

Laboratory Auriga Research Limited, #136, 6th Cross, 2nd Stage, Yeshwanthpur Industrial Suburb, Bangalore, Karnataka

Accreditation Standard ISO/IEC 17025: 2005

Discipline Chemical Testing **Issue Date** 31.03.2015

Certificate Number T-3350 **Valid Until** 30.03.2017

Last Amended on - **Page** 1 of 23

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
I. COSMETICS & ESSENTIAL OILS				
1.	Tooth Paste/ Tooth Powder/ Skin Powder	Stability	IS 6356: 2001 (RA 2006)	Qualitative
		Hard and sharp edged particle	IS 6356: 2001 (RA 2006) IS 5383: 2006	Qualitative
		Spreadability	IS 6356: 2001 (RA 2006)	0.01 cm to 8.0 cm
		Fineness/ Sieve analysis	IS 6356: 2001 (RA 2006) IS 5383: 2006 IS 5339: 2004 (RA 2009) IS 3959: 2004 (RA 2009)	0.25 % w/w to 10 % w/w
		pH of aqueous solution	IS 6356: 2001 (RA 2006) IS 5383: 2006 IS 5339: 2004 (RA 2009) IS 3959: 2004 (RA 2009)	1 to 14
		Heavy metals (Lead)	IS 6356: 2001 (RA 2006) IS 5383: 2006 IS 5339: 2004 (RA 2009) IS 3959: 2004 (RA 2009)	Qualitative
		Arsenic	IS 6356: 2001 (RA 2006) IS 5383: 2006 IS 5339: 2004 (RA 2009) IS 3959: 2004 (RA 2009)	Qualitative
		Moisture & volatiles	IS 5383: 2006 IS 5339: 2004 (RA 2009) IS 3959: 2004 (RA 2009)	1.0 % w/w to 25.0 % w/w
		Matter insoluble in boiling water	IS 5339: 2004 (RA 2009)	50.0 % w/w to 99.0 % w/w

Laboratory Auriga Research Limited, #136, 6th Cross, 2nd Stage, Yeshwanthpur Industrial Suburb, Bangalore, Karnataka

Accreditation Standard ISO/IEC 17025: 2005

Discipline Chemical Testing **Issue Date** 31.03.2015

Certificate Number T-3350 **Valid Until** 30.03.2017

Last Amended on - **Page** 2 of 23

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
2.	Shaving Cream	Consistency	IS 9740: 1981 (RA 2006)	Qualitative
		Homogeneity	IS 9740: 1981 (RA 2006)	Qualitative
		Stability	IS 9740: 1981 (RA 2006)	Qualitative
		Effect on container	IS 9740: 1981 (RA 2006)	Qualitative
		Total fatty matter	IS 9740: 1981 (RA 2006)	10 % w/w to 50.0 % w/w
		Water content	IS 9740: 1981 (RA 2006)	10 % w/w to 60.0 % w/w
		Foaming power	IS 9740: 1981 (RA 2006)	10.0 mL to 250.0 mL
		Free caustic alkalinity	IS 9740: 1981 (RA 2006)	Qualitative
3.	Lipstick	Softening point	IS 9875: 1990 (RA 2011)	45 °C to 75 °C
		Particle size	IS 9875: 1990 (RA 2011)	Qualitative
		Heavy metals (Lead)	IS 9875: 1990 (RA 2011)	Qualitative
		Arsenic	IS 9875: 1990 (RA 2011)	Qualitative
4.	Hair Dyes- Powder	pH of 5% solution	IS 10350: 1999 (RA 2009)	1.0 to 14.0
		Active matter as PPD	IS 10350: 1999 (RA 2009)	1.0 % w/w to 10.0 % w/w
5.	Skin cream	Thermal stability	IS 6608: 2004 (RA 2009)	Qualitative
		pH	IS 6608: 2004 (RA 2009)	1.0 to 14.0
		Total fatty substances	IS 6608: 2004 (RA 2009)	10.0 % w/w to 50.0 % w/w
		Total Residue	IS 6608: 2004 (RA 2009)	5 % w/w to 30.0 % w/w

Laboratory	Auriga Research Limited, #136, 6th Cross, 2nd Stage, Yeshwanthpur Industrial Suburb, Bangalore, Karnataka		
Accreditation Standard	ISO/IEC 17025: 2005		
Discipline	Chemical Testing	Issue Date	31.03.2015
Certificate Number	T-3350	Valid Until	30.03.2017
Last Amended on	-	Page	3 of 23

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
	Skin cream	Heavy metals (Lead)	IS 6608: 2004 (RA 2009)	Qualitative
		Arsenic	IS 6608: 2004 (RA 2009)	Qualitative
6.	Shampoo	Physical characteristics	IS 7884: 2004 (RA 2009)	Qualitative
		Non-volatile alcohol soluble matter	IS 7884: 2004 (RA 2009)	10.0 % w/w to 50 % w/w
		pH	IS 7884: 2004 (RA 2009)	1.0 to 14.0
7.	Hair oil	Acid value	IS 7123: 1993 (RA 2009)	1 to 15
II. SOAP DETERGENTS AND TOILETERIES				
1.	Shaving soap/ Laundry Soaps/ Toilet Soap/ Liquid Toilet Soap/ Antibacterial toilet soap (Solid cake & liquid)/ Bathing Bar	Moistures & volatiles	IS 5784: 2001 (RA 2006)	1.0 % w/w to 50.0 % w/w
		Matter insoluble in alcohols	IS 5784: 2001 (RA 2006) IS 285: 1992 (RA 2011) IS 286: 1978 (RA 2008) IS 2888: 2004 (RA 2011) IS 11479 (Part 1 & 2): 2001 (RA 2005)	0.1 % w/w to 50 % w/w
		Free caustic alkali as Sodium Hydroxide, K ₂ O	IS 5784: 2001(RA 2006) IS 285: 1992 (RA 2011) IS 286: 1978 (RA 2008) IS 2888: 2004 ((RA 2011) IS 11479 (Part 1 & 2): 2001 (RA 2005) IS 4199: 2001 (RA 2006)	0.005 % w/w to 0.01 % w/w
		Chlorides	IS 5784: 2001 (RA 2006) IS 285: 1992 (RA 2011) IS 2888: 2004 (RA 2011)	0.1 % w/w to 5.0 % w/w

