

Laboratory	Bee Pharmo Labs Private Limited, C-2, Hatkesh Udyog Nagar, Mira Bhayander Road, Mira Road (E), Thane, Maharashtra		
Accreditation Standard	ISO/IEC 17025: 2005		
Discipline	Chemical Testing	Issue Date	24.04.2015
Certificate Number	T-0193	Valid Until	23.04.2017
Last Amended on	-	Page	1 of 21

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
I.	DRUG & PHARMACEUTICALS			
1.	General Test	Description	IP 2014 Page 14 BP 2014 Page 1 USP 37 Page 111	Qualitative test
		Solubility	IP 2014 Page 174 BP 2014 Page 1 USP 37 Page 1049	Qualitative test
		Identification		
		Spectrophotometry (UV, Visible, IR)	IP 2014 Page 139,134 BP 2014 Page 6, 7 USP 37 Page 144	Qualitative test
		Chemical reactions	IP 2014 Page 87 BP 2014 Page 48 USP 37 Page 140	Qualitative test
		Heavy Metals	IP 2014 Page 96 BP 2014 Page 49 USP 37 Page 160	Qualitative test
		Arsenic	IP 2014 Page 96 BP 2014 Page 49	Qualitative test
		Iron	IP 2014 Page 97 BP 2014 Page 49 USP 37 Page 167	Qualitative test
		Chloride	IP 2014 Page 96 BP 2014 Page 49 USP 37 Page 157	Qualitative test

Laboratory	Bee Pharmo Labs Private Limited, C-2, Hatkesh Udyog Nagar, Mira Bhayander Road, Mira Road (E), Thane, Maharashtra		
Accreditation Standard	ISO/IEC 17025: 2005		
Discipline	Chemical Testing	Issue Date	24.04.2015
Certificate Number	T-0193	Valid Until	23.04.2017
Last Amended on	-	Page	2 of 21

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
	General Test	Sulphate	IP 2014 Page 98 BP 2014 Page 49 USP 37 Page 157	Qualitative test
		Lead	IP 2014 Page 97 BP 2014 Page 49 USP 37 Page 167	Qualitative test
		Ethanol	IP 2014 Page 116 BP 2014 Page 55 USP 37 Page 215	0.1 % to 10 %
		Loss on drying	IP 2014 Page 162 BP 2014 Page 74 USP 37 Page 369	0.01 % to 30 %
		Loss on ignition	IP 2014 Page 163 USP 37 Page 370	0.01 % to 40 %
		Melting range or temperature	IP 2014 Page 164 BP 2014 Page 32 USP 37 Page 378	40 °C to 320 °C
		Optical rotation & specific rotation	IP 2014 Page 167 BP 2014 Page 37 USP 37 Page 391	0.05 ° to 360 °
		pH	IP 2014 Page 169 BP 2014 Page 42 USP 37 Page 402	2.0 to 13.0
		Refractive index	IP 2014 Page 203 BP 2014 Page 36 USP 37 Page 475	1.3 to 1.7

Laboratory	Bee Pharmo Labs Private Limited, C-2, Hatkesh Udyog Nagar, Mira Bhayander Road, Mira Road (E), Thane, Maharashtra		
Accreditation Standard	ISO/IEC 17025: 2005		
Discipline	Chemical Testing	Issue Date	24.04.2015
Certificate Number	T-0193	Valid Until	23.04.2017
Last Amended on	-	Page	3 of 21

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
	General Test	Weight per ml and Relative density Specific gravity	IP 2014 Page 174 BP 2014 Page 38 USP 37 Page 475	0.6 gm/ml to 2.0 gm/ml
		Nitrogen	IP 2014 Page 103 BP 2014 Page 57 USP 37 Page 213	0.1 % to 30 %
		Sulphated ash /Residue on Ignition	IP 2014 Page 98 BP 2014 Page 71 USP 37 Page 176	0.01 % to 30 %
		Water	IP 2014 Page 113 BP 2014 Page 73 USP 37 Page 499	0.05 % to 30 %
		Acid Value	IP 2014 Page 100 BP 2014 Page 84 USP 37 Page 189	0.1 to 10
		Clarity & colour of Solution	IP 2014 Page 129 BP 2014 Page 30, 31 USP 37 Page 309	Qualitative test
		Crystallinity	USP 37 Page 334	Qualitative test
2.	DRUG INTERMEDIATES & RAW MATERIALS			
a.	Albendazole	Identification,	IP 2014 Add. Page 1004 USP 37 Page 1625	Qualitative
		Related Substance	IP 2014 Add. Page 1004 USP 37 Page 1625	Qualitative (comparison)
		Assay	IP 2014 Page 1004 USP 37 Page 1625	80 % to 120 %

