


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 3 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
15	BIOLOGICAL- ENVIRONMENT AND POLLUTION	Bioburden estimation of Classified & non Classified Area Surfaces(Swab)	Shigella	IS 5887 (Part -7): 1999	Qualitative(Present or Absent per swab)
16	BIOLOGICAL- ENVIRONMENT AND POLLUTION	Bioburden estimation of Classified & non Classified Area Surfaces(Swab)	Staphylococcus aureus	IS 5887 (Part 2): 1976	Qualitative(>100 cfu per xcm ² /swab; Absent or Present per swab)
17	BIOLOGICAL- ENVIRONMENT AND POLLUTION	Bioburden estimation of Classified & non Classified Area Surfaces(Swab)	Staphylococcus aureus	ISO 6888-1: 1999	Qualitative(>100 cfu per xcm ² /swab; Absent or Present per swab)
18	BIOLOGICAL- ENVIRONMENT AND POLLUTION	Bioburden estimation of Classified & non Classified Area Surfaces(Swab)	Staphylococcus aureus	ISO 18593: 2018	Qualitative(>100 cfu per xcm ² /swab ; Absent or Present per swab)
19	BIOLOGICAL- ENVIRONMENT AND POLLUTION	Bioburden estimation of Classified & non Classified Area Surfaces(Swab)	Yeast & mould	ISO 18593: 2018	Qualitative(>10 cfu per xcm ² /swab)
20	BIOLOGICAL- ENVIRONMENT AND POLLUTION	Bioburden estimation of Classified & non Classified Area Surfaces(Swab)	Yeast & mould	IS 5403: 1999	Qualitative(>10 cfu per xcm ² /swab)
21	BIOLOGICAL- ENVIRONMENT AND POLLUTION	Bioburden estimation of Classified & non Classified Area Surfaces(Swab)	Coliform bacteria	ISO 18593: 2018	Qualitative(>10 cfu per xcm ² /swab)


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 5 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
31	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Bakery and Confectionery products	Coliform	IS 5401 (Part 1): 2012	Qualitative(Present or Absent per g)
32	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Bakery and Confectionery products	Coliform	IS 5401 (Part 1): 2012	More than or Equal to 10 cfu per g
33	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Bakery and Confectionery products	Escherichia coli	ISO 16649-2: 2001	More than or Equal to 10 cfu per g
34	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Bakery and Confectionery products	Escherichia coli	IS 5887 (Part 1): 1976	Qualitative(Present or Absent per g)
35	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Bakery and Confectionery products	Listeria monocytogenes	IS: 14988 (Part- I) : 2001	Qualitative(Absent / Present per 1g/ 25g)
36	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Bakery and Confectionery products	Salmonella	IS 5887 (Part 3): 1999	Qualitative(Present or Absent per 25 g)
37	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Bakery and Confectionery products	Salmonella	ISO 6579-1: 2017	Qualitative(Present or Absent per 1 g / 25 g)
38	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Bakery and Confectionery products	Shigella	ISO 21567: 2004	Qualitative(Present or Absent per 1 g/ 25 g)
39	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Bakery and Confectionery products	Shigella	IS 5887 (Part 7): 1999	Qualitative(Present or Absent per 1 g/ 25 g)
40	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Bakery and Confectionery products	Staphylococcus aureus	ISO 6888-1 (Amd 2): 1999	More than or Equal to 10 cfu per g


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 12 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
101	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Canned & Processed Foods	Shigella	IS 5887 (Part 7): 1999	Qualitative(Present or Absent per 25 g/ml)
102	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Canned & Processed Foods	Staphylococcus aureus	IS 5887 (Part 2): 1976	More than or Equal to 10 cfu per g or 1 cfu per ml
103	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Canned & Processed Foods	Staphylococcus aureus	IS 5887 (Part-8, Sec 1): 2002	More than or Equal to 10 cfu per g or 1 cfu per ml
104	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Canned & Processed Foods	Staphylococcus aureus	ISO 6888-1(Amd 2): 1999	More than or Equal to 10 cfu per g or 1 cfu per ml
105	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Canned & Processed Foods	Staphylococcus aureus	IS 5887 (Part 2): 1976	Qualitative(Present or Absent per 1 g/ml or 25 g/ml)
106	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Canned & Processed Foods	Total plate count	IS 5402: 2012	More than or Equal to 10 cfu per g or 1 cfu per ml
107	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Canned & Processed Foods	Total plate count	ISO 4833-2: 2013	Quantitative:> 10 cfu per gm;> 1 cfu per ml
108	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Canned & Processed Foods	Total plate count	ISO 4833-1: 2013	More than of Equal to 10 cfu per g or 1 cfu per ml
109	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Canned & Processed Foods	Vibrio cholera	IS 5887 (Part 5): 1976	Qualitative(Present or Absent per 25 g/ml)
110	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Canned & Processed Foods	Vibrio parahaemolyticus	IS 5887 (Part 5): 1976	Qualitative(Present or Absent per 25 g/ml)


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 13 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
111	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Canned & Processed Foods	Yeast and mold count	IS 5403: 1999	More than or Equal to 10 cfu per g or 1 cfu per ml
112	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Canned & Processed Foods	Yeast and mold count	ISO 21527-1: 2008	More than or Equal to 10 cfu per g or 1 cfu per ml
113	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Canned & Processed Foods	Yeast and mold count	ISO 21527-2: 2008	More than or Equal to 10 cfu per g or 1 cfu per ml
114	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Cereals, Pulses & Cereal Products	Bacillus cereus	ISO 7932: 2004	More than or Equal to 10 cfu per g
115	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Cereals, Pulses & Cereal Products	Bacillus cereus	IS 5887 (Part 6): 2012	More than or Equal to 10 cfu per g
116	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Cereals, Pulses & Cereal Products	Clostridium perfringens	IS 5887 (Part- 4): 1999	Qualitative(Absent / Present per 1 g/ 25 g)
117	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Cereals, Pulses & Cereal Products	Coliform	ISO 4832: 2006	More than or Equal to 10 cfu per g
118	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Cereals, Pulses & Cereal Products	Coliform	IS 5401 (Part 1): 2012	More than or Equal to 10 cfu per g
119	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Cereals, Pulses & Cereal Products	Escherichia coli	IS 5887 (Part 1): 1976	Qualitative(Present or Absent per g)
120	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Cereals, Pulses & Cereal Products	Escherichia coli	IS 5887 (Part 1): 1976	More than or Equal to 10 cfu per g


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 15 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
131	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Cereals, Pulses & Cereal Products	Staphylococcus aureus	IS 5887 (Part- 8/ Sec 1): 2002	More than or Equal to 10 cfu per g
132	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Cereals, Pulses & Cereal Products	Staphylococcus aureus	ISO 6888-1(Amd 2): 1999	More than or Equal to 10 cfu per g
133	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Cereals, Pulses & Cereal Products	Total Plate Count	ISO 4833-2: 2013	More than or Equal to 10 cfu per g
134	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Cereals, Pulses & Cereal Products	Total Plate Count	4833-1: 2013	More than or Equal to 10 cfu per g
135	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Cereals, Pulses & Cereal Products	Total Plate Count	IS 5402: 2012	More than or Equal to 10 cfu per g
136	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Cereals, Pulses & Cereal Products	Vibrio cholerae	IS 5887 (Part 5): 1976	Qualitative(Present or Absent per 25 g)
137	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Cereals, Pulses & Cereal Products	Vibrio parahaemolyticus	IS 5887 (Part 5): 1976	Qualitative(Present or Absent per 25 g)
138	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Cereals, Pulses & Cereal Products	Yeast and mould Count	ISO 21527-2: 2008	More than or Equal to 10 cfu per g
139	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Cereals, Pulses & Cereal Products	Yeast and mould Count	ISO 21527-1: 2008	More than or Equal to 10 cfu per g
140	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Cereals, Pulses & Cereal Products	Yeast and mould Count	IS 5403: 1999	More than or Equal to 10 cfu per g


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 18 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
161	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Coffee & Cocoa Products	Yeast & mould	ISO 21527-2: 2008	More than or Equal to 10 cfu/ g or 1 cfu/ml
162	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Coffee & Cocoa Products	Yeast & mould	IS 5403 : 1999	More than or Equal to 10 cfu/ g or 1 cfu/ml
163	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Coffee & Cocoa Products	Yeast & mould	ISO 21527-1: 2008	More than or Equal to 10 cfu/ g or 1 cfu/ml
164	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Egg & Egg Products	Aerobic Plate Count	ISO 4833-2: 2013	More than or Equal to 10 cfu per g
165	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Egg & Egg Products	Aerobic Plate Count	IS 5402: 2012	More than or Equal to 10 cfu per g
166	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Egg & Egg Products	Aerobic Plate Count	ISO 4833-1: 2013	More than or Equal to 10 cfu per g
167	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Egg & Egg Products	Bacillus cereus	IS 5887(Part-6): 2012	More than or Equal to 10 cfu per g
168	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Egg & Egg Products	Bacillus cereus	ISO 7932: 2004	More than or Equal to 10 cfu per g
169	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Egg & Egg Products	Clostridium Perfringens	IS 5887 (Part-4): 1999	Qualitative(Absent or Present per 1 g/ 25 g)
170	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Egg & Egg Products	Coliform	ISO 4832: 2006	More than or Equal to 10 cfu per g


