

Laboratory Indian Pharmacopoeia Commission (Indian Pharmacopoeia Laboratory), Sector-23, Raj Nagar, Ghaziabad, Uttar Pradesh

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-6074 (in lieu of T-2062 & T-2063)

Page 1 of 19

Validity 29.09.2017 to 28.09.2019

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.	DRUGS & PHARMACEUTICALS			
1.	Amoxicillin Sodium	Bacterial Endotoxins (By Gel clot method)	IP-2014, App. No.-2.2.3	Not more than 0.25 EU per mg (Qualitative)
2.	Cefuroxime Sodium	Bacterial Endotoxins (By Gel clot method)	IP-2014, App. No.-2.2.3	Not more than 0.1 EU per mg (Qualitative)
3.	Ampicillin Sodium	Bacterial Endotoxins (By Gel clot method)	IP-2014, App. No.-2.2.3	Not more than 0.15 EU per mg (Qualitative)
		Bacterial Endotoxins (Kinetic Turbidimetric Method by KTA)		0.05 to 5.0 EU per ml
4.	Cefotaxime Sodium	Bacterial Endotoxins (By Gel clot method)	IP-2014, App. No.-2.2.3	Not more than 0.20 EU per mg (Qualitative)
		Bacterial Endotoxins (Kinetic Turbidimetric Method by KTA)		0.05 to 5.0 EU per ml
5.	Ceftriaxone Sodium	Bacterial Endotoxins (By Gel clot method)	IP-2014, App. No.-2.2.3	Not more than 0.20 EU per mg (Qualitative)
		Bacterial Endotoxins (Kinetic Turbidimetric Method by KTA)		0.05 to 5.0 EU per ml
6.	Gentamicin Sulphate	Bacterial Endotoxins (By Gel clot method)	IP-2014, App. No.-2.2.3	Not more than 1.67 EU per mg (Qualitative)
		Bacterial Endotoxins (Kinetic Turbidimetric Method by KTA)		0.05 to 5.0 EU per ml
		Microbiological Assay by (Cup plate Method)	IP-2014, App. No.-2.2.10	60 to 150 % of the stated claim
7.	Erythromycin	Microbiological Assay by (Cup plate Method)	IP-2014, App. No.-2.2.10	60 to 150 % of the stated claim

Vikas Kumar Jaiswal
Convenor

N. Venkateswaran
Program Director

Laboratory **Indian Pharmacopoeia Commission (Indian Pharmacopoeia Laboratory), Sector-23, Raj Nagar, Ghaziabad, Uttar Pradesh**

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

Certificate Number **TC-6074 (in lieu of T-2062 & T-2063)**

Page 2 of 19

Validity **29.09.2017 to 28.09.2019**

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.	Erythromycin Stearate	Microbiological Assay by (Cup plate Method)	IP-2014, App. No.-2.2.10	60 to 150 % of the stated claim
9.	Neomycin Sulphate	Microbiological Assay by (Cup plate Method)	IP-2014, App. No.-2.2.10	60 to 150 % of the stated claim
10.	Nystatin	Microbiological Assay by (Cup plate Method)	IP-2014, App. No.-2.2.10	60 to 150 % of the stated claim
11.	Spiramycin	Microbiological Assay by (Cup plate Method)	IP-2014, App. No.-2.2.10	60 to 150 % of the stated claim
12.	Oxytetracycline	Microbiological Assay by (Cup plate Method)	IP-2014 App. No.-2.2.10	60 to 150 % of the stated claim
13.	Lactose	Microbial Contamination: Total Microbial Count	IP-2014, App. No.-2.2.9	01 to 10 ² CFU per g
		Escherichia. coli		Absent/ Present per g
		Salmonella and Shigella		Absent/Present per 10g
14.	Amalaki (Emblica officinalis)	Microbial contamination: Total Aerobic Count	IP-2014, App. No.-2.2.9	10 ¹ to 10 ⁷ CFU per g
		Total Fungal Count		10 ¹ to 10 ⁵ CFU per g
		Escherichia. coli		10 ¹ to 10 ³ CFU per g
		Salmonella and Shigella		Absent/Present per 10g
15.	Amra (Mangifera indica)	Microbial contamination: Total Aerobic Count	IP-2014, App. No.-2.2.9	10 ¹ to 10 ⁷ CFU per g
		Total Fungal Count		10 ¹ to 10 ⁵ CFU per g
		Escherichia. coli		10 ¹ to 10 ³ CFU per g
		Salmonella and Shigella		Absent/Present per 10g
16.	Arjuna (Terminalia arjuna bark)	Microbial contamination: Total Aerobic Count	IP-2014, App. No.-2.2.9	10 ¹ to 10 ⁷ CFU per g
		Total Fungal Count		10 ¹ to 10 ⁵ CFU per g
		Escherichia. coli		10 ¹ to 10 ³ CFU per g
		Salmonella and Shigella		Absent/Present per 10g

Laboratory **Indian Pharmacopoeia Commission (Indian Pharmacopoeia Laboratory), Sector-23, Raj Nagar, Ghaziabad, Uttar Pradesh**