Laboratory	Bee Pharmo Labs Private Limited, C-2, Hatkesh Udyog Nagar, Mira Bhayander Road, Mira Road (E), Thane, Maharashtra		
Accreditation Standard	ISO/IEC 17025: 2005		
Discipline	Chemical Testing	Issue Date	24.04.2015
Certificate Number	T-0193	Valid Until	23.04.2017
Last Amended on	-	Page	4 of 21

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
b	Boric Acid	Identification	IP 2014 Page 1200 BP 2014 Page 188	Qualitative
		Appearance of solution	IP 2014 Page 1200 BP 2014 Page 188	Qualitative
		Solubility in ethanol	IP 2014 Page 1200 BP 2014 Page 188	Qualitative
		Assay	IP 2014 Page 1200 BP 2014 Page 188	80 % to 120 %
c	Calcium Carbonate	Identification	IP 2014 Page 1248 BP 2014 Page 226 USP 37 Page 2074	Qualitative
		Substances insoluble in acetic acid	IP 2014 Page 1248 BP 2014 Page 226 USP 37 Page 2074	0.01 % to 0.24 %
		Barium	IP 2014 Page 1248 BP 2014 Page 226 USP 37 Page 2074	Qualitative
		Magnesium & alkali Metals	IP 2014 Page 1248 BP 2014 Page 226 USP 37 Page 2074	0.1 % to 1 %
		Assay	IP 2014 Page 1248 BP 2014 Page 226 USP 37 Page 2074	80 % to 120 %
d	Cefadroxil	Identification	IP 2014 Page 1291 BP 2014 Page 284 USP 37 Page 2180	Qualitative

Laboratory Bee Pharmo Labs Private Limited, C-2, Hatkesh Udyog Nagar,
Mira Bhayander Road, Mira Road (E), Thane, Maharashtra

Accreditation Standard ISO/IEC 17025: 2005

Discipline Chemical Testing **Issue Date** 24.04.2015

Certificate Number T-0193 **Valid Until** 23.04.2017

Last Amended on - **Page** 5 of 21

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
	Cefadroxil	Related Substances	IP 2014 Page 1291 BP 2014 Page 284 USP 37 Page 2180	Qualitative (comparison)
		N,N-Dimethylaniline	IP 2014 Page 1291 BP 2014 Page 284 USP 37 Page 2180	Qualitative (comparison)
		Assay	IP 2014 Page 1291 BP 2014 Page 284 USP 37 Page 2180	80.0 % to 120 %
e.	Cefotaxime Sodium	Identification	IP 2014 Page 1311 BP 2014 Page 294 USP 37 Page 2214	Qualitative
		pH	IP 2014 Page 1311 BP 2014 Page 294 USP 37 Page 2214	2.0 to 13.0
		Absorbance	BP 2014 Page 294	0.001 to 2.4
		Assay	IP 2014 Page 1321 BP 2014 Page 294 USP 37 Page 2214	80.0 % to 120 %
f.	Chloramphenicol	Identification	IP 2014 Page 1348 BP 2014 Page 329 USP 37 Page 2277	Qualitative
		Acidity or Alkalinity	BP 2014 Page 329	Qualitative
		Related Substances	IP 2014 Page 1348 BP 2014 Page 329 USP 37 Page 2277	Qualitative

