

Cosmetic Peptide Synthesis

✓ Hair/Eyelash/Eyebrow Care Series

✓ Whitening

✓ Anti-Wrinkle

✓ Anti-Aging

✓ Skin Renewal

✓ Anti-allergic & Anti-Inflammatory

✓ Prevent UV Damage

✓ Slimming & Breast Enhancement

✓ Eye Care

Cosmetic Peptides

Bioactive Peptides have been widely used in cosmetics, which can be applied to anti-wrinkle, whitening, and skin regeneration areas. GenScript has more than 15 years of peptide synthesis experience and has provided high-quality peptides to over 10,000 customers worldwide. We are now offering cosmetic peptides synthesis service to fulfill your research needs in this area.

Why choose GenScript?

Skilled Technical Support
Team of PhD Experts

Strict Quality Control
Batch-to-Batch Stability

High Throughput Production
Cost Effective and Fast Delivery

Customizable Services to Meet
Different Needs

Categories

- ✓ Hair/Eyelash/Eyebrow Care Series
- ✓ Whitening
- ✓ Anti-Wrinkle
- ✓ Anti-Aging
- ✓ Skin Renewal
- ✓ Anti-allergic & Anti-Inflammatory
- ✓ Prevent UV Damage
- ✓ Slimming & Breast Enhancement
- ✓ Eye Care

Hair/Eyelash/Eyebrow Care Series

Product	Activity
Myristoyl Octapeptide-2	Promote hair growth
Myristoyl Hexapeptide-16	Promote eyelash growth
Myristoyl Tetrapeptide-12	Promote hair growth
Myristoyl Pentapeptide-17	Promote eyelash and eyebrow growth
Biotinoyl Tripeptide-1	Promote eyelash and eyebrow growth
Acetyl Tetrapeptide-3	Promote eyelash and eyebrow growth
Curcuminy1 Glutaryl Hexapeptide-24 Amide	Promote eyelash and eyebrow growth
Copper Tripeptide-1	Promote eyelash and eyebrow growth
Copper Tripeptide-3	Promote eyelash and eyebrow growth
Decapeptide-10	Promote eyelash and eyebrow growth
Decapeptide-18	Promote eyelash and eyebrow growth
Oligopeptide-54	Promote eyelash and eyebrow growth
Oligopeptide-74	Promote eyelash and eyebrow growth
Oligopeptide-41	Promote eyelash and eyebrow growth
SPARC	Promote hair growth
Palmitoyl Tetrapeptide-10	Promote the synthesis of melanin
Octadecapeptide-1	Promote the synthesis of melanin

Whitening Series

Product	Activity
Nonapeptide-1 HGF Peptide	Whitening and freckle removal
Dipeptide	Whitening and freckle removal
Glutathione	Whitening and antioxidant
Oligopeptide-34	Whitening and freckle removal
Oligopeptide-51	Whitening and freckle removal
Oligopeptide-68	Whitening and freckle removal
Hexapeptide-2	Whitening and freckle removal
Tetrapeptide-11	Whitening and freckle removal
Tetrapeptide-27	Whitening and freckle removal
Tetrapeptide-30	Whitening and freckle removal
Decapeptide-12	Whitening and freckle removal
Acetyl Hexapeptide-1	Whitening
Tripeptide	Inhibit the generation of melanin
Tetrapeptide	Inhibit the generation of melanin

Anti-Wrinkle Series

Product	Activity
Palmitoyl Oligopeptide (also known as Palmitoyl Hexapeptide)	Anti-wrinkle
Palmitoyl Pentapeptide-3	Anti-wrinkle
Palmitoyl Dipeptide-5 Diaminobutyroyl Hydroxythreonine, Palmitoyl Dipeptide-5 Diaminohydroxybutyrate	Anti-wrinkle
Palmitoyl Tetrapeptide-7	Anti-wrinkle
Dipeptide-2	Anti-wrinkle
Pentapeptide-18	Anti-wrinkle
Oligopeptide-10	Anti-wrinkle
Pentapeptide-3	Anti-wrinkle
Oligopeptide-20	Anti-wrinkle
SYN-AKE (Dipeptide Diaminobutyroyl Benzylamide)	Anti-wrinkle
Copper Peptide	Anti-wrinkle
Acetyl Tetrapeptide-11	Anti-wrinkle
Acetyl Glutamyl Octapeptide-3 (Acetyl Glutamyl Heptapeptide-3, before 2009)	Anti-wrinkle
Acetyl Hexapeptide-3 (Acetyl Hexapeptide-8)	Anti-wrinkle
Acetyl Tetrapeptide-5	Anti-wrinkle
N-Acetyl Carnosine	Anti-wrinkle
Oligopeptide-24	Anti-wrinkle, remove acne scars, firming skin
Caprooyl Tetrapeptide-3	Stimulate the collagen synthesis, anti-wrinkle and anti-aging

