

Laboratory Export Inspection Agency, Laboratory-Pilot Test House, E-3, MIDC, Andheri (East), Mumbai, Maharashtra

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5359

Page 1 of 39

Validity 23.04.2018 to 22.04.2020

Last Amended on --

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
-----	----------------------------	-------------------------	---	--

BIOLOGICAL TESTING

I.	FOOD AND AGRICULTURAL PRODUCTS			
1.	Fish, Fishery Products & Sea Foods	Total plate count/Aerobic plate count	Petrifilm-AOAC (20th Edition) 990.12	≥10cfu/gm
			ISO 4833-1:2013	≥10cfu/gm
			IS:5402:2012	≥10cfu/gm
		Escherichia coli	ISO:16649-2:2001	≥10cfu/gm
			Petrifilm-AOAC (20th Edition) 991.14	≥10cfu/gm
			ISO 7251:2005/ISO:16649-3:2015	Absent/Present/gm 3 to >1100 MPN/gm
			IS:5887, Part-1, (Reaffirmed 2009)	Absent/Present/gm 3 to >1100 MPN/gm
				≥10cfu/gm
				≥10cfu/gm
		Staphylococcus aureus	Petrifilm-AOAC (20th Edition) 2003.11	≥10cfu/gm
			ISO 6888-1:1999 amendment.1:2003	≥10cfu/gm
		Salmonella spp.	VIDAS AOAC (20th Edition) 2004.03	Qualitative (Present /Absent in 25g)
			ISO:6579-1:2017	
			IS:5887, Part-3 (Reaffirmed 2009)	
		Vibrio cholera	IS:5887, Part-5, (Reaffirmed 2009)	Qualitative (Present /Absent in 25g)
ISO:21872-1:2017				
Vibrio parahaemolyticus	IS:5887, Part-5, (Reaffirmed 2009)	Qualitative (Present /Absent in 25g)		
	ISO:21872-1:2017			
Vibrio vulnificus & mimicus	ISO:21872-2:2007	Qualitative (Present /Absent in 25g)		

Laboratory **Export Inspection Agency, Laboratory-Pilot Test House, E-3, MIDC, Andheri (East), Mumbai, Maharashtra**

Accreditation Standard **ISO/IEC 17025: 2005**

Certificate Number **TC-5359**

Page 2 of 39

Validity **23.04.2018 to 22.04.2020**

Last Amended on --

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
		Vibrio alginolyticus	USFDA-BAM, Chapter-9	Qualitative (Present /Absent in 25g)
		Listeria monocytogenes	ISO:11290-1:2017 VIDAS AOAC (20th Edition) 2004.06/2004.02	Qualitative (Present /Absent in 25g)
		Shigella spp.	ISO:21567:2004	Qualitative (Present /Absent in 25g)
		Bacillus cereus	ISO:7932:2004	≥10cfu/gm
		Enterobacteriaceae	ISO:21528-2:2017 Petrifilm AOAC (20th Edition)2003.01	≥10cfu/gm ≥10cfu/gm
		Yeast & Mould count	ISO 21527-1&2	≥10cfu/gm
			IS: 5403:1999 (Reaffirmed 2009)	≥10cfu/gm
			Petrifilm AOAC (20th Edition) 997.02/2014.05	≥10cfu/gm
		Clostridium perfringens	ISO:7937:2004	≥10cfu/gm
		Coliform	Petrifilm AOAC (20th Edition) 991.14	≥10cfu/gm
			ISO:4832:2006	≥10cfu/gm
			ISO:4831:2006	Qualitative (Present/Absent/gm) 3 to >1100 MPN/gm
		Sulfite reducing Clostridia	ISO: 15213:2003	≥10cfu/gm
		Faecal Coliform	USFDA-BAM, Chapter-4	<3 to >1100 MPN/g
		Faecal Streptococci	APHA FOOD Ed. 5 Chapter-10	≥10cfu/gm
2.	Meat & Meat Products	Total plate count/Aerobic plate count	Petrifilm-AOAC (20th Edition) 990.12	≥10cfu/gm
			ISO 4833-1:2013	≥10cfu/gm
			IS:5402:2012	≥10cfu/gm

Laboratory

Export Inspection Agency, Laboratory-Pilot Test House, E-3, MIDC, Andheri (East), Mumbai, Maharashtra

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5359

Page 3 of 39

Validity 23.04.2018 to 22.04.2020

Last Amended on --

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
		Escherichia coli	ISO:16649-2:2001	≥10cfu/gm
			Petrifilm-AOAC (20th Edition) 991.14	≥10cfu/gm
			ISO 7251:2005/ISO:16649-3:2015	Qualitative (Absent/Present/gm) 3 to >1100 MPN/gm
			IS:5887, Part-1, (Reaffirmed 2009)	Qualitative (Absent/Present/gm) 3 to >1100 MPN/gm
		Staphylococcus aureus	Petrifilm-AOAC (20th Edition) 2003.11	≥10cfu/gm
			ISO 6888-1:1999 amendment.1:2003	≥10cfu/gm
		Salmonella spp.	ISO:6579-1:2017	Qualitative (Present /Absent in 25g)
			IS:5887, Part-3 (Reaffirmed 2009)	
			VIDAS AOAC (20th Edition) 2004.03	
		Vibrio cholera	IS:5887, Part-5,(Reaffirmed 2009)	Qualitative (Present /Absent in 25g)
			ISO:21872-1:2017	
		Vibrio parahaemolyticus	IS:5887, Part-5,(Reaffirmed 2009)	Qualitative (Present /Absent in 25g)
			ISO:21872-1:2017	
		Vibrio alginolyticus	USFDA-BAM, Chapter-9	Qualitative (Present /Absent in 25g)
		Listeria monocytogenes	ISO:11290-1:2017	Qualitative (Present /Absent in 25g)
			VIDAS AOAC (20th Edition) 2004.06/2004.02	
		Shigella spp.	ISO:21567:2004	Qualitative (Present /Absent in 25g)
		Bacillus cereus	ISO:7932:2004	≥10cfu/gm

Rini Narayan
Convenor

N. Venkateswaran
Program Director

Laboratory

Export Inspection Agency, Laboratory-Pilot Test House, E-3, MIDC, Andheri (East), Mumbai, Maharashtra

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5359

Page 4 of 39

Validity 23.04.2018 to 22.04.2020

Last Amended on --

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
		Enterobacteriaceae	ISO:21528-2:2017	≥10cfu/gm
			Petrifilm AOAC (20th Edition)2003.01	≥10cfu/gm
			ISO 21527-1&2	≥10cfu/gm
			Petrifilm-AOAC (20th Edition) 997.02//2014.05	≥10cfu/gm
			IS: 5403:1999 (Reaffirmed 2009)	≥10cfu/gm
		Clostridium perfringens	ISO:7937:2004	≥10cfu/gm
		Coliform	Petrifilm-AOAC (20th Edition) 991.14	≥10cfu/gm
			ISO:4832:2006	≥10cfu/gm
			ISO:4831:2006	Qualitative (Present/Absent/gm) 3 to >1100 MPN/gm
		Sulfite reducing Clostridia	ISO: 15213:2003	≥10cfu/gm
		Faecal Coliform	USFDA-BAM, Chapter-4	<3 to >1100 MPN/g
Faecal Streptococci	APHA Ed. 4 Chapter-9.3	≥10cfu/gm		
3.	Milk & Dairy Products	Total plate count/Aerobic plate count	Petrifilm-AOAC (20th Edition) 990.12	≥10cfu/gm/≥1cfu/ml
			ISO 4833-1:2013	≥10cfu/gm/≥1cfu/ml
			IS:5402:2012	≥10cfu/gm/≥1cfu/ml
		Escherichia coli	ISO:16649-2:2001	≥10cfu/gm/≥1cfu/ml
			Petrifilm-AOAC (20th Edition) 991.14	≥10cfu/gm/≥1cfu/ml
			ISO 7251:2005/ISO:16649-3:2015	Qualitative (Absent/Present/gm/ml) 3 to >1100 MPN/gm
			IS:5887, Part-1, (Reaffirmed 2009)	Qualitative (Absent/Present/gm/ml) 3 to >1100 MPN/gm
				≥10cfu/gm/≥1cfu/ml

Laboratory

Export Inspection Agency, Laboratory-Pilot Test House, E-3, MIDC, Andheri (East), Mumbai, Maharashtra

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5359

Page 5 of 39

Validity 23.04.2018 to 22.04.2020

Last Amended on --

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
		Staphylococcus aureus	Petrifilm-AOAC (20th Edition) 2003.11	≥10cfu/gm/≥1cfu/ml
			ISO 6888-1:1999 amendment.1:2003	≥10cfu/gm/≥1cfu/ml
		Salmonella spp.	VIDAS AOAC (20th Edition) 2004.03	Qualitative (Present /Absent in 25g/ml)
			ISO:6579:2002 amendment.1:2007	
			IS:5887, Part-3 (Reaffirmed 2009)	
		Listeria monocytogenes	ISO:11290-1:2017	Qualitative (Present /Absent in 25g/ml)
			VIDAS AOAC (20th Edition) 2004.06/2004.02	
		Shigella spp.	ISO:21567:2004	Qualitative (Present /Absent in 25g/ml)
		Bacillus cereus	ISO:7932:2004	≤10cfu/g, ≥1cfu/ml
		Enterobacteriaceae	ISO:21528-2:2017	≤10 cfu/gm, ≥1cfu/ml
			Petrifilm AOAC (20th Edition)2003.01	≥10cfu/gm, ≥1cfu/ml
		Yeast & Mould count	ISO 21527-1&2	≥10cfu/gm, ≥1cfu/ml
			Petrifilm-AOAC (20th Edition) 997.02/2014.05	≥10cfu/gm, ≥1cfu/ml
			IS: 5403:1999 (Reaffirmed 2009)	≥10cfu/gm, ≥1cfu/ml
		Clostridium perfringens	ISO:7937:2004	≥10cfu/gm, ≥1cfu/ml
		Coliform	Petrifilm-AOAC (20th Edition) 991.14	≤10 cfu/g, ≥1cfu/ml
			ISO:4832:2006	≤10 cfu/g, ≥1cfu/ml/ml
			ISO:4831:2006	Qualitative (Present/Absent/gm) 3 to >1100 MPN/gm
		Sulfite reducing Clostridia	ISO: 15213:2003	≤10 cfu/g, ≥1cfu/ml

Rini Narayan
Convenor

N. Venkateswaran
Program Director

Laboratory

Export Inspection Agency, Laboratory-Pilot Test House, E-3, MIDC, Andheri (East), Mumbai, Maharashtra

