

Laboratory Standard^s Environmental & Analytical Laboratories, K. J. Tower,
Pathalam, Udyogamandal P. O., Ernakulam District, Kerala

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5402

Page 1 of 27

Validity 14.10.2017 to 13.10.2019

Last Amended on 15.02.2019

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
<u>BIOLOGICAL TESTING</u>				
I.	FOODS & AGRICULTURAL PRODUCTS			
1.	Milk and milk Products: (Raw/Pasteurized/Sterilized/UHT/Condensed/Evaporated -Milk, Cheese, Butter, Dahi, Yogurt, Paneer, Khoya, Shrikhand , Dairy Whitener, Skim Milk Powder, Sweets, Ghee)	Total Plate Count	IS 5402: 2012/ ISO4833:1991	≥ 10 cfu/g ≥ 1 cfu /ml
USFDA (BAM) –Chapter – 3			≥ 10 cfu/g ≥ 1 cfu /ml	
Coliform count: Enumeration Method		IS 5401 Part 1 - 2012 / ISO 4832:1991	≥ 10 cfu/g ≥ 1 cfu /ml	
		USFDA (BAM) –Chapter – 4	≥ 10 cfu/g ≥ 1 cfu /ml	
		USFDA (BAM) –Chapter – 4	≥ 3 MPN/g or ml	
E.coli: Enumeration Method		IS 5887 Part 1 -1976 (RA 2013)	≥ 10 cfu/g ≥ 1 cfu /ml	
		USFDA (BAM) –Chapter - 4	≥ 10 cfu/g ≥ 1 cfu /ml	
		USFDA (BAM) –Chapter - 4	≥ 3 MPN/g or ml	
Enterobacteriaceae		IS/ISO 7402: 1993(RA 2012)	≥ 10 cfu /g ≥ 1 cfu /ml	
		USFDA (BAM) –Chapter - 4	≥ 3 MPN/g or ml	
S.aureus: Enumeration Method		IS 5887 Part 2 -1976 (RA 2013)	≥ 10 cfu/g ≥ 1 cfu /ml	
		USFDA (BAM) –Chapter - 12	≥ 10 cfu/g ≥ 1 cfu /ml	
Salmonella spp		IS 5887 Part 3 -1999 (RA 2013) / ISO 6579: 2002	Present or Absent/25g or ml	
		USFDA (BAM) –Chapter – 5	Present or Absent/25g or ml	
Shigella spp	IS 5887 Part 7 -1999 (RA 2013)	Present or Absent/25g or ml		
	USFDA (BAM) –Chapter - 6	Present or Absent/25g or ml		

Laboratory **Standard^s Environmental & Analytical Laboratories, K. J. Tower, Pathalam, Udyogamandal P. O., Ernakulam District, Kerala**

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

Certificate Number **TC-5402**

Page 2 of 27

Validity **14.10.2017 to 13.10.2019**

Last Amended on **15.02.2019**

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
		Bacillus cereus: Enumeration method	IS 5887 Part 6 -1999 (RA 2012)	≥ 10 cfu/g ≥ 1 cfu /ml
			USFDA (BAM) –Chapter – 14	≥ 10 cfu/g ≥ 1 cfu /ml
		Yeast and Mould	IS 5403: 1999(RA 2013)	≥ 10 cfu/g ≥ 1 cfu /ml
			USFDA (BAM) –Chapter – 18	≥ 10 cfu/g ≥ 1 cfu /ml
		Listeria monocytogenes	USFDA (BAM)-Chapter-10	Present or Absent/25g or ml
		2.	Processed foods and Canned products: (Cooked foods, Ready to eat foods, Snack items)	Total plate count
USFDA (BAM) –Chapter – 3	≥ 10 cfu/g ≥ 1 cfu /ml			
Coliform count: Enumeration Method	IS 5401 Part 1 -2012 / ISO 4832: 1991			≥ 10 cfu/g ≥ 1 cfu /ml
	USFDA (BAM) –Chapter – 4			≥ 10 cfu/g ≥ 1 cfu /ml
E.coli: Enumeration Method	USFDA (BAM) –Chapter – 4			≥ 3 MPN/g or ml
	IS 5887 Part 1 -1976 (RA 2005)			≥ 10 cfu/g ≥ 1 cfu /ml
	USFDA (BAM) –Chapter - 4			≥ 10 cfu/g ≥ 1 cfu /ml
S.aureus: Enumeration Method	USFDA (BAM) –Chapter - 4			≥ 3 MPN/g or ml
	IS 5887 Part 2 -1976 (RA 2013)			≥ 10 cfu/g ≥ 1 cfu /ml
Bacillus cereus: Enumeration method	USFDA (BAM) –Chapter –12			≥ 10 cfu/g ≥ 1 cfu /ml
	IS 5887 Part 6 -1999 (RA 2012)			≥ 10 cfu/g ≥ 1 cfu /ml
Salmonella spp	USFDA (BAM) –Chapter – 14			≥ 10 cfu/g ≥ 1 cfu /ml
	IS 5887 Part 3 -1999 (RA 2013) /ISO 6579: 2002			Present or Absent/25g or ml

Laboratory Standard^s Environmental & Analytical Laboratories, K. J. Tower,
Pathalam, Udyogamandal P. O., Ernakulam District, Kerala

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5402

Page 3 of 27

Validity 14.10.2017 to 13.10.2019

Last Amended on 15.02.2019

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
			USFDA (BAM) –Chapter – 5	Present or Absent/25g or ml
		Shigella spp	IS 5887 Part 7 -1999 (RA 2013)	Present or Absent/25g or ml
			USFDA (BAM) –Chapter - 6	Present or Absent/25g or ml
		Vibrio cholerae	USFDA (BAM) –Chapter -09	Present or Absent/25g or ml
			IS 5887 Part 5 -1976 (RA 2013)	Present or Absent/25g or ml
		Vibrio parahaemolyticus	IS 5887 Part 5 -1976 (RA 2013)	Present or Absent/25g or ml
			USFDA (BAM) –Chapter 09	Present or Absent/50 g or ml
		Enterobacteriaceae	IS 7402: 1993 (RA 2012)	≥ 10 cfu /g ≥ 1 cfu /ml
		Yeast and Mould	IS 5403: 1999 (RA 2013)	≥ 10 cfu/g ≥ 1 cfu /ml
			USFDA (BAM) –Chapter -18	≥ 10 cfu/g ≥ 1 cfu /ml
		Listeria monocytogenes	USFDA (BAM)-Chapter-10	Present or Absent/25g or ml
3.	Nut and Nut products:	Total plate count.	IS 5402: 2012 / ISO 4833: 2003	≥ 10 cfu/g
			USFDA (BAM) –Chapter –3	≥ 10 cfu/g
		Coliform count: Enumeration Method	IS 5401 Part 1 -2012 / ISO 4832: 1991	≥ 10 cfu/g
			USFDA (BAM) –Chapter –4	≥ 10 cfu/g
			USFDA (BAM) –Chapter - 4	≥ 3 MPN/g
		E.coli: Enumeration Method:	IS 5887 Part 1 -1976 (RA 2013)	≥ 10 cfu/g
			USFDA (BAM) –Chapter - 4	≥ 10 cfu/g
			USFDA (BAM) –Chapter - 4	≥ 3 MPN/g
		S.aureus: Enumeration Method	IS 5887 Part 2 -1976 (RA 2013)	≥ 10 cfu/g