Laboratory	Bee Pharmo Labs Private Limited, C-2, Hatkesh Udyog Nagar, Mira Bhayander Road, Mira Road (E), Thane, Maharashtra		
Accreditation Standard	ISO/IEC 17025: 2005		
Discipline	Chemical Testing	Issue Date	24.04.2015
Certificate Number	T-0193	Valid Until	23.04.2017
Last Amended on	-	Page	6 of 21

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
	Chloramphenicol	Assay	IP 2014 Page 1348 BP 2014 Page 329 USP 37 Page 2277	80.0 % to 120 %
g.	Chlorbutol	Identification	IP 2014 Page 1356 BP 2014 Page 340 USP 37 Page 5933	Qualitative
		Appearance of solution	IP 2014 Page 1356 BP 2014 Page 340 USP 37 Page 5933	Qualitative
		Acidity	IP 2014 Page 1356 BP 2014 Page 340	Qualitative
		Reaction	USP 37 Page 5933	Qualitative
		Assay	IP 2014 Page 1356 BP 2014 Page 340	80.0 % to 120 %
h.	Ciprofloxacin HCl	Identification	IP 2014 Page 1401 USP 37 Page 2349	Qualitative
		Fluoroquinolonic acid	IP 2014 Page 1401 USP 37 Page 2349	Qualitative
		Assay	IP 2014 Page 1401 USP 37 Page 2349	80.0 % to 120 %
i.	Colloidal Silicon Dioxide	Identification	IP 2014 Page 2724 USP 37 Page 6172	Qualitative
		pH	IP 2014 Page 2724 USP 37 Page 6172	2.0 to 13.0

Bhumi Rajyaguru
Convenor

N. Venkateswaran
Program Manager

Laboratory	Bee Pharmo Labs Private Limited, C-2, Hatkesh Udyog Nagar, Mira Bhayander Road, Mira Road (E), Thane, Maharashtra		
Accreditation Standard	ISO/IEC 17025: 2005		
Discipline	Chemical Testing	Issue Date	24.04.2015
Certificate Number	T-0193	Valid Until	23.04.2017
Last Amended on	-	Page	7 of 21

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
	Colloidal Silicon Dioxide	Assay	IP 2014 Page 2724 USP 37 Page 6172	80.0 % to 120 %
j.	Dibasic Calcium Phosphate	Identification	IP 2014 Page 1258	NA
		Acid insoluble Substances	IP 2014 Page 1258	0.01 % to 0.12 %
		Barium	IP 2014 Page 1258	Qualitative
		Carbonate	IP 2014 Page 1258	Qualitative
		Nitrate	IP 2014 Page 1258	Qualitative
		Reducing substances	IP 2014 Page 1258	Qualitative
		Proteinous impurities	IP 2014 Page 1258	Qualitative
		Monocalcium and tricalcium phosphates	IP 2014 Page 1258	0.1 ml to 30 ml
		Assay	IP 2014 Page 1258	80.0 % to 120 %
k.	Activated Dimethicone	Identification	IP 2014 Page 1585	Qualitative
		Acidity	IP 2014 Page 1585	Qualitative
		De-foaming activity	IP 2014 Page 1585	Qualitative
		Loss on heating Assay	USP 37 Page 5970	0.01 % to 22.0 %
		Polydimethyl siloxane	IP 2014 Page 1585	80 % to 120 %
		Silicon Dioxide	IP 2014 Page 1585	0.1 % to 9 %

Laboratory	Bee Pharmo Labs Private Limited, C-2, Hatkesh Udyog Nagar, Mira Bhayander Road, Mira Road (E), Thane, Maharashtra		
Accreditation Standard	ISO/IEC 17025: 2005		
Discipline	Chemical Testing	Issue Date	24.04.2015
Certificate Number	T-0193	Valid Until	23.04.2017
Last Amended on	-	Page	8 of 21