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number

TC-5359

Page 6 of 39

Validity

23.04.2018 to 22.04.2020

Last Amended on --

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
4.	Nuts & Nuts Products	Faecal Coliform	USFDA-BAM, Chapter-4	<3 to >1100 MPN/g
		Faecal Streptococci	APHA Ed. 4 Chapter-9.3	≤10cfu/g, ≥1cfu/ml
		Total plate count	Petrifilm-AOAC (20th Edition) 990.12	≥10cfu/gm
			ISO 4833-1:2013	≥10cfu/gm
			IS:5402:2012	≥10cfu/gm
		Escherichia coli	ISO:16649-2:2001	≥10cfu/gm
			Petrifilm-AOAC (20th Edition) 991.14	≥10cfu/gm
			ISO 7251:2005/ISO:16649-3:2015	Qualitative (Absent/Present/gm) 3 to >1100 MPN/gm
			IS:5887, Part-1, (Reaffirmed 2009)	Qualitative (Absent/Present/gm) 3 to >1100 MPN/gm ≥10cfu/gm
		Staphylococcus. aureus	Petrifilm-AOAC (20th Edition) 2003.11	≥10cfu/gm
			ISO 6888-1:1999 amendment.1:2003	≥10cfu/gm
		Yeast & Mould count	ISO 21527-1	≥10cfu/gm
			Petrifilm-AOAC (20th Edition) 997.02/2014.05	≥10cfu/gm
			IS: 5403:1999 (Reaffirmed 2009)	≥10cfu/gm
Salmonella spp.	ISO:6579-1:2017	Qualitative (Present /Absent in 25g)		
	IS:5887, Part-3 (Reaffirmed 2009) VIDAS AOAC (20th Edition) 2004.03			
Shigella spp.	ISO:21567:2004	Qualitative (Present /Absent in 25g)		
5.	Herbs, Spices & Condiments	Total plate count	Petrifilm-AOAC (20th Edition) 990.12	≥10cfu/gm

Rini Narayan
Convenor

N. Venkateswaran
Program Director

Laboratory

Export Inspection Agency, Laboratory-Pilot Test House, E-3, MIDC, Andheri (East), Mumbai, Maharashtra

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5359

Page 7 of 39

Validity 23.04.2018 to 22.04.2020

Last Amended on --

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
			ISO 4833-1:2013	≥10cfu/gm
			IS:5402:2012	≥10cfu/gm
		Escherichia coli	ISO:16649-2:2001	≥10cfu/gm
			Petrifilm-AOAC (20th Edition) 991.14	≥10cfu/gm
			ISO 7251:2005/ISO:16649-3:2015	Qualitative (Absent/Present/gm) 3 to >1100 MPN/gm
			IS:5887, Part-1, (Reaffirmed 2009)	Qualitative (Absent/Present/gm) 3 to >1100 MPN/gm
				≥10cfu/gm
		Staphylococcus. aureus	Petrifilm-AOAC (20th Edition) 2003.11	≥10cfu/gm
			ISO 6888-1:1999 amendment.1:2003	≥10cfu/gm
		Salmonella spp.	ISO:6579-1:2017	Qualitative (Present /Absent in 25g)
			IS:5887, Part-3 (Reaffirmed 2009)	
			VIDAS AOAC (20th Edition) 2004.03	
		Bacillus cereus	ISO:7932:2004	≥10cfu/gm
		Yeast & Mould count	ISO 21527-2	≥10cfu/gm
			Petrifilm-AOAC (20th Edition) 997.02/2014.05	≥10cfu/gm
			IS: 5403:1999 (Reaffirmed 2009)	≥10cfu/gm
		Coliform	Petrifilm-AOAC (20th Edition) 991.14	≥10cfu/gm
			ISO:4832:2006	≥10cfu/gm
			ISO:4831:2006	Qualitative (Present/Absent/gm) 3 to >1100 MPN/gm

Rini Narayan
Convenor

N. Venkateswaran
Program Director

Laboratory

Export Inspection Agency, Laboratory-Pilot Test House, E-3, MIDC, Andheri (East), Mumbai, Maharashtra

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5359

Page 8 of 39

Validity 23.04.2018 to 22.04.2020

Last Amended on --

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
6.	Fruits and Vegetables Products	Total plate count	Petrifilm-AOAC (20th Edition) 990.12	≥10cfu/gm
			ISO 4833-1:2013	≥10cfu/gm
			IS:5402:2012	≥10cfu/gm
		Escherichia coli	ISO:16649-2:2001	≥10cfu/gm
			Petrifilm-AOAC (20th Edition) 991.14	≥10cfu/gm
			ISO 7251:2005/ISO:16649-3:2015	Qualitative (Absent/Present/gm) 3 to >1100 MPN/gm
			IS:5887, Part-1, (Reaffirmed 2009)	Qualitative (Absent/Present/gm) 3 to >1100 MPN/gm ≥10cfu/gm
		Staphylococcus. aureus	Petrifilm-AOAC (20th Edition) 2003.11	≥10cfu/gm
			ISO 6888-1:1999 amendment.1:2003	≥10cfu/gm
		Salmonella spp.	ISO:6579-1:2017	Qualitative (Present /Absent in 25g)
			IS:5887, Part-3 (Reaffirmed 2009) VIDAS AOAC (20th Edition) 2004.03	
		Vibrio Cholera	IS:5887, Part-5,(Reaffirmed 2009)	Qualitative (Present /Absent in 25g)
			ISO 21872-1:2017	
		Coliform	Petrifilm-AOAC (20th Edition) 991.14	≥10cfu/gm
			ISO:4832:2006	≥10cfu/gm
ISO:4831:2006	Qualitative (Present/Absent/gm) 3 to >1100 MPN/gm			

Rini Narayan
Convenor

N. Venkateswaran
Program Director

Laboratory **Export Inspection Agency, Laboratory-Pilot Test House, E-3, MIDC, Andheri (East), Mumbai, Maharashtra**

Accreditation Standard **ISO/IEC 17025: 2005**

Certificate Number **TC-5359**

Page 9 of 39

Validity **23.04.2018 to 22.04.2020**

Last Amended on --

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
		Yeast & Mould count	USFDA-BAM, Chapter 18	≥10cfu/gm
			Petrifilm-AOAC (20th Edition) 997.02/2014.05	≥10cfu/gm
			IS: 5403:1999 (Reaffirmed 2009)	≥10cfu/gm
		Flat sour organism	APHA food 5 th Edition	≥10cfu/gm
7.	Beverages (Alcoholic/Non Alcoholic)	Total plate count/Aerobic plate count	Petrifilm-AOAC (20th Edition) 990.12	≥1cfu/ml
			ISO 4833-1:2013	≥1cfu/ml
			IS:5402:2012	≥1cfu/ml
		Escherichia coli	ISO:16649-2:2001	≥1cfu/ml
			Petrifilm-AOAC (20th Edition) 991.14	≥1cfu/ml
			ISO 7251:2005/ISO:16649-3:2015	Qualitative (Absent/Present/ml) 3 to >1100 MPN/ml
			IS:5887, Part-1, (Reaffirmed 2009)	Qualitative (Absent/Present/ml) 3 to >1100 MPN/ml
				≤1cfu/ml
		Staphylococcus aureus	Petrifilm-AOAC (20th Edition) 2003.11	≥1cfu/ml
			ISO 6888-1:1999 amendment.1:2003	≥1cfu/ml
		Salmonella spp.	ISO:6579-1:2017	Qualitative (Present /Absent in 25/ml)
			IS:5887, Part-3 (Reaffirmed 2009)	
			VIDAS AOAC (20th Edition) 2004.03	
	Yeast & Mould count	USFDA-BAM, Chapter 18	≥1cfu/ml	
		Petrifilm-AOAC (20th Edition) 997.02/2014.05	≥1cfu/ml	
		IS: 5403:1999 (Reaffirmed 2009)	≥1cfu/ml	

Laboratory

Export Inspection Agency, Laboratory-Pilot Test House, E-3, MIDC, Andheri (East), Mumbai, Maharashtra

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5359

Page 10 of 39

Validity 23.04.2018 to 22.04.2020

Last Amended on --

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
8.	Snacks and Instant Mixes	Coliform	Petrifilm-AOAC (20th Edition) 991.14	≥1cfu/ml
			ISO:4832:2006	≥1cfu/ml
			ISO:4831:2006	Qualitative (Present/Absent/ml) 3 to >1100 MPN/ml
		Flat sour organism	APHA food 5 th Edition	≥10cfu/gm
		Total plate count/Aerobic plate count	Petrifilm-AOAC (20th Edition) 990.12	≥10cfu/gm
			ISO 4833-1:2013	≥10cfu/gm
		Escherichia coli	ISO:16649-2:2001	≥10cfu/gm
			Petrifilm-AOAC (20th Edition) 991.14	≥10cfu/gm
		Staphylococcus aureus	Petrifilm-AOAC (20th Edition) 2003.11	≥10cfu/gm
			ISO 6888-1:1999 amendment.1:2003	≥10cfu/gm
		Salmonella spp.	ISO:6579-1:2017	Qualitative (Present /Absent in 25g)
			VIDAS AOAC (20th Edition) 2004.03	
		Listeria monocytogenes	ISO:11290-1:1996 amendment.1:2004	Qualitative (Present /Absent in 25g)
			VIDAS AOAC (20th Edition) 2004.06/2004.02	
		Shigella spp.	ISO:21567:2004	Qualitative (Present /Absent in 25g)
Bacillus cereus	ISO:7932:2004	≥10cfu/gm		
Enterobacteriaceae	ISO:21528-2:2017	≥10cfu/gm		
	Petrifilm AOAC (20th Edition)2003.01	≥10cfu/gm		
Yeast & Mould count	ISO21527-1:2008,	≥10cfu/gm		
	Petrifilm-AOAC (20th Edition) 997.02/2014.05	≥10cfu/gm		

Rini Narayan
Convenor

N. Venkateswaran
Program Director

Laboratory **Export Inspection Agency, Laboratory-Pilot Test House, E-3, MIDC, Andheri (East), Mumbai, Maharashtra**

Accreditation Standard **ISO/IEC 17025: 2005**

Certificate Number **TC-5359**

Page 11 of 39

Validity **23.04.2018 to 22.04.2020**

Last Amended on --

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
		Coliform	ISO:4832:2006	≥10cfu/gm
			Petrifilm-AOAC (20th Edition) 991.14	≥10cfu/gm
9.	Edible Salt	Sulfite reducing Clostridia	ISO: 15213:2003	≥10cfu/gm
		Staphylococcus aureus	Petrifilm-AOAC (20th Edition) 2003.11	≥10cfu/gm
10.	Gelatin and Other Gums	Yeast & Mould count	ISO21527-1:2008,	≥10cfu/gm
			Petrifilm-AOAC (20th Edition) 997.02/2014.05	≥10cfu/gm
		Total plate count/Aerobic plate count	Petrifilm-AOAC (20th Edition) 990.12	≥10cfu/gm
			ISO 4833-1:2013	≥10cfu/gm
		Escherichia coli	ISO 7251:2005/ISO:16649-3:2015	Qualitative (Absent/Present/gm)
			IS:5887, Part-1, (Reaffirmed 2009)	Qualitative (Absent/Present/gm)
		Salmonella spp.	ISO:6579-1:2017	Qualitative (Present /Absent in 25g)
		VIDAS AOAC (20th Edition) 2004.03		
II.	WATER			
1.	Water for Processing for food industry (Water & Ice), Water for intended use of human consumption	Total plate count at 37°C & 22°C	ISO 6222:1999 IS 1622:RA 2009	≤ 1cfu/ml
		Coliform	IS 1622:RA 2009	<2 to 1600/MPN 100ml ≥1cfu/ml
			ISO:9308-1:2014	Qualitative (Present/Absent/ml) Present/Absent/250ml

Laboratory Export Inspection Agency, Laboratory-Pilot Test House, E-3, MIDC, Andheri (East), Mumbai, Maharashtra

