

PERRY JOHNSON LABORATORY ACCREDITATION, INC.

Certificate of Accreditation

Perry Johnson Laboratory Accreditation, Inc. has assessed the Laboratory of:

Lab.Instruments S.r.l.

S.S. 172 Putignano-Alberobello, Km. 28,200 – 70013 Castellana Grotte (BA) Italy

(Hereinafter called the Organization) and hereby declares that Organization is accredited in accordance with the recognized International Standard:

ISO 17034:2016 & the relevant requirements of ISO/IEC 17025:2017

This accreditation demonstrates technical competence for a defined scope and the operation of a laboratory quality management system (as outlined by the joint ISO-ILAC-IAF Communiqué dated April 2017):

Single Component and Multi-Component Homogeneous Solutions of Organic or Inorganic Components in Solvent *(As detailed in the supplement)*

Accreditation claims for such testing and/or calibration services shall only be made from addresses referenced within this certificate. This Accreditation is granted subject to the system rules governing the Accreditation referred to above, and the Organization hereby covenants with the Accreditation body's duty to observe and comply with the said rules.

For PJLA

Tracy Szerszen
President

Perry Johnson Laboratory
Accreditation, Inc. (PJLA)
755 W. Big Beaver, Suite 1325
Troy, Michigan 48084

Initial Accreditation Date:

November 11, 2011

Issue Date:

October 11, 2021

Expiration Date:

January 31, 2024

Accreditation No.:

70716

Certificate No.:

L21-617

The validity of this certificate is maintained through ongoing assessments based on a continuous accreditation cycle. The validity of this certificate should be confirmed through the PJLA website: www.pjllabs.com

Certificate of Accreditation: Supplement

Lab.Instruments S.r.l.

S.S. 172 Putignano-Alberobello, Km. 28,200 – 70013 Castellana Grotte (BA) Italy
Contact Name: Mario Stefanelli Phone: +39 080 496 9749

Accreditation is granted to the facility to perform the following testing:

REFERENCE MATERIAL CATEGORIES	ITEMS, MATRIX MATERIALS OR PRODUCTS	SPECIFIC CONSTITUENTS OR PROPERTIES	SPECIFICATION, STANDARD METHOD OR TECHNIQUE USED	RANGE (IF APPLICABLE)	REFERENCE VALUE CAPABILITY	CRM OR RM
Chemical Composition A.3 Organic Reference Materials Reference Materials and Certified Reference Materials ^F	Single Component and Multi-Component Homogeneous Solutions of Organic and Inorganic Components in Solvents	Analyte Identification and Concentration	Gravimetric with Verification by: GC/FID GC/ECD GC/MS HPLC LC/MS/MS GC/IonTrap GC/MSMS	1 µg/mL to 1 000 µg/mL	Single Component Solution: Concentration range: from 1 µg/mL to 1 000 µg/mL Percentage of Uncertainty (k=2) is within the range of 0.5 % to 5 % Multi-Components Solutions: -Min 2 and Max 100 components in the Concentration range: from 10 µg/mL to 50 µg/mL Percentage of Uncertainty (k=2) is within the range of: 0.5 % to 10 % -Min 2 and Max 50 components in the Concentration range: from 51 µg/mL to 100 µg/mL Percentage of Uncertainty (k=2) is within the range of: 0.5 % to 5 % -Min 2 and Max 20 components in the Concentration range: from 101 µg/mL to 1 000 µg/mL Percentage of Uncertainty (k=2) is within the range of: 0.5 % to 5 %	RM/CRM

Certificate of Accreditation: Supplement

Lab.Instruments S.r.l.

S.S. 172 Putignano-Alberobello, Km. 28,200 – 70013 Castellana Grotte (BA) Italy
Contact Name: Mario Stefanelli Phone: +39 080 496 9749

Accreditation is granted to the facility to perform the following testing:

1. The presence of a superscript F means that the laboratory performs testing of the indicated parameter at its fixed location. Example: Outside Micrometer ^F would mean that the laboratory performs this testing at its fixed location.