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
I.	Disodium Edetate	Identification B,C,D	IP 2014 Page 1594 BP 2014 Page 537 USP 37 Page 2758	Qualitative
		Calcium	USP 37 Page 3008	Qualitative
		Impurity & Limit Nitrilotriacetic acid	USP 37 Page 2758	Qualitative (comparison)
		Assay	IP 2014 Page 1594 BP 2014 Page 537 USP 37 Page 2758	80.0 % to 120 %
m.	Doxycycline Hydrochloride	Identification	IP 2014 Page 1629 BP 2014 Page 561 USP 37 Page 2724	Qualitative Qualitative Qualitative
		Light absorption	IP 2014 Page 1629	0.001 to 2.4
		Light absorbing Impurities	IP 2014 Page 1629 BP 2014 Page 561	0.001 to 2.4
		Related Substance	IP 2014 Page 1629 BP 2014 Page 561 USP 37 Page 2724	Qualitative (comparison)
		Ethanol	IP 2014 Page 1629 BP 2014 Page 561 USP 37 Page 2724	0.1 % to 8 %
		Assay	IP 2014 Page 1629 BP 2014 Page 561 USP 37 Page 2724	80 % to 120 %
n.	Ethyl Cellulose	Identification	IP 2014 Page 1710 BP 2014 Page 623	Qualitative
		Assay	IP 2014 Page 1710	0.1 % to 60 %

Laboratory	Bee Pharmo Labs Private Limited, C-2, Hatkesh Udyog Nagar, Mira Bhayander Road, Mira Road (E), Thane, Maharashtra		
Accreditation Standard	ISO/IEC 17025: 2005		
Discipline	Chemical Testing	Issue Date	24.04.2015
Certificate Number	T-0193	Valid Until	23.04.2017
Last Amended on	-	Page	9 of 21

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
o.	Folic Acid	Dioxide	IP 2014 Page 1821 BP 2014 Page 696 USP 37 Page 3082	Qualitative
		Related substances	IP 2014 Page 1822 BP 2014 Page 696 USP 37 Page 3082	Qualitative (comparison)
		Assay	IP 2014 Page 1822 BP 2014 Page 696 USP 37 Page 3082	80 % to 120 %
p.	Gentamicin Sulphate	Identification	IP 2014 Page 1856 BP 2014 Page 718 USP 37 Page 3138	Qualitative
		Composition of Gentamicin Sulphate	IP 2014 Page 1856	C ₁ = 25 % to 50 % C _{1a} = 10 % to 35 % C _{2a} +C ₂ =25 % to 55 %
		Sulphate	IP 2014 Page 1856 BP 2014 Page 718	0.4 % to 42 %
		Methanol	IP 2014 Page 1856 BP 2014 Page 718 USP 37 Page 3138	1 % to 5 %
q.	Griseofulvin	Identification	IP 2014 Page 1876 BP 2014 Page 753 USP 37 Page 3195	Qualitative
		Acidity	IP 2014 Page 1876 BP 2014 Page 753	Qualitative
		Related Substance	IP 2014 Page 1876 BP 2014 Page 753 USP 37 Page 3195	Qualitative (comparison)

Laboratory	Bee Pharmo Labs Private Limited, C-2, Hatkesh Udyog Nagar, Mira Bhayander Road, Mira Road (E), Thane, Maharashtra		
Accreditation Standard	ISO/IEC 17025: 2005		
Discipline	Chemical Testing	Issue Date	24.04.2015
Certificate Number	T-0193	Valid Until	23.04.2017
Last Amended on	-	Page	10 of 21

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
	Griseofulvin	Matter Soluble in light	IP 2014 Page 1876	0.01 % to 0.24 %
		Petroleum	BP 2014 Page 753	
		Assay	IP 2014 Page 1876 BP 2014 Page 753 USP 37 Page 3195	80 % to 120 %
r.	Heparin Sodium	Identification B, C C, D B, D	IP 2014 Page 1886 BP 2014 Page 766 USP 37 Page 3222	Qualitative
		Protein & Nucleotidic Impurities	IP 2014 Page 1886 BP 2014 Page 766	0.001 to 2.4
		Protein	USP 37 Page 3222	Qualitative
		Nitrogen	IP 2014 Page 1886 BP 2014 Page 766 USP 37 Page 3222	0.05 % to 3.0 %
s.	Ibuprofen	Identification	IP 2014 Page 1941 BP 2014 Page 813	Qualitative
		Related Substance	IP 2014 Page 1941 BP 2014 Page 813 USP 37 Page 3300	Qualitative (comparison)
		Assay	IP 2014 Page 1941 BP 2014 Page 813 USP 37 Page 3300	80 % to 120 %