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5359

Page 12 of 39

Validity 23.04.2018 to 22.04.2020

Last Amended on --

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
		E.coli	ISO:9308-1:2014	Qualitative (Present/Absent/100/250ml)
		Sulfite reducing clostridia	IS 13428:2014	Qualitative (Present/Absent/50ml)
		Vibrio cholera	IS:5887 Part-5: (Reaffirmed 2009)	Qualitative (Present /Absent in100ml)
		Proteolytic bacteria	IS 4251-2009	≥1cfu/ml
		Lipolytic bacteria	IS 4251-2009	≥1cfu/ml
		Pseudomonas aeruginosa	ISO 16266:2006	Qualitative (Present/Absent/100 ml)
		Faecal Coliform	IS 1622:RA 2009	<1 to 1600 /MPN100ml
		Enterococci	ISO:7899-2:2000	Qualitative (Present/Absent/250 ml)
		Clostridium perfringens (including spores)	ISO 14189:2013	Qualitative (Present/Absent/100ml)
2.	Packaged Drinking Water (other than Packaged Natural Mineral Water)	Total plate count	IS:5402:2012	≥1cfu/ml at 22° C ≥1cfuml at 37° C
		Escherichia coli	IS:5887, Part-1, (Reaffirmed 2009)	Qualitative (Present/Absent in 250 ml)
		Staphylococcus aureus	IS:5887, Part-2:(Reaffirmed 2009)	Qualitative (Present/Absent in 250 ml)
		Coliform	IS 5401 (part-1):2007	Qualitative (Present/Absent in 250 ml)
		Faecal Streptococci	IS:5887, Part-2:(Reaffirmed 2009)	Qualitative (Present/Absent in 250 ml)
		Sulfite Reducing Clostridium	IS 13428:2014	Qualitative (Present/Absent in 50 ml)
		Pseudomonas aeruginosa	IS 13428:2014	Qualitative (Present/Absent in 250 ml)
		Yeast & Mold count	IS: 5403:1999 (Reaffirmed 2009)	Qualitative (Present/Absent in 50 ml)
		Salmonella spp.	IS:5887 Part-3: (Reaffirmed 2009)	Qualitative (Present/Absent in 250 ml)

Laboratory **Export Inspection Agency, Laboratory-Pilot Test House, E-3, MIDC, Andheri (East), Mumbai, Maharashtra**

Accreditation Standard **ISO/IEC 17025: 2005**

Certificate Number **TC-5359**

Page 13 of 39

Validity **23.04.2018 to 22.04.2020**

Last Amended on --

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
3.	Packaged Natural Mineral Water	Vibrio cholera	IS:5887 Part-5: (Reaffirmed 2009)	Qualitative (Present/Absent in 250 ml)
		Vibrio parahaemolyticus	IS:5887 Part-5: (Reaffirmed 2009)	Qualitative (Present/Absent in 250 ml)
		Escherichia coli	IS:5887, Part-1, (Reaffirmed 2009)	Qualitative (Present/Absent in 250 ml)
		Staphylococcus aureus	IS:5887, Part-2:(Reaffirmed 2009)	Qualitative (Present/Absent in 250 ml)
		Coliform	IS 5401 (part-1):2007	Qualitative (Present/Absent in 250 ml)
		Faecal Streptococci	IS:5887, Part-2:(Reaffirmed 2009)	Qualitative (Present/Absent in 250 ml)
		Sulfite Reducing Clostridium	IS 13428:2014	Qualitative (Present/Absent in 50 ml)
		Pseudomonas aeruginosa	IS 13428:2014	Qualitative (Present/Absent in 250 ml)
		Yeast & Mould count	IS: 5403:1999 (Reaffirmed 2009)	Qualitative (Present/Absent in 50 ml)
		Salmonella spp.	IS:5887 Part-3: (Reaffirmed 2009)	Qualitative (Present/Absent in 250 ml)
		Vibrio cholera	IS:5887 Part-5: (Reaffirmed 2009)	Qualitative (Present/Absent in 250 ml)
Vibrio parahaemolyticus	IS:5887 Part-5: (Reaffirmed 2009)	Qualitative (Present/Absent in 250 ml)		
III.	ENVIRONMENT AND POLLUTION			
1.	SWAB (Table, Utensils, Freezing Tray, and Worker's Hand)	Total plate count	ISO 4833-1:2013, ISO 18593:2004	≥4cfu/sq.cm
			Petrifilm-AOAC (20th Edition) 990.12	≥4cfu/sq.cm
		S.aureus	ISO:6888-1:1999, ISO 18593:2004	≥4cfu/sq.cm

Laboratory Export Inspection Agency, Laboratory-Pilot Test House, E-3, MIDC, Andheri (East), Mumbai, Maharashtra

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5359

Page 14 of 39

Validity 23.04.2018 to 22.04.2020

Last Amended on --

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
			Petrifilm-AOAC (20th Edition) 2003.11	≥4cfu/sq.cm
		Coliform	ISO:4832:2006, ISO 18593:2004	≥4cfu/sq.cm
			Petrifilm-AOAC (20th Edition) 991.14	≥4cfu/sq.cm
		Vibrio cholera	ISO:21872-1:2007, ISO 18593:2004	Qualitative (Present/Absent/sq.cm)
IV.	GM PRODUCTS			
1.	Food and agricultural products (Rice and rice derived, Soya and soya derived, Maize and maize derived, Wheat and wheat derived, Black pepper, Cumin, Coriander, Rape seed and its meal)	Qualitative (35S promoter and NOS terminator targeted Screening) test for detection of genetically modified organism (GMO)	PTH/MB/GEN/SOP/05 (PCR method)	Qualitative (Detected/Not detected) at LOD : 0.1%
2.	Cotton and cotton derived	Qualitative (35S promoter and NOS terminator targeted Screening) test for detection of genetically modified organism (GMO)	PTH/MB/GEN/SOP/05 (PCR method)	Qualitative (Detected/Not detected) at LOD : 0.1%

Laboratory **Export Inspection Agency, Laboratory-Pilot Test House, E-3, MIDC, Andheri (East), Mumbai, Maharashtra**

Accreditation Standard **ISO/IEC 17025: 2005**

Certificate Number **TC-5359**

Page 15 of 39

Validity **23.04.2018 to 22.04.2020**

Last Amended on --

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
-----	----------------------------	-------------------------	---	--

CHEMICAL TESTING

I.	RESIDUES IN FOOD PRODUCTS			
1.	Fish and Fishery Products	Chloramphenicol	PTH/CHEM/SOP/001 (Date of Issue: 27.12.2017)	0.07 µg/kg to 50 µg/kg
		AOZ	PTH/CHEM/SOP/003 (Date of Issue: 09.01.2018)	0.20 µg/kg to 100 µg/kg
		AMOZ		0.25 µg/kg to 100 µg/kg
		AHD		0.37 µg/kg to 100 µg/kg
		SEM		0.16 µg/kg to 100 µg/kg
		Ronidazole	PTH/CHEM/SOP/024 (Date of Issue : 17.10.2012)	0.25 µg/kg to 20 µg/kg
		Metronidazole	PTH/CHEM/SOP/024 (Date of Issue : 17.10.2012)	0.25 µg/kg to 20 µg/kg
		Tetracycline & its 4-Epimer	PTH/CHEM/SOP/037 (Date of Issue:15.05.2012)	0.01 mg/kg to 1.0 mg/kg
		Oxytetracycline& its 4-Epimer		0.01 mg/kg to 1.0 mg/kg
		Chlortetracycline & its 4-Epimer		0.01 mg/kg to 1.0 mg/kg
		Oxolinic Acid	PTH/CHEM/SOP/004 (Date of Issue:09.01.2006)	0.01 mg/kg to 10 mg/kg
		Nitrofurazone	PTH/CHEM/SOP/046 (Date of Issue:09.01.2006)	0.5 µg/kg to 100 µg/kg
		Nitrofurantoin		0.5 µg/kg to 100 µg/kg
		Furazolidone		0.5 µg/kg to 100 µg/kg
		Furaltadone		0.5 µg/kg to 100 µg/kg
		Sulphanilamide	PTH/CHEM/SOP/028 (Date of Issue:27.02.2012)	0.005 mg/kg to 10 mg/kg
		Sulphadiazine		0.005 mg/kg to 10 mg/kg
	Sulphathiazole	0.005 mg/kg to 10 mg/kg		
	Sulphamerazine	0.005 mg/kg to 10 mg/kg		
	Sulphamethazine	0.005 mg/kg to 10 mg/kg		
	Sulphamethizole	0.005 mg/kg to 10 mg/kg		

Laboratory Export Inspection Agency, Laboratory-Pilot Test House, E-3, MIDC, Andheri (East), Mumbai, Maharashtra

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5359

Page 16 of 39

Validity 23.04.2018 to 22.04.2020

Last Amended on --

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
		Sulphamethoxy Pyridazine	PTH/CHEM/SOP/028 (Date of Issue:27.02.2012)	0.005 mg/kg to 10 mg/kg
		Sulphamethoxazole		0.005 mg/kg to 10 mg/kg
		Sulphadoxin		0.005 mg/kg to 10 mg/kg
		Sulphadimethoxin		0.005 mg/kg to 10 mg/kg
		MultiResidue		
		Sulfanilamide	PTH/CHEM/SOP/085 (Date of Issue 07.12.2017)	0.010 mg/kg to 10 mg/kg
		Sulfapyridine		0.010 mg/kg to 10 mg/kg
		Sulfadiazine		0.010 mg/kg to 10 mg/kg
		Sulfamethoxazole		0.010 mg/kg to 10 mg/kg
		Sulfathiazole		0.010 mg/kg to 10 mg/kg
		Sulfamerazine		0.010 mg/kg to 10 mg/kg
		Sulfamethizole		0.010 mg/kg to 10 mg/kg
		Sulfamethazine		0.010 mg/kg to 10 mg/kg
		Sulfamethoxypyridazine		0.010 mg/kg to 10 mg/kg
		Sulfadoxin		0.010 mg/kg to 10 mg/kg
		Sulfadimethoxin		0.010 mg/kg to 10 mg/kg
		Tetracycline & its 4-Epimer		0.010 mg/kg to 10 mg/kg
		Oxytetracycline& its 4-Epimer		0.010 mg/kg to 10 mg/kg
		Chlortetracycline & its 4-Epimer		0.010 mg/kg to 10 mg/kg
		Ciprofloxacin		0.010 mg/kg to 10 mg/kg
		Enrofloxacin		0.010 mg/kg to 10 mg/kg
		Norfloxacin		0.010 mg/kg to 10 mg/kg
		Sarafloxacin		0.010 mg/kg to 10 mg/kg
		Danofloxacin		0.010 mg/kg to 10 mg/kg
		Difloxacin	0.010 mg/kg to 10 mg/kg	
		Oxolinic Acid	0.010 mg/kg to 10 mg/kg	
		Nalidixic Acid	0.010 mg/kg to 10 mg/kg	
		Flumequine	0.010 mg/kg to 10 mg/kg	

Laboratory Export Inspection Agency, Laboratory-Pilot Test House, E-3, MIDC, Andheri (East), Mumbai, Maharashtra

