

The Formulation Challenge

FORMULATION CHALLENGE

The Formulation Challenge, sponsored by Lonza, saw four teams, made up of R&D professionals and marketing specialists, create a brand new formulation from a box of mystery ingredients in just 90 minutes. The aim this year was to create a sleeping product with a perfect formulation that could be recreated, as well as a believable and shelf-ready marketing story.

The competitors:

- Nuxe Group
- Alpol Cosmetique
- Hormeta
- Natur'Alps

The judges:

Lorna Radford, in-cosmetics Global technical advisor
Andrew McDougall, Global Haircare Analyst at Mintel

Sponsored by:

Lonza

In association with:

ENKOS

MINTEL

The mystery box of ingredients: special thanks to all those who supplied products for the challenge

The Winner

Nuxe Group, purveyor of skincare, bodycare and anti-ageing beauty, took first place with a trio of scalp and hair night treatments. The set of Active Scalp Night Treatments were created for normal, greasy and dry scalps for the millennial demographic.

Judge Radford said: "The formulation was very clearly put together and considered all aspects, such as mixing speed, temperatures and pH for preservative."

What went into the winning formulation?

Tradename	Supplier	Function
Deionised Water	—	Solvent
Geogard Ultra	Lonza	Preservative
JD Golden Jojoba Oil	Jojoba Desert	Emollient
Plantsil	Natura-Tec	Emollient
Galolive Ten	Gale & Cosm	Emulsifier
Sepimax Zen	Seppic	Rheology modifier and stabiliser
Root BioTec HO	Mibelle Biochemistry	Active ingredient to help users regain fuller and denser looking hair
Sodium Hydroxide, 10% Solution	—	pH adjuster
JD Jojoba Silk-Like Powder	Jojoba Desert	For greasy hair version only - to help absorb excess oil
Beeswax	Natura-Tec	For dry hair version only - to help add extra emolliency and film forming

“ It is really exciting to win and all down to great teamwork. The last 30 minutes were a little stressful as we raced to complete our formulations and we can't wait to take our trophy back to our company! ”

Alexandra Mignot, Formulation Project Leader JR, Nuxe Group