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 19 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
171	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Egg & Egg Products	Coliform	IS 5401(Part-1): 2012	More than or Equal to 10 cfu per g
172	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Egg & Egg Products	E. coli	IS 5887(Part-1): 1976	More than or Equal to 10 cfu per g
173	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Egg & Egg Products	E. coli	ISO 16649-2: 2001	More than or Equal to 10 cfu per g
174	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Egg & Egg Products	E. coli	IS 5887(Part-1): 1976	Qualitative(Absent or Present per g)
175	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Egg & Egg Products	Faecal streptococci	IS 5887 (Part -2): 1976	Qualitative(Absent / Present per g)
176	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Egg & Egg Products	Listeria monocytogenes	IS: 14988 (Part- 1) : 2001	Qualitative(Absent or Present per 25 g)
177	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Egg & Egg Products	Listeria monocytogenes	ISO 11290-1: 2017	Qualitative(Absent or Present per 1 g/ 25 g)
178	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Egg & Egg Products	Salmonella	IS 5887(Part-3): 1999	Qualitative(Absent or Present per 25 g)
179	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Egg & Egg Products	Salmonella	ISO 6579-1: 2017	Qualitative(Absent or Present per 25 g)
180	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Egg & Egg Products	Shigella	ISO 21567: 2004	Qualitative(Absent or Present per 25 g)


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 20 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
181	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Egg & Egg Products	Shigella	IS: 5887 (Part-7): 1999	Qualitative(Absent or Present per 1 g/ 25 g)
182	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Egg & Egg Products	Staphylococcus aureus	ISO 6888-1(Amd 2): 1999	More than or Equal to 10 cfu per g
183	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Egg & Egg Products	Staphylococcus aureus	IS 5887(Part-8/ Sec 1): 2002	More than or Equal to 10 cfu per g
184	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Egg & Egg Products	Staphylococcus aureus	IS 5887(Part-2): 1976	Qualitative(Absent or Present per 1 g/ 25 g)
185	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Egg & Egg Products	Vibrio cholerae	IS 5887 (Part- 5): 1976	Qualitative(Absent or Present per 25 g)
186	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Egg & Egg Products	Vibrio parahaemolyticus	IS 5887 (Part- 5): 1976	Qualitative(Absent or Present per 25 g)
187	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Egg & Egg Products	Yeast & mould	ISO 21527-1: 2008	More than or Equal to 10 cfu per g
188	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Egg & Egg Products	Yeast & mould	ISO 21527-2: 2008	More than or Equal to 10 cfu per g
189	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Egg & Egg Products	Yeast & mould	IS: 5403: 1999	More than or Equal to 10 cfu per g
190	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Fish & Sea Foods	Aerobic Plate Count	ISO 4833-2: 2013	More than or Equal to 10 cfu per g


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 21 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
191	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Fish & Sea Foods	Aerobic Plate Count	ISO 4833-1: 2013	QUantitative:>10 cfu per gm
192	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Fish & Sea Foods	Bacillus cereus	IS 5887(Part-6): 2006	Quantitative:>10 cfu/gm
193	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Fish & Sea Foods	Bacillus cereus	ISO 7932: 2004	Quantitative:>10 cfu/gm
194	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Fish & Sea Foods	Clostridium Perfringens	IS 5887 (Part-4): 1999	Qualitative(Absent or Present per 1gm / 25gm)
195	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Fish & Sea Foods	Coliform	IS 5401 (Part 1): 2012	More than or Equal to 10 cfu per g
196	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Fish & Sea Foods	Coliform	ISO 4832: 2006	More than or Equal to 10 cfu per g
197	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Fish & Sea Foods	E. coli	ISO 16649-2: 2001	More than or Equal to 10 cfu per g
198	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Fish & Sea Foods	E. coli	IS 5887(Part-1): 1976	Qualitative(Present or Absent per g)
199	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Fish & Sea Foods	E. coli	IS 5887(Part-1): 1976	More than or Equal to 10 cfu per g
200	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Fish & Sea Foods	Faecal streptococci	IS 5887 (Part -2): 1976	Qualitative(Absent or Present per g)


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 22 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
201	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Fish & Sea Foods	Listeria monocytogenes	ISO 11290-1: 2017	Qualitative(Absent or Present per 25 g)
202	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Fish & Sea Foods	Listeria monocytogenes	IS: 14988 (Part 1) : 2001	Qualitative(Absent or Present per 1 g/ 25 g)
203	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Fish & Sea Foods	Salmonella	IS 5887(Part-3): 1999	Qualitative(Present or Absent per 25 g)
204	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Fish & Sea Foods	Salmonella	ISO 6579-1: 2017	Qualitative(Present or Absent per 25 g)
205	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Fish & Sea Foods	Shigella	ISO 21567: 2004	Qualitative(Present or Absent per 25 g)
206	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Fish & Sea Foods	Shigella	IS 5887 (Part 7): 1999	Qualitative(Present or Absent per 25 g)
207	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Fish & Sea Foods	Staphylococcus aureus	IS 5887(Part-8/ Sec 1): 2002	More than or Equal to 10 cfu per g
208	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Fish & Sea Foods	Staphylococcus aureus	ISO 6888-1(Amd 2): 1999	More than or Equal to 10 cfu per g
209	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Fish & Sea Foods	Staphylococcus aureus	IS 5887(Part-2): 1976	Qualitative(Present or Absent per 1 g/ 25 g)
210	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Fish & Sea Foods	TPC	IS 5402: 2012	More than or Equal to 10 cfu per g


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 24 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
221	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Fruit & Fruit Products	Coliform	ISO 4832: 2006	More than or Equal to 10 cfu per g or 1 cfu per ml
222	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Fruit & Fruit Products	Escherichia coli	IS 5887 (Part 1): 1976	Qualitative(Present or Absent per 1 g/ml or 25 g/ml)
223	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Fruit & Fruit Products	Escherichia coli	ISO 16649-2: 2001	More than or Equal to 10 cfu per g or 1 cfu per ml
224	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Fruit & Fruit Products	Escherichia coli	IS 5887 (Part 1): 1976	More than or Equal to 10 cfu per g or 1 cfu per ml
225	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Fruit & Fruit Products	Faecal streptococci	IS 5887 (Part 2): 1976	Qualitative(Present or Absent per 1 g/ml)
226	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Fruit & Fruit Products	Lactic Acid Bacteria	ISO 15214: 1998	More than or Equal to 10 cfu per g or 1 cfu per ml
227	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Fruit & Fruit Products	Listeria monocytogenes	ISO 11290-1: 2017	Qualitative(Absent/ Present per 1 g/ml or 25 g/ml)
228	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Fruit & Fruit Products	Listeria monocytogenes	IS: 14988 (Part- I) : 2001	Qualitative(Absent / Present per 25 g/ml)
229	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Fruit & Fruit Products	Salmonella	ISO 6579-1: 2017	Qualitative(Present or Absent per 25 g/ml)
230	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Fruit & Fruit Products	Salmonella	IS 5887(Part 3): 1999	Qualitative(Present or Absent per 25 g/ml)


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 27 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
251	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Herbs, Spice and Condiments	Listeria monocytogenes	ISO 11290-1: 2017	Qualitative(Absent / Present per 25 g)
252	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Herbs, Spice and Condiments	Salmonella	ISO 6579-1: 2017	Qualitative(Present or Absent per 25 g)
253	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Herbs, Spice and Condiments	Salmonella	IS 5887 (Part 3): 1999	Qualitative(Present or Absent per 25 g)
254	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Herbs, Spice and Condiments	Shigella	IS 5887 (Part 7): 1999	Qualitative(Present or Absent per 25 g)
255	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Herbs, Spice and Condiments	Shigella	ISO 21567: 2004	Qualitative(Present or Absent per 25 g)
256	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Herbs, Spice and Condiments	Staphylococcus aureus	IS 5887 (Part- 8/ Sec 1): 2002	More than or Equal to 10 cfu per g
257	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Herbs, Spice and Condiments	Staphylococcus aureus	ISO 6888-1(Amd 2): 1999	More than or Equal to 10 cfu per g
258	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Herbs, Spice and Condiments	Staphylococcus aureus	IS 5887 (Part 2): 1976	Qualitative(Present or Absent per 1 g or 25 g)
259	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Herbs, Spice and Condiments	Total Plate count	ISO 16649-2: 2001	More than or Equal to 10 cfu per g
260	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Herbs, Spice and Condiments	Total Plate Count	IS 5402: 2012	More than or Equal to 10 cfu per g


