

NATURAL SOURCING™

Specialists in Cosmeceutical Ingredients

Glycerin, Vegetable

99.7% USP/Kosher

OTHGLYPALMUSPKMY746

CAS No: 56-81-5

INCI: Glycerin

Specifications

Analytical Details

Glycerine on Anhydrous Basis,% (USP 36):

Glycerol Content (USP 36):

Specific Gravity @ 25°C (USP 36<841>):

Color:

Color, APHA (AOCS Ea9-65):

Identification A: Infrared Absorption:

Identification B: DEG & EG Impurities:

Diethylene Glycol (USP 36):

Ethylene Glycol (USP 36):

Total Impurities:

Identification C:

Residue on Ignition (USP 36<281>):

Water (USP 36<921> Method 1):

Chloride (USP 36<221>):

Sulfate (USP 36<221>):

Heavy Metals (USP 36<231>):

Limit of Chlorinated Compounds (USP 36):

Fatty Acids & Esters, ml 0.5N NaOH (USP 36):

Residual Solvents (USP 36<467> Method IV):

GMO Status:

Animal Testing:

Allergens:

Shelf Life:

Specifications

99.0-101.0%

99.7% Min

1.2613 Min

Conforms to USP 36

10 Max

Conforms to USP 36

0.1% Max

0.1% Max

1.0% Max

Conforms to USP 36

0.01% Max

0.3% Max

10 ppm Max

20 ppm Max

5 ppm Max

30 ppm Max

1.0 Max

Conforms to USP 36

Non-GMO

No testing

Peanut, tree nut, wheat, grain, dairy, eggs, fish and gluten free

Minimum 2 years

Date: 09/16/2016

Disclaimer: All information, appearing herein on our products is based upon data that are believed to be reliable. However, it is the user's responsibility to determine the suitability of the product before use. Since the actual use of the product is beyond our control, no guarantee, express or implied, is made by Natural Sourcing of the product nor does Natural Sourcing assume any liability arising out of use, by others, of the product referred to herein.

Natural Sourcing, LLC • 341 Christian Street, Oxford, CT 06478

Phone: (203) 702-2500 • Toll Free: (800) 340-0080 • Fax: (203) 702-2501 • info@naturalsourcing.com

www.naturalsourcing.com