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5359

Page 17 of 39

Validity 23.04.2018 to 22.04.2020

Last Amended on --

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
		Enrofloxacin including ciprofloxacin	PTH/CHEM/SOP/045 (Date of Issue : 07.09.2013)	0.010 mg/kg to 10 mg/kg
		Nalidixic Acid	PTH/CHEM/SOP/070 (Date of Issue:09.11.2015)	0.010 mg/kg to 10 mg/kg
		Alpha-BHC	PTH/CHEM/SOP/016/026 (Date of Issue:15.07.2011)	10 µg/kg to 5000 µg/kg
		Beta-BHC		10 µg/kg to 5000 µg/kg
		Gamma-BHC		10 µg/kg to 5000 µg/kg
		Delta-BHC		10 µg/kg to 5000 µg/kg
		Aldrin		10 µg/kg to 5000 µg/kg
		Dieldrin		10 µg/kg to 5000µg/kg
		Endrin		10 µg/kg to 5000 µg/kg
		4,4' DDT		10 µg/kg to 5000 µg/kg
		Histamine	PTH/CHEM/SOP/030 (Date of Issue:15.02.2012)	10 mg/kg to 500 mg/kg
		Allura Red	PTH/CHEM/SOP/048 (Date of Issue:03.12.2012)	5.0 µg/kg to 200 µg/kg
		Ethoxyquin	PTH/CHEM/SOP/016/042 (Date of Issue:13.05.2016)	0.005 mg/kg to 10 mg/kg
		Pendimethalin	PTH/CHEM/SOP/066-SANCO 12571/2013 (Date of Issue: 04.02.2014)	5.0 µg/kg to 100 µg/kg
		Malachite Green	PTH/CHEM/SOP/065 (Date of Issue : 26.09.2012)	0.5 µg/kg to 100 µg/kg
		Leuco malachite Green		0.5 µg/kg to 100 µg/kg
		Crystal Violet		0.5 µg/kg to 100 µg/kg
		Leuco Crystal Violet		0.5 µg/kg to 100 µg/kg
		Trace metals		
		Arsenic	PTH/CHEM/SOP/084 (Date of Issue: 01.08.2017)	0.05 mg/kg to 100 mg/kg
		Cadmium		0.05 mg/kg to 10 mg/kg
		Lead		0.05 mg/kg to 10 mg/kg
		Mercury		0.05 mg/kg to 10 mg/kg
		Nickel		0.05 mg/kg to 10 mg/kg
		Chromium		0.1 mg/kg to 50 mg/kg
		Tin		2.5 mg/kg to 400 mg/kg

Laboratory Export Inspection Agency, Laboratory-Pilot Test House, E-3, MIDC, Andheri (East), Mumbai, Maharashtra

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5359

Page 18 of 39

Validity 23.04.2018 to 22.04.2020

Last Amended on --

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
2.	Milk & Milk Products	Zinc	PTH/CHEM/SOP/012 (Date of Issue:03.11.2007)	2.5 mg/kg to 500 mg/kg
		Copper		0.2 mg/kg to 50 mg/kg
		Chloramphenicol	PTH/CHEM/SOP/002 (Date of Issue : 08.12.2006)	0.15 µg/kg to 50 µg/kg
		AOZ	PTH/CHEM/SOP/015 (Date of Issue : 10.10.2007)	0.5 µg/kg to 100 µg/kg
		AMOZ		0.5 µg/kg to 100 µg/kg
		AHD		0.5 µg/kg to 100 µg/kg
		SEM		0.5 µg/kg to 100 µg/kg
		Ronidazole	PTH/CHEM/SOP/024 (Date of Issue : 18.03.2011)	0.5 µg/kg to 100 µg/kg
		Metronidazole		0.5 µg/kg to 100 µg/kg
		Tetracycline & its 4-Epimer	PTH/CHEM/SOP/036 (Date of Issue : 15.05.2012)	10 µg/kg to 1000 µg/kg
		Oxytetracycline& its 4-Epimer		10 µg/kg to 1000 µg/kg
		Chlortetracycline & its 4-Epimer		10 µg/kg to 1000 µg/kg
		Sulphanilamide	PTH/CHEM/SOP/032 (Date of Issue : 08.03.2012)	5 µg/kg to 5000 µg/kg
		Sulphadiazine		5 µg/kg to 5000 µg/kg
		Sulphathiazole		5 µg/kg to 5000 µg/kg
		Sulphamerazine		5 µg/kg to 5000 µg/kg
		Sulphamethazine		5 µg/kg to 5000 µg/kg
		Sulphamethizole		5 µg/kg to 5000 µg/kg
		Sulphamethoxy Pyridazine		5 µg/kg to 5000 µg/kg
		Sulphamethoxazole		5 µg/kg to 5000 µg/kg
		Sulphadoxin		5 µg/kg to 5000 µg/kg
Sulphadimethoxin		5 µg/kg to 5000 µg/kg		
Dihydrostreptomycin including streptomycin	PTH/CHEM/SOP/051 (Date of Issue : 10.12.2012)	100 µg/kg to 2000 µg/kg		
Gentamicin		25 µg/kg to 1000 µg/kg		
Neomycin		250 µg/kg to 5000 µg/kg		
Spectinomycin		50 µg/kg to 2000 µg/kg		
Kanamycin		25 µg/kg to 2000µg/kg		

Laboratory Export Inspection Agency, Laboratory-Pilot Test House, E-3, MIDC, Andheri (East), Mumbai, Maharashtra

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5359

Page 19 of 39

Validity 23.04.2018 to 22.04.2020

Last Amended on --

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
		Spiramycin	PTH/CHEM/SOP/038 (Date of Issue : 21.05.2012)	50 µg/kg to 2000 µg/kg
		Tylosin		10 µg/kg to 500 µg/kg
		Tilmicosin		10 µg/kg to 500 µg/kg
		Erythromycin		10 µg/kg to 500 µg/kg
		Thiamphenicol	PTH/CHEM/SOP/050 (Date of Issue : 05.12.2012)	10 µg/kg to 500µg/kg
		Phenylbutazone		2.5 µg/kg to 500 µg/kg
		Trimethoprim	PTH/CHEM/SOP/045 (Date of Issue : 05.09.2012)	10 µg/kg to 500 µg/kg
		Enrofloxacin including ciprofloxacin		25 µg/kg to 1000 µg/kg
		Doxycycline	PTH/CHEM/SOP/039 (Date of Issue : 15.05.2012)	2.5 µg/kg to 500 µg/kg
		Albendazole	PTH/CHEM/SOP/040 (Date of Issue : 11.06.2012)	2 µg/kg to 1000 µg/kg
		Fenbendazole		2 µg/kg to 500 µg/kg
		Morantel		2 µg/kg to 500 µg/kg
		Ivermectin		2.5 µg/kg to 500 µg/kg
		Total residual antibiotics (as Beta Lactum) Penicillin-G, Ampicillin, Amoxicillin, Cefacetriple, Cefalexin, Cefalonium, Cefaperazon, Cefapirin, Ceftiofur, Cloxacillin, Dicloxacillin, Oxacillin, Nafcillin	PTH/CHEM/SOP/21 (Date of Issue : 10.05.2010)	Qualitative (Present/Absent)
		Aflatoxin M1	PTH/CHEM/SOP/017 (Date of Issue : 23.03.2009)	0.01 µg/kg to 100 µg/kg
		Dichlorovos	PTH/CHEM/SOP/025 (Date of Issue : 14.03.2011)	10.0 µg/kg to 200 µg/kg
		Parathion Methyl		10.0 µg/kg to 200 µg/kg
		Malathion		10.0 µg/kg to 200 µg/kg
		Ethion		10.0 µg/kg to 200 µg/kg
		Phosalone		10.0 µg/kg to 200 µg/kg

Laboratory Export Inspection Agency, Laboratory-Pilot Test House, E-3, MIDC, Andheri (East), Mumbai, Maharashtra

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5359

Page 20 of 39

Validity 23.04.2018 to 22.04.2020

Last Amended on --

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
		Fenthion	PTH/CHEM/SOP/025	10.0 µg/kg to 200 µg/kg
		Diazinon	(Date of Issue : 14.03.2011)	10.0 µg/kg to 200 µg/kg
		Aldrin	PTH/CHEM/SOP/034	1.0 µg/kg to 100.0 µg/kg
		Dieldrin	(Date of Issue 02.04.2012)	1.0 µg/kg to 100.0 µg/kg
		Chlordane (cis& trans)		1.0 µg/kg to 100.0 µg/kg
		Heptachlor		1.0 µg/kg to 100.0 µg/kg
		Methoxychlor		1.0 µg/kg to 100.0 µg/kg
		Endosulfan		1.0 µg/kg to 100.0 µg/kg
		Gamma BHC		1.0 µg/kg to 100.0 µg/kg
		Heptachlor epoxide		1.0 µg/kg to 100.0 µg/kg
		Beta endosulfan		1.0 µg/kg to 100.0 µg/kg
		Endosulfansulfate		1.0 µg/kg to 100.0 µg/kg
		Trace metal		
		Arsenic	PTH/CHEM/SOP/035	0.01 mg/kg to 10 mg/kg
		Cadmium	(Date of Issue : 03.04.2012)	0.02 mg/kg to 10 mg/kg
		Lead		0.008 mg/kg to 10 mg/kg
		Mercury		0.02 mg/kg to 10 mg/kg
		Tin		1 mg/kg to 400 mg/kg
		Zinc		2.5 mg/kg to 500 mg/kg
3.	Honey	Chloramphenicol	PTH/CHEM/SOP/022 (Date of Issue : 02.07.2010)	0.15 µg/kg to 50 µg/kg
		AHD	PTH/CHEM/SOP/027	0.5 µg/kg to 100 µg/kg
		AMOZ	(Date of Issue : 29.11.2011)	0.5 µg/kg to 100 µg/kg
		AOZ		0.5 µg/kg to 100µg/kg
		SEM		0.5 µg/kg to 100µg/kg
		Ronidazole	PTH/CHEM/SOP/024	0.5 µg/kg to 100 µg/kg
		Metronidazole	(Date of Issue : 18.03.2011)	0.5 µg/kg to 100 µg/kg
		Sulphanilamide	PTH/CHEM/SOP/065,	5 µg/kg to 5000 µg/kg
		Sulphadiazine	(Date of Issue : 08.03.2012)	5 µg/kg to 5000 µg/kg
		Sulphathiazole		5 µg/kg to 5000µg/kg
		Sulphamerazine		5 µg/kg to 5000 µg/kg
		Sulphamethazine		5 µg/kg to 5000 µg/kg
		Sulphamethizole		5 µg/kg to 5000 µg/kg

Laboratory Export Inspection Agency, Laboratory-Pilot Test House, E-3, MIDC, Andheri (East), Mumbai, Maharashtra