Laboratory Auriga Research Limited, #136, 6th Cross, 2nd Stage, Yeshwanthpur Industrial Suburb, Bangalore, Karnataka

Accreditation Standard ISO/IEC 17025: 2005

Discipline Chemical Testing **Issue Date** 31.03.2015

Certificate Number T-3350 **Valid Until** 30.03.2017

Last Amended on - **Page** 4 of 23

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
	Shaving soap/ Laundry Soaps/ Toilet Soap/ Liquid Toilet Soap/ Antibacterial toilet soap (Solid cake & liquid)/ Bathing Bar	Total fatty matter	IS 5784: 2001 (RA 2006) IS 285: 1992 (RA 2011) IS 2888: 2004 (RA 2011) IS 286: 1978 (RA 2008) IS 11479 (Part 1 & 2): 2001 (RA 2005) IS 4199: 2001 (RA 2009) IS 13498: 1997 (RA 2011)	30 % w/w to 90.0 % w/w
		Rosin acids	IS 5784: 2001 (RA 2006) IS 285: 1992 (RA 2011) IS 2888: 2004 (RA 2011) IS 11479 (Part 1): 2001 (RA 2013)	0.1 % w/w to 3 % w/w
		Synthetic detergents	IS 4955: 2001 (RA 2005) IS 11479 (Part 2): 2001 (RA 2005)	0.1 % w/w to 20.0 % w/w
		Active ingredient	IS 286: 1978 (RA 2008)	10 % w/w to 50 % w/w
		Foaming power	IS 9740: 1981 (RA 2001) IS 286: 1978 (RA 2008)	100 mL to 200 mL
		Free From Grittiness	IS 286: 1978 (RA 2008) IS 13498: 1997 (RA 2011)	Qualitative
		Free from Cracking	IS 286: 1978 (RA 2008) IS 13498: 1997 (RA 2011)	0.5 mm to 10 mm
		Cleaning efficiency	IS 286: 1978 (RA 2008) IS 13498: 1997 (RA 2011)	Qualitative

Laboratory	Auriga Research Limited, #136, 6th Cross, 2nd Stage, Yeshwanthpur Industrial Suburb, Bangalore, Karnataka		
Accreditation Standard	ISO/IEC 17025: 2005		
Discipline	Chemical Testing	Issue Date	31.03.2015
Certificate Number	T-3350	Valid Until	30.03.2017
Last Amended on	-	Page	5 of 23

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
III. DRUG AND PHARMACEUTICALS				
1.	Drug intermediates and raw materials (General Tests)	Description	IP -2014	Qualitative
		Specific Optical Rotation	IP -2014, Vol I, Appendix 2.4.22, Page No. 167	-360° to 360°
		Loss on Drying	IP -2014, Vol I, Appendix 2.4.19, Page No. 162	0.05 % w/w to 10.0 % w/w
		Water by K.F.	IP -2014, Vol I, Appendix 2.3.43, Page No. 113	1.0 % w/w to 20 % w/w
		pH	IP -2014, Vol I, Appendix 2.4.24, Page No. 169	1 to 14
2.	Pharmaceutical formulation (Finished Products) (General Tests)	Average Weight/ Average Filled Weight	IP -2014, Vol I, Appendix 2.5.3, Page No. 256	Qualitative
		pH	IP -2014, Vol I, Appendix 2.4.24, Page No. 169	1 to 14
		Specific Optical Rotation	IP -2014, Vol I, Appendix 2.4.22, Page No. 167	-360° to 360°
		Water by K.F.	IP -2014, Vol I, Appendix 2.3.43, Page No. 113	1.0 % w/w to 20 % w/w
		Weight per mL	IP -2014, Vol I, Appendix 2.4.29, Page No. 208	0.5 g/mL to 5.0 g/mL
		Uniformity of weight	IP -2014, Vol I, Appendix 2.5.3, Page No. 256	± 20% of average weight
		Disintegration Test	IP -2014, Vol I, Appendix 2.5.1, Page No. 251	1minute to 180 minutes

Deepak Kumar Sharma
Convenor

N. Venkateswaran
Program Manager

Laboratory	Auriga Research Limited, #136, 6th Cross, 2nd Stage, Yeshwanthpur Industrial Suburb, Bangalore, Karnataka		
Accreditation Standard	ISO/IEC 17025: 2005		
Discipline	Chemical Testing	Issue Date	31.03.2015
Certificate Number	T-3350	Valid Until	30.03.2017
Last Amended on	-	Page	6 of 23