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

Certificate Number **TC-6074 (in lieu of T-2062 & T-2063)**

Page 3 of 19

Validity **29.09.2017 to 28.09.2019**

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
17.	Bhringraj (Eclipta alba)	Microbial contamination: Total Aerobic Count	IP-2014, App. No.-2.2.9	10 ¹ to 10 ⁷ CFU per g
		Total Fungal Count		10 ¹ to 10 ⁵ CFU per g
		Escherichia. coli		10 ¹ to 10 ³ CFU per g
		Salmonella and Shigella		Absent/Present per 10g
18.	Vasaka (Adhatoda vasica)	Microbial contamination: Total Aerobic Count	IP-2014, App. No.-2.2.9	10 ¹ to 10 ⁷ CFU per g
		Total Fungal Count		10 ¹ to 10 ⁵ CFU per g
		Escherichia. coli		10 ¹ to 10 ³ CFU per g
		Salmonella and Shigella		Absent/Present per 10g

Laboratory Indian Pharmacopoeia Commission (Indian Pharmacopoeia Laboratory), Sector-23, Raj Nagar, Ghaziabad, Uttar Pradesh

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-6074 (in lieu of T-2062 & T-2063)

Page 4 of 19

Validity 29.09.2017 to 28.09.2019

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.	DRUGS & PHARMACEUTICALS			
A.	Active Pharmaceutical Ingredient			
1.	Amlodipine Besylate	Identification	IP-2014, Page No.-1045, App. No. -2.4.6, 2.4.7	Complies/not Complies
		Water	IP-2014, Page No.-1046, App. No.- 2.3.43	0.05 to 10%w/w
		Assay (By HPLC)	IP-2014, Page No.-1046, App. No.-2.4.14	90 to 110%w/w
2.	Atenolol	Identification	IP-2014, Page No.-1097, App. No.-2.4.6, 2.4.7, 2.4.17	Complies/not Complies
		LOD	IP-2014, Page No.-1097, App No.- 2.4.19	0.01 to 5%w/w
		Assay (By HPLC)	IP-2014, Page No.-1097, App No.- 2.4.14	90 to 110%w/w
3.	Bromhexine Hydrochloride	Identification	IP-2014, Page No.-1202-1203, App. No.-2.4.6, 2.3.1	Complies/not complies
		LOD	IP-2014, Page No.-1203, App. No.- 2.4.19	0.01 to 5%w/w
		Assay (By Titration)	IP-2014, Page No.-1203, App. No.- 2.4.14	90 to 110%w/w
4.	Chlorthalidone	Identification	IP-2014, Page No.-1381, App. No.-2.4.6, 2.4.7, 2.4.17	Complies/not complies
		LOD	IP-2014, Page No.-1382, App. No. 2.4.19	0.01 to 5%w/w
		Assay (By HPLC)	IP-2014, Page No.-1381-1382	90 to 110%w/w
5.	Cyproheptadine Hydrochloride	Identification	IP-2014, Page No.-1490, App. No.- 2.4.6, 2.4.7,	Complies/Not Complies

Vikas Kumar Jaiswal
Convenor

N. Venkateswaran
Program Director

Laboratory Indian Pharmacopoeia Commission (Indian Pharmacopoeia Laboratory), Sector-23, Raj Nagar, Ghaziabad, Uttar Pradesh

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-6074 (in lieu of T-2062 & T-2063)

Page 5 of 19

Validity 29.09.2017 to 28.09.2019

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
			2.4.17, 2.3.1	
		LOD	IP-2014, Page No.-1490, App. No.-2.4.19	0.05 to 10%w/w
		Assay (By HPLC)	IP-2014, Page No.-1490	90 to 110%w/w
6.	Donepezil Hydrochloride	Identification	IP-2014, Page No.-1616, App No.- 2.4.6, 2.4.7	Complies/not Complies
		Water	IP-2014, Page No.-1616, App. No.- 2.3.43	0.05 to 10%w/w
		Assay (By HPLC)	IP-2014, Page No.-1616, App No.- 2.4.14	90 to 110%w/w
7.	Furosemide	Identification	IP-2014, Page No.-1833-1834, App. No.-2.4.6, 2.4.7	Complies/not Complies
		LOD	IP-2014, Page No.-1834, App. No.-2.4.19	0.01 to 5 %w/w
		Assay (By Titration)	IP-2014, Page No.-1834, App. No.-2.4.14	90 to 110 %w/w
8.	Hydrochlorothiazide	Identification	IP-2014, Page No.-1900, App. No.-2.4.6, 2.4.7, 2.4.17	Complies/Not Complies
		LOD	IP-2014, Page No.-1901, App. No.-2.4.19	0.01 to 5%w/w
		Assay (By Titration)	IP-2014, Page No.-1900-1901, App. No. – 2.4.17	90 to 110 %w/w
9.	Isoniazid	Identification	IP-2014, Page No.-2005, App. No.-2.4.6, 2.4.21	Complies/not Complies.
		LOD	IP-2014, Page No.-2006, App. No.2.4.19	0.01 to 5 %w/w
		Assay (By HPLC)	IP-2014, Page No.-2005-2006, App. No.- 2.4.14	90 to 110%w/w
10.	Ketamine Hydrochloride	Identification	IP-2014, Page No.-2032-2033, App.No.-2.4.6, 2.3.1, 2.4.21	Complies/not complies
		Assay (By HPLC)	IP-2014, Page No.-2033, App.No.-2.4.14	90 to 110%w/w