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5359

Page 21 of 39

Validity 23.04.2018 to 22.04.2020

Last Amended on --

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
		Sulphamethoxy Pyridazine	PTH/CHEM/SOP/065, (Date of Issue : 08.03.2012)	5 µg/kg to 5000 µg/kg
		Sulphamethoxazole		5 µg/kg to 5000 µg/kg
		Sulphadoxin		5 µg/kg to 5000 µg/kg
		Sulphadimethoxin		5 µg/kg to 5000 µg/kg
		Dihydrostreptomycin including streptomycin	PTH/CHEM/SOP/051 (Date of Issue : 10.12.2012)	2.5 µg/kg to 100 µg/kg
		Tetracycline & its 4-Epimer	PTH/CHEM/SOP/041, (Date of Issue : 10.07.2012)	2.5 µg/kg to 500 µg/kg
		Oxytetracycline & its 4-Epimer		2.5 µg/kg to 500 µg/kg
		Chlortetracycline & its 4-Epimer		2.5 µg/kg to 500 µg/kg
		Doxycycline		2.5 µg/kg to 500 µg/kg
		Tylosin	PTH/CHEM/SOP/038, (Date of Issue: 21.05.2012)	2.5 µg/kg to 500µg/kg
		Amitraz	PTH/CHEM/SOP/047, (Date of Issue : 08.10.2012	50 µg/kg to 5000 µg/kg
		Enrofloxacin including ciprofloxacin	PTH/CHEM/SOP/045 (Date of Issue : 05.09.2012)	25 µg/kg to 5000 µg/kg
		Aldrin and dieldrin as dieldrin	PTH/CHEM/SOP/044 (Date of Issue : 26.09.2012)	1 µg/kg to 500 µg/kg
		Chlorobenzealate		1 µg/kg to 500 µg/kg
		DDT 4 4'		1 µg/kg to 1000 µg/kg
		Endosulfan (sum of α & β isomer and endosulfan sulphate expressed as endosulfan)		1 µg/kg to 500 µg/kg
		BHC (α & β isomer)		1 µg/kg to 500 µg/kg
		BHC-Gamma (Lindane)		1 µg/kg to 500 µg/kg
		Vinclozolin		1 µg/kg to 500 µg/kg

Laboratory Export Inspection Agency, Laboratory-Pilot Test House, E-3, MIDC, Andheri (East), Mumbai, Maharashtra

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5359

Page 22 of 39

Validity 23.04.2018 to 22.04.2020

Last Amended on --

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
		Heptachlor (sum of heptachlor and heptachlor epoxide expressed as heptachlor)	PTH/CHEM/SOP/044 (Date of Issue : 26.09.2012)	1 µg/kg to 500 µg/kg
		Hexachlorobenzene (HCB)		1 µg/kg to 500 µg/kg
		Coumaphos	PTH/CHEM/SOP/049 (Date of Issue : 07.11.2012)	1 µg/kg to 1000 µg/kg
		Malathion		1 µg/kg to 500 µg/kg
		Phosalone		1 µg/kg to 1000 µg/kg
		Cyfluthrin (sum of isomers 1 & 2)	PTH/CHEM/SOP/063 (Date of Issue : 07.11.2012)	1 µg/kg to 500 µg/kg
		Cyhalothrin (sum of isomers)		1 µg/kg to 500 µg/kg
		Cypermethrin (sum of isomers)- alphacypermethrin1,2, 3,4		1 µg/kg to 500 µg/kg
		Deltamethrin		1 µg/kg to 500 µg/kg
		Permethrin (sum of isomers) 1 & 2		1 µg/kg to 500 µg/kg
		Fenvalerate (sum of RR, SS, RS and SR isomers)1&2		1 µg/kg to 500 µg/kg
		Carbaryl	PTH/CHEM/SOP/056 (Date of Issue : 10.06.2013)	0.5 mg/kg to 10.0 mg/kg
		Carbofuran		25 µg/kg to 2000 µg/kg
		Propoxeur		5 µg/kg to 500 µg/kg
		Trace Metals		
		Cadmium	PTH/CHEM/SOP/055 (Date of Issue : 03.12.2012)	0.05 mg/kg to 10 mg/kg
		Lead		0.05 mg/kg to 10 mg/kg
4.	Basmati Rice	Carbendazim (reported with Benomyl)	PTH/CHEM/SOP/068 (Date of Issue : 10.03.2014)	5 µg/kg to 5000 µg/kg
		Primiphos-methyl		0.005 mg/kg to 100 mg/kg
		Imidacloprid		0.005 mg/kg to 100 mg/kg

Laboratory Export Inspection Agency, Laboratory-Pilot Test House, E-3, MIDC, Andheri (East), Mumbai, Maharashtra

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5359

Page 23 of 39

Validity 23.04.2018 to 22.04.2020

Last Amended on --

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
		Triazophos	PTH/CHEM/SOP/068 (Date of Issue : 10.03.2014)	5 µg/kg to 5000 µg/kg
		Buprofezin		5 µg/kg to 5000 µg/kg
		Tricyclazole		5 µg/kg to 5000 µg/kg
		Thiophanate methyl		5 µg/kg to 5000 µg/kg
		Isoprothiolane		0.005 mg/kg to 100 mg/kg
		Cyfluthrin		5 µg/kg to 5000 µg/kg
		Flonicamid (Sum of Flonicamid and TFNA)		5 µg/kg to 5000 µg/kg
		Metconazole		5 µg/kg to 5000 µg/kg
		Prothioconazole		5 µg/kg to 5000 µg/kg
		Tebuconazole		0.005 µg/kg to 100 mg/kg
		Bifenthrin		5 µg/kg to 5000 µg/kg
		Carbofuran		5 µg/kg to 5000 µg/kg
		Clorpyrifos		5 µg/kg to 5000 µg/kg
		Clothianidin		0.005 mg/kg to 100 mg/kg
		Methamidophos		5 µg/kg to 5000 µg/kg
		Profenofos		5 µg/kg to 5000 µg/kg
		Propeconazole		0.005 mg/kg to 100 mg/kg
		Thiomethaxam		5 µg/kg to 5000 µg/kg
		Acephate		5 µg/kg to 5000 µg/kg
		Tebuconazole	0.005 mg/kg to 100 mg/kg	
		Total Aflatoxin	PTH/CHEM/SOP/064 (Date of Issue : 18.08.2014)	0.5 µg/kg to 1000 µg/kg
		Aflatoxin B1		0.5 µg/kg to 1000 µg/kg
		Aflatoxin B2		0.5 µg/kg to 1000 µg/kg
		Aflatoxin G1		0.5 µg/kg to 1000 µg/kg
		Aflatoxin G2		0.5 µg/kg to 1000 µg/kg
5.	Fruits and Vegetables	Aldrin	PTH/CHEM/SOP/044 (Date of Issue : 09.11.2011)	0.005 mg/kg to 10 mg/kg
		Dieldrin		0.005 mg/kg to 10 mg/kg
		4,4'-DDT	PTH/CHEM/SOP/049	0.005 mg/kg to 10 mg/kg
		Endrin	(Date of Issue : 07.11.2012)	0.005 mg/kg to 10 mg/kg
		Alpha-BHC		0.005 mg/kg to 10 mg/kg
		Beta-BHC		0.005 mg/kg to 10 mg/kg
		Gamma-BHC		0.005 mg/kg to 10 mg/kg

Laboratory Export Inspection Agency, Laboratory-Pilot Test House, E-3, MIDC, Andheri (East), Mumbai, Maharashtra

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5359

Page 24 of 39

Validity 23.04.2018 to 22.04.2020

Last Amended on --

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
		Delta-BHC	PTH/CHEM/SOP/044	0.005 mg/kg to 10 mg/kg
		Dichlorovos	(Date of Issue : 09.11.2011)	0.005 mg/kg to 10 mg/kg
		Parathion Methyl	PTH/CHEM/SOP/049	0.005 mg/kg to 10 mg/kg
		Malathion	(Date of Issue : 07.11.2012)	0.005 mg/kg to 10 mg/kg
		Ethion		0.005 mg/kg to 10 mg/kg
		Phosalone		0.005 mg/kg to 10 mg/kg
		Fenthion		0.005 mg/kg to 10 mg/kg
		Diazinon		0.005 mg/kg to 10 mg/kg
		Thiobendazole		0.005 mg/kg to 10 mg/kg
		Imazalil		0.005 mg/kg to 10 mg/kg
		Fludioxanil		0.005 mg/kg to 10 mg/kg
		Imidacloprid		0.005 mg/kg to 10 mg/kg
		Malaxon		0.005 mg/kg to 10 mg/kg
		Dimethoate		0.005 mg/kg to 10 mg/kg
		Carbendazim including Benomyl		0.005 mg/kg to 10 mg/kg
		Endosulfan		0.005 mg/kg to 10 mg/kg
		Monocrotophos		0.005 mg/kg to 10 mg/kg
		Methamidophos		0.005 mg/kg to 10.0 mg/kg
		Omethoate		0.005 mg/kg to 10.0 mg/kg
		Acephate		0.005 mg/kg to 10.0 mg/kg
		Thiamethoxam		0.005 mg/kg to 10.0 mg/kg
		Thiocloprid		0.005 mg/kg to 10.0 mg/kg
		Dimethoate		0.005 mg/kg to 10.0 mg/kg
		Monocrotophos		0.005 mg/kg to 10.0 mg/kg
		Acetamiprid		0.005 mg/kg to 10.0 mg/kg
		Methomyl		0.005 mg/kg to 10.0 mg/kg
		Thiabendazole		0.005 mg/kg to 10.0 mg/kg
		Imazalil		0.005 mg/kg to 10.0 mg/kg
		Carbaryl		0.005 mg/kg to 10.0 mg/kg
		Carbofuran		0.005 mg/kg to 10.0 mg/kg
		Triazophos		0.005 mg/kg to 10.0 mg/kg
		Malaaxon		0.005 mg/kg to 10.0 mg/kg

Rini Narayan
Convenor

N. Venkateswaran
Program Director

Laboratory **Export Inspection Agency, Laboratory-Pilot Test House, E-3, MIDC, Andheri (East), Mumbai, Maharashtra**

Accreditation Standard **ISO/IEC 17025: 2005**

Certificate Number **TC-5359**

Page 25 of 39

Validity **23.04.2018 to 22.04.2020**

Last Amended on --

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
		Thiodicarb	PTH/CHEM/SOP/044	0.005 mg/kg to 10.0 mg/kg
		Carbosulphan	(Date of Issue : 09.11.2011)	0.005 mg/kg to 10.0 mg/kg
		Indoxacarb	PTH/CHEM/SOP/049	0.005 mg/kg to 10.0 mg/kg
		Flubendiamide	(Date of Issue : 07.11.2012)	0.005 mg/kg to 10.0 mg/kg
		Spinosad A		0.005 mg/kg to 10.0 mg/kg
		Spinosad D		0.005 mg/kg to 10.0 mg/kg
		Emamectin Benzoate		0.005 mg/kg to 10.0 mg/kg
		Fludiaxonil		0.005 mg/kg to 10.0 mg/kg
6.	Dietary Supplements (Food Supplements)	Aldrin	PTH/CHEM/SOP/049	0.005 mg/kg to 10 mg/kg
		Dieldrin	(Date of Issue : 07.11.2012)	0.005 mg/kg to 10 mg/kg
		Chlordane (cis& trans)		0.005 mg/kg to 10 mg/kg
		Gamma BHC		0.005 mg/kg to 10 mg/kg
		Heptachlor		0.005 mg/kg to 10 mg/kg
		4,4' DDT		0.005 mg/kg to 10 mg/kg
		Fenitrothion		0.005 mg/kg to 10 mg/kg
		Chlorienvinphos		0.005 mg/kg to 10 mg/kg
		Ethion		0.005 mg/kg to 10 mg/kg
		Fenvalerate		0.005 mg/kg to 10 mg/kg
		Primiphos Methyl		0.005 mg/kg to 10 mg/kg
		2,4, D		0.005 mg/kg to 10 mg/kg
		Monocrotophos		0.005 mg/kg to 10 mg/kg
		Carbendazim including Benomyl		0.005 mg/kg to 10 mg/kg
		Carbofuran		0.005 mg/kg to 10 mg/kg
		Edifenphos		0.005 mg/kg to 10 mg/kg
		Fenthion		0.005 mg/kg to 10 mg/kg
		Phenthoate		0.005 mg/kg to 10 mg/kg
		Phorate		0.005 mg/kg to 10 mg/kg
		Arsenic	PTH/CHEM/SOP/023	0.05 mg/kg to 10 mg/kg
		Cadmium	(Date of Issue:17.10.2012)	0.05 mg/kg to 10 mg/kg
		Lead		0.05 mg/kg to 10 mg/kg
		Mercury		0.05 mg/kg to 10 mg/kg
		Copper		0.2 mg/kg to 50 mg/kg