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
3.	Specific Drug			
	Paracetamol Tablets IP	Disintegration test	IP-2014, Vol II, Page No.1006	1 minute to 25 minutes
	Amoxicillin Capsules IP	Uniformity of weight/fill	IP-2014, Vol II, Page No.1055	± 20% of average fill
	Paracetamol Syrup IP	Weight per mL	IP -2014, Vol I, Appendix 2.4.29, Method A, Page No. 208	0.5 g/mL to 5 g/mL
	Paracetamol Tablets IP	Dissolution test	IP -2014, Vol III, Page No. 2434	(50 % to 120 %) of 80 %
	Paracetamol Syrup IP	Related Substances	IP-2014, Vol III, Page No. 2434	Qualitative
4.	Natural Drugs (Medicinal Plant Preparations)			
	Ayush and Homeopathic Product (Raw & Finished) (General Tests)	Water soluble extractives	API (Part-I), Volume-IV, 2004, Appendix: 2.2.7	1% w/w to 40 % w/w
		Loss on drying	API (Part-I), Volume-IV, 2004, Appendix: 2.2.9	1 % w/w to 20 % w/w
		Ash	API (Part-I), Volume-IV, 2004 Appendix: 2.2.3	0.1 % w/w to 10 % w/w
		Foreign Matter	API (Part-I), Volume-IV,2004 Appendix: 2.2.2	0.1 % w/w to 2 % w/w
		Acid insoluble ash	API (Part-I), Volume-IV, 2004, Appendix: 2.2.4	0.1 % w/w to 30 % w/w
		Alcohol soluble extractives	API (Part-I), Volume-IV, 2004, Appendix: 2.2.6	25 % w/w to 75 % w/w
		Fixed Oil Content/ Ether soluble	API (Part-I), Volume-IV, 2004	0.1 % w/w to 20 % w/w

Deepak Kumar Sharma
Convenor

N. Venkateswaran
Program Manager

Laboratory Auriga Research Limited, #136, 6th Cross, 2nd Stage, Yeshwanthpur Industrial Suburb, Bangalore, Karnataka

Accreditation Standard ISO/IEC 17025: 2005

Discipline Chemical Testing **Issue Date** 31.03.2015

Certificate Number T-3350 **Valid Until** 30.03.2017

Last Amended on - **Page** 7 of 23

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
	Ayush and Homeopathic Product (Raw & Finished) (General Tests)	extract	Appendix: 2.2.8	
		Volatile oil	API (Part-I), Volume-IV, 2004, Appendix: 2.2.10	0.5 % w/w to 10 % w/w
		Water Soluble ash	API (Part-I), Volume-IV, 2004, Appendix: 2.2.5	0.05 % w/w to 10 % w/w
		Arsenic	USP 2014, Chapter 2232, Page No. 1345 USP 2014, Chapter 233, Page No. 264 to 267	≥ 0.05 mg/kg
		Lead	USP 2014, Chapter 2232, Page No. 1345 USP 2014, Chapter 233, Page No. 264 to 267	≥ 0.05 mg/kg
		Cadmium	USP 2014, Chapter 2232, Page No. 1345 USP 2014, Chapter 233, Page No. 264 to 267	≥ 0.05 mg/kg
		Mercury	USP 2014, Chapter 2232, Page No. 1345 USP 2014, Chapter 233, Page No. 264 to 267	≥ 0.05 mg/kg
		Chromium	USP 2014, Chapter 2232, Page No. 1345 USP 2014, Chapter 233, Page No. 264 to 267	≥ 0.05 mg/kg

Laboratory	Auriga Research Limited, #136, 6th Cross, 2nd Stage, Yeshwanthpur Industrial Suburb, Bangalore, Karnataka		
Accreditation Standard	ISO/IEC 17025: 2005		
Discipline	Chemical Testing	Issue Date	31.03.2015
Certificate Number	T-3350	Valid Until	30.03.2017
Last Amended on	-	Page	8 of 23

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
IV FOODS AND AGRICULTURAL PRODUCTS				
1. Nutritional Value And General Tests in Food				
	Biscuit, Atta, Milk, Milk powder, vanaspati & ghee	Carbohydrate	IS 1656: 1997 (RA 2012)	0.5 to 80 g/100g
		Protein	IS 4684: 1975 (RA 2010)	0.5 to 80 g/100g
		Fat	IS 4684: 1975 (RA 2010)	0.1 to 100 g/100g
		Free Fatty Acid	IS 548 (Part 1): 1964 (RA 2010)	0.01 to 25 g/100g
		Fatty Acid Profile		
		Saturated fat	AOAC 996.06, 19 th Edition: 2012	0.1 to 100 g/100g
		Monounsaturated fat	AOAC 996.06, 19 th Edition: 2012	0.1 to 100 g/100g
		Polyunsaturated fat	AOAC 996.06, 19 th Edition: 2012	0.1 to 100 g/100g
		Trans fat	AOAC 996.06, 19 th Edition: 2012 AOAC 969.33, 19 th Edition: 2012	0.1 to 25 g/100g
		Crude Fiber/Total Fiber	IS 12711: 1989 (RA 2010)	1 to 40 g/100g
		Dietary Fiber	AOAC 991.43, 19 th Edition: 2012	0.5 to 80 g/100g
		Determination of Sugars	IS 4079: 1967 (RA 2011)	0.1 to 50 g/100g
		Energy or Calories	IS 14433: 2007 (RA 2013)	Qualitative
		pH	AOAC 945.27, 19 th Edition: 2012	1 to 14
		Moisture/ LOD	IS 12711: 1989 (RA 2010)	0.5 to 50 g/100g
		Ash Content/ Total Ash	IS 1011: 2002 (RA 2009)	0.001 to 5 g/100g

Laboratory	Auriga Research Limited, #136, 6th Cross, 2nd Stage, Yeshwanthpur Industrial Suburb, Bangalore, Karnataka		
Accreditation Standard	ISO/IEC 17025: 2005		
Discipline	Chemical Testing	Issue Date	31.03.2015
Certificate Number	T-3350	Valid Until	30.03.2017
Last Amended on	-	Page	9 of 23