Laboratory Standard^s Environmental & Analytical Laboratories, K. J. Tower,
Pathalam, Udyogamandal P. O., Ernakulam District, Kerala

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5402

Page 4 of 27

Validity 14.10.2017 to 13.10.2019

Last Amended on 15.02.2019

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
		Bacillus cereus: Enumeration method	USFDA (BAM) –Chapter 12	≥ 10 cfu/g
			IS 5887 Part 6 -1999 (RA 2012)	≥ 10 cfu/g
		Salmonella spp	USFDA (BAM) –Chapter 14	≥ 10 cfu/g
			IS 5887 Part 3 -1999 (RA 2013)/ ISO 6579: 2002	Present or Absent/25g
		Shigella spp	USFDA (BAM) –Chapter –5	Present or Absent/25g
			IS 5887 Part 7 -1999 (RA 2013)	Present or Absent/25g
		Vibrio cholerae	USFDA (BAM) –Chapter - 6	Present or Absent/25g
			USFDA (BAM) –Chapter 09	Present or Absent/25g
		Vibrio parahaemolyticus	IS 5887 Part 5 -1976 (RA 2013)	Present or Absent/25g
			USFDA (BAM) –Chapter 09	Present or Absent/50g
		Enterobacteriaceae	IS/ISO 7402: 1993 (RA 2012)	≥ 10 cfu /g
		Yeast and Mould	IS 5403: 1999 (RA 2013)	≥ 10 cfu/g
			USFDA (BAM) –Chapter 18	≥ 10 cfu/g
		Listeria monocytogenes	USFDA (BAM)-Chapter-10	Present or Absent/25g or ml
4.	Fruits and Vegetables : (Raw, Thermally Processed or Frozen Fruits, Vegetable products, Juices and soups, Soup powders, purees	Total plate count	IS 5402: 2012 / ISO 4833: 2003	≥ 10 cfu/g
			USFDA (BAM) –Chapter - 3	≥ 10 cfu/g
				≥ 1 cfu/ml
		Coliform count: Enumeration Method:	IS 5401 Part 1 -2012 / ISO 4832: 1991	≥ 10 cfu/g
			USFDA (BAM) –Chapter –4	≥ 10 cfu/g
			USFDA (BAM) –Chapter - 4	≥ 1 cfu/ml
	USFDA (BAM) –Chapter - 4	≥ 3 MPN/g or ml		

Laboratory Standard^s Environmental & Analytical Laboratories, K. J. Tower,
Pathalam, Udyogamandal P. O., Ernakulam District, Kerala

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5402

Page 5 of 27

Validity 14.10.2017 to 13.10.2019

Last Amended on 15.02.2019

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
	and pastes, Ketchups and Sauces, Jams, Fruit Squashes , Syrups Dates, Dry fruits Fruit Beverages Pickles)	E.coli: Enumeration Method	IS 5887 Part 1 -1976 (RA 2013)	≥ 10 cfu/g ≥ 1 cfu/ml
			USFDA (BAM) –Chapter –4	≥ 10 cfu/g ≥ 1 cfu/ml
		Enterobacteriaceae	IS/ISO 7402: 1993 (RA 2012)	≥ 10 cfu /g ≥ 1 cfu /ml
			S.aureus: Enumeration Method	IS 5887 Part 2 -1976 (RA 2013)
		USFDA (BAM) –Chapter 12		≥ 10 cfu/g ≥ 1 cfu/ml
		Salmonella spp	IS 5887 Part 3 -1999 (RA 2013)/ISO 6579: 2002	Present or Absent/25g or ml
			USFDA (BAM) –Chapter –5	Present or Absent/25g or ml
		Shigella spp	IS 5887 Part 7 -1999 (RA 2013)	Present or Absent/25g or ml
			USFDA (BAM) –Chapter –6	Present or Absent/25g or ml
		Vibrio cholerae	USFDA (BAM) –Chapter 09	Present or Absent/25g or ml
			IS 5887 Part 5 -1976 (RA 2013)	Present or Absent/25g or ml
		Vibrio parahaemolyticus	IS 5887 Part 5 -1976 (RA 2013)	Present or Absent/25g or ml
			USFDA (BAM) –Chapter-09	Present or Absent/50g or ml
		Bacillus cereus: Enumeration method	IS 5887 Part 6 -1999 (RA 2012)	≥ 10 cfu/g ≥ 1 cfu/ml
			USFDA (BAM) –Chapter-14	≥ 10 cfu/g ≥ 1 cfu/ml
		Yeast and Mould	IS 5403: 1999 (RA 2013)	≥ 10 cfu/g ≥ 1 cfu/ml
			USFDA (BAM) –Chapter-18	≥10 cfu/g ≥ 1 cfu/ml

Laboratory Standard^s Environmental & Analytical Laboratories, K. J. Tower,
Pathalam, Udyogamandal P. O., Ernakulam District, Kerala

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5402

Page 6 of 27

Validity 14.10.2017 to 13.10.2019

Last Amended on 15.02.2019

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
		Listeria monocytogenes	USFDA (BAM)-Chapter-10	Present or Absent/25g or ml
5.	Beverages: (Alcoholic / Non-Alcoholic, Carbonated and Non-carbonated)	Total plate count	IS 5402: 2012/ISO 4833: 2003	≥ 1 cfu /ml
			USFDA (BAM) –Chapter - 3	≥1cfu/ml
		Coliform count: Enumeration Method:	IS 5401 Part 1 -2012 / ISO 4832: 1991	≥1cfu/ml
			USFDA (BAM) –Chapter –4	≥1cfu/ml
		E.coli: Enumeration Method:	IS 5887 Part 1 -1976 (RA 2013)	≥ 1 cfu /ml
			USFDA (BAM) –Chapter –4	≥ 1 cfu /ml
			USFDA (BAM) –Chapter - 4	< 3 to >1100 MPN/g or ml
		S.aureus: Enumeration Method	IS 5887 Part 2 -1976 (RA 2013)	≥ 1 cfu/ml
			USFDA (BAM) –Chapter 12	≥ 1 cfu/ml
		Bacillus cereus: Enumeration method	IS 5887 Part 6 -1999 (RA 2012)	≥ 1 cfu/ml
	USFDA (BAM) –Chapter-14	≥ 1 cfu/ml		
Yeast and Mould	IS 5403: 1999(RA 2013)	≥1cfu/ml		
	USFDA (BAM) –Chapter-18	≥1cfu/ml		
Enterobacteriaceae	IS/ISO 7402: 1993(RA 2012)	≥ 1 cfu /ml		
		Listeria monocytogenes	USFDA (BAM)-Chapter-10	Present or Absent/25ml
6.	Meat and Meat Products & Fish and Sea foods products : (Raw, Frozen, Canned, Cooked – Shrimp, Prawn, Lobster, Fish, Crab, Squid, Oyster, Chicken	Total plate count	IS 5402: 2012/ ISO 4833: 2003	≥10 cfu/g
			USFDA (BAM) –Chapter –3	≥10 cfu/g
		Coliform count: Enumeration Method	IS 5401 Part 1 -2012/ ISO 4832: 1991	≥10 cfu/g
			USFDA (BAM) –Chapter - 4	≥10 cfu/g
			USFDA (BAM) –Chapter - 4	≥ 3 MPN/g
		E.coli: Enumeration Method:	IS 5887 Part 1 -1976 (RA 2013)	≥10 cfu/g
			USFDA (BAM) –Chapter –4	≥10 cfu/g
	USFDA (BAM) –Chapter - 4	≥ 3 MPN/g		

