

L-GLUTATHIONE (For Health Food)

Manufactured by;


Phone: +81-3-3242-3021 FAX +:81-3-3242-3087 1-21, Nihombashi Muromachi 4-Chome, Chuo-Ku

Tokyo, 103-0022, Japan

URL: http://www.kohjin.co.jp/english

Copyright 2012 The KOHJIN Co., Ltd. All rights reserved. No reproduction or republication without written permission.


Glutathione, Resistance for Digestion

☐ Resistance Study with Artificial Digestive Juices

We checked the resistance of Glutathine (GSH) against digestive juices with artificial digestive juices.

We used...

Pepsin(1:50) for 1hr

SIF(1:250) for 2hr

Amino peptidase(200mU/mg) for 2hr

Then we measured GSH by HPLC (Data not shown for confidential).

- →We expected that the Glycine of GSH would be digested, but unexpectedly, no Glycine had digested.
- →For oral intake, intact GSH will reach to small intestine.


Absorption Study (Oral Intake)

Experimental Design


Trans well:

1mM GSH


Analyze by GSH assay and LC/MS

Using Chamber:


□ Intact Glutathione pass through the Caco-2 monolayer.

(Data not shown for confidential)


Skin Health & Glutathione


Function of Glutathione & Benefits...


Mechanism of Skin Beauty


Glutathione inhibit the Tyrosinase activity and Eumelanin synthesis and increase the ratio of Pheomelanin


Clinical Study on Skin Beauty

- Terms of the study: May to July, 2010
- □ Subjects of the study: Thirty (30) women, age 20s to 40s
- Study groups: Placebo group & Glutathione group
- Sample Glutathione: 50mg, once a day, before sleep
- ☐ Study protocol: DBT / Parallel Group Comparison Apply UVs to skin on 4th week, and check following items;


Moisturizing, Erythema, L-value(brightness), Questionnaires


Moisturizing & Erysma Recovery

4 weeks later after apply UVs (8th week), we checked the moisturizing and recovery rate of erythema (reddish) increases.


*YH-15 = KOHJIN Glutathione


L-Value Changes with Time

4 weeks later after apply Uvs (8th week), we checked the L-Values as brightness.


*YH-15 = KOHJIN Glutathione


Questionnaires on Skin Beauty

☐ Questionnaire survey after 4 weeks and 8 weeks of the test period.

Survey after 4weeks of test period

Survey after 8 weeks of test period


*YH-15 = KOHJIN Glutathione


Detoxifier Effect

□ Detoxification mechanism of Glutathione.


In-House Human Study (Alcohol)

☐ Sample;

Placebo(Dextrin), Curucmin (30mg) and L-Glutathione (100mg)

- ☐ Subjects; N=20 (Men and Women)
- Alcohol intake; 1.25mL X Body Weight (kg)
- Measure the alcohol concentration in breath on 20min, 60min 120min and 180min and Questionnaires.

↓Intake samples


↓Intake alcohol

-60	0	20	60	120	180 (min)
Measure Alc.		0	0	0	0
Questionnaire			0	0	0


In-House Human Study (Alcohol)


Glutathione reduced the alcohol concentration in breath immediately.


In-House Human Study (Alcohol)

☐ Glutathione improved the Physical Feeling of Alcoholic Sobered Up.


Alcoholic Sobered Score; Improvement score of sobering up, sleepiness, headache, heavy stomach, swelling, glow and dizzy (Average).


In-House Human Study (Liver Health)


- □ Sample;
 - Placebo(Dextrin) and L-Glutathione (50mg/day)
- □ Subjects; Total N=26 (Men and Women)
- ☐ Term; 8 weeks
- Collect the blood and measure the AST, ALT and γ-GTP on 0 week and 8th week.


In-House Human Study (Liver Health)

- ☐ Glutathione reduced AST level significantly.
- ☐ Glutathione also reduced ALT level significantly.


In-House Human Study (Liver Health)

Glutathione has a tendency to improve γ-GTP level.


□ Glutathione improve liver function significantly!!


Kohjin's L-Glutathione is...

- US FDA GRAS Notice (#GRN 000293)
- KOSHER Certified by "OK"
- HALAL Certified by "MUI"


- Non-GMO Product
- Fermented from FDA Approved Yeast (Torula Yeast)
- No Adverse Report on Drug Compatibility


Kohjin is...

- Leading Manufacture of Glutathione since 1968
- ISO Certified / GMP approved


(Product Example)


The consumer awareness of Glutathione is very high in South East Asia as a whitening ingredient, and also in Japan, Korea, China as a Detoxifier/Anti Hung-over/Liver Health.