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
	Biscuit, Atta, Milk, Milk powder, vanaspati & ghee	Acid Insoluble Ash	IS 4706 (Part 2): 1978 (RA 2010)	0.001 to 5 g/100g
		Sulphated Ash	AOAC 900.02, 19th Edition: 2012	0.001 to 5 g/100g
2.	Vitamins in Food			
	Biscuit, Atta, Milk, Milk Powder	Vitamin C (Ascorbic Acid)	IS 5838: 1970 (RA 2010)	0.1 to 20 g/100g
3.	Oil, Fats and related products			
	Soy bean oil, rice bran oil, groundnut oil	Free fatty acid as oleic acid	IS 548 (Part 1): 1964 (RA 2010)	0.1 to 10 g/100g
		Argemone Oil	IS 548 (Part 2): 1976 (RA 2010)	Qualitative
		Castor Oil	IS 548 (Part 2): 1976 (RA 2010)	Qualitative
		Mineral Oil	IS 548 (Part 2): 1976 (RA 2010)	Qualitative
		Melting Point	IS 548 (Part 1): 1964 (RA 2010)	25 °C to 100°C
		BR Value	IS 3508: 1966 (RA 2013) AOAC 921.08, 19th Edition: 2012	30 to 50
		Baudouin Test	IS 3508: 1966 (RA 2013)	Qualitative
		Volatile oil	IS 548 (Part 1): 1964 (RA 2010)	0.3 to 20 g/100g
		Volatile Matter	IS 548 (Part 1): 1964 (RA 2010) AOAC 926.12, 19 th Edition: 2012 AOAC 984.20, 19 th Edition: 2012	0.1 % w/w to 25 % w/w
		Acid value	IS 548 (Part 1): 1964 (RA 2010)	0.1 mEq/kg to 10 mEq/kg

Laboratory	Auriga Research Limited, #136, 6th Cross, 2nd Stage, Yeshwanthpur Industrial Suburb, Bangalore, Karnataka		
Accreditation Standard	ISO/IEC 17025: 2005		
Discipline	Chemical Testing	Issue Date	31.03.2015
Certificate Number	T-3350	Valid Until	30.03.2017
Last Amended on	-	Page	10 of 23

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
	Soy bean oil, rice bran oil, groundnut oil	Specific gravity	IS 548 (Part 1): 1964 (RA 2010)	0.5 g/mL to 3 g/mL
		Refractive index	IS 548 (Part 1): 1964 (RA 2010)	1 to 3
4.	Spices and Condiments			
	Chilli Powder, Cumin powder, Turmeric powder, Coriander powder, Garam masala and Salt	Acid insoluble matter	IS 253: 1985 (RA 2009)	0.001 to 5.0 g/100g
		Water Insoluble Matter	IS 253: 1985 (RA 2009)	0.001 to 5.0 g/100g
		Bulk Density	IS 1797: 1985 (RA 2009)	0.5 to 30 g/mL
		Nonvolatile ether extract	IS 1797: 1985 (RA 2009)	1 to 30 g/100g
		Volatile oil	IS 1797: 1985 (RA 2009)	0.3 to 15 g/100g
		Chloride content as NaCl	IS 253: 1985 (RA 2009)	50 to 100 g/100g
		Crude fiber	IS 1797: 1985 (RA 2009)	1 to 20 g/100g
		Salt	IS 1797: 1985 (RA 2009)	0.1 to 15 g/100g
5.	Cereals, pulses and by products			
	Atta, Maida, Corn Starch	Total ash (Excluding NaCl)	IS 1158: 1973 (RA 2008)	0.02 to 5 g/100g
		Total Nitrogen	IS 5194: 1969 (RA 2010)	1 to 30 g/100g
		Gluten	IS 1010: 1968 (RA 2010)	1 to 20 g/100g
		Alcoholic acidity	IS 11231: 1985 (RA 2010)	0.01 to 5 g/100g
		Weevilled grains	IS 4333 (Part 1):1996 (RA 2012)	0.01 to 5 g/100g

Laboratory	Auriga Research Limited, #136, 6th Cross, 2nd Stage, Yeshwanthpur Industrial Suburb, Bangalore, Karnataka		
Accreditation Standard	ISO/IEC 17025: 2005		
Discipline	Chemical Testing	Issue Date	31.03.2015
Certificate Number	T-3350	Valid Until	30.03.2017
Last Amended on	-	Page	11 of 23

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
	Atta, Maida, Corn Starch	Other Edible grains	IS 4333 (Part 1):1996 (RA 2012)	0.01 to 6 g/100g
		Extraneous matter	IS 4333 (Part 1):1996 (RA 2012)	0.01 to 6 g/100g
		Uric acid	IS 4333 (Part 5):1970 (RA 2005)	Qualitative (Absent/Present)
6.	FOOD ADDITIVES			
A.	Preservatives			
	Bread and Biscuits	Benzoic acid including salt	AOAC 963.19, 19 th Edition: 2012	≥ 5mg/kg
7.	ADULTERANTS			
	Milk and Milk Powder	Test for presence of Starch	IS 1479 (Part 1): 1960 (RA 2013)	Qualitative
		Urea	AOAC 967.07, 19th Edition: 2012	Qualitative (Absent/Present)
		Detergents/ Detergent containing Alkyl Benzene Sulphonic acid	IS 8401: 1994 (RA 2011)	Qualitative (Absent/Present)
		Salt (NaCl)	IS 3507: 1966 (RA 2013)	Qualitative (Absent/Present)
		Boric acid	IS 1479 (Part 1): 1960 (RA 2013)	Qualitative (Absent/Present)
		Hypochlorites and Chloramines	IS 1479 (Part 2): 1961 (RA 2009)	Qualitative