Laboratory **Export Inspection Agency, Laboratory-Pilot Test House, E-3, MIDC, Andheri (East), Mumbai, Maharashtra**

Accreditation Standard **ISO/IEC 17025: 2005**

Certificate Number **TC-5359**

Page 26 of 39

Validity **23.04.2018 to 22.04.2020**

Last Amended on --

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
7.	Food Grains, Pulses, Cereals & by products	Zinc		2.5 mg/kg to 500 mg/kg
		Trace metals		
		Arsenic	PTH/CHEM/SOP/023 (Date of Issue:17.10.2012)	0.05 mg/kg to 100 mg/kg
		Cadmium		0.05 mg/kg to 10 mg/kg
		Lead		0.05 mg/kg to 10 mg/kg
		Mercury		0.05 mg/kg to 10 mg/kg
8.	Fruits and Vegetable products	Copper		0.2 mg/kg to 50 mg/kg
		Cadmium	PTH/CHEM/SOP/023 (Date of Issue:17.10.2012)	0.05 mg/kg to 10 mg/kg
		Lead		0.05 mg/kg to 10 mg/kg
9.	Food Additives	Mercury		0.05 mg/kg to 10 mg/kg
		Arsenic	PTH/CHEM/SOP/023 (Date of Issue:17.10.2012)	0.05 mg/kg to 100 mg/kg
		Cadmium		0.05 mg/kg to 10 mg/kg
10.	Nut & Nut products, Grains, Cereal and Cereal products, Spices, Oilseeds and byproducts	Lead		0.05 mg/kg to 10 mg/kg
		Total Aflatoxins (B1, B2, G1 & G2)	PTH/CHEM/SOP/033 (Date of Issue : 19.03.2012)	0.5 µg/kg to 1000 µg/kg
		Total Aflatoxin	PTH/CHEM/SOP/064 (Date of Issue : 18.08.2014)	0.5 µg/kg to 1000 µg/kg
		Aflatoxin B1		0.5 µg/kg to 1000 µg/kg
		Aflatoxin B2		0.5 µg/kg to 1000 µg/kg
		Aflatoxin G1		0.5 µg/kg to 1000 µg/kg
11.	Meat and Meat Products	Aflatoxin G2		0.5 µg/kg to 1000 µg/kg
		Arsenic	PTH/CHEM/SOP/023 (Date of Issue:17.10.2012)	0.05 mg/kg to 100 mg/kg
		Cadmium		0.05 mg/kg to 10 mg/kg
		Lead		0.05 mg/kg to 10 mg/kg
		Mercury		0.05 mg/kg to 10 mg/kg
II.	WATER			
1.	Water (Drinking Water, Packaged Drinking Water, Processed Water, Mineral Water)	Colour (Hazen units)	IS 3025 (Part 4): 1983 (RA : 2012)	1Hazen to 70 Hazen units
		Odour	IS 3025 (Part 5) :1983(RA 2017)	Qualitative (Agreeable/Disagreeable)

Laboratory **Export Inspection Agency, Laboratory-Pilot Test House, E-3, MIDC, Andheri (East), Mumbai, Maharashtra**

Accreditation Standard **ISO/IEC 17025: 2005**

Certificate Number **TC-5359**

Page 27 of 39

Validity **23.04.2018 to 22.04.2020**

Last Amended on --

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
		pH at 25°C	IS:3025: (Part 11): 1983(RA 2017)	1 to 14
		Total Solids	IS:3025 (Part 15) : 1984 (RA 2014)	10 mg/L to 10000 mg/L
		Total Hardness as CaCO ₃	IS:3025 (Part 21) : 2014	10 mg/L to 1000 mg/L
		Sulphate as SO ₄	IS:3025 (Part 24) 1984 (RA 2014)	10 mg/L to 2000 mg/L
		Fluoride as F	IS:3025 (Part 63) : 2014	1 mg/L to 5 mg/L
		Chloride as Cl	IS:3025 (Part 32) 1998 (RA 2014)	5 mg/L to 1000 mg/L
III.	RESIDUE IN WATER			
1.	Water (Drinking Water, Packaged Drinking Water, Processed Water, Mineral Water)	Manganese as Mn	EPA 200.8,Rev 5.4-1994	0.005 mg/L to 0.5 mg/L
		Calcium as Ca	IS:3025 (Part 40) 1991 (RA 2014)	1 mg/L to 1000 mg/L
		Magnesium as Mg	IS:3025 (Part 46) 1994 (RA 2014)	1 mg/L to 1000 mg/L
		Copper as Cu		0.01 mg/L to 1 mg/L
		Lead as Pb		0.005 mg/L to 0.2 mg/L
		Chromium as Cr		0.005 mg/L to 0.2 mg/L
		Zinc as Zn		0.1 mg/L to 50 mg/L
		Arsenic as As		0.005 mg/L to 0.2 mg/L
		Mercury as Hg		0.0006 mg/L to 1mg/L
		Cadmium as Cd		0.001 mg/L to 0.1 mg/L
		Nickel as Ni		0.005 mg/L to 0.2 mg/L
		Cyanide as CN		IS:3025 (Part 27) : 1986 (RA 2014)
		Nitrate as NO ₃	IS:3025 (Part 34) 1988 (RA 2014)	0.5 mg/L to 250 mg/L
		Phenolic compounds as C ₆ H ₅ OH	IS:3025 (Part 43) 1992-(RA 2014)	0.0005 mg/L to 5 mg/L
	EC at 25°C	IS:3025 (Part 14)-2013	20 µS/cm to 20000 µS/cm	
	Selenium as Se	EPA-200.8,Rev5.4-1994	0.005 mg/L to 0.2 mg/L	
	Iron as Fe		0.01 mg/L to 1.0 mg/L	

Laboratory **Export Inspection Agency, Laboratory-Pilot Test House, E-3, MIDC, Andheri (East), Mumbai, Maharashtra**

Accreditation Standard **ISO/IEC 17025: 2005**

Certificate Number **TC-5359**

Page 28 of 39

Validity **23.04.2018 to 22.04.2020**

Last Amended on --

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
		Pesticides	PTH/CHEM/SOP/076 (Date of Issue : 21.11.2015)	0.005 µg/kg to 250 µg/kg
		Alachlor		0.005 µg/kg to 250 µg/kg
		Atrazine		0.005 µg/kg to 250 µg/kg
		Aldrin		0.005 µg/kg to 250 µg/kg
		Dieldrin		0.005 µg/kg to 250 µg/kg
		Alpha-BHC		0.005 µg/kg to 250 µg/kg
		Beta-BHC		0.005 µg/kg to 250 µg/kg
		Delta-BHC		0.005 µg/kg to 250 µg/kg
		Gamma-BHC		0.005 µg/kg to 250 µg/kg
		Butachlor		0.005 µg/kg to 250 µg/kg
		Chlorpyriphos		0.005 µg/kg to 250 µg/kg
		2, 4 D		0.005 µg/kg to 250 µg/kg
		DDT		0.005 µg/kg to 250 µg/kg
		Endosulfan (Alpha, Beta, Sulphate)		0.005 µg/kg to 250 µg/kg
		Ethion		0.005 µg/kg to 250 µg/kg
		Isoproturon		0.005 µg/kg to 250 µg/kg
		Malthion		0.005 µg/kg to 250 µg/kg
		Methyl Parathion		0.005 µg/kg to 250 µg/kg
		Monocrotophos	PTH/CHEM/SOP/078 (Date of Issue : 21.11.2015)	0.005 µg/kg to 250 µg/kg
		Phorate		0.005 µg/kg to 250 µg/kg
		Polysaccharide		0.05 µg/kg to 10 µg/kg
		Aromatic Hydrocarbons benzo(b)fluoranthene, benzo(k)fluoranthene benzo(ghi)perylene indeno(1,2,3-cd)pyrene		
		PCB (PCB 10,28,138, 153,180,52,101)	PTH/CHEM/SOP/079 (Date of Issue : 21.11.2015)	0.05 µg/kg to 100 µg/kg
		Trihalomethane Total (Bromoform, Chloroform, Dibromochloromethane, Bromodichloromethane)	PTH/CHEM/SOP/080 (Date of Issue : 21.11.2015)	50 µg/kg to 1000 µg/kg

Laboratory **Export Inspection Agency, Laboratory-Pilot Test House, E-3, MIDC, Andheri (East), Mumbai, Maharashtra**

Accreditation Standard **ISO/IEC 17025: 2005**

Certificate Number **TC-5359**

Page 29 of 39

Validity **23.04.2018 to 22.04.2020**

Last Amended on --

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
8.	Water (Intended for Human Consumption)	Pesticides & Total Pesticides	PTH/CHEM/SOP/076 (Date of Issue : 21.11.2015)	0.005 µg/kg to 100 µg/kg
		VOC	PTH/CHEM/SOP/081 (Date of Issue : 21.11.2015)	0.05 µg/kg to 100 µg/kg
		Acrylamide		
		Benzene		0.5 µg/kg to 100 µg/kg
		1, 2, dichloroethane		1 µg/kg to 100 µg/kg
		Epichlorhydrin		0.05 µg/kg to 100 µg/kg
		Trichloroethene & Tetrachloroethene		5 µg/kg to 100 µg/kg
		Trihalomethane Total		50 µg/kg to 1000 µg/kg
Vinylchloride	0.1 µg/kg to 100 µg/kg			
8.		Polycyclic Aromatic Hydrocarbons benzo(b)fluoranthene, benzo(k)fluoranthene benzo(ghi)perylene indeno(1,2,3-cd)pyrene Benzo(a)pyrene	PTH/CHEM/SOP/078 (Date of Issue : 21.11.2015)	0.05 µg/kg to 10 µg/kg
				0.005 µg/kg to 10 µg/kg
IV.	MARINE/AQUA CULTURE FOOD PRODUCTS			
1.	Fish and Fishery Products	TVBN as N	PTH/CHEM/SOP/006 (Date of Issue:14.07.2009)	5 mg to 500 mg/100gm
		Moisture	IS : 14950 : 2001, (RA 2009)	0.1% to 50%
		Acid Insoluble Ash	IS : 14950 : 2001 (RA 2009)	0.01% to 10.0%
		Sulphite as SO ₂	AOAC 20 th Edition 2016; 990.28;47.3.43	10 mg/kg to 500 mg/kg
		Phosphate as P ₂ O ₅	AOAC 20 th Edition 2016, 995.11; 45.1.33	10 mg/kg to 10,000 mg/kg
		TMA	PTH/CHEM/SOP/061 (Date of Issue:15.04.2013)	5mg to 100 mg/100gm