Laboratory	Bee Pharmo Labs Private Limited, C-2, Hatkesh Udyog Nagar, Mira Bhayander Road, Mira Road (E), Thane, Maharashtra		
Accreditation Standard	ISO/IEC 17025: 2005		
Discipline	Chemical Testing	Issue Date	24.04.2015
Certificate Number	T-0193	Valid Until	23.04.2017
Last Amended on	-	Page	11 of 21

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
t.	Macrogol 400(BP) Polyethylene Glycol (USP)	Identification B, C	BP 2014 Page 933	Qualitative
		Acidity or alkalinity	BP 2014 Page 933	Qualitative
		Reducing Substances.	BP 2014 Page 933	Qualitative
		Average molecular Weight	USP 37 Page 6114	150 to 950
		Ethylene Glycol and Diethylene Glycol	BP 2014 Page 933	Qualitative
		Formaldehyde	BP 2014 Page 933	1 ppm to 40 ppm
u.	Menthol	Identification	IP 2014 Page 2172 USP 37 Page 3694	Qualitative
		Acidity	IP 2014 Page 2172	Qualitative
		Related Substances	IP 2014 Page 2172	Qualitative (comparison)
		Chromatographic purity	USP 37 Page 3694	0.1 % to 100 %
		Residue on evaporation	IP 2014 Page 2172	0.001 % to 0.06 %
		Limit of Non volatile residue	USP 37 Page 3694	
		Readily Oxidizable Substances in dl-menthol	USP 37 Page 3694	Qualitative
v.	Methyl Paraben	Identification	IP 2014 Page 2204	Qualitative
		Acidity	IP 2014 Page 2204	Qualitative

Laboratory	Bee Pharmo Labs Private Limited, C-2, Hatkesh Udyog Nagar, Mira Bhayander Road, Mira Road (E), Thane, Maharashtra		
Accreditation Standard	ISO/IEC 17025: 2005		
Discipline	Chemical Testing	Issue Date	24.04.2015
Certificate Number	T-0193	Valid Until	23.04.2017
Last Amended on	-	Page	12 of 21

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
	Methyl Paraben	Related Substances	IP 2014 Page 2204	Qualitative (comparison)
		Assay	IP 2014 Page 2204	80 % to 120 %
w.	Microcrystalline Cellulose	Identification	IP 2014 Page 2229 BP 2014 Page 308	Qualitative
		Starch & Dextrins	IP 2014 Page 2229	Qualitative
		Ether soluble substances	BP 2014 Page 308	0.01 % to 0.2 %
		Organic Impurities	IP 2014 Page 2229	Qualitative
		Water Soluble Substances	IP 2014 Page 2229 BP 2014 Page 308	0.01 % to 0.3 %
		Starch	BP 2014 Page 308	Qualitative
		Assay	IP 2014 Page 2229	0.1 % to 120 %
x.	Neomycin Sulphate	Identification	IP 2014 Page 2315 BP 2014 Page 1093 USP 37 Page 3944	Qualitative
		Neamine,	IP 2014 Page 2315	Qualitative
		Neomycin C,	IP 2014 Page 2315	Qualitative
		Sulphate	BP 2014 Page 1093	0.4 % to 38.0 %
y.	Niacinamide	Identification	IP 2014 Page 2332 BP 2014 Page 1103 USP 37 Page 3981	Qualitative
		Related Substances	IP 2014 Page 2332	Qualitative

Laboratory	Bee Pharmo Labs Private Limited, C-2, Hatkesh Udyog Nagar, Mira Bhayander Road, Mira Road (E), Thane, Maharashtra		
Accreditation Standard	ISO/IEC 17025: 2005		
Discipline	Chemical Testing	Issue Date	24.04.2015
Certificate Number	T-0193	Valid Until	23.04.2017
Last Amended on	-	Page	14 of 21