Laboratory	Auriga Research Limited, #136, 6th Cross, 2nd Stage, Yeshwanthpur Industrial Suburb, Bangalore, Karnataka		
Accreditation Standard	ISO/IEC 17025: 2005		
Discipline	Chemical Testing	Issue Date	31.03.2015
Certificate Number	T-3350	Valid Until	30.03.2017
Last Amended on	-	Page	12 of 23

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
8.	HEAVY METALS & ELEMENTS			
	Atta, Biscuit, Garam masala, Orange juice	Aluminium	ARLBL/CHE/STP-003 Issue No.: 02 Issue Date: 19.02.2015	≥ 0.05mg/kg
		Antimony	ARLBL/CHE/STP-003 Issue No.: 02 Issue Date: 19.02.2015	≥ 0.05mg/kg
		Arsenic	ARLBL/CHE/STP-003 Issue No.: 02 Issue Date: 19.02.2015	≥ 0.05mg/kg
		Barium	ARLBL/CHE/STP-003 Issue No.: 02 Issue Date: 19.02.2015	≥ 0.05mg/kg
		Boron	ARLBL/CHE/STP-003 Issue No.: 02 Issue Date: 19.02.2015	≥ 0.05mg/kg
		Cadmium	ARLBL/CHE/STP-003 Issue No.: 02 Issue Date: 19.02.2015	≥ 0.05mg/kg
		Calcium	ARLBL/CHE/STP-003 Issue No.: 02 Issue Date: 19.02.2015	≥ 0.05mg/kg
		Chromium	ARLBL/CHE/STP-003 Issue No.: 02 Issue Date: 19.02.2015	≥ 50µg/kg

Laboratory Auriga Research Limited, #136, 6th Cross, 2nd Stage, Yeshwanthpur Industrial Suburb, Bangalore, Karnataka

Accreditation Standard ISO/IEC 17025: 2005

Discipline Chemical Testing **Issue Date** 31.03.2015

Certificate Number T-3350 **Valid Until** 30.03.2017

Last Amended on - **Page** 13 of 23

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
	Atta, Biscuit, Garam masala, Orange juice	Cobalt	ARLBL/CHE/STP-003 Issue No.: 02 Issue Date: 19.02.2015	≥ 0.05mg/kg
		Copper	ARLBL/CHE/STP-003 Issue No.: 02 Issue Date: 19.02.2015	≥ 0.05mg/kg
		Iron	ARLBL/CHE/STP-003 Issue No.: 02 Issue Date: 19.02.2015	≥ 0.05mg/kg
		Lead	ARLBL/CHE/STP-003 Issue No.: 02 Issue Date: 19.02.2015	≥ 0.05mg/kg
		Magnesium	ARLBL/CHE/STP-003 Issue No.: 02 Issue Date: 19.02.2015	≥ 0.05mg/kg
		Manganese	ARLBL/CHE/STP-003 Issue No.: 02 Issue Date: 19.02.2015	≥ 0.05mg/kg
		Mercury	ARLBL/CHE/STP-003 Issue No.: 02 Issue Date: 19.02.2015	≥ 0.05mg/kg
		Nickel	ARLBL/CHE/STP-003 Issue No.: 02 Issue Date: 19.02.2015	≥ 0.05mg/kg
		Potassium	ARLBL/CHE/STP-003 Issue No.: 02 Issue Date: 19.02.2015	≥ 0.05mg/kg

Deepak Kumar Sharma
Convenor

N. Venkateswaran
Program Manager

Laboratory Auriga Research Limited, #136, 6th Cross, 2nd Stage, Yeshwanthpur Industrial Suburb, Bangalore, Karnataka

Accreditation Standard ISO/IEC 17025: 2005

Discipline Chemical Testing **Issue Date** 31.03.2015

Certificate Number T-3350 **Valid Until** 30.03.2017

Last Amended on - **Page** 14 of 23

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
	Atta, Biscuit, Garam masala, Orange juice	Selenium	ARLBL/CHE/STP-003 Issue No.: 02 Issue Date: 19.02.2015	≥ 0.05mg/kg
		Silica	ARLBL/CHE/STP-003 Issue No.: 02 Issue Date: 19.02.2015	≥ 0.05mg/kg
		Sodium	ARLBL/CHE/STP-003 Issue No.: 02 Issue Date: 19.02.2015	≥ 0.05mg/kg
		Tin	ARLBL/CHE/STP-003 Issue No.: 02 Issue Date: 19.02.2015	≥ 0.05mg/kg
		Zinc	ARLBL/CHE/STP-003 Issue No.: 02 Issue Date: 19.02.2015	≥ 0.05mg/kg

9. Fish and fishery products

Fish, Sea food	Sodium Chloride (Salt)	IS 14950: 2001 (RA 2009)	0.1 to 5 % w/w
	Total volatile base (Nitrogen) for fish	DGHS Manual 6: 2005, Cl. 1.2	0.1 to 100 mg/100g
	Protein/ nitrogen	IS 5900 (Part 1): 2000 (RA 2009)	1 to 90 g/100g

Laboratory	Auriga Research Limited, #136, 6th Cross, 2nd Stage, Yeshwanthpur Industrial Suburb, Bangalore, Karnataka		
Accreditation Standard	ISO/IEC 17025: 2005		
Discipline	Chemical Testing	Issue Date	31.03.2015
Certificate Number	T-3350	Valid Until	30.03.2017
Last Amended on	-	Page	15 of 23