Product	Activity
Hexapeptide-11	Stimulate the elastin and collagen synthesis, firming skin
Hexapeptide-9	Stimulate the collagen synthesis, anti-wrinkle, anti-aging
Tripeptide-29	Anti-wrinkle, keep skin firmness
Tetrapeptide-21	Anti-wrinkle, anti-aging
Pentapeptide-18	Anti-wrinkle
Acetyl Decapeptide-3	Anti-wrinkle, anti-aging
Acetyl Octapeptide-3	Anti-wrinkle
Acetyl Hexapeptide-30	Anti-wrinkle
Palmitoyl Tripeptide-38	Stimulate the elastin, collagen and hyaluronic acid synthesis
Palmitoyl Tripeptide-5	Stimulate the collagen synthesis, anti-wrinkle, anti-aging
Poly(Tripeptide-6)	Anti-aging
Dipeptide Diaminobutyroyl Benzylamide Diacetate	Anti-wrinkle, anti-aging
Acetyl Glutamyl Hexapeptide-17	Anti-wrinkle, anti-aging
Oligopeptide	Anti-wrinkle
N-Acetyl-L-methionine	Anti-wrinkle
Acetyl-L-tyrosine	Anti-wrinkle
(D-Ala ²)-Leu-Enkephalin	Anti-wrinkle, anti-aging
Tripeptide-29	Anti-wrinkle, anti-aging

Anti-Aging Series

Product	Activity
Acetyl Dipeptide-1	Anti-aging
Acetyl Tripeptide-30	Anti-aging
Ivifluoroacetyl Tripeptide-2	Anti-aging
Tripeptide-10 Citrulline	Anti-aging
Palmitoyl Tripeptide-38	Anti-aging
Palmitoyl Tripeptide-5	Anti-aging
Tetrapeptide-1	Anti-aging
Acetyl Tetrapeptide-9/11	Anti-aging
Tetrapeptide-5	Anti-aging
Palmitoyl Tetrapeptide-7	Anti-aging
Palmitoyl Pentapeptide-4	Anti-aging
Palmitoyl Hexapeptide-12	Anti-aging
Hexapeptide-3	Anti-aging
Hexapeptide-9	Anti-aging
Acetyl Decapeptide-3	Anti-aging
Tripeptide-29	Anti-aging
Dipeptide-8	Anti-aging
Acetyl Tetrapeptide-11	Anti-aging
Acetyl Tetrapeptide-15	Anti-aging

Product	Activity
Acetyl Tetrapeptide-2	Anti-aging
Palmitoyl Hexapeptide-12	Stimulate cell proliferation, anti-aging
Myristoyl Hexapeptide-4	Anti-aging
Palmitoyl Dipeptide-5	Stimulate the collagen synthesis, anti-aging
Peptamide-6	Anti-aging
Angiotensin II Receptor Ligand	Stimulation of keratinocyte, fibroblast and follicle dermal papilla cell growth

Skin Renewal Series

Product	Activity
Human Oligopeptide-I, Sh-Oligopeptide-1	Skin repair
Dipeptide-3	Hydrate the skin
Carnosine	Antioxidant
Palmitoyl Tetrapeptide-7	Stimulate the elastin, collagen and hyaluronic acid synthesis
bFGF, sh-polypeptide-1	Solve skin problems, improve skin health
KGF, sh-polypeptide-3	Solve skin problems, improve skin health
Hexapeptide-10	Stimulate cell proliferation, firming skin, anti-aging
Tripeptide-1	Skin repair
Tripeptide-2	repair and firming skin
Tripeptide-10 Citrulline	Stimulate the collagen synthesis and improve the suppleness of skin
aFGF, sh-polypeptide-11	Solve skin problems, improve skin health
Decapeptide-4	Stimulate the collagen synthesis and improve the suppleness of skin
Acetyl Dipeptide-3 Amino hexanoate	Oil-control, anti-acne
Acetyl Hexapeptide-37	Moisturizing, anti-aging
Acetyl Pentapeptide-1	Moisturizing, anti-aging
Acetyl Tetrapeptide-5	Skin repair
Palmitoyl Hexapeptide-6/ Palmitoyl Hexapeptide-14	Skin repair
Palmitoyl Tripeptide-1	Skin repair
Palmitoyl Tripeptide-5	Skin repair

