silk Amino Acids	Silk Amino Acids
Soapwort Root Powder	Saponaria Officinalis (Soapwort) Root Powder
Soap Powder	Sodium Tallowate, Sodium Cocoate.
Soda Ash	Sodium Carbonate
Sodium Benzoate	Sodium Benzoate
Sodium Bicarbonate	Sodium Bicarbonate
Sodium Borate	Borax
Sodium Carbonate	Sodium Carbonate
Sodium Nitrate	Sodium Nitrate
Soybean Oil	Glycine Soja (Soybean) Oil
Spanish Rosemary Oil	Rosmarinus Officinalis (Rosemary) Leaf Oil
Spearmint Oil	Mentha Viridis (Spearmint) Leaf Oil
Spearmint Powder	Mentha Viridis (Spearmint) Leaf Powder
Spike Lavender Oil	Lavandula Spica Oil
Spinach Powder	Spinacia Oleracea (Spinach)
Spruce Oil	Tsuga Canadensis Leaf Oil

Stearic Acid	Stearic Acid
Stearic Acid Soap	Sodium Stearate
Stearyl Alcohol	Stearyl Alcohol
Stevia Extract	Eupatorium Rebaudianum Bertoni Leaf Extract
Stevia Leaf Powder	Eupatorium Rebaudianum Bertoni
Stevia Liquid Extract	Eupatorium Rebaudianum Bertoni Leaf Extract, Water, Ascorbic Acid, Potassium Sorbate.
Sulfated Castor Oil	Sulfated Ricinus Communis (Castor) Seed Oil -OR- Sulfated Castor Oil
Sunflower Oil	Helianthus Annuus (Sunflower) Seed Oil
Sweet Birch Oil	Methyl Salicylate
Sweet Fennel Oil	Foeniculum Vulgare (Fennel) Oil
Sweet Marjoram Oil	Origanum Majorana Leaf Oil
Sweet Orange Oil	Citrus Aurantium Dulcis (Orange) Peel Oil
Tallow	Tallow
Tallow Soap	Sodium Tallowate
Tangerine Oil	Citrus Tangerina (Tangerine) Oil
TEA	Triethanolamine

Tea Tree Oil	Melaleuca Alternifolia (Tea Tree) Leaf Oil
TEGO® Sulfosuccinate DO 75	Diethylhexyl Sodium Sulfosuccinate
Tetrasodium EDTA	Tetrasodium EDTA
Thyme Oil Linalol	Thymus Vulgaris (Thyme) Oil
Titanium Dioxide	Titanium Dioxide
Tunisian Rosemary Oil	Rosmarinus Officinalis (Rosemary) Leaf Oil
Turkey Red Oil	Sulfated Ricinus Communis (Castor) Seed Oil -OR- Sulfated Castor Oil
Tween 20	Polysorbate 20
Valerian Root Oil	Valeriana Officinalis Root Oil
Vanilla Absolute	Vanilla Planifolia Extract
Vanilla Flavour	Flavor
Varisoft® EQ 65 Pellets	Distearoylethyl Dimonium Chloride (and) Cetearyl Alcohol
Varisoft® EQ 100	Quaternium-98
Vetiver Oil	Vetivera Zizanoides Root Oil
Virgin Coconut Oil	Cocos Nucifera (Coconut) Oil
Virgin Oil de Coco-Creme	Cocos Nucifera (Coconut) Oil

Vitamin C	Ascorbic Acid
Vitamin E	Tocopherol
Vitamin E Natural	Tocopherol
Wheatgerm Oil	Triticum Vulgare (Wheat) Germ Oil
White Camphor Oil	Cinnamomum Camphora (Camphor) Bark Oil
White Kaolin Clay Powder	Kaolin
Wild Crafted Cocoa Butter	Theobroma Cacao (Cocoa) Seed Butter
Witch Hazel Distillate	Hamamelis Virginiana (Witch Hazel) Distillate
Xanthan Gum	Xanthan Gum
Ylang Ylang Oil Extra	Cananga Odorata Flower Oil
Ylang Ylang Oil III	Cananga Odorata Flower Oil
Zemea® Propanediol	Propanediol
Zinc Oxide	Zinc Oxide