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
10.	Nuts and nut products			
	Nuts and nut products	Extraneous Matter	IS 4333 (Part 1):1996 (RA 2012)	Min. 0.1 % w/w
		Black or Brown spots	IS 4333 (Part 1):1996 (RA 2012)	Min. 0.1 % w/w
		Spoilage by insect & rodents	IS 4333 (Part 1):1996 (RA 2012)	Min. 0.1 % w/w
		Damaged Discoloured Units	IS 4333 (Part 1):1996 (RA 2012)	Min. 0.1 % w/w
		Acidity of extracted fat as oleic acid	IS 1011: 2002 (RA 2009)	0.001 % w/w to 5 % w/w
11.	Egg and Egg products			
	Egg/ Egg Powder, Mayonnaise	Nitrogen/ Protein	IS 7219: 1973 (RA 2005) IS 4723: 1978 (RA 2009)	10 % w/w to 70 % w/w
		Cholesterol	AOAC 976.26, 19 th Edition: 2012	Min. 10 mg/kg
		Fat/ Lecithin	IS 4723: 1978 (RA 2009)	1 % w/w to 20 % w/w
		Salt	IS 14950: 2001 (RA 2009)	0.1 % w/w to 5 % w/w
12.	Coffee, cocoa and by-products			
	Coffee, cocoa, and by products	Water soluble ash	IS 13855: 1993 (RA 2009) DGHS Manual-4: 2005, Cl 5.4	1 % w/w to 2.2 % w/w
		Cocoa Solids	AOAC 931.05, 19 th Edition: 2012	1 % w/w to 10 % w/w
		Dry Matter	IS 13854: 1994 (RA 2009) IS 13852: 1994 (RA 2009)	4 % w/w to 8 % w/w

Laboratory Auriga Research Limited, #136, 6th Cross, 2nd Stage, Yeshwanthpur Industrial Suburb, Bangalore, Karnataka

Accreditation Standard ISO/IEC 17025: 2005

Discipline Chemical Testing **Issue Date** 31.03.2015

Certificate Number T-3350 **Valid Until** 30.03.2017

Last Amended on - **Page** 16 of 23

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
	Coffee, cocoa, and by products	Moisture	IS 2791: 1992 (RA 2009) IS 3077: 1992 (RA 2011) IS 1164: 1986 (RA 2012)	0.01 % w/w to 15 % w/w
		Alkalinity of ash as K ₂ O on moisture and fat free basis	IS 13856: 1993 (RA 1998) IS 1164: 1986 (RA 2012) IS 3077: 1992 (RA 2011)	25 % w/w to 70 % w/w
		Determination of Water extract	IS 13862: 1999 (RA 2009)	2 % w/w to 50 % w/w
		Caffeine content	IS 3077: 1992 (RA 2011)	Min. 1 % w/w
		Cocoa Butter	AOAC 963.15, 19 th Edition: 2012	1% w/w to 50 % w/w
13.	Meat and meat products			
	Meat and meat products	Sodium Chloride (Salt)	IS 14950: 2001 (RA 2009)	0.1% w/w to 5 % w/w
		Protein/ nitrogen	IS 5960 (Part 1): 2000 (RA 2009)	1 to 90 g/100g
14.	Bakery Products			
		Acidity of extracted fat	IS 12711: 1989 (RA 2010) DGHS manual 3:2005, CI 14.4 AOAC 939.05, 19 th Edition: 2012	0.1 to 5 g/100g
		Alcoholic acidity	IS 11231: 1985 (RA 2005) DGHS manual 3:2005, CI 8.6 IS 12711: 1989 (RA 2010)	0.01 to 5 g/100g
		Fat content	AOAC 937.05, 19 th Edition: 2012	1 to 15 g/100g

Laboratory	Auriga Research Limited, #136, 6th Cross, 2nd Stage, Yeshwanthpur Industrial Suburb, Bangalore, Karnataka		
Accreditation Standard	ISO/IEC 17025: 2005		
Discipline	Chemical Testing	Issue Date	31.03.2015
Certificate Number	T-3350	Valid Until	30.03.2017
Last Amended on	-	Page	17 of 23

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
15.	Confectionery Products			
	Confectionery, Chocolates and Candies	Sucrose	IS 1163: 1992 (RA 2009) IS 6287: 1985 (RA 2010) DGHS manual 4: 2005 AOAC 920.82, 19 th Edition: 2012 AOAC 925.48, 19 th Edition: 2012	1 to 50 g/100g
		Gum base	IS 6747: 1981 (RA 2010) DGHS manual 4: 2005	1 to 20 g/100g
		Milk fat	IS 1163: 1992 (RA 2009)	1 to 15 g/100g
		Milk Solid	IS 1163: 1992 (RA 2009)	1 to 25 g/100g
		Reducing Sugar	IS 6287: 1985 (RA 2010) DGHS manual 4: 2005	0.1 to 25 g/100g
		Sulphated ash	DGHS manual 4: 2005, IS 6287: 1985 (RA 2010)	0.001 to 5 g/100g
		Fat	IS 6287: 1985 (RA 2010) DGHS manual 4: 2005	1 to 30 g/100g
16.	Sugar and by-products			
	Sugar and by products (Invert syrups, caramel, refined sugar, soft sugar, Jaggery), Glucose/Liquid Glucose	Dextrose equivalent	IS 873: 1974 (RA 2010)	0.1 to 95 g/100g
		Sulphated Ash	IS 15279: 2003 (RA 2013)	0.001 to 5.0 g/100g
		Solid content	IS 4467: 1996 (RA 2001) AOAC 932.14, 19 th Edition: 2012 IS 873: 1974 (RA 2010)	20 to 98 g/100g
		Crystal Size	IS 5975: 2003	50 % to 100 %
		Determination of Sulphur dioxide	AOAC 990.28, 19 th Edition: 2012	1 mg/kg to 50 mg/kg