Vikas Kumar Jaiswal
Convenor

N. Venkateswaran
Program Director

Laboratory Indian Pharmacopoeia Commission (Indian Pharmacopoeia Laboratory), Sector-23, Raj Nagar, Ghaziabad, Uttar Pradesh

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-6074 (in lieu of T-2062 & T-2063) **Page 6 of 19**

Validity 29.09.2017 to 28.09.2019 **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
11.	Losartan Potassium	Identification	IP-2014,Page No.-2122, App. No.-2.4.6, 2.4.7, 2.3.1	Complies/not complies
		Water	IP-2014,Page No.-2122, App No.-2.3.43	0.05 to 10%w/w
		Assay (By HPLC)	IP-2014,Page No.-2122, App. No.-2.4.14	90 to 110%w/w
12.	Methyl Prednisolone	Identification	IP-2014,Page No.-2205, App. No.-2.4.6, 2.4.17	Complies/not complies.
		LOD	IP-2014, Page No.-2206, App. No. -2.4.19	0.01 to 5%w/w
		Assay (By UV)	IP-2014,Page No.-2205-2206, App. No.-2.4.14	90 to 110%w/w
13.	Metoprolol Tartrate	Identification	IP-2014,Page No.-2213, App. No.-2.4.6, 2.3.1	Complies/not complies
		LOD	IP-2014,Page No.-2213, App. No.-2.4.19	0.01 to 5%w/w
		Assay (By HPLC)	IP-2014,Page No.-2213	90 to 110%w/w
14.	Propranolol Hydrochloride	Identification	IP-2014,Page No.-2579, App. No.-2.4.6, 2.4.7, 2.3.1	Complies/not complies
		LOD	IP-2014,Page No.-2580, App no.-2.4.19	0.01 to 5%w/w
		Assay (By HPLC)	IP-2014,Page No.-2579-2580, App. No.-2.4.14	90 to 110%w/w
15.	Pyrazinamide	Identification	IP-2014,Page No.-2597, App. No.-2.4.6, 2.4.7	Complies/not complies
		Water	IP-2014,Page No.-2597, App. No.-2.3.43	0.05 to 10%w/w
		Assay (By HPLC)	IP-2014,Page No.-2597	90 to 110%w/w
16.	Pyrimethamine	Identification	IP-2014,Page No.-2602-2603, App.No.-2.4.6, 2.4.7	Complies/not Complies
		LOD	IP-2014,Page No.-2603, App. No- 2.4.19	0.01 to 5%w/w
		Assay (By Titration)	IP-2014,Page No.-2603	90 to 110%w/w

Vikas Kumar Jaiswal
Convenor

N. Venkateswaran
Program Director

Laboratory **Indian Pharmacopoeia Commission (Indian Pharmacopoeia Laboratory), Sector-23, Raj Nagar, Ghaziabad, Uttar Pradesh**

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

Certificate Number **TC-6074 (in lieu of T-2062 & T-2063)** **Page 7 of 19**

Validity **29.09.2017 to 28.09.2019** **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
17.	Testosterone Propionate	Identification	IP-2014,Page No.-2845, App. No.-2.4.6, 2.4.21	Complies/not complies
		LOD	IP-2014,Page No.-2846, App.No.-2.4.19	0.01 to 5%w/w
		Assay (By UV)	IP-2014,Page No.-2846, App.No.-2.4.14	90 to 110%w/w
18.	Triamcinolone Acetonide	Identification	IP-2014,Page No.-2908-2909, App no.-2.4.6, 2.4.17	Complies/not complies
		Water	IP-2014,Page No.-2909, App No. 2.3.43	0.05 to 10%w/w
		Assay (By UV)	IP-2014,Page No.-2909, App.No.2.4.14	90 to 110%w/w
19.	Trimcinolone	Identification	IP-2014,Page No.-2907, App no.-2.4.6, 2.4.7	Complies/not complies
		LOD	IP-2014,Page No.-2907, App No. 2.4.19	0.01 to 5%w/w
		Assay (By UV)	IP-2014,Page No.-2907, App.No.2.4.14	90 to 110%w/w
20.	Trimethoprim	Identification	IP-2014,Page No.-2922, App no.-2.4.6, 2.4.7	Complies/not complies
		LOD	IP-2014,Page No.-2923, App No. 2.4.19	0.01 to 5%w/w
		Assay (By Titration)	IP-2014,Page No.-2922-2923, App.No.2.4.25	90 to 110%w/w
21.	Salmeterol Xinafoate	Identification	IP-2014,Page No.-2706, App no.-2.4.6	Complies/not complies
		Water	IP-2014,Page No.-2707, App No. 2.3.43	0.05 to 10%w/w
		Assay (By HPLC)	IP-2014,Page No.-2707, App.No.2.4.14	90 to 110%w/w
22.	Praziquantel	Identification	IP-2014,Page No.-2534, App no.-2.4.6	Complies/not complies

Vikas Kumar Jaiswal
Convenor

N. Venkateswaran
Program Director

Laboratory Indian Pharmacopoeia Commission (Indian Pharmacopoeia Laboratory), Sector-23, Raj Nagar, Ghaziabad, Uttar Pradesh

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-6074 (in lieu of T-2062 & T-2063)