Laboratory **Standard^s Environmental & Analytical Laboratories, K. J. Tower, Pathalam, Udyogamandal P. O., Ernakulam District, Kerala**

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

Certificate Number **TC-5402**

Page 7 of 27

Validity **14.10.2017 to 13.10.2019**

Last Amended on **15.02.2019**

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
	and Poultry Products, Mutton, Pork, Beef)	S.aureus: Enumeration Method	IS 5887 Part 2 -1976 (RA 2013)	≥10 cfu/g
			USFDA (BAM) –Chapter-12	≥10 cfu/g
		Salmonella spp	IS 5887 Part 3 -1999 (RA 2013) ISO 6579: 2002	Present or Absent/25g
			USFDA (BAM) –Chapter –5	Present or Absent/25g
		Shigella spp	IS 5887 Part 7 -1999 (RA 2013)	Present or Absent/25g
			USFDA (BAM) –Chapter - 6	Present or Absent/25g
		Vibrio cholerae	IS 5887 Part 5 -1976 (RA 2013)	Present or Absent/25g
			USFDA (BAM) Chapter -09	Present or Absent/25g
		Vibrio parahaemolyticus	IS 5887 Part 5 -1976 (RA 2013)	Present or Absent/25g
			USFDA (BAM) Chapter -09	Present or Absent/50g
		Bacillus cereus: Enumeration method	IS 5887 Part 6 -1999 (RA 2012)	≥ 10 cfu/g
			USFDA (BAM) –Chapter-14	≥ 10 cfu/g
		Enterobacteriaceae	IS 7402: 1993 (RA 2012)	≥ 10 cfu /g
		Yeast and Mould	IS 5403: 1999 (RA 2013)	≥10 cfu/g
USFDA(BAM)-Chapter-18	≥10 cfu/g			
Listeria monocytogenes	USFDA (BAM)-Chapter-10	Present or Absent/25g		
7. Herbs, Spices and condiments: (Seasoning powder, Curry and Mixed Masala, Coriander Powder, Chilly Powder, Turmeric powder,	Total plate count	IS 5402: 2012 / ISO 4833:2003	≥10 cfu/g	
		USFDA (BAM) –Chapter – 3	≥10 cfu/g	
	Coliform count: Enumeration Method:	IS 5401 Part 1 -2012 / ISO 4832: 1991	≥10 cfu/g	
		USFDA (BAM)-Chapter - 4	≥10 cfu/g	
		USFDA (BAM) –Chapter - 4	≥ 3 MPN/g	
	E.coli: Enumeration Method:	IS 5887 Part 1 -1976 (RA 2013)	≥10 cfu/g	

Laboratory Standard^s Environmental & Analytical Laboratories, K. J. Tower,
Pathalam, Udyogamandal P. O., Ernakulam District, Kerala

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5402

Page 8 of 27

Validity 14.10.2017 to 13.10.2019

Last Amended on 15.02.2019

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
	Pepper, Dried ginger, Dried Cardamom, Cloves, Cumin)		USFDA (BAM) –Chapter –4	≥10 cfu/g
			USFDA (BAM) –Chapter –4	≥ 3 MPN/g
		S.aureus: Enumeration Method	IS 5887 Part 2 -1976 (RA 2013)	≥10 cfu/g
			USFDA (BAM) –Chapter-12	≥10 cfu/g
		Salmonella spp	IS 5887 Part 3 -1999 (RA 2013) / ISO 6579: 2002	Present or Absent/25g
			USFDA (BAM) –Chapter –5	Present or Absent/25g
		Shigella spp	IS 5887 Part 7 -1999 (RA 2013)	Present or Absent/25g
			USFDA (BAM) –Chapter - 6	Present or Absent/25g
		Vibrio cholerae	IS 5887 Part 5 -1976 (RA 2013)	Present or Absent/25g
			USFDA (BAM) –Chapter –9	Present or Absent/25g
		Vibrio parahaemolyticus	IS 5887 Part 5 -1976 (RA 2013)	Present or Absent/25g
			USFDA (BAM) –Chapter –9	Present or Absent/50g
		Bacillus cereus: Enumeration method	IS 5887 Part 6 -1999 (RA 2012)	≥ 10 cfu/g
			USFDA (BAM) –Chapter-14	≥ 10 cfu/g
Enterobacteriaceae	IS/ISO 7402: 1993 (RA 2012)	≥ 10 cfu /g ≥ 1 cfu /ml		
Yeast and Mould	IS 5403: 1999 (RA 2013)	≥10 cfu/g		
	USFDA (BAM) –Chapter-18	≥10 cfu/g		
Listeria monocytogenes	USFDA (BAM)-Chapter-10	Present or Absent/ 25g		
II.	AYUSH PRODUCTS:			
1.	Ayush Products: (Arishtam, Lehyam,	Aerobic plate count	API (Part 2): 2008(1 st edition) Appendix 2, Section2.4	≥ 10 cfu /g ≥ 1 cfu /ml

Laboratory Standard^s Environmental & Analytical Laboratories, K. J. Tower,
Pathalam, Udyogamandal P. O., Ernakulam District, Kerala

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5402

Page 9 of 27

Validity 14.10.2017 to 13.10.2019

Last Amended on 15.02.2019

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
	Bhasmam, Choornam, Lepam, Syrup, Capsule, Ghritam, Thailam and Raw Materials)	Yeast and Mould	API (Part 2): 2008(1 st edition) Appendix 2, Section 2.4	≥ 10 cfu /g ≥ 1 cfu /ml
		E.coli	API (Part 2): 2008(1 st edition) Appendix 2, Section 2.4	Present or Absent/1g/ml
		Staphylococcus aureus	API (Part 2): 2008(1 st edition) Appendix 2, Section 2.4	Present or Absent/1g/ml
		Salmonella	API (Part 2): 2008(1 st edition) Appendix 2, Section 2.4	Present or Absent/1g/ml
		Pseudomonas aeruginosa	API (Part 2): 2008(1 st edition) Appendix 2, Section 2.4	Present or Absent/1g/ml
III.	ENVIRONMENT AND POLLUTION:			
1.	Air :	Aerobic Plate Count	APHA 5 th Edition-Chapter 3	≥ 1 cfu /Plate
		Yeast and Mould	APHA 5 th Edition- Chapter 3	≥ 1 cfu /Plate
2.	Swab:	Total Plate Count	ISO 18593:2004	≥ 1 cfu /cm ²
		Yeast and Mould		≥ 1 cfu / cm ²
		S.aureus		Absent/Swab
		Coliforms		Absent/Swab
		E.coli		Absent/Swab
	Salmonella		Absent/Swab	
3.	Sewage treated water:	Faecal coliform	IS 1622: 1981 (RA 2014)	<2 to >1600 MPN/100ml
IV.	WATER:			
1.	Raw water, Bore well Water, Surface water, Potable, Drinking Water	Standard Plate Count	IS 1622: 1981 (RA 2014)	≥1 cfu/ml
		Coliform:	IS 1622: 1981 (RA 2014)	2 MPN/100 ml to 1600 MPN/100ml
		Coliforms: Membrane filtration Method	IS 1622: 1981 (RA 2014)	Present or Absent/100 ml
		Faecal Coliform:	IS 1622: 1981 (RA 2014)	2 MPN/100 ml to 1600 MPN/100ml
		E.coli:	IS 1622: 1981 (RA 2014)	2 MPN/100 ml to 1600 MPN/100ml