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
	Paracetamol	Assay	IP 2014 Page 2429 BP 2014 Page 1196 USP 37 Page 1564	80 % to 120 %
ii.	Piroxicam	Identification	IP 2014 Page 2508 BP 2014 Page 1277 USP 37 Page 4327	Qualitative
		Related substances	IP 2014 Page 2508 BP 2014 Page 1277 USP 37 Page 4327	Qualitative (comparison)
		Assay	IP 2014 Page 2508 USP 37 Page 4327	80 % to 120 %
iii.	Propylene Glycol	Identification	IP 2014 Page 2582 BP 2014 Page 1353	Qualitative
		Acidity	IP 2014 Page 2582 BP 2014 Page 1353 USP 37 Page 4474	Qualitative
		Boiling range	IP 2014 Page 2582 BP 2014 Page 1353 USP 37 Page 4474	(-)10°C to 250°C
		Relative Density	IP 2014 Page 2582 BP 2014 Page 1353 USP 37 Page 4474	0.6 to 1.25
		Oxidisable Substances	IP 2014 Page 2582 BP 2014 Page 1353	Qualitative
		Reducing Substances	IP 2014 Page 2582 BP 2014 Page 1353	Qualitative

Laboratory	Bee Pharmo Labs Private Limited, C-2, Hatkesh Udyog Nagar, Mira Bhayander Road, Mira Road (E), Thane, Maharashtra		
Accreditation Standard	ISO/IEC 17025: 2005		
Discipline	Chemical Testing	Issue Date	24.04.2015
Certificate Number	T-0193	Valid Until	23.04.2017
Last Amended on	-	Page	15 of 21

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
	Propylene Glycol	Ethylene Glycol & Diethylene Glycol	IP 2014 Page 2582	Qualitative (comparison)
iv.	Propyl Paraben	Identification B, C	IP 2014 Page 2584	Qualitative
		Acidity	IP 2014 Page 2584	Qualitative
		Related Substances	IP 2014 Page 2584	Qualitative
		Assay	IP 2014 Page 2584	80 % to 120 %
v.	Riboflavin	Identification	IP 2014 Page 2657 BP 2014 Page 1395 USP 37 Page 4566	Qualitative
		Acidity or Alkalinity	BP 2014 Page 1395	Qualitative
		Light Absorption	IP 2014 Page 2657 BP 2014 Page 1395	0.001 to 2.4
		Lumiflavine	IP 2014 Page 2657 BP 2014 Page 1395 USP 37 Page 4566	Qualitative
		Assay	IP 2014 Page 2657 BP 2014 Page 1395 USP 37 Page 4566	0.1 % to 120 %
vi.	Rifampicin	Identification	IP 2014 Page 2659 BP 2014 Page 1398 USP 37 Page 4572	Qualitative
		Related Substance	IP 2014 Page 2659 BP 2014 Page 1398 USP 37 Page 4572	Qualitative (comparison)

Laboratory	Bee Pharmo Labs Private Limited, C-2, Hatkesh Udyog Nagar, Mira Bhayander Road, Mira Road (E), Thane, Maharashtra		
Accreditation Standard	ISO/IEC 17025: 2005		
Discipline	Chemical Testing	Issue Date	24.04.2015
Certificate Number	T-0193	Valid Until	23.04.2017
Last Amended on	-	Page	16 of 21

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
	Rifampicin	Assay	IP 2014 Page 2659 BP 2014 Page 1398 USP 37 Page 4572	80 % to 120 %
vii.	Salbutamol Sulphate	Identification	IP 2014 Page 2700 BP 2014 Page 1417	Qualitative
		Acidity or alkalinity	IP 2014 Page 2700 BP 2014 Page 1417	Qualitative
		Related Substance	IP 2014 Page 2700 BP 2014 Page 1417	Qualitative (comparison)
		Boron	IP 2014 Page 2700 BP 2014 Page 1417	Qualitative
		Loss on drying	BP 2014 Page 1417	0.5 %
		Impurity J	BP 2014 Page 1417	0.001 to 2.4
viii.	Sorbitol Solution (70%)	Identification	IP 2014 Page 2779	Qualitative
		Appearance	IP 2014 Page 2779	Qualitative
		Conductivity	IP 2014 Page 2779	0.01 \square scm ⁻¹ to 200 \square scm ⁻¹
		Reducing sugars	IP 2014 Page 2779	0.1 ml to 15 ml
		Reducing sugars after hydrolysis	IP 2014 Page 2779	0.1 ml to 15 ml
		Lead	IP 2014 Page 2779	Qualitative
		Nickel	IP 2014 Page 2779	Qualitative
		Assay	IP 2014 Page 2779	72 % to 92 %