Page 8 of 19

Validity 29.09.2017 to 28.09.2019

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
		LOD	IP-2014,Page No.-2535, App No. 2.4.19	0.01 to 5%w/w
		Assay (By HPLC)	IP-2014,Page No.-2535, App.No.2.4.14	90 to 110%w/w
23.	Cyproterone Acetate	Identification	IP-2014,Page No.-1492, App no.-2.4.6, 2.4.17, 2.3.1	Complies/not complies
		LOD	IP-2014,Page No.-1492, App No. 2.4.19	0.01 to 5%w/w
		Assay (By UV)	IP-2014,Page No.-1492, App.No.2.4.14	90 to 110%w/w
24.	Fenofibrate	Identification	IP-2014,Page No.-1744, App no.-2.4.6	Complies/not complies
		LOD	IP-2014,Page No.-1745, App No. 2.4.19	0.01 to 5%w/w
		Assay (By HPLC)	IP-2014,Page No.-1744-1745, App.No.2.4.14	90 to 110%w/w
25.	Ivermectin	Identification	IP-2014,Page No.-2022, App no.-2.4.6	Complies/not complies
		Water	IP-2014,Page No.-2023, App No. 2.3.43	0.05 to 10%w/w
		Assay (By HPLC)	IP-2014,Page No.-2022, App.No.2.4.14	90 to 110%w/w
26.	Doxofylline	Identification	IP-2014,Page No.-1625, App no.-2.4.6, 2.4.7	Complies/not complies
		LOD	IP-2014,Page No.-1626, App No. 2.4.19	0.01 to 5%w/w
		Assay (By HPLC)	IP-2014,Page No.-1625-1626, App.No.2.4.14	90 to 110%w/w
27.	Sulphadoxine	Identification	IP-2014,Page No.-2807, App no.-2.4.6, 2.4.21, 2.3.1	Complies/not complies
		LOD	IP-2014,Page No.-2807, App No. 2.4.19	0.01 to 5%w/w

Laboratory **Indian Pharmacopoeia Commission (Indian Pharmacopoeia Laboratory), Sector-23, Raj Nagar, Ghaziabad, Uttar Pradesh**

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

Certificate Number **TC-6074 (in lieu of T-2062 & T-2063)**

Page 9 of 19

Validity **29.09.2017 to 28.09.2019**

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
		Assay (By Titration)	IP-2014,Page No.-2807, App.No.2.3.7	90 to 110%w/w
28.	Cilastatin Sodium	Identification	IP-2014,Page No.-1392, App no.-2.4.6, 2.3.1	Complies/not complies
		Water	IP-2014,Page No.-1393, App No. 2.3.43	0.05 to 10%w/w
		Assay (By Titration)	IP-2014,Page No.-1392, App.No.2.4.14	90 to 110%w/w
29.	Lansoprazole	Identification	IP-2014,Page No.-2068, App no.-2.4.6, 2.4.7	Complies/not complies
		Water	IP-2014,Page No.-2068, App No. 2.3.43	0.05 to 10%w/w
		Assay (By HPLC)	IP-2014,Page No.-2068, App.No.2.4.14	90 to 110%w/w
30.	Lisinopril	Identification	IP-2014,Page No.-2105, App no.-2.4.6	Complies/not complies
		Water	IP-2014,Page No.-2106, App No. 2.3.43	0.05 to 10%w/w
		Assay (By HPLC)	IP-2014,Page No.-2105-2106, App.No.2.4.14	90 to 110%w/w
31.	Tamsulosin Hydrochloride	Identification	IP-2014,Page No.-2824, App no.-2.4.6, 2.4. 7, 2.3.1	Complies/not complies
		LOD	IP-2014,Page No.-2825, App No. 2.4.19	0.01 to 5%w/w
		Assay (By Titration)	IP-2014,Page No.-2824-2825, App.No.2.4.14	90 to 110%w/w
32.	Tolterodine Tartrate	Identification	IP-2014,Page No.-2891, App no.-2.4.6	Complies/not complies
		LOD	IP-2014,Page No.-2892, App No. 2.4.19	0.01 to 5%w/w
		Assay (By HPLC)	IP-2014,Page No.-2891-2892, App.No.2.4.14	90 to 110%w/w

Laboratory Indian Pharmacopoeia Commission (Indian Pharmacopoeia Laboratory), Sector-23, Raj Nagar, Ghaziabad, Uttar Pradesh

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-6074 (in lieu of T-2062 & T-2063) **Page 10 of 19**