Laboratory	Auriga Research Limited, #136, 6th Cross, 2nd Stage, Yeshwanthpur Industrial Suburb, Bangalore, Karnataka		
Accreditation Standard	ISO/IEC 17025: 2005		
Discipline	Chemical Testing	Issue Date	31.03.2015
Certificate Number	T-3350	Valid Until	30.03.2017
Last Amended on	-	Page	18 of 23

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
	Sugar and by products (Invert syrups, caramel, refined sugar, soft sugar, Jaggery), Glucose/Liquid Glucose	Sucrose content	AOAC 925.46, 19 th Edition: 2012 AOAC 925.47, 19 th Edition: 2012 AOAC 925.48, 19 th Edition: 2012 AOAC 896.02, 19 th Edition: 2012 DGHS Manual 4: 2005 IS 15279: 2003 (RA 2013) IS 6287: 1985 (RA 2010)	50 to 100 g/100g
		Extraneous matter	DGHS Manual-4, 2005	0.01 to 6.0 g/100g
		Water insoluble matter	IS 15279: 2003 (RA 2013) DGHS Manual 4: 2005	0.01 to 1.0 g/100g
		Acidity	DGHS Manual 4: 2005	0.1 to 10 g/100g
17.	Honey and honey products			
		Reducing Sugar	IS 4941: 1994 (RA 2008) DGHS Manual 4: 2005	1 to 90 g/100g
		HMF	IS 4941: 1994 (RA 2008)	1 mg/kg to 100 mg/kg
		Optical Density	IS 4941: 1994 (RA 2008) Annex-H	0.01 to 2 g/100g
		Acidity as formic acid	IS 4941: 1994 (RA 2008)	0.001 to 10 g/100g
18.	Alcoholic drinks and beverages			
		Alcohol content	IS 3752: 2005 (RA 2009)	5 to 70 g/100mL
		Methanol content	IS 3752: 2005 (RA 2009)	≥0.5 mg/100L
		Aldehydes	IS 3752: 2005 (RA 2009)	0.01 to 50 g/100L

Laboratory	Auriga Research Limited, #136, 6th Cross, 2nd Stage, Yeshwanthpur Industrial Suburb, Bangalore, Karnataka		
Accreditation Standard	ISO/IEC 17025: 2005		
Discipline	Chemical Testing	Issue Date	31.03.2015
Certificate Number	T-3350	Valid Until	30.03.2017
Last Amended on	-	Page	19 of 23

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
		Furfural	IS 3752: 2005 (RA 2009)	1 to 20 g/100L
		Esters	IS 3752: 2005 (RA 2009)	0.1 to 200 g/100L
		Appearance	Visual	Qualitative
		Colour	Visual	Qualitative
		Volatile Acidity	IS 3752: 2005 (RA 2009)	0.1 to 150 g/100L
		Freedom from sedimentation and harmful ingredients	IS 3811: 2005 (RA 2009)	Qualitative
		Residue on evaporation	IS 3752: 2005 (RA 2009)	1 to 15 g/100L
		Total acids as tartaric acid (expressed in terms of 100 liters of absolute alcohol)	IS 3752: 2005 (RA 2009)	10 to 2500 g/100L
		Volatile acids as Acetic acid (expressed in terms of 100 liters of absolute alcohol)	IS 3752: 2005 (RA 2009)	0.1 to 150 g/100L
19.	Ready to eat foods			
	Ready to eat foods, Traditional sweets & sweetmeats / Bakery & confectionery Products, all varieties of Desserts, cake, biscuits, pizza	Added colouring matter-synthetic	DGHS Manual-3: 2005, Cl 18.0	Qualitative
		Total ash soluble in boiling distilled water	IS 13854: 1994 (RA 2009)	1.0 to 5.0 g/100g
		Alkalinity of soluble ash	AOAC 900.02D, 19th Edition: 2012	10 to 70 g/100g
		Alcoholic acidity as H ₂ SO ₄	DGHS Manual-3: 2005, Cl 15.3	0.1 to 10 g/100g

Laboratory Auriga Research Limited, #136, 6th Cross, 2nd Stage, Yeshwanthpur Industrial Suburb, Bangalore, Karnataka

Accreditation Standard ISO/IEC 17025: 2005

Discipline Chemical Testing **Issue Date** 31.03.2015

Certificate Number T-3350 **Valid Until** 30.03.2017

Last Amended on - **Page** 20 of 23

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
	base, pastries, patties, cold dough, sandwich, puffs, cereal bars, fudge, toffees, fruit jellies, bread, rolls chocolava cake, buns, puddings, ready to eat snacks/ food / sauce/noodles, vermicelli, Ready to Eat Food Suji Halwa, Veg. Pulav, Peas & Mushroom, Curried, Dal Makhani, Chapati / Paratha, macaroni, pickle, pasta, potato chips, ready to serve food in restaurants	Salt as NaCl	IS 1797: 1985 (RA 2009) DGHS Manual-6: 2005, Cl 2.3	0.1 to 50 g/100g

Laboratory Auriga Research Limited, #136, 6th Cross, 2nd Stage, Yeshwanthpur Industrial Suburb, Bangalore, Karnataka