Laboratory Standard^s Environmental & Analytical Laboratories, K. J. Tower,
Pathalam, Udyogamandal P. O., Ernakulam District, Kerala

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5402

Page 10 of 27

Validity 14.10.2017 to 13.10.2019

Last Amended on 15.02.2019

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
		Coliform: Membrane filtration Method	IS 15185: 2016	Present or Absent/250 ml
		E.coli: Membrane filtration Method	IS 15185: 2016	Present or Absent/250 ml
		Salmonella spp: Membrane filtration Method	IS 15187: 2016	Present or Absent/250 ml
		Yeast and Mould	IS 5403: 1999 (RA 2013)	Present or Absent/250 ml
		Shigella spp	IS 5887 Part 7 -1999 (RA 2013)	Present or Absent/250 ml
		Vibrio cholerae	IS 5887 Part 5 -1976 (RA 2013)	Present or Absent/250 ml
		Vibrio parahaemolyticus	IS 5887 Part 5 -1976 (RA 2013)	Present or Absent/250 ml
		Pseudomonas aeruginosa	IS 13428 Annex D 2005	Present or Absent/250 ml
2.	Swimming Pool Water:	Standard Plate Count	IS 3328: 1993 (RA 2013) Annexure A	≥1cfu/ml
		Coliforms	IS 1622: 1981 (RA 2014)	2 MPN/100 ml to 1600 MPN/100ml
		Coliforms Membrane filtration Method	IS 1622: 1981 (RA 2014)	Present or Absent/ml
3.	Processed water:	Standard Plate Count	IS 1622: 1981 (RA 2014)	≥1 cfu/ml
		Coliforms	IS 1622: 1981 (RA 2014)	2 MPN/100 ml to 1600 MPN/100ml
		Pseudomonas aeruginosa	IS 13428 Annex D 2005	Present or Absent/250 ml

Laboratory Standard^s Environmental & Analytical Laboratories, K. J. Tower,
Pathalam, Udyogamandal P. O., Ernakulam District, Kerala

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5402

Page 11 of 27

Validity 14.10.2017 to 13.10.2019

Last Amended on 15.02.2019

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
<u>CHEMICAL TESTING</u>				
I.	ATMOSPHERIC POLLUTION			
1.	Ambient Air Quality/Work Environment and Indoor Air Quality	Suspended Particulate Matter	IS 5182 (Part 4):1999 (RA:2014)	2.0 µg/m ³ to 1500 µg/m ³
		Particulate Matter (size Less than 10µm) or PM10	IS 5182(Part 23):2006 (RA:2012)	5.0 µg/m ³ to 1000 µg/m ³
		Particulate Matter (size Less than 2.5µm) or PM2.5	EPA 40 CFR Part 50 Appendix-L	2.0 µg/m ³ to 500 µg/m ³
		Sulphur Dioxide as SO ₂	IS 5182 (Part 2):2001 (RA:2012)	2.0 µg/m ³ to 100 µg/m ³
		Nitrogen dioxide as NO ₂	IS 5182(Part 6):2006 (RA:2012)	2.0 µg/m ³ to 200 µg/m ³
		Ozone as (O ₃)	IS 5182(Part 9):1974 (RA:2014)	5.0 µg/m ³ to 1000 µg/m ³
		Ammonia as (NH ₃)	InHouse Method: SEAAL/SOP/18 Issue Date : 01/15.12.2017	20 µg/m ³ to 700 µg/m ³
		Hydrogen Sulphide	IS 5182(Part 7):1973 (RA:2014)	2.0 µg/m ³ to 100 µg/m ³
		Carbon Monoxide as CO	IS 5182(Part 10):1999 (RA:2014).(b) Indicator Tube Method.	1.15 mg/m ³ to 100 mg/m ³
		Lead as Pb	IS 5182(Part 22):2004 (RA:2014)	0.01 µg/m ³ to 10 µg/m ³
		Nickel as Ni	USEPA Compendium method IO-3.4 Jun-1999 & IO-3.2 Jun-1999	5.0 ng/m ³ to 100 ng/m ³
		Arsenic as As	USEPA Compendium method IO-3.4 Jun-1999	0.1 ng/m ³ to 10 ng/m ³

Laboratory Standard^s Environmental & Analytical Laboratories, K. J. Tower,
Pathalam, Udyogamandal P. O., Ernakulam District, Kerala

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5402

Page 12 of 27

Validity 14.10.2017 to 13.10.2019

Last Amended on 15.02.2019

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
		Benzene as (C ₆ H ₆)	IS 5182(Part 11):2006 (RA 2012)	4.0 µg/m ³ to 100 µg/m ³
		Benzo(α)Pyrene Particulate Phase only	IS 5182(Part 12):2004 (RA:2014)	0.80 ng/m ³ to 500 ng/m ³
2.	Stack Emission/ Process/Vent Emissions	Temperature	IS 11255(Part 3):2008	30 °C to 650 °C
		Velocity	IS 11255(Part 3):2008	1.5 m/s to 60 m/s
		Volume of Gas Discharged	IS 11255(Part 3):2008	100 Nm ³ /hr to 40,00000 Nm ³ /hr
		Particulate Matter	IS 11255(Part 1):1985 (RA:2014)	5.0 mg/Nm ³ to 1000 mg/Nm ³
		Sulphur Dioxide as SO ₂	IS 11255(Part 2):1985 (RA:2014)	3.0 mg/Nm ³ to 1500 mg/Nm ³
		Oxides of Nitrogen as NO _x	IS 11255(Part 7):2005 (RA:2012)	2.0 mg/Nm ³ to 750 mg/Nm ³
		Hydrogen Sulphide	IS 11255(Part 4):2006 (RA:2012)	2.0 mg/m ³ to 100 mg/m ³
		Ammonia	IS 11255(Part 6):1999 (RA:2014)	5.0 mg/m ³ to 200 mg/m ³
		Carbon Monoxide as CO	IS 13270:1992:(RA:2014)-Orsat analysis	0.2 % to 5 %
		Carbon Dioxide as CO ₂	IS 13270:1992:(RA:2014)-Orsat analysis	0.2 % to 10 %
		Oxygen as O ₂	IS 13270:1992:(RA:2014)-Orsat analysis	0.2 % to 21 %
		3.	Noise Level Monitoring	Leq, Lmax, Lmin
4.	Illumination Monitoring	Illumination	In House Method: SEAAL/SOP/16 Issue Date : 01/03.04.2017	0 to 2,00,000 LUX
II.	WATER			
1.	Drinking water/ Surface Water/ Ground Water/ Water from	Colour	IS 3025(Part 4):1983 (RA:2012)	1 Hazen to 500 Hazen
		Odour	IS 3025(Part 5):1983 (RA:2012)	Qualitative (Objectionable/

Laboratory Standard^s Environmental & Analytical Laboratories, K. J. Tower,
Pathalam, Udyogamandal P. O., Ernakulam District, Kerala