Validity 29.09.2017 to 28.09.2019 **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
33.	Levocetirizine Hydrochloride	Identification	IP-2014,Page No.-2077, App no.-2.4.6, 2.4. 7	Complies/not complies
		LOD	IP-2014,Page No.-2078, App No. 2.4.19	0.01 to 5%w/w
		Assay (By Titration)	IP-2014,Page No.-2078, App.No.2.4.14	90 to 110%w/w
34.	Triamterene	Identification	IP-2014,Page No.-2911, App no.-2.4.6	Complies/not complies
		LOD	IP-2014,Page No.-2911, App No. 2.4.19	0.01 to 5%w/w
		Assay (By Titration)	IP-2014,Page No.-2911, App.No.2.4.14	90 to 110%w/w
35.	Meropenem	Identification	IP-2014,Page No.-2178, App no.-2.4.6	Complies/not complies
		Water	IP-2014,Page No.-2179, App No. 2.3.43	0.05 to 10%w/w
		Assay (By HPLC)	IP-2014,Page No.-2178, App.No.2.4.14	90 to 110%w/w
36.	Diluted Isosorbide Dinitrate	Identification	IP-2014,Page No.-2012, App no.-2.4.6, 2.4. 17	Complies/not complies
		LOD	IP-2014,Page No.-2013, App No. 2.4.19	0.01 to 5%w/w
		Assay (By HPLC)	IP-2014,Page No.-2013, App.No.2.4.14	90 to 110%w/w
37.	Divalproex Sodium	Identification	IP-2014,Page No.-1601, App no.-2.4.6, 2.3. 1	Complies/not complies
		Water	IP-2014,Page No.-1601, App No. 2.3.43	0.05 to 10%w/w
		Assay (By HPLC)	IP-2014,Page No.-1601-1602, App.No.2.4.14	90 to 110%w/w
38.	Ambroxol Hydrochloride	Identification	IP-2014,Page No.-1025, App no.-2.4.6, 2.3.1	Complies/not complies

Vikas Kumar Jaiswal
Convenor

N. Venkateswaran
Program Director

Laboratory Indian Pharmacopoeia Commission (Indian Pharmacopoeia Laboratory), Sector-23, Raj Nagar, Ghaziabad, Uttar Pradesh

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-6074 (in lieu of T-2062 & T-2063)

Page 11 of 19

Validity 29.09.2017 to 28.09.2019

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
		LOD	IP-2014,Page No.-1025, App No. 2.4.19	0.01 to 5%w/w
		Assay (By Titration)	IP-2014,Page No.-1025, App.No.2.4.14	90 to 110%w/w
39.	Guaiphenesin	Identification	IP-2014,Page No.-1878, App no.-2.4.6, 2.4.21	Complies/not complies
		LOD	IP-2014,Page No.-1879, App No. 2.4.19	0.01 to 5%w/w
		Assay (By Titration)	IP-2014,Page No.-1878-1879,App No. 2.4.14	90 to 110%w/w
40.	Pregabalin	Identification	IP-2014,Page No.-2548, App no.-2.4.6	Complies/not complies
		LOD	IP-2014,Page No.-2549, App No. 2.4.19	0.01 to 5%w/w
		Assay (By HPLC)	IP-2014,Page No.-2548-2549,App No. 2.4.14	90 to 110%w/w
41.	Bisacodyl	Identification	IP-2014,Page No.-1194, App no.-2.4.6, 2.4. 7	Complies/not complies
		LOD	IP-2014,Page No.-1195, App No. 2.4.19	0.01 to 5%w/w
		Assay (By Titration)	IP-2014,Page No.-1194-1195, App.No.2.4.14	90 to 110%w/w
42.	Diloxanide Furoate	Identification	IP-2014,Page No.-1580, App no.-2.4.6, 2.4.7, 2.3.34	Complies/not complies
		LOD	IP-2014,Page No.-1580, App No. 2.4.19	0.01 to 5%w/w
		Assay (By Titration)	IP-2014,Page No.-1580	90 to 110%w/w
43.	Mebendazole	Identification	IP-2014,Page No.-2154, App no.-2.4.6	Complies/not complies
		LOD	IP-2014,Page No.-2154, App No. 2.4.19	0.01 to 5%w/w
		Assay (By Titration)	IP-2014,Page No.-2154, App.No.2.4.14	90 to 110%w/w

Laboratory Indian Pharmacopoeia Commission (Indian Pharmacopoeia Laboratory), Sector-23, Raj Nagar, Ghaziabad, Uttar Pradesh

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-6074 (in lieu of T-2062 & T-2063)

Page 12 of 19

Validity 29.09.2017 to 28.09.2019

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
44.	Bronopol	Identification	IP-2014,Page No.-1207, App no.-2.4.6, 2.3.1	Complies/not complies
		Water	IP-2014,Page No.-1208, App No. 2.3.43	0.05 to 10%w/w
		Assay (By Titration)	IP-2014,Page No.-1208 App No. 2.4.14	90 to 110%w/w
45.	Ibuprofen	Identification	IP-2014,Page No.-1941-1942, App no.-2.4.6, 2.4.7, 2.4.17	Complies/not complies
		LOD	IP-2014,Page No.-1943, App No. 2.4.19	0.01 to 5%w/w
		Assay (By Titration)	IP-2014,Page No.-1942, App no.-2.4.14,	90 to 110%w/w
46.	Norfloxacin	Identification	IP-2014,Page No.-2351, App no.-2.4.6, 2.4.7	Complies/not complies
		LOD	IP-2014,Page No.-2352, App No. 2.4.19	0.01 to 5%w/w
		Assay (By Titration)	IP-2014,Page No.-2351-2352, App no.-2.4.14	90 to 110%w/w
47.	Imatinib Mesylate	Identification	IP-2014,Page No.-1949, App no.-2.4.6	Complies/not complies
		Water	IP-2014,Page No.-1949, App No. 2.3.43	0.05 to 10%w/w
		Assay (By HPLC)	IP-2014,Page No.-1949, App no.-2.4.14,	90 to 110%w/w
48.	Anastrozole	Identification	IP-2014,Page No.-1072, App no.-2.4.6	Complies/not complies
		Water	IP-2014,Page No.-1072, App No. 2.3.43	0.05 to 10%w/w
		Assay (By HPLC)	IP-2014,Page No.-1072, App no.-2.4.14,	90 to 110%w/w
49.	Fluticasone Propionate	Identification	IP-2014,Page No.-1812, App no.-2.4.6	Complies/not complies