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 29 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
271	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Honey & Honey Products	Coliform	ISO 4832: 2006	More than or Equal to 10 cfu per g
272	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Honey & Honey Products	Enterobacteriaceae	ISO 21528-1: 2017	Qualitative(Present or Absent per 1gm/25gm)
273	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Honey & Honey Products	Escherichia coli	ISO 16649-2: 2001	More than or Equal to 10 cfu per g
274	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Honey & Honey Products	Escherichia coli	IS 5887 (Part 1): 1976	More than or Equal to 10 cfu per g
275	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Honey & Honey Products	Escherichia coli	IS 5887 (Part 1): 1976	Qualitative(Present or Absent per 1g)
276	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Honey & Honey Products	Faecal streptococci	IS 5887 (Part 2): 1976	Qualitative(Present or Absent per g)
277	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Honey & Honey Products	Salmonella	IS 5887(Part 3): 1999	Qualitative(Present or Absent per 25 g)
278	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Honey & Honey Products	Salmonella	ISO 6579-1: 2017	Qualitative(Present or Absent per 25 g)
279	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Honey & Honey Products	Shigella	ISO 21567: 2004	Qualitative(Present or Absent per 25 g)
280	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Honey & Honey Products	Shigella	IS 5887 (Part 7): 1999	Qualitative(Present or Absent per 25 g)


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 30 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
281	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Honey & Honey Products	Staphylococcus aureus	IS 5887 (Part 2): 1976	Qualitative(Present or Absent per 1 g/ 25 g)
282	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Honey & Honey Products	Staphylococcus aureus	IS 5887 (Part- 8/ Sec 1): 2002	More than or Equal to 10 cfu per g
283	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Honey & Honey Products	Staphylococcus aureus	ISO 6888-1 (Amd 2): 1999	More than or Equal to 10 cfu per g
284	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Honey & Honey Products	Total Plate Count	ISO 4833-2: 2013	More than or Equal to 10 cfu per g
285	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Honey & Honey Products	Yeast & Mold Count	ISO 21527-2: 2008	More than or Equal to 10 cfu per g
286	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Honey & Honey Products	Yeast & Mold Count	ISO 21527-1: 2008	More than or Equal to 10 cfu per g
287	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Honey and honey products	Bacillus cereus	IS 5887 (Part 6): 2012	More than or Equal to 10 cfu/ g
288	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Honey and honey products	Coliform	IS 5401 (Part 1): 2012	More than or Equal to 10 cfu per g
289	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Honey and honey products	Total Plate Count	IS 5402: 2012	More than or Equal to 10 cfu per g
290	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Honey and honey products	Total Plate Count	ISO 4833-1: 2013	More than or Equal to 10 cfu per g


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 31 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
291	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Honey and honey products	Yeast & Mold Count	IS 5403: 1999	More than or Equal to 10 cfu per g
292	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Meat & Meat Products	Clostridium perfringens	IS 5887 (Part- 4): 1999	Qualitative(Present or Absent per 25 g)
293	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Meat & Meat Products	Enterobacteriaceae	ISO 21528-1: 2017	Qualitative(Present or Absent per 1 g/ 25 g)
294	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Meat & Meat Products	Listeria monocytogenes	IS: 14988 (Part- I) : 2001	Qualitative(Present or Absent per 25 g)
295	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Meat & Meat Products	Listeria monocytogenes	ISO 11290-1: 2017	Qualitative(Present or Absent per 25 g)
296	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Meat & Meat Products	Salmonella	ISO 6579-1: 2017	Qualitative(Present or Absent per 25 g)
297	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Meat & Meat Products	Shigella	IS 5887 (Part 7): 1999	Qualitative(Present or Absent per 25 g)
298	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Meat & Meat Products	Shigella	ISO 21567: 2004	Qualitative(Present or Absent per 1 g/ 25 g)
299	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Meat & Meat Products	Vibrio cholera	IS 5887 (Part 5): 1976	Qualitative(Present or Absent per 25 g)
300	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Meat & Meat Products	Vibrio parahaemolyticus	IS 5887 (Part 5): 1976	Qualitative(Present or Absent per 25 g)


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 32 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
301	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Meat and Meat products	Bacillus cereus	IS 5887 (Part 6): 2012	Quantitative:>10 cfu per gm
302	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Meat and Meat products	Bacillus cereus	ISO 7932: 2004	More than or Equal to 10 cfu per g
303	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Meat and Meat products	Coliform	IS: 5401 (Part- 1): 2012	More than or Equal to 10 cfu per g
304	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Meat and Meat products	Coliform	IS 5401 (Part 1): 2012	More than or Equal to 10 cfu per g
305	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Meat and Meat products	Escherichia coli	IS 5887 (Part 1): 1976	Qualitative(Present or Absent per g)
306	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Meat and Meat products	Escherichia coli	IS 5887 (Part 1): 1976	More than or Equal to 10 cfu per g
307	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Meat and Meat products	Escherichia coli	ISO 16649-2: 2001	More than or Equal to 10 cfu per g
308	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Meat and Meat products	Faecal streptococci	IS 5887 (Part 2): 1976	Qualitative(Present or Absent per gm)
309	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Meat and Meat products	Salmonella	IS 5887 (Part 3): 1999	Qualitative(Present or Absent per 25 g)
310	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Meat and Meat products	Staphylococcus aureus	ISO 6888-1 (Amd 2): 2002	Quantitative:>10 cfu per gm


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 33 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
311	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Meat and Meat products	Staphylococcus aureus	IS 5887 (Part 2): 1976	Qualitative(Present or Absent per 1 g/ 25 g)
312	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Meat and Meat products	Sulphite reducing anaerobes/ Anaerobic Spore formers	ISO 15213: 2003	More than or Equal to 10 cfu per g
313	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Meat and Meat products	Total Plate Count	ISO 4833-2: 2013	More than or Equal to 10 cfu per g
314	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Meat and Meat products	Total Plate Count	IS 5402: 2012	More than or Equal to 10 cfu/ g
315	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Meat and Meat products	Total Plate Count	ISO 4833-1: 2013	More than or Equal to 10 cfu per g
316	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Meat and Meat products	Yeast and mold	IS 5403: 1999	More than or Equal to 10 cfu per g
317	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Meat and Meat products	Yeast and mold	ISO 21527-2: 2008	More than or Equal to 10 cfu per g
318	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Meat and Meat products	Yeast and mold	ISO 21527-1: 2008	More than or Equal to 10 cfu per g
319	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Meat and Meat products	Staphylococcus aureus	IS 5887 (Part- 8/ Sec 1): 2002	More than or Equal to 10 cfu per g
320	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Milk & Dairy Products	Bacillus cereus	ISO 7932: 2004	More than or Equal to 1 cfu per ml or 10 cfu per g


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 34 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
321	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Milk & Dairy products	Bacillus cereus	IS 5887 (Part 6): 2012	More than or Equal to 1 cfu per ml or 10 cfu per g
322	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Milk & Dairy Products	Clostridium Pefringenes	IS 5887 (Part- 4): 1999	Qualitative(Absent or Present per 1 g/ml or 25 g/ml)
323	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Milk & Dairy Products	Coliform	IS 5401 (Part 2): 2012	Qualitative(Present or Absent per g/ml)
324	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Milk & Dairy products	Coliform	IS 5401 (Part 1): 2012	More than or Equal to 1 cfu per ml or 10 cfu per g
325	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Milk & Dairy Products	Coliform	ISO 4832: 2006	More than or Equal to 1 cfu per ml or 10 cfu per g
326	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Milk & Dairy Products	Enterobacteriaceae	ISO 21528-2: 2017	More than or Equal to 10 cfu/ g or 1 cfu/ml
327	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Milk & Dairy Products	Enterobacteriaceae	ISO 21528-1: 2017	Qualitative(Absent or Present per 1 g/ml or 25 g/ml)
328	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Milk & Dairy Products	Escherichia coli	ISO 16649-2: 2001	More than or Equal to 1 cfu per ml or 10 cfu per g
329	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Milk & Dairy Products	Escherichia coli	IS 5887 (Part 1): 1976	Qualitative(Present or Absent per 1 g/ml to 25 g/ml)
330	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Milk & Dairy products	Escherichia coli	IS 5887 (Part 1): 1976	More than or Equal to 10 cfu per g or 1 cfu per ml