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5402

Page 13 of 27

Validity 14.10.2017 to 13.10.2019

Last Amended on 15.02.2019

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
	Purifiers			Unobjectionable)
		Turbidity	IS 3025(Part 10):1984 (RA:2012)	0.1 NTU to 1000 NTU
		pH	IS 3025(Part 11):1983 (RA:2012)	1 Unit to 14 Unit
		Conductivity	IS 3025(Part 14):1984 (RA:2013)	10 µs/cm to 100000 µs/cm
		Taste (Drinking Water only)	IS 3025(Part 8):1984 (RA:2012)	Qualitative (Agreeable/Disagreeable)
		Total Dissolved Solids	IS 3025(Part 16):1984 (RA:2012)	10 mg/L to 100000 mg/L
		Total Solids	IS 3025(Part 15):1984 (RA:2014)	1 mg/L to 100000 mg/L
		Total Hardness as CaCO ₃	IS 3025(Part 21): 2009(RA:2014)	1 mg/L to 2500 mg/L
		Calcium as Ca	IS 3025(Part 40):1991 (RA:2014)	1 mg/L to 1500 mg/L
		Magnesium as Mg	IS 3025(Part 46):1994 (RA:2014)	1 mg/L to 1500 mg/L
		Total Alkalinity as CaCO ₃	IS 3025(Part 23):1986 (RA:2014)	1 mg/L to 2500 mg/L
		Acidity as CaCO ₃	IS 3025(Part 22):1986 (RA:2014) APHA (23rdEdition) 2310-B: 2017	1 mg/L to 5000 mg/L
		Phenolphthalein Alkalinity as CaCO ₃	IS 3025 (Part 23): 1986 (RA 2014) APHA (23 rd Edition) 2320-B: 2017	1 mg/L to 500 mg/L
	Carbonate Hardness as CaCO ₃	IS 3025(Part 21): 2009 (RA: 2014) APHA (23 rd Edition) 2340-A, C & 2320 B: 2017	1 mg/L to 5000 mg/L	

Laboratory Standard^S Environmental & Analytical Laboratories, K. J. Tower,
Pathalam, Udyogamandal P. O., Ernakulam District, Kerala

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5402

Page 14 of 27

Validity 14.10.2017 to 13.10.2019

Last Amended on 15.02.2019

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
		Non- Carbonate Hardness as CaCO ₃	IS 3025 (Part 21): 2009 (RA: 2014) APHA (23 rd Edition) 2340-A, C & 2320 B: 2017	1 mg/L to 5000 mg/L
		Chloride as Cl ⁻	IS 3025(Part 32):1988 (RA:2014)	1 mg/L to 2500 mg/L
		Residual Chlorine	IS 3025(Part 26):1986 (RA:2014) APHA (23 rd Edition) 4500-Cl B: 2017	1 mg/L to 10 mg/L
		Nitrate as NO ₃	APHA (23 rd Edition) 4500-NO ₃ B: 2017	1 mg/L to 100 mg/L
		Nitrite as NO ₂	IS 3025(Part 34):1988 (RA:2014) APHA (23 rd Edition) 4500-NO ₂ B: 2017	0.02 mg/L to 10 mg/L
		Sulphate as SO ₄	IS 3025(Part 24):1986 (RA:2014)	1 mg/L to 500 mg/L
		Iron as Fe	IS 3025(Part 53):2003 (RA:2014)	0.1 mg/L to 50 mg/L
		Fluoride as F	IS 3025(Part 60):2008 (RA: 2013) APHA (23 rd Edition) 4500-F-B, D: 2017	0.1 mg/L to 20 mg/L
		Silica as SiO ₂	IS 3025(Part 35):1988 (RA:2014) APHA (23 rd Edition) 4500-SiO ₂ C, D: 2017	0.1 mg/L to 100 mg/L
		Dissolved Phosphate as P	IS 3025(Part 31):1988 (RA:2014) APHA (23 rd Edition) 4500-P B,D: 2017	0.1 mg/L to 100 mg/L
		Total Phosphate as P	IS 3025(Part 31):1988 (RA:2014) APHA (23 rd Edition)	0.1 mg/L to 100 mg/L

Laboratory Standard^s Environmental & Analytical Laboratories, K. J. Tower,
Pathalam, Udyogamandal P. O., Ernakulam District, Kerala

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5402

Page 15 of 27

Validity 14.10.2017 to 13.10.2019

Last Amended on 15.02.2019

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
			4500-P B,D: 2017	
		Hexavalent Chromium as Cr ⁶⁺	APHA (23 rd Edition) 3500 Cr B: 2017 IS 3025(Part 52):2003 (RA:2014)	0.2 mg/L to 100 mg/L
		Phenolic Compounds as C ₆ H ₅ OH	IS 3025(Part 43):1992 (RA:2014) APHA (23 rd Edition) 5530- B,C,D: 2017	0.01mg/L to100 mg/L
		Lead as Pb	IS 3025(Part 47):1994 (RA:2014) APHA (23 rd Edition) 3111-B: 2017	0.2 mg/L to 100 mg/L
		Arsenic as As	IS 3025(Part 37):1988 (RA:2014) APHA (23 rd Edition) 3114-C: 2017 APHA (23 rd Edition) 3120-B: 2017	0.002 mg/L to 10 mg/L
		Nickel as Ni	IS 3025(Part 54):2003 (RA:2014) APHA (23 rd Edition) 3111-B: 2017	0.1 mg/L to 100 mg/L
		Mercury as Hg	IS 3025(Part 48):1994 (RA:2014) APHA (23 rd Edition) 3112-B: 2017	0.002 mg/L to 10 mg/L
		Aluminum as Al	IS 3025(Part 55):2003 (RA:2014) APHA (23 rd Edition) 3111-D: 2017	0.2 mg/L to 100 mg/L
		Manganese as Mn	IS 3025(Part 59):2006 (RA:2012) APHA (23 rd Edition) 3111-B: 2017	0.05 mg/L to 100 mg/L

Laboratory Standard^S Environmental & Analytical Laboratories, K. J. Tower,
Pathalam, Udyogamandal P. O., Ernakulam District, Kerala

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5402

Page 16 of 27

Validity 14.10.2017 to 13.10.2019

Last Amended on 15.02.2019

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
		Copper as Cu	IS 3025(Part 42):1992 (RA:2014) APHA (23 rd Edition) 3111-B: 2017	0.05 mg/L to 100mg/L
		Cadmium as Cd	IS 3025(Part 41):1992 (RA:2014) APHA (23 rd Edition) 3111-B: 2017	0.03 mg/L to 100 mg/L
		Total Chromium as Cr	IS 3025(Part 52):2003 (RA:2014) APHA (23 rd Edition) 3111-B: 2017	0.40 mg/L to 100 mg/L
2.	Water for Construction Purpose	pH	IS 3025(Part 11):1983 (RA:2012) APHA (23 rd Edition) 4500-H ⁺ B: 2017	1 to 14
		Organic Solids	IS 3025(Part 18):1984 (RA:2012)	1 mg/L to 10000 mg/L
		Inorganic Solids	IS 3025(Part 18):1984 (RA:2012)	1 mg/L to 10000 mg/L
		Sulphate as SO ₄	IS 3025(Part 24):1986 (RA:2014) APHA (23 rd Edition) 4500-SO ₄ E: 2017	1 mg/L to 5000 mg/L
		Chloride as Cl	IS 3025(Part 32):1988 (RA:2014) APHA (23 rd Edition) 4500 Cl B: 2017	1 mg/L to 10000 mg/L
		Suspended Matter	IS 3025(Part 17):1984 (RA:2012) APHA (23 rd Edition) 2540-D: 2017	1 mg/L to 10000 mg/L

Laboratory **Standard^s Environmental & Analytical Laboratories, K. J. Tower, Pathalam, Udyogamandal P. O., Ernakulam District, Kerala**