Vikas Kumar Jaiswal
Convenor

N. Venkateswaran
Program Director

Laboratory Indian Pharmacopoeia Commission (Indian Pharmacopoeia Laboratory), Sector-23, Raj Nagar, Ghaziabad, Uttar Pradesh

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-6074 (in lieu of T-2062 & T-2063) **Page 13 of 19**

Validity 29.09.2017 to 28.09.2019 **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
		Water	IP-2014, Page No.-1812, App No. 2.3.43	0.05 to 10%w/w
		Assay (By HPLC)	IP-2014, Page No.-1812, App no.-2.4.14,	90 to 110%w/w
50.	Clotrimazole	Identification	IP-2014, Page No.-1442, App no.-2.4.6, 2.4.7	Complies/not complies
		LOD	IP-2014, Page No.-1443, App No. 2.4.19	0.01 to 5%w/w
		Assay (By Titration)	IP-2014, Page No.-1442-1443, App no.-2.4.14,	90 to 110%w/w
51.	Aspirin	Identification	IP-2014, Page No.-1090, App. No. -2.4.6	Complies/not Complies
		Assay (By Titration)	IP-2014, Page No.-1090, App. No.-2.4.14	90 to 110%w/w
52.	Atazanavir Sulphate	Identification	IP-2014, Page No.-1094, App. No.-2.4.6	Complies/not Complies
		Assay (By HPLC)	IP-2014, Page No.-1095, App No.- 2.4.14	90 to 110%w/w
53.	Levofloxacin Hemihydrate	Identification	IP-2014, Page No.-2086, App. No.-2.4.6	Complies/not complies
		Assay (By Titration)	IP-2014, Page No.-2086, App No.- 2.4.14	90 to 110%w/w
54.	Azithromycin	Identification	IP-2014, Page No.-1117, App. No.-2.4.6	Complies/not complies
		Assay (By HPLC)	IP-2014, Page No.-1117, App No.- 2.4.14	90 to 110%w/w
55.	Aceclofenac	Identification	IP-2014, Page No.-981, App. No.-2.4.6, 2.4.7	Complies/not complies
		Assay (By Titration)	IP-2014, Page No.-981, App No.- 2.4.14	90 to 110%w/w
56.	Folic Acid	Identification	IP-2014, Page No.-1821, App. No. -2.4.7, 2.4.17	Complies/not Complies

Vikas Kumar Jaiswal
Convenor

N. Venkateswaran
Program Director

Laboratory Indian Pharmacopoeia Commission (Indian Pharmacopoeia Laboratory), Sector-23, Raj Nagar, Ghaziabad, Uttar Pradesh

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-6074 (in lieu of T-2062 & T-2063)

Page 14 of 19

Validity 29.09.2017 to 28.09.2019

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
		Assay (By HPLC)	IP-2014,Page No.-1821, App. No.-2.4.14	90 to 110%w/w
57.	Amodiaquine Hydrochloride	Identification	IP-2014,Page No.-1050, App. No. 2.4.6, 2.4.7, 2.3.1, 2.4.21	Complies/not Complies
		Assay (By Titration)	IP-2014,Page No.-1050	90 to 110%w/w
58.	Chloroquine Sulphate	Identification	IP-2014,Page No.-1369, App. No.-2.4.6,2.4.7	Complies/not complies
		Assay (By Titration)	IP-2014,Page No.-1369	90 to 110%w/w
59.	Aciclovir	Identification	IP-2014,Page No.-988, App. No.-2.4.6	Complies/not complies
		Assay (By Titration)	IP-2014,Page No.-988	90 to 110%w/w
60.	Ethinylestradiol	Identification	IP-2014, Page No.-1703, App. No. -2.4.6	Complies/not complies
		Assay (By Titration)	IP-2014,Page No.-1703	90-110%w/w
61.	Diphenhydramine Hydrochloride	Identification	IP-2014,Page No.-1587, App. No.-2.4.6,2.4.7, 2.3.1	Complies/not Complies
		Assay (By Titration)	IP-2014,Page No.-1587, App No.- 2.4.14	90 to 110%w/w
62.	Imipramine Hydrochloride	Identification	IP-2014,Page No.-1954, App. No.-2.4.6,2.4.7,2.3.1	Complies/not complies
		Assay (By Titration)	IP-2014,Page No.-1954, App No.- 2.4.14	90 to 110%w/w
63.	Acetazolamide	Identification	IP-2014,Page No.-985, App. No. -2.4.6,2.4.7	Complies/not Complies
		Assay (By Titration)	IP-2014,Page No.-986	90 to 110%w/w
64.	Enalapril Maleate	Identification	IP-2014,Page No.-1655, App. No.-2.4.6,2.4.21	Complies/not Complies
		Assay (By HPLC)	IP-2014,Page No.-1655, App No.- 2.4.14	90 to 110%w/w
65.	Glibenclamide	Identification	IP-2014,Page No.-1860, App. No.-2.4.6,2.4.7	Complies/not complies

Laboratory Indian Pharmacopoeia Commission (Indian Pharmacopoeia Laboratory), Sector-23, Raj Nagar, Ghaziabad, Uttar Pradesh