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 39 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
371	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Nuts & Nut Products	Staphylococcus aureus	IS 5887 (Part 2): 1976	Qualitative(Present or Absent per g/ 25 g)
372	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Nuts & Nut Products	Total plate count	IS 5402: 2012	More than or Equal to 10 cfu per g
373	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Nuts & Nut Products	Total plate count	ISO 4833-2: 2013	More than or Equal to 10 cfu per g
374	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Nuts & Nut Products	Total plate count	ISO 4833-1: 2013	More than or Equal to 10 cfu per g
375	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Nuts & Nut Products	Vibrio cholera	IS 5887 (Part 5): 1976	Qualitative(Present or Absent per 25 g)
376	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Nuts & Nut Products	Vibrio parahaemolyticus	IS 5887 (Part 5): 1976	Qualitative(Present or Absent per 25 g)
377	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Nuts & Nut Products	Yeast and mold count	ISO 21527-1: 2008	More than or Equal to 10 cfu per g
378	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Nuts & Nut Products	Yeast and mold count	ISO 21527-2: 2008	More than or Equal to 10 cfu per g
379	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Nuts & Nut Products	Yeast and mold count	IS 5403: 1999	More than or Equal to 10 cfu per g
380	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Oil seeds & By-Products	Coliform	ISO 4832: 2006	More than or Equal to 10 cfu per g


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 40 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
381	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Oil seeds & By-Products	Coliform	IS 5401 (Part 1): 2012	More than or Equal to 10 cfu per g
382	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Oil seeds & By-Products	Escherichia coli	IS 5887 (Part 1): 1976	More than or Equal to 10 cfu per g
383	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Oil seeds & By-Products	Escherichia coli	IS 5887 (Part 1): 1976	Qualitative(Present or Absent per g)
384	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Oil seeds & By-Products	Escherichia coli	IS 5887 (Part 1): 1976	Quantitative:> 10 cfu per gm
385	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Oil seeds & By-Products	Escherichia coli	ISO 16649-2: 2001	More than or Equal to 10 cfu per g
386	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Oil seeds & By-Products	Salmonella	IS 5887 (Part 3): 1999	Qualitative(Present or Absent per 25 g)
387	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Oil seeds & By-Products	Salmonella	ISO 6579-1: 2017	Qualitative(Present or Absent per 25 g)
388	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Oil seeds & By-Products	Shigella	ISO 21567: 2004	Qualitative(Present or Absent per 25 g)
389	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Oil seeds & By-Products	Shigella	IS 5887 (Part 7): 1999	Qualitative(Present or Absent per 1gm / 25 gm)
390	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Oil seeds & By-Products	Staphylococcus aureus	ISO 6888-1(Amd 2): 1999	More than or Equal to 10 cfu per g


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 42 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
401	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Poultry & Poultry Products	Aerobic Plate Count	ISO 4833-2: 2013	More than or Equal to 10 cfu per g
402	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Poultry & Poultry Products	Aerobic Plate Count	IS 5402: 2012	More than or Equal to 10 cfu per g
403	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Poultry & Poultry Products	Aerobic Plate Count	ISO 4833-1: 2013	More than or Equal to 10 cfu per g
404	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Poultry & Poultry Products	Bacillus cereus	ISO 7932: 2004	More than or Equal to 10 cfu per g
405	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Poultry & Poultry Products	Bacillus cereus	IS 5887(Part-6): 2012	More than or Equal to 10 cfu per g
406	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Poultry & Poultry Products	Clostridium Perfringens	IS 5887 (Part-4): 1999	Qualitative(Absent or Present per g/ 25 g)
407	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Poultry & Poultry Products	Clostridium Perfringens	ISO 15213: 2003	Qualitative(Absent or Present per g/ 25 g)
408	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Poultry & Poultry Products	Coliform	ISO 4832: 2006	:More than or Equal to 10 cfu per g
409	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Poultry & Poultry Products	Coliform	IS 5401(Part-2): 2012	Qualitative(Absent or Present per g)
410	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Poultry & Poultry Products	Coliform	IS 5401(Part-1): 2012	:More than or Equal to 10 cfu per g


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 43 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
411	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Poultry & Poultry Products	E. coli	IS 5887(Part-1): 1976	Qualitative(Absent or Present per g)
412	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Poultry & Poultry Products	E. coli	ISO 16649-2: 2001	More than or Equal to 10 cfu per g
413	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Poultry & Poultry Products	Faecal streptococci	IS 5887 (Part -2): 1976	Qualitative(Absent or Present per gm)
414	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Poultry & Poultry Products	Listeria monocytogenes	ISO 11290-1: 2017	Qualitative(Absent or Present per 25 g)
415	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Poultry & Poultry Products	Listeria monocytogenes	IS: 14988 (Part 1) : 2001	Qualitative(Absent or Present per 1gm / 25gm)
416	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Poultry & Poultry Products	Salmonella	IS 5887(Part-3): 1999	Qualitative(Absent or Present per 25 g)
417	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Poultry & Poultry Products	Salmonella	ISO 6579-1: 2017	Qualitative(Absent or Present per 25 g)
418	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Poultry & Poultry Products	Shigella	ISO 21567: 2004	Qualitative(Absent or Present per 25 g)
419	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Poultry & Poultry Products	Shigella	IS: 5887 (Part-7): 1999	Qualitative(Absent or Present per 25 g)
420	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Poultry & Poultry Products	Staphylococcus aureus	IS 5887(Part-2): 1976	Qualitative(Absent or Present per g/ 25 g)


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 44 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
421	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Poultry & Poultry Products	Staphylococcus aureus	IS 5887(Part-8/ Sec 1): 2002	:More than or Equal to 10 cfu per g
422	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Poultry & Poultry Products	Staphylococcus aureus	ISO 6888-1(Amd 2): 2002	:More than or Equal to 10 cfu per g
423	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Poultry & Poultry Products	Vibrio cholerae	IS 5887 (Part -5): 1976	Qualitative(Absent or Present per 25 g)
424	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Poultry & Poultry Products	Vibrio parahaemolyticus	IS 5887 (Part- 5): 1976	Qualitative(Absent or Present per 25 g)
425	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Poultry & Poultry Products	Yeast & mould	ISO 21527-1: 2008	:More than or Equal to 10 cfu per g
426	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Poultry & Poultry Products	Yeast & mould	ISO 21527-2: 2008	More than or Equal to 10 cfu per g
427	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Poultry & Poultry Products	Yeast & mould	IS: 5403: 1999	:More than or Equal to 10 cfu per g
428	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Snacks and Instant Mixes/Ready to eat	Bacillus cereus	IS 5887 (Part 6): 2012	:More than or Equal to 10 cfu per g
429	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Snacks and Instant Mixes/Ready to eat	Bacillus cereus	ISO 7932: 2004	:More than or Equal to 10 cfu per g
430	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Snacks and Instant Mixes/Ready to eat	Coliform	ISO 4832: 2006	:More than or Equal to 10 cfu per g


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 45 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
431	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Snacks and Instant Mixes/Ready to eat	Coliform	IS 5401 (Part 1): 2012	:More than or Equal to 10 cfu per g
432	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Snacks and Instant Mixes/Ready to eat	Enterobacteriaceae	ISO 21528-1: 2017	Qualitative(Absent or Present per g/ 25 g)
433	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Snacks and Instant Mixes/Ready to eat	Escherichia coli	ISO 16649-2: 2001	More than or Equal to 10 cfu per g
434	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Snacks and Instant Mixes/Ready to eat	Escherichia coli	IS 5887 (Part 1): 1976	Qualitative(Present or Absent per g)
435	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Snacks and Instant Mixes/Ready to eat	Escherichia coli	IS 5887 (Part 1): 1976	:More than or Equal to 10 cfu per g
436	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Snacks and Instant Mixes/Ready to eat	Listeria monocytogenes	IS: 14988 (Part- I) : 2001	Qualitative(Absent or Present per 25 g)
437	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Snacks and Instant Mixes/Ready to eat	Listeria monocytogenes	ISO 11290-1: 2017	Qualitative(Absent or Present per 25 g)
438	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Snacks and Instant Mixes/Ready to eat	Salmonella	ISO 6579-1: 2017	Qualitative(Present or Absent per 25 g)
439	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Snacks and Instant Mixes/Ready to eat	Salmonella	IS 5887 (Part 3): 1999	Qualitative(Present or Absent per 25 g)
440	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Snacks and Instant Mixes/Ready to eat	Shigella	ISO 21567: 2004	Qualitative(Present or Absent per 25 g)