Product	Activity
Palmitoyl Tetrapeptide-7	Stimulation of fibronectin, collagen and hyaluronic acid synthesis
Glycyl-glycine	Hydrate the skin
Alanyl Glutamine	Hydrate the skin
Hexacarboxymethyl Dipeptide-12	Hydrate the skin and promote metabolism
Carnosine	Antioxidant
Dimer Tripeptide-43	Antioxidant
Acetyl Tetrapeptide~22	Moisturizing
Pentapeptide-31	Skin repair
Acetyl Hexapeptide-37	Hydrate the skin
Tetrapeptide	Stimulate the collagen synthesis
Tripeptide-3	Moisturizing
L-serine·nitrate	Antioxidant
Sarcosine	Antioxidant
Dermcidin-1L(human)	Activate keratinocytes
rec EGF	Stimulate fibroblast proliferation
Dipeptide-6	Stimulate fibroblast proliferation
H-Phe-β-Ala-OH	Inhibitor of hair growth. Promoting effect on wound healing

Anti-allergic & Anti-Inflammatory Series

Product	Activity
Oligopeptide-10	Anti-microbial, anti-acne and anti-spot
Myristoyl Hexapeptide-23	Anti-microbial, anti-acne
Acetyl Tetrapeptide-40	Anti-Inflammatory, anti-allergic
Acetyl Dipeptide-1 Cetyl Ester	Firming skin, Anti-Inflammatory and anti-allergic
Acetyl Dipeptide-3	Anti-Inflammatory
Acetyl Hexapeptide-49	Anti-Inflammatory, anti-allergic and moisturizing
Acetyl Tetrapeptide-15	Anti-Inflammatory, anti-allergic
Acetyl Tetrapeptide-33	Anti-Inflammatory
Palmitoyl-Tripeptide-8	Anti-Inflammatory, anti-allergic and UV protection
L-Arginyl-L-alanine	Anti-microbial
Dipeptide-2	Vasoconstriction
Acetyl Tetrapeptide-5	Vasoconstriction
Acetyl-trans-4-hydroxy-L-proline	Anti-Inflammatory, wound healing
Kyotorphin	Reduce the sensitivity of the skin
rec β -Defensin2(human)	Anti-Inflammatory, anti-allergic(psoriasis and in the inflamed skin of mastitis)
Thymosin β_4	Contribute to wound healing and angiogenesis
(D-PRO12)-ALPHA-MSH (11-13)	Anti-Inflammatory
α -MSH (11-13)	Anti-Inflammatory
(Met ⁵ ,Pro ⁶ ,D-Phe ⁷ ,D-Trp ⁹ ,Phe ¹⁰)- α -MSH (5-13)	Anti-Inflammatory
(Nle ⁴ ,D-Phe ⁷)- α -MSH	Anti-Inflammatory

Prevent UV Damage Series

Product	Activity
Dipeptide	Prevent UV damage
Dipeptide-4	Prevent UV damage
Tetrapeptide-26	Prevent UV damage
Acetyl Hexapeptide-1	Prevent UV damage
Tripeptide-32	Repair UV induced lesions
Drp-Tripeptide-33	UV protection, anti-photoaging, anti-aging
Acetyl Hexapeptide-51	UV protection, anti-photoaging, anti-aging

Slimming & Breast Enhancement Series

Product	Activity
Acetyl Hexapeptide-38	Breast enhancement, lip enhancement
Acetyl Hexapeptide-39	Slimming
Pentapeptide-25	Slimming
Decapeptide-2	Slimming

Eye Care Series

Product		Activity
Dipeptide-2		Reduce eyebag and dark circles
Myristoyl Pentapeptide-8		Reduce eyebag and dark circles
Acetyl Tetrapeptide-5		Reduce eyebag and dark circles

GenScript Peptide Synthesis Service

**Custom Peptide
Synthesis**

Peptide Library

cGMP Peptide Synthesis

**Micro-Scale
Peptide Library**

**Large-Scale
Peptide Synthesis**

**Cosmetic Peptide
Synthesis**

Learn More About
Cosmetic Peptide Synthesis

https://www.genscript.com/custom_cosmetic_peptide_synthesis.html

GenScript Cosmetic Peptide Synthesis

www.GenScript.com

GenScript USA Inc.
860 Centennial Ave.
Piscataway, NJ 08854 USA

Phone: 1-732-885-9188
Toll-Free: 1-877-436-7274
Fax: 1-732-885-5878