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-6074 (in lieu of T-2062 & T-2063) **Page 15 of 19**

Validity 29.09.2017 to 28.09.2019 **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
		Assay (By Titration)	IP-2014,Page No.-1860, App No.- 2.4.14	90 to 110%w/w
66.	Omeprazole	Identification	IP-2014,Page No.-2372-2373, App. No.-2.4.6,2.4.7	Complies/not complies
		Assay (By HPLC)	IP-2014,Page No.-2373, App No.- 2.4.14	90 to 110%w/w
67.	Meclizine Hydrochloride	Identification	IP-2014,Page No.-2157, App. No.-2.4.6, 2.4.7, 2.3.1	Complies/not complies
		Assay (By Titration)	IP-2014,Page No.-2157	90 to 110%w/w
68.	Chloramphenicol	Identification	IP-2014,Page No.-1348, App. No. -2.4.6,2.3.1	Complies/not Complies
		Assay (By UV)	IP-2014,Page No.-1348	90 to 110%w/w
69.	Mefloquine Hydrochloride	Identification	IP-2014,Page No.-2164-2165, App. No.-2.4.6, 2.4.17, 2.3.1	Complies/not Complies
		Assay (By Titration)	IP-2014,Page No.-2165, App No.- 2.4.14	90 to 110%w/w
70.	Glipizide	Identification	IP-2014,Page No.-1867, App. No.-2.4.6,2.4.7, 2.4.17	Complies/not complies
		Assay (By Titration)	IP-2014,Page No.-1867, App No.- 2.4.14	90 to 110%w/w
71.	Artemether	Identification	IP-2014,Page No.-1083, App. No.-2.4.6	Complies/not complies
		Assay (By HPLC)	IP-2014,Page No.-1083, App No.- 2.4.14	90 to 110%w/w
72.	Warfarine Sodium Clathrate	Identification	IP-2014,Page No.-2986, App. No. -2.4.6, 2.3.1	Complies/not complies
		Assay (By UV)	IP-2014,Page No.-2986, App. No.-2.4.14	90 to 110%w/w
73.	Ranitidine Hydrochloride	Identification	IP-2014,Page No.-2643, App. No.-2.4.6, 2.3.1	Complies/not Complies
		Assay (By HPLC)	IP-2014,Page No.-2643, App No.- 2.4.14	90 to 110%w/w

Laboratory Indian Pharmacopoeia Commission (Indian Pharmacopoeia Laboratory), Sector-23, Raj Nagar, Ghaziabad, Uttar Pradesh

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-6074 (in lieu of T-2062 & T-2063) **Page 16 of 19**

Validity 29.09.2017 to 28.09.2019 **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
74.	Tinidazole	Identification	IP-2014, Page No.-2875, App. No.-2.4.6, 2.4.7	Complies/not complies
		Assay (By Titration)	IP-2014, Page No.-2875, App No.- 2.4.14	90 to 110%w/w
75.	Warfarin Sodium	Identification	IP-2014, Page No.-2985, App. No. -2.4.6, 2.4.21	Complies/not Complies
		Assay (By UV)	IP-2014, Page No.-2985, App. No.-2.4.14	90 to 110%w/w
76.	Zolpidem Tartrate	Identification	IP-2014, Page No.-3020, App. No.-2.4.6, 2.3.1	Complies/not Complies
		Assay (By Titration)	IP-2014, Page No.-3020, App No.- 2.4.14	90 to 110%w/w
77.	Nicotinamide	Identification	IP-2014, Page No.-2332, App. No.-2.4.6,	Complies/not complies
		Assay (By Titration)	IP-2014, Page No.-2333,	90 to 110%w/w
78.	Valsartan	Identification	IP-2014, Page No.-2951, App. No.-2.4.6	Complies/not complies
		Assay (By HPLC)	IP-2014, Page No.-2951, App No.- 2.4.14	90 to 110%w/w
79.	Tolnaftate	Identification	IP-2014, Page No.-2888, App. No.-2.4.6, 2.4.21	Complies/not complies
		Assay (By UV)	IP-2014, Page No.-2888, App No.- 2.4.14	90 to 110%w/w
80.	Nifedipine	Identification	IP-2014, Page No.-2337, App. No. -2.4.6, 2.4.17	Complies/not Complies
		Assay (By Titration)	IP-2014, Page No.-2337, App. No.-2.4.14	90 to 110%w/w
81.	Pantaprazole Sodium Sesquihydrate	Identification	IP-2014, Page No.-2426, App. No.-2.4.6, 2.3.1	Complies/not Complies
		Assay (By HPLC)	IP-2014, Page No.-2426, App No.- 2.4.14	90 to 110%w/w

Laboratory **Indian Pharmacopoeia Commission (Indian Pharmacopoeia Laboratory), Sector-23, Raj Nagar, Ghaziabad, Uttar Pradesh**