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 46 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
441	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Snacks and Instant Mixes/Ready to eat	Shigella	IS 5887 (Part 7): 1999	Qualitative(Present or Absent per 25 g)
442	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Snacks and Instant Mixes/Ready to eat	Staphylococcus aureus	IS 5887 (Part 2): 1976	Qualitative(Present or Absent per g to 25 g)
443	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Snacks and Instant Mixes/Ready to eat	Staphylococcus aureus	IS 5887 (Part- 8/ Sec 1): 2002	:More than or Equal to 10 cfu per g
444	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Snacks and Instant Mixes/Ready to eat	Staphylococcus aureus	ISO 6888-1(Amd 2): 1999	More than or Equal to 10 cfu per g
445	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Snacks and Instant Mixes/Ready to eat	Total plate count	ISO 4833-2: 2013	:More than or Equal to 10 cfu per g
446	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Snacks and Instant Mixes/Ready to eat	Total plate count	IS 5402: 2012	More than or Equal to 10 cfu per g
447	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Snacks and Instant Mixes/Ready to eat	Total plate count	ISO 4833-1: 2013	More than or Equal to 10 cfu per g
448	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Snacks and Instant Mixes/Ready to eat	Vibrio cholera	IS 5887 (Part 5): 1976	Qualitative(Present or Absent per 25 g)
449	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Snacks and Instant Mixes/Ready to eat	Vibrio parahaemolyticus	IS 5887 (Part 5): 1976	Qualitative(Present or Absent per 25 g)
450	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Snacks and Instant Mixes/Ready to eat	Yeast and mold count	IS 5403: 1999	More than or Equal to 10 cfu per g


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 47 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
451	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Tea	Bacillus cereus	ISO 7932: 2004	More than or Equal to 1 cfu per ml or 10 cfu per g
452	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Tea	Bacillus cereus	IS 5887 (Part 6): 2012	More than or Equal to 1 cfu per ml or 10 cfu per g
453	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Tea	Clostridium perfringens	IS 5887 (Part- 4): 1999	Qualitative(Absent / Present per g/ml or 25 g/ml)
454	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Tea	Coliform	ISO 4832: 2006	More than or Equal to 10 cfu per g or 1 cfu per ml
455	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Tea	Coliform	IS 5401 (Part 2): 2012	Qualitative(Present or Absent per g)
456	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Tea	Coliform	IS 5401 (Part 1): 2012	More than or Equal to 1 cfu per ml or 10 cfu per g
457	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Tea	Escherichia coli	IS 5887 (Part 1): 1976	Qualitative(Present or Absent per 1 g/ml)
458	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Tea	Escherichia coli	ISO 16649-2: 2001	More than or Equal to 1 cfu per ml or 10 cfu per g
459	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Tea	Escherichia coli	ISO 7251: 2005	Qualitative(Present or Absent per g/ml)
460	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Tea	Escherichia coli	IS 5887 (Part 1): 1976	More than or Equal to 10 cfu per g or 1 cfu per ml


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 48 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
461	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Tea	Escherichia coli	IS 5887 (Part 1): 1976	More than or Equal to 10 cfu per g
462	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Tea	Faecal streptococci	IS 5887 (Part 2): 1976	Qualitative(Present or Absent per g/ml)
463	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Tea	Listeria monocytogenes	IS: 14988 (Part- I) : 2001	Qualitative(Absent / Present per 1 g/ml or 25 g/ml)
464	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Tea	Listeria monocytogenes	ISO 11290-1: 2017	Qualitative(Absent / Present per 25 g/ml)
465	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Tea	Salmonella	ISO 6579-1: 2017	Qualitative(Present or Absent 25 g/ml)
466	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Tea	Salmonella	IS 5887 (Part 3): 1999	Qualitative(Present or Absent per 25 g/ml)
467	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Tea	Shigella	ISO 21567: 2004	Qualitative(Present or Absent per 1 gm/ml or 25 gm/ml)
468	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Tea	Shigella	IS 5887 (Part 7): 1999	Qualitative(Present or Absent per 25 g/ml)
469	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Tea	Staphylococcus aureus	IS 5887 (Part 2): 1976	Qualitative(Present or Absent per 0.1 g/ml or 25 gm/ml)
470	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Tea	Staphylococcus aureus	ISO 6888-1(Amd 2): 2002	More than or Equal to 1 cfu per ml or 10 cfu per g


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 50 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
481	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Vegetable and Vegetable products	Clostridium Perfringens	IS 5887 (Part- 4): 1999	Qualitative(Present or Absent per g / 25 g)
482	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Vegetable and Vegetable products	Coliform	IS 5401 (Part 1): 2012	More than or Equal to 10 cfu per g
483	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Vegetable and Vegetable products	Coliform	ISO 4832: 2006	More than or Equal to 10 cfu per g
484	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Vegetable and Vegetable products	Enterobacteriaceae	ISO 21528-1: 2017	Qualitative(Present or Absent per 1 g to 25 g)
485	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Vegetable and Vegetable products	Escherichia coli	IS 5887 (Part 1): 1976	More than or Equal to 10 cfu per g
486	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Vegetable and Vegetable products	Escherichia coli	IS 5887 (Part 1): 1976	Qualitative(Present or Absent per 1gm or 25 gm)
487	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Vegetable and Vegetable products	Escherichia coli	ISO 16649-2: 2001	More than or Equal to 10 cfu per g
488	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Vegetable and Vegetable products	Listeria monocytogenes	IS: 14988 (Part- I) : 2001	Qualitative(Present or Absent per 25 g)
489	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Vegetable and Vegetable products	Listeria monocytogenes	ISO 11290-1: 2017	Qualitative(Present or Absent per 1 gm / 25 gm)
490	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Vegetable and Vegetable products	Salmonella	ISO 6579-1: 2017	Qualitative(Present or Absent per 25 g)


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 51 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
491	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Vegetable and Vegetable products	Salmonella	IS 5887 (Part 3): 1999	Qualitative(Present or Absent per 25 g)
492	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Vegetable and Vegetable products	Shigella	IS 5887 (Part 7): 1999	Qualitative(Present or Absent per 25 g)
493	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Vegetable and Vegetable products	Shigella	ISO 21567: 2004	Qualitative(Present or Absent per 25 g)
494	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Vegetable and Vegetable products	Staphylococcus aureus	IS 5887 (Part- 8/ Sec 1): 2002	More than or Equal to 10 cfu per g
495	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Vegetable and Vegetable products	Staphylococcus aureus	IS 5887 (Part 2): 1976	Qualitative(Present or Absent per g/ 25 g)
496	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Vegetable and Vegetable products	Staphylococcus aureus	ISO 6888-1 (Amd 2): 1999	More than or Equal to 10 cfu per g
497	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Vegetable and Vegetable products	Total Plate Count	ISO 4833-2: 2013	More than or Equal to 10 cfu per g
498	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Vegetable and Vegetable products	Total Plate Count	ISO 4833-1: 2013	More than or Equal to 10 cfu per g
499	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Vegetable and Vegetable products	Total Plate Count	IS 5402: 2012	More than or Equal to 10 cfu per g
500	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Vegetable and Vegetable products	Vibrio cholerae	IS 5887 (Part 5): 1976	Qualitative(Present or Absent per 25 g)


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 52 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
501	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Vegetable and Vegetable products	Vibrio parahaemolyticus	IS 5887 (Part 5): 1976	Qualitative(Present or Absent per 25 g)
502	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Vegetable and Vegetable products	Yeast & Mould Count	ISO 21527-1: 2008	More than or Equal to 10 cfu per g
503	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Vegetable and Vegetable products	Yeast & Mould Count	ISO 21527-2: 2008	More than or Equal to 10 cfu per g
504	BIOLOGICAL- FOOD AND AGRICULTURAL PRODUCTS	Vegetable and Vegetable products	Yeast & Mould Count	IS 5403: 1999	More than or Equal to 10 cfu per g
505	BIOLOGICAL- MOLECULAR ANALYSIS	Cereals and Pulses - Barley	Qualitative Real Time PCR test by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.01%)
506	BIOLOGICAL- MOLECULAR ANALYSIS	Cereals and Pulses - Kidney Beans	Qualitative Real Time PCR test by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.01%)
507	BIOLOGICAL- MOLECULAR ANALYSIS	Cereals and Pulses - Maize	Qualitative Real Time PCR test by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.01%)
508	BIOLOGICAL- MOLECULAR ANALYSIS	Cereals and Pulses - Millet	Qualitative Real Time PCR test by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.01%)
509	BIOLOGICAL- MOLECULAR ANALYSIS	Cereals and Pulses - Rice	Qualitative Real Time PCR test by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.01%)
510	BIOLOGICAL- MOLECULAR ANALYSIS	Cereals and Pulses - Sorghum	Qualitative Real Time PCR test by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.01%)