Laboratory **Export Inspection Agency, Laboratory-Pilot Test House, E-3, MIDC, Andheri (East), Mumbai, Maharashtra**

Accreditation Standard **ISO/IEC 17025: 2005**

Certificate Number **TC-5359**

Page 30 of 39

Validity **23.04.2018 to 22.04.2020**

Last Amended on --

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
V.	FOOD & AGRICULTURAL PRODUCTS			
1.	Dietary Supplements (Food Supplements)	Protein	IS:4706(Part II), 1978 (RA 2015)	0.2% to 95%
		Total fat	IS:12711-1989 (RA 2010) IS:1163 (RA 2010)	0.1% to 50%
2.	Food Grains, Pulses, Cereals & by products (Wheat, Rice, Chana, Moong, Rajma, Atta, Maida, Besan, Barley, Oats, Watana-Black & Green & White, Masoor, rawa, Lapshi, Dal, Urd, Tur, Masoor, Chana, barley flour, Split pulses, Pasta, Vermicelli, Noodles, RTS food Premixes)	Moisture	IS 1155-1968, (RA 2015) IS 1009-1979, (RA 2015) IS 4333 (Part II) 1967 (RA 2015)	0.1% to 35%
		Total ash	IS 1155-1968 : (RA 2015), A.O.A.C. (923.03), 20 th edition 2016; 32.1.05	0.1% to 10%
		Acid insoluble ash	IS 1155-1968 : (RA 2015)	0.01% to 5.0%
		Protein	IS: 7219-1973: 2010	0.2% to 70%
		Crude fibre	IS 1155-1968, (RA 2015)	0.5% to 40%
		Gluten content	IS 1155-1968, (RA 2015)	0.5% to 20%
		Alcoholic acidity	IS 1155-196 : (RA 2015) IS 12711 : (RA 2015)	0.05% to 10.0%
		Starch content	IS 4706(Part II) 1978, (RA 2015)	1.0% to 100%
		Detection of Kesari Dal	FSSAI Manual of analysis of food-Cereal and Cereal Products: 2016	Qualitative (Present/Absent)
		Carbohydrate	IS 1656-1997, (RA 2012)	0.5% to 95%
		Energy value	PTH/CHEM/FS/24 (Date of Issue 12.02.2014)	5 kCal to 1000 kCal/100 gm
			PTH/CHEM/FS/24 (Date of Issue 01.09.2015)	5 kCal to 1000 kCal/100 gm
		Damaged/slightly	FSSAI Manual of analysis of food-Cereal and Cereal Products: 2016	0.1% to 50%
		Damaged/Discoloured		0.1% to 50%
	Weevilled	0.1% to 50%		
	Extraneous matter	0.1% to 50%		

Laboratory **Export Inspection Agency, Laboratory-Pilot Test House, E-3, MIDC, Andheri (East), Mumbai, Maharashtra**

Accreditation Standard **ISO/IEC 17025: 2005**

Certificate Number **TC-5359**

Page 31 of 39

Validity **23.04.2018 to 22.04.2020**

Last Amended on --

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
		Other edible grain	FSSAI Manual of analysis of food-Cereal and Cereal Products: 2016	0.1% to 50%
		Shriveled/immature		0.1% to 50%
		Broken		0.1% to 50%
		Uric Acid	PTH/CHEM/SOP/FS/026 (Date of Issue : 05.01.2015)	5.0 mg/kg to 200 mg/kg
3.	Bakery & Confectionary Products (Biscuits, Bread, Cakes, Cookies, Cookies Mix, Cake Mix, Chocolates, Nankatai, Bread Sticks, Toast)	Moisture	IS 1011-2002 (RA 2009) IS 1163-1992 (RA 2009) IS 12711-1989 (RA 2010)	0.1% to 35%
		Fat	IS12711-1989 (RA 2010) IS 1163-1992 (RA 2009)	0.1% to 50%
		Acidity of extracted fat (as oleic acid)	IS 1011-1992 (RA 2009) IS12711-1989 (RA 2010)	0.05% to 10%
		Total Ash	IS 1011-1992 (RA 2009) IS12711-1989 (RA 2010) IS 1163-1992 (RA 2009)	0.1% to 25%
		Acid insoluble ash	IS 1011-1992 (RA 2009) IS12711-1989, (RA 2010) IS1163-1992 (RA 2009)	0.01% to 10.0%
		Protein	IS 7219-1973 (RA 2010)	0.2% to 50%
		Carbohydrate	IS 1656-1997 (RA 2012)	0.5% to 95%
		Alcoholic acidity	IS 12711-1989 (RA 2010)	0.05% to 10.0%
		Salt	FSSAI Manual of analysis of food-Cereal and Cereal Products: 2016	0.1% to 30%
4.	Honey & Honey Based Products	Specific gravity	IS 4941-1994 (RA 2012)	1 to 2
		Moisture		0.1% to 35%
		Total reducing sugar		20% to 85%
		Total Ash		0.1% to 10%
		Acidity (expressed as formic acid)		0.1% to 10%
		Fructose-Glucose ratio		0.2% to 2%
		Fiehes test (qualitative)		Qualitative (Present/Absent)
		Sucrose		1% to 10%

Laboratory **Export Inspection Agency, Laboratory-Pilot Test House, E-3, MIDC, Andheri (East), Mumbai, Maharashtra**

Accreditation Standard **ISO/IEC 17025: 2005**

Certificate Number **TC-5359**

Page 32 of 39

Validity **23.04.2018 to 22.04.2020**

Last Amended on --

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
		Hydroxy methyl furfural	AOAC 20 th Edition, 2016 (980.23, 44.4.15)	1 mg/kg to 80 mg/kg
5.	Spices & Condiments (Whole-Chilli, Turmeric, Cumin, Coriander, Cloves, Asafoetida, Black paper, Ground-Chilli powder, Turmeric, Cumin, Coriander, Curry, Masala Mix, Gravies, Pickles, Sambhar masala, Pavbhaji masala, chat masala, chole masala, garam masala)	Moisture	IS 1797-1985 (RA 2009) AOAC 986.21, 43.1.04	0.1% to 50%
Total ash		IS 1797-1985 (RA 2009) AOAC 941.12, 20 th edition 2016, 43.1.05	0.1% to 15%	
Acid insoluble ash		IS 1797-1985 (RA 2009)	0.01% to 5.0%	
Water insoluble ash		IS 1797-1985 (RA 2009)	0.05% to 10%	
Crude Fibre		IS 1797-1985 (RA 2009)	0.5% to 40%	
Volatile oil		IS 1797-1985 (RA 2009), AOAC (962.17) 20 TH edition 2016, 43.1.14	0.1% to 30.0%	
Non-volatile ether extract		IS 1797-1985 (RA 2009)	1.0% to 30%	
Cold water soluble extract		IS 1797-1985 (RA 2009)	1.0% to 60%	
Protein		IS 7219-1973 (RA 2010)	0.2% to 50%	
Curcumin content		IS 10925 : 1984 (RA 2012)	0.1% to 30%	
Presence of Chromate		IS 3576-2010	Present/Absent	
Salt		FSSAI Manual of analysis of food-Spices and Condiments : 2016	0.1% to 50%	
Extraneous matter		FSSAI Manual of analysis of food-Spices and Condiments : 2016	0.1% to 50%	
Insect damaged matter		FSSAI Manual of analysis of food-Spices and Condiments : 2016	0.1% to 50%	
Empty and malformed capsules by count (cardamom)			0.1% to 50%	
Immature and shrivelled capsules		0.1% to 50%		
Light seed		0.1% to 50%		
Unripe and marked fruit (Chilli)		0.1% to 50%		

Laboratory **Export Inspection Agency, Laboratory-Pilot Test House, E-3, MIDC, Andheri (East), Mumbai, Maharashtra**

Accreditation Standard **ISO/IEC 17025: 2005**

Certificate Number **TC-5359**

Page 33 of 39

Validity **23.04.2018 to 22.04.2020**

Last Amended on --

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
		Broken fruit, seed and fragment	FSSAI Manual of analysis of food-Spices and Condiments : 2016	0.1% to 50%
		Tendril, mother clove		0.1% to 50%
		Khokar clove		0.1% to 50%
		Headless cloves		0.1% to 50%
		Split fruit (coriander)		0.1% to 50%
		Damaged discoloured fruit		0.1% to 50%
		Defective seed (fennel)		0.1% to 50%
		Edible seed other than fennel seed		0.1% to 50%
		Light berries (black pepper)		0.1% to 50%
		Pin head or broken berries		0.1% to 50%
		Defective rhizome (turmeric)		0.1% to 50%
6.	Fruits and Vegetable products (Fruit Juice, Fruit pulp, Chutney, Sauces, Ketchups, Ready to eat vegetables, Canned fruit & vegetables, Dehydrated, Instant drink powder, Jam, Jellies, pickles, vegetable soup powders, tooty fruity)	Moisture	A.O.A.C. (934.06)) 20 TH edition 2016, 37.1.10	0.1% to 95%
		Total solids	A.O.A.C. (920.151)) 20 TH edition 2016, 37.1.12	0.5 to 95%
		Acidity of cut out syrup/Total acidity	IS:2860-1964, (RA 2008) A.O.A.C. (942.15)) 20 TH edition 2016, 37.1.37	0.1 to 40%
		Sodium chloride (Brine)	IS 2860-1964, (RA 2008)	0.25% to 35%
		pH	IS 2860-1964, (RA 2008)	1.0 to 14.0
		Total ash	IS 13846-2009	0.1% to 25%
		Acid insoluble ash	IS 13846-2009	0.01% to 5.0%
		Protein	IS:7219-1973, (RA 2010) IS 6287:1985. (RA 2010)	0.2% to 50%
		Fat	IS: 6287:1985. (RA 2010)	0.1% to 50%
	Salt as Sodium Chloride	IS:1797-1985, (RA 2009) IS:4706, Part II,1978 (RA 2015)	0.1% to 35%	

Laboratory Export Inspection Agency, Laboratory-Pilot Test House, E-3, MIDC, Andheri (East), Mumbai, Maharashtra

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5359

Page 34 of 39

Validity 23.04.2018 to 22.04.2020

Last Amended on --

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
		Sulphite as SO ₂	AOAC 20 th Edition 2016; 990.28;47.3.43	10 mg/kg to 500 mg/kg
7.	Oils, Fats & Related Products	Moisture & volatile matter	IS: 548 (Part I) 1964, (RA 2015)	0.05% to 10%
		Free fatty acid	IS: 548 (Part I) 1964, (RA 2015)	0.025% to 30%
		Acid value	IS: 548 (Part I) 1964, (RA 2015)	0.05 to 60
		Saponification value	IS: 548 (Part I) 1964, (RA 2015)	2 to 300
		Iodine value	IS: 548 (Part I) 1964, (RA 2015)	0.5 to 200
		Specific gravity	IS: 548 (Part I) 1964, (RA 2015)	0.8000 to 1.2000
		Refractive index	IS: 548 (Part I) 1964, (RA 2015)	1.3 to 1.8
		Total Ash	IS: 548 (Part I) 1964, (RA 2015)	0.1% to 10%
		Unsaponifiable matter	IS: 548 (Part I) 1964, (RA 2015)	0.1% to 20%
		Peroxide value	IS: 548 (Part I) 1964, (RA 2015)	0.10 meq/kg to 100 meq/kg
		Test for mineral oil	FSSAI Manual of analysis of food-Oils and Fats : 2016	Qualitative (Present/Absent)
		Test for Argemone oil		Qualitative (Present/Absent)
8.	Starch and Starchy Products	Moisture	IS:4706(Part II), 1978, (RA 2015)	0.1% to 30%
		Total Ash	IS:4706(Part II), 1978 (RA 2015)	0.1% to 20%
		Acid insoluble ash	IS:4706(Part II), 1978 (RA 2015)	0.01% to 5.0%
		Protein	IS:4706(Part II), 1978 (RA 2015)	0.2% to 70%