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

Certificate Number **TC-5402**

Page 17 of 27

Validity **14.10.2017 to 13.10.2019**

Last Amended on **15.02.2019**

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
		Water Neutralization To Neutralize 100ml Sample of Water, Using Phenolphthalein as An indicator, Using 0.02N NaOH	IS 3025(Part 22):1986 (RA:2014)	0.1 ml to 50 ml
		Water Neutralization To Neutralize 100ml Sample of Water, Using Mixed indicator Using 0.02N H ₂ SO ₄	IS 3025(Part 23):1986 (RA:2014)	0.1 ml to 50 ml
3.	Swimming Pool Water	pH	IS 3025(Part 11):1983 (RA:2012) APHA (23 rd Edition) 4500-H ⁺ B: 2017	1 to 14
		Colour	IS 3025(Part 4):1983 (RA:2012)	1 Hazen to 500 Hazen
		Odour	IS 3025(Part 5):1983 (RA:2012)	Qualitative (Objectionable/ Unobjectionable)
		Turbidity	IS 3025(Part 10):1984 (RA:2012)	0.1 NTU to 1000 NTU
		Taste	IS 3025(Part 8):1984 (RA:2012)	Qualitative (Agreeable/ Disagreeable)
		Total Dissolved Solids	IS 3025(Part 16):1984 (RA:2012)	1.0 mg/L to 100000 mg/L
		Total Alkalinity as CaCO ₃	IS 3025(Part 23):1986 (RA:2014)	1 mg/L to 2500 mg/L
		Chloride as Cl	IS 3025(Part 32):1988 (RA:2014) APHA (23 rd Edition) 4500 Cl ⁻ B: 2017	1 mg/L to 10000 mg/L

Laboratory Standard^S Environmental & Analytical Laboratories, K. J. Tower,
Pathalam, Udyogamandal P. O., Ernakulam District, Kerala

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5402

Page 18 of 27

Validity 14.10.2017 to 13.10.2019

Last Amended on 15.02.2019

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
		Residual Chlorine	IS 3025(Part 26):1986 (RA:2014) APHA (23 rd Edition) 4500-Cl B: 2017	1 mg/L to 10 mg/L
		Oxygen Observed in 4hrs @ 27°C	IS 3025(Part 63):2007 (RA: 2013)	0.05 mg/L to 100 mg/L
		Iron as Fe	IS 3025(Part 53):2003 (RA:2014)	0.1 mg/L to 50 mg/L
		Lead as Pb	IS 3025(Part 47):1994 (RA:2014) APHA (23 rd Edition) 3111-B: 2017	0.2 mg/L to 100 mg/L
		Aluminum as Al	IS 3025(Part 55):2003 (RA:2014) APHA (23 rd Edition) 3111-D: 2017	0.2 mg/L to 100 mg/L
4.	Reagent Grade Water	Specific Conductivity	IS 3025(Part 14):1984 (RA: 2013) APHA (23 rd Edition) 2510-B: 2017	5 µmohs/cm to 10000 µmohs/cm
		pH	IS 3025(Part 11):1983 (RA:2012) APHA (23 rd Edition) 4500-H ⁺ B: 2017	1 to 14
		Total Solids Or Non Volatile Residue at 105° C	IS 3025(Part 15):1984 (RA 2014) APHA (23 rd Edition) 2540-B: 2017	1 mg/L to 100 mg/L
		Silica as SiO ₂	IS 3025(Part 35):1988 (RA:2014) APHA (23 rd Edition) 4500-SiO ₂ C, D: 2017	0.01 mg/L to 5 mg/L
		Colour Retention of KMnO ₄ at 27° C	IS 1070:1992 (RA:2013) Annexure A	10 min to 60 min

Laboratory Standard^s Environmental & Analytical Laboratories, K. J. Tower,
Pathalam, Udyogamandal P. O., Ernakulam District, Kerala

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5402

Page 19 of 27

Validity 14.10.2017 to 13.10.2019

Last Amended on 15.02.2019

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
III.	POLLUTION AND ENVIRONMENT			
1.	Waste Water (Effluents/ Sewage)	Colour	IS 3025(Part 4):1983 (RA:2012)	1 Hazen to 500 Hazen
		pH	IS 3025(Part 11):1983 (RA:2012)	1 to 14
		Conductivity	IS 3025(Part 14):1984 (RA: 2013)	10 µs/cm to 100000 µs/cm
		Temperature	IS 3025(Part 9):1984 (RA:2006) APHA (23 rd Edition) 2550-B:2017	20 °C to 45 °C
		Total Solids	IS 3025(Part 15):1984 (RA:2014)	10 mg/L to 50000 mg/L
		Total Dissolved Solids	IS 3025(Part 16):1984 (RA:2012)	10 mg/L to 50000 mg/L
		Total Suspended Solids	IS 3025(Part 17):1984 (RA:2012)	2 mg/L to 50000 mg/L
		Oil & Grease	IS 3025(Part 39):1991 (RA:2014)	5 mg/L to 500 mg/L
		Fixed Solids	IS 3025(Part 18):1984 (RA:2012) APHA (23 rd Edition) 2540-E: 2017	1 mg/L to 10000 mg/L
		Volatile Solids	IS 3025(Part 18):1984 (RA:2012) APHA (23 rd Edition) 2540-E: 2017	1 mg/L to 10000 mg/L
		Acidity as CaCO ₃	IS 3025(Part 22):1986 (RA:2014) APHA (23 rd Edition) 2310-B: 2017	1 mg/L to 5000 mg/L

Laboratory Standard^S Environmental & Analytical Laboratories, K. J. Tower,
Pathalam, Udyogamandal P. O., Ernakulam District, Kerala

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5402

Page 20 of 27

Validity 14.10.2017 to 13.10.2019

Last Amended on 15.02.2019

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
		Phenolphthalein Alkalinity as CaCO ₃	IS 3025(Part 23):1986 (RA:2014) APHA (23 rd Edition) 2320-B: 2017	1 mg/L to 500 mg/L
		Total Alkalinity as CaCO ₃	IS 3025(Part 23):1986 (RA:2014) APHA (23 rd Edition) 2320-B: 2017	1 mg/L to 5000 mg/L
		Total Hardness as CaCO ₃	IS 3025 (Part 21): 2009 (RA: 2014) APHA (23 rd Edition) 2340-C: 2017	1 mg/L to 10000 mg/L
		Carbonate Hardness as CaCO ₃	IS 3025(Part 21):2009 (RA:2014) APHA (23 rd Edition) 2340-A, C & 2320 B: 2017	1 mg/L to 5000 mg/L
		Non- Carbonate Hardness as CaCO ₃	IS 3025 (Part 21): 2009 (RA:2014) APHA (23 rd Edition) 2340-A, C & 2320 B: 2017	1 mg/L to 5000 mg/L
		Calcium as Ca	IS 3025(Part 40):1991 (RA:2014)	1 mg/L to 1500 mg/L
		Magnesium as Mg	IS 3025(Part 46):1994 (RA:2014)	1 mg/L to 1500 mg/L
		Residual Chlorine	IS 3025(Part 26):1986 (RA:2014) APHA (23 rd Edition) 4500-CI B: 2017	1 mg/L to 10 mg/L
		Chloride as Cl	IS 3025(Part 32):1988 (RA:2014)	1 mg/L to 100000 mg/L
		Chemical Oxygen Demand (COD)	IS 3025(Part 58):2006 (RA:2012)	10 mg/L to 200000 mg/L
		Biochemical Oxygen Demand for 3 days @ 27°C	IS 3025(Part 44):1993 (RA:2014)	2 mg/L to 100000 mg/L

