

Certificate No. QMS/91/R/N/2292

This is to certify that

Hangzhou AllTest Biotech Co. Ltd.

#550, Yinhai Street, Hangzhou Economic & Technological Development Area, Hangzhou – 310 018, P. R. China

has been found to conform to the requirements of Quality Management System Standard

ISO 9001:2015

This certificate is valid for the following scope:

Design and Development, Production and Distribution of:

- In Vitro Diagnostic Kits for Obstetrics and Gynecology, Infectious Disease, Drug of Abuse, Oncology and Cardiology
- Home use and Near Patient In Vitro Diagnostic Devices and the related Point of Care Testing (POCT) Analyzer

Technical Area/s (Ref. IAF ID1):

13

Re-certification

: 24/04/2023

Valid until *

: 23/04/2026

(Replaces withdrawn Certificate No.QMS/91/R/2292/c issued on 9th April, 2020)

(*Certificate validity is calculated based on the trail from the previous certification cycle of IAF Accredited Certificate.)


Authorised Signatory

The authenticity of this document may be re-affirmed by writing to certification@zenith-worldwide.com. Lack of fulfillment of conditions as set out in the Certification Agreement may render this certificate invalid. Any alteration, forgery or falsification of the content or appearance of this document is unlawful and offenders may be prosecuted to the fullest extent of law.

Accreditation Body: National Accreditation Board for Certification Bodies (NABCB)
Quality Council of India (QCI), 2nd Floor, Institution of Engineers Building, Bahadur Shah Zafar Marg,
New Delhi – 110 002, India
www.nabcb.qci.org.in

Issuing Authority: Zenith Quality Assessors Pvt. Ltd.
Office No. 01A, B-Wing, Siddhesh OPTIMUS, S. No. 211,
Viman Nagar, Pune – 411 014, Maharashtra, India
www.zenith-worldwide.com