Laboratory **Export Inspection Agency, Laboratory-Pilot Test House, E-3, MIDC, Andheri (East), Mumbai, Maharashtra**

Accreditation Standard **ISO/IEC 17025: 2005**

Certificate Number **TC-5359**

Page 35 of 39

Validity **23.04.2018 to 22.04.2020**

Last Amended on --

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
		Crude fibre	IS:4706(Part II), 1978 (RA 2015)	0.5% to 40%
		pH of aqueous extract	IS:4706(Part II), 1978 (RA 2015)	1.0 to 14.0
		Alcoholic acidity	IS:4706(Part II), 1978 (RA 2015)	0.05% to 5%
		Total fat	IS:12711-1989 (RA 2015) IS:1163 (RA 2015)	0.1% to 50%
		Carbohydrate	IS 1656-2002 (RA 2012)	0.5% to 95%
		Salt	IS:4706 (Part II)-1978 (RA 2015)	0.1% to 25%
9.	Tea, Coffee, cocoa and by products, Tea & Coffee Premixes	Moisture	IS:3077-1992 (RA 2009), IS 1164-1986 (RA 2012)	0.1% to 20%
		Total Ash	IS:13854-1994 (RA 2009) IS 1164 (RA 2012)	0.1% to 15%
		Water soluble ash	IS:3077-1992 (RA 2009)	0.1% to 90%
		Ash insoluble in HCL	IS:3077-1992 (RA 2009) IS 1164-1986 (RA 2012)	0.01% to 5%
		Aqueous Extract/Water soluble matter	IS:3077-1992 (RA 2009)	5% to 50%
		Alkalinity of soluble ash	IS:3077-1992 (RA 2009), IS 1164-1986 (RA 2012)	0.1% to 20%
		Crude Fibre	IS:1155-2015 IS:1164-1986 (RA 2012)	0.5% to 40%
		Petroleum ether extract	IS:3077-1992 (RA 2009)	1% to 10%
		Cocoa butter	IS:1164-1986 (RA 2012)	5% to 25%
		Caffeine	PTH/CHEM/FS/SOP/22 (Date of Issue-15.07.2013)	10 mg/kg to 500 mg/kg
10.	Snacks, Convenience Products (Namkeen-farsan, Instant mix like idli, Dosa,	Moisture	IS:1155-1968 (RA 2010) IS 4333-(Part 2),1967,2015 IS:15271-2003 (RA 2013)	0.1% to 80%
		Total Ash	IS:15271-2003 (RA 2013)	0.1% to 25%
		Acid Insoluble ash	IS:15271-2003 (RA 2013)	0.01% to 5.0%
		Fat	IS:15271-2003 (RA 2013)	0.1% to 50%

Laboratory **Export Inspection Agency, Laboratory-Pilot Test House, E-3, MIDC, Andheri (East), Mumbai, Maharashtra**

Accreditation Standard **ISO/IEC 17025: 2005**

Certificate Number **TC-5359**

Page 36 of 39

Validity **23.04.2018 to 22.04.2020**

Last Amended on --

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
	Dhokala, Jalebi, Gulabjam, Breakfast cereals, Chapati, Paratha, Khakara, Bhajani pith, Thalipithbhajani, Cheese balls, chikki, pickles)	Protein	IS:7219-1973 (RA 2010)	0.2% to 50%
		Carbohydrate	IS:1656-2007 (RA 2012)	0.5% to 95%
		Acidity/Acidity of extracted fat	FSSAI Manual of analysis of food-Cereal and Cereal Products: 2016 IS:15271-2003 (RA 2013) IS:2860 1964 (RA 2015)	0.01% to 50%
		Salt	IS 4706, Part II-1978 (RA 2015), FSSAI Manual of analysis of food-Cereal and Cereal Products: 2016	0.1% to 25%
11. Oil seeds and by Products		Damaged seeds	IS:3579-1966 (RA 2015)	0.1% to 50%
		Slightly damaged seeds	IS:3579-1966 (RA 2015)	0.1% to 50%
		Shriveled immature dark seeds	IS:3579-1966 (RA 2015)	0.1% to 50%
		Split and broken kernels	IS:3579-1966 (RA 2015)	0.1% to 50%
		Nooks	IS:3579-1966 (RA 2015)	0.1% to 50%
		Impurities	IS:3579-1966 (RA 2015)	0.1% to 50%
		Moisture	IS:3579-1966 (RA 2015)	0.1% to 25%
		Oil content	IS:3579-1966 (RA 2015)	0.1% to 75%
		Acid value of extracted oil	IS:3579-1966 (RA 2015)	0.1 to 20.0%
12. Nuts & Nuts Products		Moisture	AOAC,925.40 20 th edition 2016, 40.1.04	0.1% to 35%
		Fat	AOAC 948.22 20 th edition 2016, 40.1.05	0.1% to 75%
		Protein	AOAC 950.48, 20 ^h edition 2016 40.1.06	0.2% to 70%
		Carbohydrate	IS 1656-2007:2012	0.5% to 95%
		Acidity/Acidity of extracted fat	IS 2860 2007 (RA 2012)	0.01% to 25%
		Salt	AOAC 950.52 20 th edition 2016, 40.1.11	0.1% to 25%

Laboratory **Export Inspection Agency, Laboratory-Pilot Test House, E-3, MIDC, Andheri (East), Mumbai, Maharashtra**

Accreditation Standard **ISO/IEC 17025: 2005**

Certificate Number **TC-5359**

Page 37 of 39

Validity **23.04.2018 to 22.04.2020**

Last Amended on --

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
		Total Ash	AOAC (950.49) 20 th edition 2016	0.1% to 15%
13.	Sugar and confectionary products	Moisture	IS:6287 1985 (RA 2010)	0.1% to 30%
		Total Ash	IS:6287 1985 (RA 2010)	0.1 to 10%
		Acid insoluble ash	IS:6287 1985 (RA 2010)	0.01% to 5.0%
		Fat	IS:6287 1985 (RA 2010)	0.1% to 50%
		Protein	IS:6287 1985 (RA 2010)	0.2% to 50%
		Sucrose	IS:6287 1985 (RA 2010)	1.0% to 90%
		Reducing sugar	IS:6287 1985 (RA 2010)	0.5% to 70%
		Lactose	IS:6287 1985 (RA 2010)	0.5% to 20%
		Brix (total soluble solids)	IS:13815: 1993 (RA 2009)	5% to 80%
		Sulphated ash	IS:6287 1985 (RA 2010)	0.1% to 10%
		Sulphite as SO ₂	AOAC 20 th Edition 2016; 990.28;47.3.43	10 mg/kg to 500 mg/kg
14.	Food Additives (Food Colours, Artificial Sweeteners, Preservatives, Antioxidants, Emulsifying and Stabilising Agents, Flavouring Agents, Flavour enhancers)	Specific gravity	IS: 548 (Part I) 1964, (RA 2015)	0.8000 to 1.2000
		Refractive index	IS: 548 (Part I) 1964, (RA 2015)	1.3 to 1.8
		Bulk Density	IS: 1797, 1985:2009	1 g/L to 1000 g/L
		Moisture	IS:4706(Part II), 1978, (RA 2015)	0.1% to 20%
		Acidity	IS:13844 2003 (RA 2008)	0.1% to 10%
		Total Dye content	FCC, 10 th Ed, 2016	1% to 100%
		Water Insoluble matter		0.05% to 10%
15.	Non Alcoholic, Carbonated Beverages & Soft Drinks	pH	PTH/CHEM/SOP/007 (Date of Issue : 09.01.2006)	1 to 14
		Acidity	IS:13844 2003 (RA 2008)	0.1 to 15%
		Caffeine	PTH/CHEM/SOP/22 Date of issue 16.07.2013	10 mg/kg to 500 mg/kg
		Sulphite as SO ₂	AOAC 20 th Edition 2016; 990.28;47.3.43	10 mg/kg to 500 mg/kg

Laboratory **Export Inspection Agency, Laboratory-Pilot Test House, E-3, MIDC, Andheri (East), Mumbai, Maharashtra**

Accreditation Standard **ISO/IEC 17025: 2005**

Certificate Number **TC-5359**

Page 38 of 39

Validity **23.04.2018 to 22.04.2020**

Last Amended on --

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
16.	Alcoholic Beverages	pH	IS:3865-2001 (RA 2009)	1 to 14
		Ethyl alcohol content	IS:3865-2001, (RA 2009) IS7585:1995 (RA 2009) IS 3752 :2005 (RA 2009)	1% to 100%
		Determination of methyl alcohol	IS:3752-2005 (RA 2009)	10 mg/L to 3000 mg/L
		Total acids as tartaric acid	IS:3752-2005 (RA 2009)	0.1 g/L to 50 g/L
		Volatile acids as acetic acid	IS:3752-2005 (RA 2009)	0.02 g/L to 50 g/L
		Residue on evaporation	IS:3752-2005 (RA 2009)	0.1% to 50%
		Extracts	IS:7585-1995 (RA 2009)	1 g/L to 100 g/L
		Methanol content	PTH/CHEM/SOP/075 (Date of Issue : 16.02.2015)	Qualitative
		Sulphite as SO ₂	AOAC 20 th Edition 2016; 990.28;47.3.43	10 mg/kg to 500 mg/kg
VI.	ORES AND MINERALS			
1.	Iron Ore	Moisture	IS 1493 (Part 1)-1981 (RA 2016)	0.1% to 20%
		Silica as SiO ₂		0.1% to 30%
		Iron as Fe		0.5% to 90%
		Phosphorus as P		0.01% to 5.0%
		Alumina as Al ₂ O ₃		0.2% to 20%
		Sulphur as S		0.001% to 1%
2.	Bauxite	Loss on ignition	IS 2000 (Part 1)-1985 (RA 2017)	1% to 40%
		Titanium Oxide as TiO ₂	IS 2000 (Part 5)-1985 (RA 2017)	0.5% to 15%
		Ferric Oxide as Fe ₂ O ₃	IS 2000 (Part 4)-1985 (RA 2017)	0.1% to 60%
		Silica as SiO ₂	IS 2000 (Part 2)-1985 (RA 2017)	0.1% to 25%
		Alumina as Al ₂ O ₃	IS 2000 (Part 3)-1985 (RA 2017)	10% to 90%

Laboratory Export Inspection Agency, Laboratory-Pilot Test House, E-3, MIDC, Andheri (East), Mumbai, Maharashtra

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5359

Page 39 of 39

Validity 23.04.2018 to 22.04.2020

Last Amended on --

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
		Vanadium as V	IS 2000 (Part 6)-1985 (RA 2017)	0.001% to 0.5%
		Phosphorus as P	IS 2000 (Part 7)-1985 (RA 2017)	0.01% to 5%

Rini Narayan
Convenor

N. Venkateswaran
Program Director