Laboratory Standard^S Environmental & Analytical Laboratories, K. J. Tower,
Pathalam, Udyogamandal P. O., Ernakulam District, Kerala

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5402

Page 21 of 27

Validity 14.10.2017 to 13.10.2019

Last Amended on 15.02.2019

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
		Dissolved Oxygen	IS 3025(Part 38):1989 (RA:2014) APHA (23 rd Edition) 4500-O-B, C: 2017	0.2 mg/L to 8 mg/L
		Ammonical Nitrogen as NH ₃ -N	IS 3025(Part 34):1988 (RA:2014) APHA (23 rd Edition) 4500-NH ₃ B,C: 2017	1 mg/L to 500 mg/L
		Free Ammonia as NH ₃	IS 3025(Part 34):1988 (RA:2014) APHA (23 rd Edition) NH ₃ B,C: 2017	0.01 mg/L to 20 mg/L
		Nitrate as NO ₃	APHA (23 rd Edition) 4500-NO3 B: 2017	1 mg/L to 100 mg/L
		Total Kjeldhal Nitrogen	IS 3025(Part 34):1988 (RA:2014) APHA (23 rd Edition) 4500-Norg B: 2017	1 mg/L to 100mg/L
		Nitrite as NO ₂	IS 3025(Part 34):1988 (RA:2014) APHA (23 rd Edition) 4500-NO ₂ B: 2017	0.02 mg/L to 10 mg/L
		Sulphate as SO ₄	IS 3025(Part 24):1986 (RA:2014)	1 mg/L to 5000 mg/L
		Iron as Fe	IS 3025(Part 53):2003 (RA:2014)	0.1 mg/L to 100 mg/L
		Fluoride as F	IS 3025(Part 60):2008 (RA: 2013) APHA (22 nd Edition) 4500-F-B, D: 2012	0.1 mg/L to 20 mg/L
		Silica as SiO ₂	IS 3025(Part 35):1988 (RA:2014) APHA (23 rd Edition) 4500-SiO ₂ C, D: 2017	0.1 mg/L to 100 mg/L

Laboratory Standard^S Environmental & Analytical Laboratories, K. J. Tower,
Pathalam, Udyogamandal P. O., Ernakulam District, Kerala

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5402

Page 22 of 27

Validity 14.10.2017 to 13.10.2019

Last Amended on 15.02.2019

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
		Dissolved Phosphate as P	IS 3025(Part 31):1988 (RA:2014) APHA (23 rd Edition) 4500-P B,D: 2017	0.1 mg/L to 100 mg/L
		Total Phosphate as P	IS 3025(Part 31):1988 (RA:2014) APHA (23 rd Edition) 4500-P B,D: 2017	0.1 mg/L to 100 mg/L
		Sulphide as S	IS 3025(Part 29):1986 (RA:2014) APHA (23 rd Edition) 4500-S F: 2017	1 mg/L to 100 mg/L
		Hexavalent Chromium as Cr ⁶⁺	IS 3025(Part 52):2003 (RA:2014) APHA (23 rd Edition) 3500 Cr B: 2017	1.0 mg/L to 100 mg/L
		Phenolic Compounds as C ₆ H ₅ OH	IS 3025(Part 43):1992 (RA:2014) APHA (23 rd Edition) 5530-B,C,D: 2017	0.01 mg/L to 100 mg/L
		Lead as Pb	IS 3025(Part 47):1994 (RA:2014) APHA (23 rd Edition) 3111-B: 2017	0.2 mg/L to 100 mg/L
		Arsenic as As	IS 3025(Part 37):1988 (RA:2014) APHA (23 rd Edition) 3114-C: 2017 APHA (23 rd Edition) 3120-B:2017	0.002 mg/L to 10 mg/L
		Nickel as Ni	IS 3025(Part 54):2003 (RA:2014) APHA (23 rd Edition) 3111-B: 2017	0.1 mg/L to 100 mg/L

Laboratory Standard^s Environmental & Analytical Laboratories, K. J. Tower,
Pathalam, Udyogamandal P. O., Ernakulam District, Kerala

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5402

Page 23 of 27

Validity 14.10.2017 to 13.10.2019

Last Amended on 15.02.2019

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
		Mercury as Hg	IS 3025(Part 48):1994 (RA:2014) APHA (23 rd Edition) 3112-B: 2017	0.002 mg/L to 10 mg/L
		Aluminium as Al	IS 3025(Part 55):2003 (RA:2014)	0.5 mg/L to 100 mg/L
		Manganese as Mn	APHA (23 rd Edition) 3111-B: 2017	0.05 mg/L to 100 mg/L
		Copper as Cu	IS 3025(Part 42):1992 (RA:2014) APHA (23 rd Edition) 3111-B: 2017	0.05 mg/L to 100 mg/L
		Cadmium as Cd	IS 3025(Part 41):1992 (RA:2014) APHA (23 rd Edition) 3120-B: 2017	0.03 mg/L to 100 mg/L
		Total Chromium as Cr	IS 3025(Part 52):2003 (RA:2014) APHA (23 rd Edition) 3111-B: 2017	0.40 mg/L to 100 mg/L
2.	Soil/Sediment/Sludge/Solid/Semi-Solid	pH	IS 10158:1982(RA:2009)	1 to 14
		Conductivity	IS 14767:2000(RA:2016)	1 mS/cm to 200 mS/cm
		Moisture	IS 2720(Part 2):1973 (RA:2015)	0.1 to 50 %
		Organic Matter	IS 2720(Part 22):1972 (RA:2015)	0.1% to 50 %
		Total Kjeldahl Nitrogen as N	IS 14684:1999(RA:2014)	0.05 % to 10 %
		Total Phosphorus as P	IS 10158:1982(RA:2009)	10 mg/kg to 1000 mg/kg
		Lead as Pb	EPA 3050 B Dec-1996, EPA 7000B Feb-2007	5 mg/kg to 1000 mg/kg
		Nickel as Ni	EPA 3050 B Dec-1996, EPA 7000B Feb-2007	2.5 mg/kg to 1000 mg/kg

Laboratory Standard^s Environmental & Analytical Laboratories, K. J. Tower,
Pathalam, Udyogamandal P. O., Ernakulam District, Kerala