Accreditation Standard ISO/IEC 17025: 2005

Discipline Chemical Testing **Issue Date** 31.03.2015

Certificate Number T-3350 **Valid Until** 30.03.2017

Last Amended on - **Page** 21 of 23

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
V	WATER			
1.	Drinking water, Packaged drinking water, Packaged Natural Mineral water, water for processed food industries	Appearance	Visual	Qualitative
		Colour	IS 3025 (Part 4): 1983 (RA 2012)	Qualitative
		Odour	IS 3025 (Part 5): 1983 (RA 2012)	Qualitative
		Taste	IS 3025 (Part 8): 1984 (RA 2012)	Qualitative
		Turbidity	IS 3025 (Part 10): 1984 (RA 2012)	1 NTU to 1000 NTU
		Total dissolved solids	IS: 3025 (Part 16): 1984 (RA 2012)	50 mg/L to 2500 mg/L
		Total suspended solids	IS: 3025 (Part 17): 1984 (RA 2012)	50 mg/L to 5000 mg/L
		pH value	IS 3025 (Part 11): 1983 (RA 2012)	3.0 to 11.0
		Total Hardness	IS 3025 (Part 21): 2009	200 mg/L max.
		Nitrate (as NO ₃)	APHA (22 nd Edition) 4500 NO ₃ : 2012 IS 3025 (Part 34): 1988 (RA 2009)	0.1 mg/L to 100 mg/L
		Nitrite (as NO ₂)	APHA (22 nd Edition) 4500 NO ₂ : 2012 IS 3025 (Part 34): 1988 (RA 2009)	0.1 mg/L to 100 mg/L
		Sulfide as H ₂ S	IS 3025 (Part 29): 1986 (RA 2009)	0.01 mg/L to 0.1 mg/L
		Copper	IS 3025 (Part 2): 2004 (RA 2009)	≥50 µg/L
	Manganese	IS 3025 (Part 2): 2004 (RA 2009)	≥50 µg/L	
	Zinc	IS 3025 (Part 2): 2004 (RA 2009)	≥50 µg/L	
	Fluoride		0.1 mg/L to 5 mg/L	

Laboratory Auriga Research Limited, #136, 6th Cross, 2nd Stage, Yeshwanthpur Industrial Suburb, Bangalore, Karnataka

Accreditation Standard ISO/IEC 17025: 2005

Discipline Chemical Testing **Issue Date** 31.03.2015

Certificate Number T-3350 **Valid Until** 30.03.2017

Last Amended on - **Page** 22 of 23

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
	Drinking water, Packaged drinking water, Packaged Natural Mineral water, water for processed food industries	Barium	IS 3025 (Part 2): 2004 (RA 2009)	≥50 µg/L
		Ammonia (Total NH ₃ -N)	IS 3025 (Part 34): 1988 (RA 2009)	0.1 mg/L to 1 mg/L
		Silver	IS 3025 (Part 2): 2004 (RA 2009)	≥50 µg/L
		Antimony	IS 3025 (Part 2): 2004 (RA 2009)	≥0.05 mg/L
		Chloride	IS:3025 (Part 32):1988 (RA 2007)	5 mg/L to 1000 mg/L
		Sulfates	IS:3025 (Part 24):1986 (RA 2009)	2 mg/L to 500 mg/L
		Calcium	IS 3025 (Part 2): 2004 (RA 2009)	≥50 µg/L
		Magnesium	IS 3025 (Part 2): 2004 (RA 2009)	≥50 µg/L
		Sodium	IS 3025 (Part 2): 2004 (RA 2009)	≥50 µg/L
		Potassium	IS 3025 (Part 2): 2004 (RA 2009)	≥50 µg/L
		Alkalinity	IS 3025 (Part 23): 1986 (RA 2009)	20 mg/L to 600 mg/L
		Silica	IS 3025 (Part 2): 2004 (RA 2009)	≥0.05 mg/L
		Selenium	IS 3025 (Part 2): 2004 (RA 2009)	≥0.05 mg/L
		Molybednum (as Mo)	IS 3025 (Part 2): 2004 (RA 2009)	≥0.05 mg/L
		Mineral oil	IS 3025 (Part 39): 1991 (RA 2009)	0.1 mg/L to 1 mg/L
		Cadmium	IS 3025 (Part 2): 2004 (RA 2009)	≥50 µg/L
	Arsenic	IS 3025 (Part 2): 2004 (RA 2009)	≥0.01 mg/L	
	Lead	IS 3025 (Part 2): 2004 (RA 2009)	≥50 µg/L	

Laboratory Auriga Research Limited, #136, 6th Cross, 2nd Stage, Yeshwanthpur Industrial Suburb, Bangalore, Karnataka

Accreditation Standard ISO/IEC 17025: 2005

Discipline Chemical Testing **Issue Date** 31.03.2015

Certificate Number T-3350 **Valid Until** 30.03.2017

Last Amended on - **Page** 23 of 23

S. No.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
	Drinking water, Packaged drinking water, Packaged Natural Mineral water, water for processed food industries	Chromium/ Hexavalent Chromium	IS 3025 (Part 2): 2004 (RA 2009)	≥0.05 mg/L
		Nickel	IS 3025 (Part 2): 2004 (RA 2009)	≥50 µg/L
		Boron	IS 3025 (Part 2): 2004 (RA 2009)	≥0.05 mg/L
		Iron	IS 3025 (Part 2): 2004 (RA 2009)	≥50 µg/L
		Aluminium	IS 3025 (Part 2): 2004 (RA 2009)	≥50 µg/L
		Oxygen absorbed in 4 hours	IS:3025 (Part 63): 2007	1 mg/L to 10 mg/L
		Residual free chlorine	IS 3025 (Part 26): 1986 (RA 2009)	0.05 mg/L to 5 mg/L
		Phenolic compounds	IS 3025 (Part 43):1992, Cl-6 (RA 2009)	0.001 mg/L to 1 mg/L

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

NOTE: The Laboratory has demonstrated competence for the stated scope for **WATER**. This however **does not fully cover** the specification requirements of **BIS for the Packaged Drinking Water as per IS:14543 and the Packaged Natural Mineral Water IS 13428**

Deepak Kumar Sharma
Convenor

N. Venkateswaran
Program Manager