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 54 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
521	BIOLOGICAL-MOLECULAR ANALYSIS	Dry Fruits - Cashew	Qualitative Real Time PCR test by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.01%)
522	BIOLOGICAL-MOLECULAR ANALYSIS	Dry Fruits - Dates	Qualitative Real Time PCR test by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.01%)
523	BIOLOGICAL-MOLECULAR ANALYSIS	Dry Fruits-Almonds	Qualitative End Point PCR test by by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.1%)
524	BIOLOGICAL-MOLECULAR ANALYSIS	Dry Fruits-Apricot	Qualitative End Point PCR test by by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.1%)
525	BIOLOGICAL-MOLECULAR ANALYSIS	DRY FRUITS-Cashew nut	Qualitative End Point PCR test by by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.1%)
526	BIOLOGICAL-MOLECULAR ANALYSIS	Dry Fruits-Dates	Qualitative End Point PCR test by by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.1%)
527	BIOLOGICAL-MOLECULAR ANALYSIS	Oil Seed- Soyabean seed	Qualitative Real Time PCR test by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.01%)
528	BIOLOGICAL-MOLECULAR ANALYSIS	Oil Seed-Castor seed	Qualitative Real Time PCR test by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.01%)
529	BIOLOGICAL-MOLECULAR ANALYSIS	Oil Seed-Cotton seed	Qualitative Real Time PCR test by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.01%)
530	BIOLOGICAL-MOLECULAR ANALYSIS	Oil Seed-Rapeseed	Qualitative Real Time PCR test by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.01%)


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 55 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
531	BIOLOGICAL-MOLECULAR ANALYSIS	Oil Seeds - Sesame seed	Qualitative Real Time PCR test by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.01%)
532	BIOLOGICAL-MOLECULAR ANALYSIS	Oil Seeds-Castor seed	Qualitative End Point PCR test by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.1%)
533	BIOLOGICAL-MOLECULAR ANALYSIS	OIL SEEDS-Groundnut seed	Qualitative End Point PCR test by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.1%)
534	BIOLOGICAL-MOLECULAR ANALYSIS	Oil Seeds-Groundnut seed	Qualitative Real Time PCR test by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.01%)
535	BIOLOGICAL-MOLECULAR ANALYSIS	OIL SEEDS-Mustard seed	Qualitative End Point PCR test by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.1%)
536	BIOLOGICAL-MOLECULAR ANALYSIS	Oil Seeds-Rapeseed	Qualitative End Point PCR test by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.1%)
537	BIOLOGICAL-MOLECULAR ANALYSIS	OIL SEEDS-Sesame seed	Qualitative End Point PCR test by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.1%)
538	BIOLOGICAL-MOLECULAR ANALYSIS	OIL SEEDS-Soyabean seed	Qualitative End Point PCR test by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.1%)
539	BIOLOGICAL-MOLECULAR ANALYSIS	Oil Sees- Mustard seed	Qualitative Real Time PCR test by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.01%)
540	BIOLOGICAL-MOLECULAR ANALYSIS	OILS SEEDS- Cotton seed	Qualitative End Point PCR test by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.1%)


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 56 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
541	BIOLOGICAL-MOLECULAR ANALYSIS	Spices - Black pepper	Qualitative Real Time PCR test by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.01%)
542	BIOLOGICAL-MOLECULAR ANALYSIS	Spices - Chilli pepper	Qualitative Real Time PCR test by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.01%)
543	BIOLOGICAL-MOLECULAR ANALYSIS	Spices - Cinnamon	Qualitative Real Time PCR test by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.01%)
544	BIOLOGICAL-MOLECULAR ANALYSIS	Spices - Cumin	Qualitative Real Time PCR test by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.01%)
545	BIOLOGICAL-MOLECULAR ANALYSIS	Spices - Fenugreek	Qualitative Real Time PCR test by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.01%)
546	BIOLOGICAL-MOLECULAR ANALYSIS	Spices - Nutmeg	Qualitative Real Time PCR test by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.01%)
547	BIOLOGICAL-MOLECULAR ANALYSIS	Spices- Cinnamon	Qualitative End Point PCR test by by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.1%)
548	BIOLOGICAL-MOLECULAR ANALYSIS	Spices- Nutmeg	Qualitative End Point PCR test by by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.1%)
549	BIOLOGICAL-MOLECULAR ANALYSIS	Spices-Black pepper	Qualitative End Point PCR test by by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.1%)
550	BIOLOGICAL-MOLECULAR ANALYSIS	Spices-Chilli pepper	Qualitative End Point PCR test by by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 57 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
551	BIOLOGICAL-MOLECULAR ANALYSIS	Spices-Cumin	Qualitative End Point PCR test by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.1%)
552	BIOLOGICAL-MOLECULAR ANALYSIS	Spices-Fenugreek	Qualitative End Point PCR test by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.1%)
553	BIOLOGICAL-MOLECULAR ANALYSIS	Spices-Turmeric	Qualitative End Point PCR test by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.1%)
554	BIOLOGICAL-MOLECULAR ANALYSIS	Spices-Turmeric	Qualitative Real Time PCR test by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.01%)
555	BIOLOGICAL-MOLECULAR ANALYSIS	TEA	Qualitative End point PCR Test By 35S & NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.01 %)
556	BIOLOGICAL-MOLECULAR ANALYSIS	Tea	Qualitative Real Time PCR test by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.01%)
557	BIOLOGICAL-MOLECULAR ANALYSIS	Vegetables & Fruits - Apple	Qualitative Real Time PCR test by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.01%)
558	BIOLOGICAL-MOLECULAR ANALYSIS	Vegetables & Fruits - Brinjal	Qualitative Real Time PCR test by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.01%)
559	BIOLOGICAL-MOLECULAR ANALYSIS	Vegetables & Fruits - Grapes	Qualitative Real Time PCR test by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.01%)
560	BIOLOGICAL-MOLECULAR ANALYSIS	Vegetables & Fruits - Okra	Qualitative Real Time PCR test by 35S and NOS	QMS-PR-SOP(DEL)LAB-046-1.1: 2018	Qualitative(Min 0.01%)


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 59 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
572	BIOLOGICAL- WATER	Water for Industrial Purpose	Escherichia coli	IS 5887 (Part 1): 1976	Qualitative(Present per 100ml / Absent per 100ml)
573	BIOLOGICAL- WATER	Water for Industrial Purpose	Escherichia coli	IS 1622: 1981	Qualitative(Present per 100ml / Absent per 100ml)
574	BIOLOGICAL- WATER	Water for Industrial Purpose	Faecal coliform	IS 1622: 1981	<2 to > 1600 MPN/100 ml
575	BIOLOGICAL- WATER	Water for Industrial Purpose	Faecal coliform	IS: 1622: 1981	Qualitative(Present per 100ml / Absent per 100ml)
576	BIOLOGICAL- WATER	Water for Industrial Purpose	Faecal streptococci	IS: 5887 (Part- II): 1976	More than or Equal to 1 cfu per ml
577	BIOLOGICAL- WATER	Water for Industrial Purpose	Slime forming organism	IS 1622: 1981	Qualitative(Absent / Present per ml)
578	BIOLOGICAL- WATER	Water for Industrial Purpose	Slime forming organism	IS 4251: 1967	Qualitative(Absent / Present per ml)
579	BIOLOGICAL- WATER	Water for Industrial Purpose	Standard Plate Count	IS 1622: 1981	More than or Equal to 1 cfu per ml
580	BIOLOGICAL- WATER	Water for Industrial Purpose	Staphylococcus aureus	IS 5887 (Part- II): 1976	Qualitative(Absent / Present per 100 ml)
581	BIOLOGICAL- WATER	Water for Industrial Purpose	Staphylococcus aureus	IS 5887:Part -8: Sec 1: 2002	Qualitative(Absent / Present per 100 ml)
582	BIOLOGICAL- WATER	Water for Industrial Purpose	Sulphate Reducing Bacteria	IS 1622:1981 : 1981	Qualitative(Absent / Present per 100 ml or <2 to = 1600 MPN/100 ml)
583	BIOLOGICAL- WATER	Water for Industrial Purpose	Sulphite reducing anaerobes	IS 13428 (Annexure C): 2005	Qualitative(Absent / Present per 50 ml)


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 61 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
596	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Basmati Rice	Bulk Density	IS 4333 (P-3): 2018	60 Kg/HL to 90 Kg/HL
597	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Basmati Rice	Chalky Grains	ISO 7301: 2011	0.1 % to 25 %
598	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Basmati Rice	Chips	ISO 7301: 2011	0.1 % to 25 %
599	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Basmati Rice	Damaged Grains	ISO 7301: 2011	0.1 % to 25 %
600	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Basmati Rice	Discoloured Grains	ISO 7301: 2011	0.1 % to 25 %
601	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Basmati Rice	Dockage	IS 2813: 1995	0.1 % to 25 %
602	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Basmati Rice	Filth	USDA: 2009	0.1 % to 25 %
603	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Basmati Rice	Foreign Matter	IS 4333-P-1: 1996	0.1 % to 25 %
604	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Basmati Rice	Foreign Matter	Agmark cereals grading rules: 1966	0.1 % to 25 %
605	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Basmati Rice	Foreign Matter	ISO 7301: 2011	0.1 % to 25 %