Laboratory	Bee Pharmo Labs Private Limited, C-2, Hatkesh Udyog Nagar, Mira Bhayander Road, Mira Road (E), Thane, Maharashtra		
Accreditation Standard	ISO/IEC 17025: 2005		
Discipline	Chemical Testing	Issue Date	24.04.2015
Certificate Number	T-0193	Valid Until	23.04.2017
Last Amended on	-	Page	17 of 21

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
3.	PHARMACEUTICAL FORMULATION			
a.	Amoxycillin Capsules	Identification	IP 2014 Page 1055 BP 2014 Page 61	Qualitative
		Dissolution	IP 2014 Page 1055	50 % to 120 %
		Uniformity of weight.	IP 2014 Page 1055 BP 2014 Page 61	Qualitative
		Assay	IP 2014 Page 1055 BP 2014 Page 61	80 % to 120 %
b.	Ampicillin Capsules	Identification	IP 2014 Page 1063	Qualitative
		Dissolution	IP 2014 Page 1063	50 % to 120 %
		Uniformity of weight.	IP 2014 Page 1063	Qualitative
		Assay	IP 2014 Page 1063	80 % to 120 %
c.	Ciprofloxacin Tablets	Identification	IP 2014 Page 1403 BP 2014 Page 264 USP 37 Page 2355	Qualitative
		Dissolution	IP 2014 Page 1403 BP 2014 Page 264 USP 37 Page 2355	50 % to 120 %
		Uniformity of weight	IP 2014 Page 1403 BP 2014 Page 264	Qualitative
		Uniformity of dosage units	USP 37 Page 2355	75 % to 125 %

Laboratory	Bee Pharmo Labs Private Limited, C-2, Hatkesh Udyog Nagar, Mira Bhayander Road, Mira Road (E), Thane, Maharashtra		
Accreditation Standard	ISO/IEC 17025: 2005		
Discipline	Chemical Testing	Issue Date	24.04.2015
Certificate Number	T-0193	Valid Until	23.04.2017
Last Amended on	-	Page	18 of 21

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
	Ciprofloxacin Tablets	Assay	IP 2014 Page 1403 BP 2014 Page 264 USP 37 Page 2355	80 % to 120 %
d.	Doxycycline HCl Capsules	Identification	IP 2014 Page 1631 USP 37 Page 2725	Qualitative
		Light abs. Impurities	IP 2014 Page 1631	0.001 to 2.4
		Related Substances	IP 2014 Page 1631	Qualitative (comparison)
		Disintegration Test	IP 2014 Page 1631	1 min to 30 min
		Uniformity of weight	IP 2014 Page 1631	Qualitative
		Assay	IP 2014 Page 1631 USP 37 Page 2725	80 % to 120 %
		Dissolution	USP 37 Page 2725	
		Uniformity of dosage units	USP 37 Page 2725	75 % to 125 %
		Water	USP 37 Page 2725	0.05 % to 30 %
e.	Gentamicin Eye Drops	Identification	IP 2014 Page 1858	Qualitative
		pH	IP 2014 Page 1858	2.0 to 13.0
		Uniformity of Volume	IP 2014 Page 1858	Qualitative
		Composition of Gentamycin Sulphate	IP 2014 Page 1858	C ₁ = 25 % to 50 % C _{1a} = 10 % to 35 % C _{2a} +C ₂ =25 % to 55 %