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5402

Page 24 of 27

Validity 14.10.2017 to 13.10.2019

Last Amended on 15.02.2019

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
		Manganese as Mn	EPA 3050 B Dec-1996, EPA 7000B Feb-2007	1.5 mg/kg to 1000 mg/kg
		Copper as Cu	EPA 3050 B Dec-1996, EPA 7000B Feb-2007	1.5 mg/kg to 1000 mg/kg
		Cadmium as Cd	EPA 3050 B Dec-1996, EPA 7000B Feb-2007	1.0 mg/kg to 100 mg/kg
IV.	FOOD AND AGRICULTURAL PRODUCTS			
1.	Dairy & Dairy Products (Raw & Processed Milk, Curd, Paneer, Cheese, Dairy Based confectioneries Evaporated /Condensed Butter, Ice cream and other dairy products, Infant milk food)	Moisture	FSSAI Manual-Milk and Milk Product-2016, 10.2, pp 86-87	0.5 95 g/100g to 95 g/100g
		Total ash	IS: 1165: 2002 (RA:2013)/ FSSAI Manual-Milk and Milk Product-2016, 10.7 pp 90-91	0.2 g/100g to 10 g/100g
		Ash insoluble in Dil.HCl	FSSAI Manual-Milk and Milk Product-2016, 10.8 pp 91-92	0.1 g/100g to 5 g/100g
		Protein	IS 1479(Part 2): 1961 (RA:2013) FSSAI Manual-Milk and Milk Product-2016, 19.1 pp 166-172	0.5 g/100g to 80 g/100g
		Fat	IS: 11721:2013 FSSAI Manual-Milk and Milk Product-2016,10.3 p88	0.5 g/100g to 100 g/100g
		Total Solids	FSSAI Manual-Milk and Milk Product-2016, 1.3.3 pp36-37	5.0 g/100g to 100 g/100g
		Solid Not Fat	FSSAI Manual-Milk and Milk Product-2016, 15.2 p 138	5.0 g/100g to 100 g/100g
		Titration acidity	IS: 1165: 2002 FSSAI Manual-Milk and Milk Product-2016, 10.4 pp 88-89	0.5 g/100g to 40 g/100g
		pH	IS 3507: 1966 (RA:2013)	1 to 14
2.	Fruit and vegetable products (Fresh and	Moisture	FSSAI Manual-Fruit and Vegetable Product-2016, 4.1 pp 34-35	0.5 g/100g to 95 g/100g

Laboratory Standard^s Environmental & Analytical Laboratories, K. J. Tower,
Pathalam, Udyogamandal P. O., Ernakulam District, Kerala

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5402

Page 25 of 27

Validity 14.10.2017 to 13.10.2019

Last Amended on 15.02.2019

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
	thermally processed fruit and vegetable products, canned fruit, fruit concentrate, pulps, Beverages, sauces, beverages, jam, jelly, Pickels	Total Ash	FSSAI Manual-Fruit and Vegetable Product-2016, 11.3 pp 41-42	0.5 g/100g to 15 g/100g
		Ash insoluble in Dil.HCl	FSSAI Manual-Fruit and Vegetable Product-2016, 5.3 pp 35-36	0.1 g/100g to 5 g/100g
		Acidity as acetic acid	IS: 2860:1964 (RA: 2008) FSSAI Manual-Fruit and Vegetable Product-2016 2.4, pp 12-14	0.1 g/100g to 5 g/100g
		Protein	FSSAI Manual-Fruit and Vegetable Product-2016.	0.5 g/100g to 20 g/100g
3.	Meat and meat products & Fish & Fish products	Moisture	FSSAI Manual-Meat & Meat and Fish & Fish Product-2016, 2.2 p 59	0.5 g/100g to 70 g/100g
		Protein	IS 5960(Part1):1996 (RA:2009) FSSAI Manual-Meat & Meat and Fish & Fish Product-2016, 2.2 pp 38-39	0.5 g/100g to 85 g/100g
		Total Fat	FSSAI Manual-Meat & Meat and Fish & Fish Product-2016, 2.1 p 38	0.5 g/100g to 65 g/100g
4.	Nut and Nut products (Ground nut kernel, Pistacho, Almond , cashew kernel. Walnut, dry fruits and dates)	Moisture	IS 4684:1975 (RA:2010)	1 g/100g to 25 g/100g
		Total Ash	IS 4684:1975 (RA:2010)	0.1 g/100g to 15 g/100g
		Total Fat	IS 4684:1975 (RA:2010)	1 g/100g to 65 g/100g
		Acid insoluble ash	IS 4684:1975 (RA:2010)	0.01 g/100g to 2.5 g/100g
		Protein	IS 4684:1975 (RA:2010)	0.2 g/100g to 75 g/100g

Laboratory **Standard^s Environmental & Analytical Laboratories, K. J. Tower, Pathalam, Udyogamandal P. O., Ernakulam District, Kerala**

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

Certificate Number **TC-5402**

Page 26 of 27

Validity **14.10.2017 to 13.10.2019**

Last Amended on 15.02.2019

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
5.	Cereal & Pulses(Atta, maida, Suji, Rawa, Barley, Whaat, maize, Jawar, Lentils, Urd, Moong, Channa, Rice, Oats, Beans, Corn Products, Custard, Macaroni)	Moisture	IS:7874(Part 1):1975 (RA:2014)	1 g/100g to 20 g/100g
		Acid insoluble ash	IS:7874(Part 1):1975 (RA:2014)	0.05 g/100g to 10 g/100g
		Total ash	IS:7874(Part 1):1975 (RA:2014)	0.5 g/100g to 10 g/100g
		Protein	IS:7874(Part 1):1975 (RA:2014)	0.2 g/100g to 90 g/100g
		Fat	IS:7874(Part 1):1975 (RA:2014)	0.5 g/100g to 20 g/100g
6.	Spices and Condiments (Caraway, Cardamom, Whole Chilli, Capsicum, Cinnamon, Mace, Cassia, Coriander, Pepper Nutmeg, Mustard, (black & white) , Poppy, Turmeric, curry powder, Mixed masala, aniseed and ajowan)	Moisture	IS: 1797:1985 (RA: 2013) FSSAI Manual-Spices and Condiments-2016, 3.0 pp 2-5	1.0 g/100g to 50 g/100g
		Total ash	IS: 1797:1985 (RA: 2013) FSSAI Manual-Spices and Condiments-2016, 4.0 pp 12-13	0.5 g/100g to 20 g/100g
		Ash Insoluble in Dil.HCl	IS: 1797:1985 (RA: 2013) FSSAI Manual-Spices and Condiments-2016, 5.0 p 14	0.1 g/100g to 5 g/100g
7.	Oils And Fats (Including Ground nut/ Sesame/ Linseed oil/Mahua Rape-seed/ Coconut/ Corn/ Rice bran/ Sunflower / Mustard oil/Soya bean Oil/	Moisture	IS: 548(Part 1):1964 (RA:2015) FSSAI Manual-Oils and Fats-2016, 3.1, pp 5-6	0.01 g/100g to 5 g/100g
		Peroxide Value	IS: 548(Part 1):1964 (RA:2015)	1 meq/Kg to 100 meq/Kg
		Specific gravity	IS: 548(Part 1):1964 (RA:2015)	0.5 to 1.5
		Iodine Value	IS: 548(Part 1):1964 (RA:2015)	5 to 250

Laboratory Standard^s Environmental & Analytical Laboratories, K. J. Tower,
Pathalam, Udyogamandal P. O., Ernakulam District, Kerala

Accreditation Standard ISO/IEC 17025: 2005

Certificate Number TC-5402

Page 27 of 27

Validity 14.10.2017 to 13.10.2019

Last Amended on 15.02.2019

Sl.	Product / Material of Test	Specific Test Performed	Test Method Specification against which tests are performed	Range of Testing / Limits of Detection
	Ghee/Fish oil/Palmolein/ Palm kernel//Poppy seed)		FSSAI Manual-Oils and Fats-2016, 12.0 pp 26-30	
		Saponification Value	IS: 548(Part 1):1964 (RA:2015) FSSAI Manual-Oils and Fats-2016, 9.0, pp 18-20	50 to 400
		Acid Value	IS: 548(Part 1):1964 (RA:2015) FSSAI Manual-Oils and Fats-2016, 1.0, pp 23-25	0.50 to 100