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 62 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
606	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Basmati Rice	Glutinous Rice	ISO 7301: 2011	0.1 % to 25 %
607	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Basmati Rice	Green Grains	Agmark cereals grading rules: 1966	0.1 % to 25 %
608	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Basmati Rice	Head Rice	ISO 7301: 2011	0.1 % to 25 %
609	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Basmati Rice	Heat Damaged, Yellow grains	ISO 7301: 2011	0.1 % to 25 %
610	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Basmati Rice	Immature/Shrivelled Grains	Agmark cereals grading rules: 1966	0.1 % to 25 %
611	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Basmati Rice	Immature/Shrivelled Grains	IS 4333-P-1: 1996	0.1 % to 25 %
612	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Basmati Rice	Immature/Shrivelled Grains	ISO 7301: 2011	0.1 % to 25 %
613	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Basmati Rice	Insects damaged	Agmark cereals grading rules: 1966	0.1 % to 25 %
614	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Basmati Rice	Insects Damaged	IS 4333-P-1: 1996	0.1 % to 25 %
615	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Basmati Rice	Insects damaged	ISO 7301: 2011	0.1 % to 25 %


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 63 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
616	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Basmati Rice	Kernel With Husk	IS 4333-P-1: 1996	0.1 % to 25 %
617	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Basmati Rice	Milling Degree(Milled, Under Milled, Well Milled, Extra Well Milled)	ISO 7301: 2011	Qualitative(Present/ Absent)
618	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Basmati Rice	Milling Yield	ISO 6646: 2011	70 % to 100 %
619	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Basmati Rice	Other Food Grains	IS 4333-P-1: 1996	0.1 % to 25 %
620	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Basmati Rice	Paddy	ISO 7301: 2011	0.1 % to 25 %
621	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Basmati Rice	Pecks	ISO 7301: 2011	0.1 % to 25 %
622	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Basmati Rice	Red Grains	ISO 7301: 2011	0.1 % to 25 %
623	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Basmati Rice	Red Grains	Agmark cereals grading rules: 1966	0.1 % to 25 %
624	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Basmati Rice	Red Grains	IS 4333-P-1: 1996	0.1 % to 25 %


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 64 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
625	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Basmati Rice	Red Streaked Grains	IS 4333-P-1: 1996	0.1 % to 25 %
626	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Basmati Rice	Red Streaked Grains	Agmark cereals grading rules: 1966	0.1 % to 25 %
627	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Basmati Rice	Red Streaked Grains	ISO 7301: 2011	0.1 % to 25 %
628	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Basmati Rice	Slightly Damaged	Agmark cereals grading rules: 1966	0.1 % to 25 %
629	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Basmati Rice	Slightly damaged	IS 4333-P-1: 1996	0.1 % to 25 %
630	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Basmati Rice	Slightly Damaged	ISO 7301: 2011	0.1 % to 25 %
631	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Basmati Rice	Weevilled Grains	Agmark cereals grading rules: 1966	0.1 % to 25 %
632	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Basmati Rice	Weight of 100 grains	IS 4333 P-4: 2017	10 g to 25 g
633	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Basmati Rice	Whole Grains	ISO 7301: 2011	0.1 % to 25 %
634	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Food Grains	Moisture	IS 4333 (Part-2): 2017	0.1 % to 20 %


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 65 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
635	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Maize	Admixture	IS 4333-P-1: 2011	0.1 % to 25 %
636	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Maize	Broken Grains	ISO 7301: 2011	0.1 % to 25 %
637	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Maize	Bulk Density	IS 4333 (P-3): 2018	60 Kg/HL to 90 Kg/HL
638	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Maize	Damaged Grains	ISO 7301: 2011	0.1 % to 25 %
639	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Maize	Discoloured Grains	ISO 7301: 2011	0.1 % to 25 %
640	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Maize	Filth	USDA: 2009	0.1 % to 25 %
641	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Maize	Foreign Matter	IS 4333-P-1: 1996	0.1 % to 25 %
642	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Maize	Foreign Matter	ISO 7301: 2011	0.1 % to 25 %
643	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Maize	Foreign Matter	Agmark cereals grading rules: 1966	0.1 % to 25 %
644	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Maize	Immature/ Shrivelled grains	ISO 7301: 2011	0.1 % to 25 %


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 68 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
665	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Non- Basmati Rice	Insects damaged	ISO 7301: 2011	0.1 % to 25 %
666	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Non- Basmati Rice	Insects damaged	Agmark cereals grading rules: 1966	0.1 % to 25 %
667	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Non- Basmati Rice	Paddy	ISO 7301: 2011	0.1 % to 25 %
668	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Non- Basmati Rice	Slightly Damaged	ISO 7301: 2011	0.1 % to 25 %
669	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Non -Basmati Rice	Broken grains	ISO 7301: 2011	0.1 % to 25 %
670	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Non -Basmati Rice	Glutinous Rice	ISO 7301: 2011	0.1 % to 25 %
671	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Non-Basmati Rice	Bulk Density	IS 4333 (P-3): 2018	60 Kg/HL to 90 Kg/HL
672	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Non-Basmati Rice	Chips	ISO 7301: 2011	0.1 % to 25 %
673	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Non-Basmati Rice	Dockage	IS 2813: 1995	0.1 % to 25 %
674	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Non-Basmati Rice	Filth	USDA: 2009	0.1 % to 25 %


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 69 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
675	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Non-Basmati Rice	Foreign Matter	IS 4333-P-1: 1996	0.1 % to 25 %
676	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Non-Basmati rice	Foreign Matter	Agmark cereals grading rules: 1966	0.1 % to 25 %
677	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Non-Basmati Rice	Foreign Matter	ISO 7301: 2011	0.1 % to 25 %
678	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Non-Basmati Rice	Green Grains	Agmark cereals grading rules: 1966	0.1 % to 25 %
679	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Non-Basmati Rice	Head Rice	ISO 7301: 2011	0.1 % to 25 %
680	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Non-Basmati Rice	Immature/Shrivelled grains	IS 4333-P-1: 1996	0.1 % to 25 %
681	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Non-Basmati Rice	Immature/Shrivelled grains	Agmark cereals grading rules: 1966	0.1 % to 25 %
682	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Non-Basmati Rice	Immature/Shrivelled Grains	ISO 7301: 2011	0.1 % to 25 %
683	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Non-Basmati Rice	Kernel With husk	IS 4333-P-1: 1996	0.1 % to 25 %


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 70 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
684	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Non-Basmati Rice	Milling Degree(Milled, Under Milled, Well Milled, Extra Well Milled)	ISO 7301: 2011	Qualitative(Present/ Absent)
685	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Non-Basmati Rice	Milling Yield	ISO 6646: 2011	70 % to 100 %
686	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Non-Basmati Rice	Other Food Grains	IS 4333-P-1: 1996	0.1 % to 25 %
687	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Non-Basmati rice	Pecks	ISO 7301: 2011	0.1 % to 25 %
688	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Non-Basmati Rice	Red Grains	IS 4333-P-1: 1996	0.1 % to 25 %
689	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Non-Basmati Rice	Red Grains	Agmark cereals grading rules: 1966	0.1 % to 25 %
690	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Non-Basmati Rice	Red Grains	ISO 7301: 2011	0.1 % to 25 %
691	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Non-Basmati Rice	Red Streaked Grains	ISO 7301: 2011	0.1 % to 25 %
692	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Non-Basmati Rice	Red Streaked Grains	IS 4333-P-1: 1996	0.1 % to 25 %


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 71 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
693	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Non-Basmati Rice	Red Streaked Grains	Agmark cereals grading rules: 1966	0.1 % to 25 %
694	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Non-Basmati Rice	Slightly	Agmark cereals grading rules: 1966	0.1 % to 25 %
695	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Non-Basmati Rice	Slightly Damaged	IS 4333-P-1: 1996	0.1 % to 25 %
696	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Non-Basmati Rice	Weevilled Grains	Agmark cereals grading rules: 1966	0.1 % to 25 %
697	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Non-Basmati Rice	Weight of 1000 grains	IS 4333 P-4: 2017	10 gm to 25 gm
698	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Non-Basmati Rice	Whole Grains	ISO 7301: 2011	0.1 % to 25 %
699	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Parboiled Rice	Admixture	IS 4333-P-1: 1996	0.1 % to 25 %
700	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Parboiled Rice	Average Breadth	USDA: 2009	0.01 mm to 25.0 mm
701	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Parboiled Rice	Average Length	ISO 7301: 2011	0.01 mm to 25.0 mm
702	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Parboiled Rice	Broken Grains	ISO 7301: 2011	0.1 % to 25 %


