


SCOPE OF ACCREDITATION TO ISO/IEC 17025:2017

EUROFINS MICROBIOLOGY LABORATORIES, INC.¹

607 Brunken Ave
Salinas, CA 93901
Rafael Davila Phone: 831 970 7362

BIOLOGICAL

Valid To: August 31, 2024

Certificate Number: 5896.01

In recognition of the successful completion of the A2LA evaluation process, accreditation is granted to this laboratory at the location listed above as well as the satellite location listed below to perform the following tests on Drinking Water, Wastewater, Agricultural Water, and Food Products:

<u>Test</u>	<u>Test Method(s)</u>
ENVIRONMENTAL, WATER, AND FOOD PRODUCTS	
Aerobic Plate Count/ Total Count (3M™ Petrifilm™)	AOAC 990.12
<i>Escherichia coli</i> O157:H7 (PCR-BAX RT)	AOAC RI 031002
<i>E. coli</i> O157:H7 (PCR-BAX RT) – Pooled Protocol	AOAC RI 031002/ Pooled
<i>E. coli</i> /Total Coliforms (3M™ Petrifilm™)	AOAC 991.14
<i>Listeria monocytogenes</i> (PCR-BAX RT)	AOAC RI 121402
<i>L. monocytogenes</i> (PCR-BAX RT) – Pooled Protocol	AOAC RI 121402/ Pooled
<i>Listeria</i> spp. (PCR-BAX RT)	AOAC RI 081401
<i>Listeria</i> spp. (PCR-BAX RT) – Pooled Protocol	AOAC RI 081401/ Pooled
Rapid Aerobic Plate Count/ Total Count (3M™ Petrifilm™)	AOAC 2015.13
Rapid Yeast and Mold (3M™ Petrifilm™)	AOAC 2014.05
<i>Salmonella</i> (PCR-BAX RT)	AOAC 2013.02 AOAC RI 081201
<i>Salmonella</i> (PCR-BAX RT) – Pooled Protocol	AOAC 2013.02/ Pooled AOAC RI 081201/ Pooled

<u>Test</u>	<u>Test Method(s)</u>
STEC/ <i>E. coli</i> O157 (PCR-BAX RT)	AOAC RI 091301 AFNOR QUA 18/11-12/20
STEC/ <i>E. coli</i> O157 (PCR-BAX RT) – Pooled Protocol	AOAC RI 091301/ Pooled AFNOR QUA 18/11-12/20
Yeast and Mold (3M™ Petrifilm™)	AOAC 997.02
Pathotrak Next Generation Enrichment	AOAC 022204
DRINKING WATER	
Total Coliform and <i>E. coli</i> by Colilert-18 MPN	SM 9222B, SM 9223B
Total Coliform and <i>E. coli</i> by m-Colibblue24	HACH 10029
WASTEWATER	
<i>E. coli</i> by Colilert-18 MPN	SM 9223B
<i>E. coli</i> by m-Colibblue24	HACH 10029
Fecal Coliforms by Membrane Filtration	SM 9222D
Fecal Coliforms by Colilert-18 MPN	SM 9020B SM 9223B

¹This accreditation covers testing performed at the main laboratory listed above and the satellite laboratories listed below.

EUROFINS MICROBIOLOGY LABORATORIES, INC.
3337 E. 33rd Pl
Yuma, AZ 85365

<u>Test</u>	<u>Test Method(s)</u>
ENVIRONMENTAL, WATER, AND FOOD PRODUCTS	
Aerobic Plate Count/ Total Count (3M™ Petrifilm™)	AOAC 990.12
<i>Escherichia coli</i> O157:H7 (PCR-BAX RT)	AOAC RI 031002
<i>E. coli</i> O157:H7 (PCR-BAX RT) – Pooled Protocol	AOAC RI 031002/ Pooled
<i>E. coli</i> /Total Coliforms (3M™ Petrifilm™)	AOAC 991.14
<i>Listeria monocytogenes</i> (PCR-BAX RT)	AOAC RI 121402
<i>L. monocytogenes</i> (PCR-BAX RT) – Pooled Protocol	AOAC RI 121402/ Pooled

<u>Test</u>	<u>Test Method(s)</u>
<i>Listeria</i> spp. (PCR-BAX RT)	AOAC RI 081401
<i>Listeria</i> spp. (PCR-BAX RT) – Pooled Protocol	AOAC RI 081401/ Pooled
Rapid Aerobic Plate Count/ Total Count (3M™ Petrifilm™)	AOAC 2015.13
Rapid Yeast and Mold (3M™ Petrifilm™)	AOAC 2014.05
<i>Salmonella</i> (PCR-BAX RT)	AOAC 2013.02 AOAC RI 081201
<i>Salmonella</i> (PCR-BAX RT) – Pooled Protocol	AOAC 2013.02/ Pooled AOAC RI 081201/ Pooled
STEC/ <i>E. coli</i> O157 (PCR-BAX RT)	AOAC RI 091301 AFNOR QUA 18/11-12/20
STEC/ <i>E. coli</i> O157 (PCR-BAX RT) – Pooled Protocol	AOAC RI 091301/ Pooled AFNOR QUA 18/11-12/20
Yeast and Mold (3M™ Petrifilm™)	AOAC 997.02
Pathotrak Next Generation Enrichment	AOAC 022204
DRINKING WATER	
Total Coliform and <i>E. coli</i> by Colilert-18 MPN	SM 9222B, SM 9223B
Total Coliform and <i>E. coli</i> by m-Colibblue24	HACH 10029
WASTEWATER	
<i>E. coli</i> by Colilert-18 MPN	SM 9223B
<i>E. coli</i> by m-Colibblue24	HACH 10029
Fecal Coliforms by Membrane Filtration	SM 9222D
Fecal Coliforms by Colilert-18 MPN	SM 9020B SM 9223B


Accredited Laboratory

A2LA has accredited

EUROFINS MICROBIOLOGY LABORATORIES, INC.

Salinas, CA

for technical competence in the field of

Biological Testing

This laboratory is accredited in accordance with the recognized International Standard *ISO/IEC 17025:2017 General requirements for the competence of testing and calibration laboratories*. This accreditation demonstrates technical competence for a defined scope and the operation of a laboratory quality management system (refer to joint ISO-ILAC-IAF Communiqué dated April 2017).


Presented this 28th day of November 2022.

A blue ink signature of Mr. Trace McInturff, Vice President of Accreditation Services.

Mr. Trace McInturff, Vice President, Accreditation Services
For the Accreditation Council
Certificate Number 5896.01
Valid to August 31, 2024
Revised December 6, 2023

For the tests to which this accreditation applies, please refer to the laboratory's Biological Scope of Accreditation.