Laboratory	Bee Pharmo Labs Private Limited, C-2, Hatkesh Udyog Nagar, Mira Bhayander Road, Mira Road (E), Thane, Maharashtra		
Accreditation Standard	ISO/IEC 17025: 2005		
Discipline	Chemical Testing	Issue Date	24.04.2015
Certificate Number	T-0193	Valid Until	23.04.2017
Last Amended on	-	Page	19 of 21

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
f.	Gentamicin Injection	Identification		
		Test A	IP 2014 Page 1859 BP 2014 Page 565 USP 37 Page 3140	Qualitative
		Test B	IP 2014 Page 1859	Qualitative
		pH	IP 2014 Page 1859 BP 2014 Page 565 USP 37 Page 3140	2.0 to 13.0 Qualitative
		Composition of Gentamycin Sulphate	IP 2014 Page 1859	C ₁ = 25 % to 50 % C _{1a} = 10 % to 35 % C _{2a} +C ₂ =25 % to 55 %
		Extractable Volume	IP 2014 Page 1859	Qualitative
	Volume in container	BP 2014 Page 565	Qualitative	
g.	Heparin Sodium Injection	Identification	IP 2014 Page 1888	Qualitative
		pH	IP 2014 Page 1888	2.0 to 10.0
		Extractable Volume	IP 2014 Page 1888	Qualitative
h.	Ibuprofen Tablets	Identification	IP 2014 Page 1945 BP 2014 Page 640	Qualitative
		Dissolution	IP 2014 Page 1945	50% to 120%
		Related Substances	IP 2014 Page 1945	Qualitative (comparison)
		Assay	IP 2014 Page 1945 BP 2014 Page 640	80 % to 120 %

Laboratory	Bee Pharmo Labs Private Limited, C-2, Hatkesh Udyog Nagar, Mira Bhayander Road, Mira Road (E), Thane, Maharashtra		
Accreditation Standard	ISO/IEC 17025: 2005		
Discipline	Chemical Testing	Issue Date	24.04.2015
Certificate Number	T-0193	Valid Until	23.04.2017
Last Amended on	-	Page	20 of 21

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
i.	Norfloxacin Tablets	Identification Tests A, B	IP 2014 Page 2352 BP 2014 Page 892 USP 37 Page 4025	Qualitative
		Dissolution	IP 2014 Page 2352 BP 2014 Page 892 USP 37 Page 4025	50 % to 120 %
		Uniformity of weight	IP 2014 Page 2352 BP 2014 Page 892	Qualitative
		Uniformity of dosage units Assay	USP 37 Page 4025 IP 2014 Page 2352 BP 2014 Page 892 USP 37 Page 4025	75 % to 125 % 80 % to 120 %
j.	Oxytocin Injection	Identification	BP 2014 Page 926	Qualitative
		pH	IP 2014 Page 2410 BP 2014 Page 926	2.0 to 13.0
		Extractable Volume	IP 2014 Page 2410 BP 2014 Page 926	Qualitative
		Assay	IP 2014 Page 2410 BP 2014 Page 926	80 % to 120 %
k.	Paracetamol Tablets	Identification	IP 2014 Page 2434 BP 2014 Page 938 USP 37 Page 1569	Qualitative
		Related Substances	IP 2014 Page 2434 BP 2014 Page 938	Qualitative (comparison)

Laboratory Bee Pharmo Labs Private Limited, C-2, Hatkesh Udyog Nagar,
 Mira Bhayander Road, Mira Road (E), Thane, Maharashtra
Accreditation Standard ISO/IEC 17025: 2005
Discipline Chemical Testing **Issue Date** 24.04.2015
Certificate Number T-0193 **Valid Until** 23.04.2017
Last Amended on - **Page** 21 of 21

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
	Paracetamol Tablets	Dissolution	IP 2014 Page 2434 BP 2014 Page 938 USP 37 Page 1569	50 % to 120 %
		Uniformity of weight	IP 2014 Page 2434 BP 2014 Page 938	Qualitative
		Uniformity of dosage units Assay	IP 2014 Page 2434 IP 2014 Page 2434 BP 2014 Page 938 USP 37 Page 1569	75 % to 125 % 80 % to 120 %

-X-X-X-X-X-X-X-X-X-X-X-X-