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 72 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
703	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Parboiled Rice	Bulk Density	IS 4333 (P-3): 2018	60 Kg/HL to 90 Kg/HL
704	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Parboiled Rice	Chalky Grains	ISO 7301: 2011	0.1 % to 25 %
705	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Parboiled Rice	Chips	ISO 7301: 2011	0.1 % to 25 %
706	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Parboiled Rice	Damaged Grains	ISO 7301: 2011	0.1 % to 25 %
707	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Parboiled Rice	Discoloured Rice	ISO 7301: 2011	0.1 % to 25 %
708	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Parboiled Rice	Dockage	IS 2813: 1995	0.1 % to 25 %
709	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Parboiled Rice	Filth	USDA: 2009	0.1 % to 25 %
710	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Parboiled rice	Foreign Matter	Agmark cereals grading rules: 1966	0.1 % to 25 %
711	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Parboiled Rice	Foreign Matter	IS 4333-P-1: 1996	0.1 % to 25 %
712	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Parboiled Rice	Foreign Matter	ISO 7301: 2011	0.1 % to 25 %


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 74 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
723	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Parboiled Rice	Kernel With Husk	IS 4333-P-1: 1996	0.1 % to 25 %
724	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Parboiled Rice	Milling Degree(Milled, Under Milled, Well Milled, Extra Well Milled)	ISO 7301: 2011	Qualitative(Present/ Absent)
725	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Parboiled Rice	Milling Yield	ISO 6646: 2011	70 % to 100 %
726	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Parboiled Rice	Other Food Grains	IS 4333-P-1: 1996	0.1 % to 25 %
727	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Parboiled Rice	Paddy	ISO 7301: 2011	0.1 % to 25 %
728	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Parboiled rice	Pecks	ISO 7301: 2011	0.1 % to 25 %
729	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Parboiled Rice	Red Grains	IS 4333-P-1: 1996	0.1 % to 25 %
730	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Parboiled Rice	Red Grains	ISO 7301: 2011	0.1 % to 25 %
731	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Parboiled Rice	Red Grains	Agmark cereals grading rules: 1966	0.1 % to 25 %


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 75 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
732	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Parboiled Rice	Red Streaked Grains	ISO 7301: 2011	0.1 % to 25 %
733	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Parboiled Rice	Red Streaked Grains	Agmark cereals grading rules: 1966	0.1 % to 25 %
734	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Parboiled Rice	Red Streaked Grains	IS 4333-P-1: 1996	0.1 % to 25 %
735	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Parboiled Rice	Slightly Damaged	ISO 7301: 2011	0.1 % to 25 %
736	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Parboiled Rice	Slightly Damaged	Agmark cereals grading rules: 1966	0.1 % to 25 %
737	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Parboiled Rice	Slightly Damaged	IS 4333-P-1: 1996	0.1 % to 25 %
738	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Parboiled Rice	Weevilled Grains	Agmark cereals grading rules: 1966	0.1 % to 25 %
739	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Parboiled Rice	Weight of 1000 grains	IS 4333 P-4: 2017	10 g to 25 g
740	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Parboiled Rice	Whole Grains	ISO 7301: 2011	0.1 % to 25 %
741	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Wheat	Admixture	IS 4333-P-1: 1996	0.1 % to 25 %


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 76 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
742	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Wheat	Broken Grains	ISO 7301: 2011	0.1 % to 25 %
743	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Wheat	Bulk Density	IS 4333 (P-3): 2018	60 Kg/HL to 90 Kg/HL
744	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Wheat	Damaged Grains	ISO 7301: 2011	0.1 % to 25 %
745	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Wheat	Discoloured Grains	ISO 7301: 2011	0.1 % to 25 %
746	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Wheat	Filth	USDA: 2009	0.1 % to 25 %
747	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Wheat	Foreign Matter	IS 4333-P-1: 1996	0.1 % to 25 %
748	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Wheat	Foreign Matter	ISO 7301: 2011	0.1 % to 25 %
749	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Wheat	Foreign Matter	Agmark cereals grading rules: 1966	0.1 % to 25 %
750	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Wheat	Immature/Shrivelled Grains	IS 4333-P-1: 1996	0.1 % to 25 %
751	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Wheat	Immature/Shrivelled Grains	ISO 7301: 2011	0.1 % to 25 %


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 77 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
752	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Wheat	Immature/Shrivelled Grains	Agmark cereals grading rules: 1966	0.1 % to 25 %
753	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Wheat	Insects damaged	IS 4333-P-1: 1996	0.1 % to 25 %
754	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Wheat	Insects Damaged	ISO 7301: 2011	0.1 % to 25 %
755	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Wheat	Insects damaged	Agmark cereals grading rules: 1966	0.1 % to 25 %
756	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Wheat	Milling Yield	ISO 6646: 2011	70 % to 100 %
757	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Wheat	Other Food Grains	IS 4333-P-1: 1996	0.1 % to 25 %
758	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Wheat	Slightly Damaged	Agmark cereals grading rules: 1966	0.1 % to 25 %
759	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Wheat	Slightly damaged	IS 4333-P-1: 1996	0.1 % to 25 %
760	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Wheat	Slightly Damaged	ISO 7301: 2011	0.1 % to 25 %
761	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	Wheat	Weevilled Grains	Agmark cereals grading rules: 1966	0.1 % to 25 %


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 78 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
762	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	White raw rice	Admixture	IS 4333-P-1: 1996	0.1 % to 25 %
763	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	White Raw Rice	Average Breadth	USDA: 2009	0.01 mm to 25.0 mm
764	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	White Raw Rice	Average Length	ISO 7301: 2011	0.01 mm to 25.0 mm
765	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	White Raw Rice	Broken Grains	ISO 7301: 2011	0.1 % to 25 %
766	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	White Raw Rice	Bulk Density	IS 4333 (P-3): 2018	60 Kg/HL to 90 Kg/HL
767	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	White Raw Rice	Chalky Grains	ISO 7301: 2011	0.1 % to 25 %
768	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	White Raw Rice	Chips	ISO 7301: 2011	0.1 % to 25 %
769	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	White Raw Rice	Damaged Grains	ISO 7301: 2011	0.1 % to 25 %
770	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	White Raw Rice	Discoloured Grains	ISO 7301: 2011	0.1 % to 25 %
771	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	White Raw Rice	Dockage	IS 2813: 1995	0.1 % to 25 %


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 79 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
772	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	White Raw Rice	Filth	USDA: 2009	0.1 % to 25 %
773	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	White Raw Rice	Foreign Matter	IS 4333-P-1: 1996	0.1 % to 25 %
774	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	White Raw Rice	Foreign Matter	ISO 7301: 2011	0.1 % to 25 %
775	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	White Raw Rice	Foreign Matter	Agmark cereals grading rules: 1966	0.1 % to 25 %
776	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	White Raw Rice	Glutinous Rice	ISO 7301: 2011	0.1 % to 25 %
777	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	White Raw Rice	Green Grains	Agmark cereals grading rules: 1966	0.1 % to 25 %
778	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	White Raw Rice	Head Rice	ISO 7301: 2011	0.1 % to 25 %
779	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	White Raw Rice	Heat Damaged, Yellow Grains	ISO 7301: 2011	0.1 % to 25 %
780	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	White Raw Rice	Immature/Shrivelled Grains	IS 4333-P-1: 1996	0.1 % to 25 %
781	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	White Raw Rice	Immature/Shrivelled Grains	ISO 7301: 2011	0.1 % to 25 %


National Accreditation Board for Testing and Calibration Laboratories

(A Constituent Board of Quality Council of India)


SCOPE OF ACCREDITATION

Laboratory Name LABORATORY DIVISION, COTECNA INSPECTION INDIA PVT. LTD., D-55, 2ND FLOOR, PHASE 1, OKHLA INDUSTRIAL AREA, NEW DELHI, DELHI, INDIA

Accreditation Standard ISO/IEC 17025:2017

Certificate Number TC-7479 Page No. : 82 / 82

Validity 21/02/2019 to 28/06/2020 Last Amended on 24/06/2019

S.No	Discipline / Group	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing/ Limits of Detection
802	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	White Raw Rice	Weight of 1000 grains	IS 4333 P-4: 2017	10 g to 25 g
803	CHEMICAL- FOOD & AGRICULTURAL PRODUCTS	White Raw Rice	Whole Grains	ISO 7301: 2011	0.1 % to 25 %