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

Certificate Number **TC-6074 (in lieu of T-2062 & T-2063)** **Page 17 of 19**

Validity **29.09.2017 to 28.09.2019** **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
82.	Phenobarbitone	Identification	IP-2014,Page No.-2469, App. No.-2.4.6,2.4.21, 2.3.2, 2.3.1	Complies/not complies
		Assay (By Titration)	IP-2014,Page No.-2469, App No.- 2.4.14	90 to 110%w/w
83.	Prednisolone Sodium Phosphate	Identification	IP-2014,Page No.-2542, App. No.-2.4.6, 2.3.1	Complies/not complies
		Assay (By UV)	IP-2014,Page No.-2543, App No.- 2.4.14	90 to 110%w/w
84.	Olanzapine	Identification	IP-2014,Page No.-2370, App. No. -2.4.6	Complies/not complies
		Assay (By Titration)	IP-2014,Page No.-2370, App. No.-2.4.14	90 to 110%w/w
85.	Salicylic Acid	Identification	IP-2014,Page No.-2705, App. No.-2.4.6, 2.3.1,2.4.21	Complies/not Complies
		Assay (By Titration)	IP-2014,Page No.-2705, App No.- 2.4.14	90 to 110%w/w
86.	Oseltamivir Phosphate	Identification	IP-2014,Page No.-2390, App. No.-2.4.6	Complies/not complies
		Assay (By HPLC)	IP-2014,Page No.-2390, App No.- 2.4.14	90 to 110%w/w
87.	Telmisartan	Identification	IP-2014,Page No.-2831, App. No. -2.4.6	Complies/not Complies
		Assay (By HPLC)	IP-2014,Page No.-2831, App. No.-2.4.14	90 to 110%w/w
88.	Mycophenolate Mofetil	Identification	IP-2014,Page No.-2268, App. No.-2.4.6	Complies/not Complies
		Assay (By Titration)	IP-2014,Page No.-2268, App No.- 2.4.14	90 to 110%w/w
89.	Naproxen	Identification	IP-2014,Page No.-2305, App. No.-2.4.6,2.4.7,2.4.21	Complies/not complies
		Assay (By Titration)	IP-2014,Page No.-2306, App No.- 2.4.14	90 to 110%w/w

Vikas Kumar Jaiswal
Convenor

N. Venkateswaran
Program Director

Laboratory Indian Pharmacopoeia Commission (Indian Pharmacopoeia Laboratory), Sector-23, Raj Nagar, Ghaziabad, Uttar Pradesh

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-6074 (in lieu of T-2062 & T-2063) **Page 18 of 19**

Validity 29.09.2017 to 28.09.2019 **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
90.	Indapamide	Identification	IP-2014,Page No.-1955, App. No.-2.3.1	Complies/not complies
		Assay (By HPLC)	IP-2014,Page No.-1956	90 to 110%w/w
91.	Topotecan Chloride	Identification	IP-2014,Page No.-2895, App. No.-2.4.6	Complies/not complies
		Assay (By HPLC)	IP-2014,Page No.-2895, App No.- 2.4.14	90 to 110%w/w
92.	Carbidopa	Identification	IP-2014,Page No.-1272, App. No. -2.4.6,2.4.7	Complies/not Complies
		Assay (By Titration)	IP-2014,Page No.-1272	90 to 110%w/w
93.	Ethyl Vanillin	Identification	IP-2014,Page No.-1713, App. No.-2.4.6,2.4.7	Complies/not Complies
		Assay (By Titration)	IP-2014,Page No.-1713	90 to 110%w/w
94.	Cimetidine	Identification	IP-2014,Page No.-1395, App. No.-2.4.6,2.4.7	Complies/not complies
		Assay (By Titration)	IP-2014,Page No.-1396, App No.- 2.4.14	90 to 110%w/w
95.	Citalopram Hydrobromide	Identification	IP-2014,Page No.-1406, App. No.-2.4.6, 2.3.1	Complies/not complies
		Assay (By HPLC)	IP-2014,Page No.-1406, App No.- 2.4.14	90 to 110%w/w
96.	Chlordiazepoxide	Identification	IP-2014,Page No.-1357, App. No. -2.4.6, 2.4.7, 2.3.1	Complies/not complies
		Assay (By Titration)	IP-2014,Page No.-1358, App. No.-2.4.14	90 to 110%w/w
97.	Metronidazole Benzoate	Identification	IP-2014,Page No.-2217, App. No.-2.4.7, 2.3.1. 2.4.21	Complies/not Complies
		Assay (By Titration)	IP-2014,Page No.-2217	90 to 110%w/w
98.	Fluoxetine Hydrochloride	Identification	IP-2014,Page No.-1791, App. No.-2.4.6, 2.3.1	Complies/not complies
		Assay (By HPLC)	IP-2014,Page No.-1791, App No.- 2.4.14	90 to 110%w/w

Laboratory Indian Pharmacopoeia Commission (Indian Pharmacopoeia Laboratory), Sector-23, Raj Nagar, Ghaziabad, Uttar Pradesh

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-6074 (in lieu of T-2062 & T-2063) Page 19 of 19

Validity 29.09.2017 to 28.09.2019 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
99.	Fexofenadine Hydrochloride	Identification	IP-2014,Page No.-1755, App. No. -2.4.6	Complies/not Complies
		Assay (By HPLC)	IP-2014,Page No.-1756, App. No.-2.4.14	90 to 110%w/w
100.	Amitriptyline Hydrochloride	Identification	IP-2014,Page No.-1043, App. No.-2.4.6, 2.4.7, 2.3.1	Complies/not Complies
		Assay (By HPLC)	IP-2014,Page No.-1043, App No.- 2.4.14	90 to 110%w/w