

सत्यमेव जयते

COMPENDIUM OF INSTRUCTIONS FOR COVID-19 TESTING LABORATORY

Medical Education and Drugs Department Government of Maharashtra

Medical Education and Drugs Department

COMPENDIUM OF INSTRUCTIONS FOR COVID-19 TESTING LABORATORY

SECOND EDITION VOLUME 2

Editor -in -chief

Dr. Sanjay Mukherjee, IAS

Secretary

Medical Education and Drugs Department

Government of Maharashtra

Editors

Dr. Rajesh Karyakarte, Professor B.J. Government Medical College, Pune Dr. Sachin Mulkutkar, Professor Grant Government Medical College, Mumbai

Co-Editors

Dr. Rakesh Waghmare, Associate Professor Grant Government Medical College, Mumbai Dr. Mandar Sadawarte, Assistant Professor Grant Government Medical College, Mumbai

FOREWORD

As you are aware, COVID – 19 is widely spreading across the country, rising beyond 600000 positive cases in the 23rd week. In order to manage and contain the spread of COVID – 19 any further, both Centre and State Government and Associated Departments have come out with Guidelines and Instructions for COVID-19 Testing to be adopted across the country and in each state. This Compendium is a compilation of instructions & guidelines for operating a Covid-19 Testing Laboratory issued by Ministry of Health & Family Welfare, Indian Council of Medical Research, Government of India and instructions issued by Public Health Department and Medical Education and Drugs Department of Government of Maharashtra. All the information provided in this Compendium is available in publicly available sources.

We hope that this compilation helps Laboratory In-charges, Administrators and all people involved in Testing of COVID – 19 cases.

This Compendium is updated with the information issued till 6th July, 2020. The Editorial Board shall be updating this on a regular basis.

We thank you all.

INDEX

Sr. No.	Section	Торіс	Weblink	Page no
Α	TESTING STRATEGY & GUIDELINES	1. ICMR Strategy for Covid19 testing in India 18.05.2020	https://www.icmr.gov.in/pdf/covid /strategy/Testing_Strategy_v5_180 52020.pdf	1
		2. ICMR Specimen Referral Form for Covid 19 (SARS- CoV2) 25.05.2020	https://www.icmr.gov.in/pdf/covid /labs/SRF_v11.pdf	2-3
		3. ICMR Specimen Referral Form (SRF) ID information for Covid 19 (SARS-CoV2), in RT- PCR app 06.05.2020	https://www.icmr.gov.in/pdf/covid /labs/SRF_ID_for_COVID_06052 020.pdf	4
		4. ICMR Advisory for use of Cartridge Based Nucleic Acid Amplification Test (CBNAAT) using Cepheid Xpert Xpress SARS-CoV2 09.05.2020	https://www.icmr.gov.in/pdf/covid /labs/Cepheid_Xpert_Xpress_SAR S-CoV2_advisory_v2.pdf	5
		5. MOHFW Guideline for RT- PCR based pooled sampling for migrants or returnees from abroad or green zones 14.5.2020	https://www.mohfw.gov.in/pdf/Gu idelineforrtPCRbasedpooledsampli ngFinal.pdf	6
		6. ICMR Revised Guidelines for TrueNat testing for Covid 19 19.5.2020	https://www.icmr.gov.in/pdf/covid /labs/Revised_Guidelines_TrueNat _Testing_19052020.pdf	7
		7. ICMR Advisory for the DBT, DST, CSIR, DAE, ICAR, DRDO Labs 22.5.2020	https://www.icmr.gov.in/pdf/covid /labs/Advisory_DBT_DST_CSIR DAE_ICAR_DRDO_22052020.pd f	8
		8. ICMR Revised guidelines for positive sample storage by ICMR approved private labs that are doing COVID-19 testing by Real time RT-PCR or CB- NAAT or TrueNat 11.06.2020	https://www.icmr.gov.in/pdf/covid /labs/Private_Lab_Advisory_1106 2020.pdf	9-11
		9. ICMR Advisory for Newer Additional Strategies for Covid 19 Testing 23.06.2020	https://www.icmr.gov.in/pdf/covid /strategy/New_additional_Advisor y_23062020.pdf	12-18
		10. ICMR Guidelines for storage of Respiratory Specimens collected for Covid 19 diagnosis by RT PCR platforms in Government laboratories 25.06.2020	https://www.icmr.gov.in/pdf/covid /labs/Govt_labs_sample_retention _advisory_25062020.pdf	19-22
В	TESTING LABORATORIES	1. ICMR Total Operational Government & Private Laboratories 06.07.2020	https://www.icmr.gov.in/pdf/covid /labs/COVID_Testing_Labs_0607 2020.pdf	23-85

		2. ICMR Status of new Covid 19	https://www.icmr.gov.in/pdf/covid	86-89
		Government & Private	/labs/New_Labs_Status_12062020	00 07
		laboratories 12.06.2020	.pdf	
С	INSTITUTES	1. ICMR List of Mentor	https://www.icmr.gov.in/pdf/covid	90-91
C		Institutes along with Allocated	/labs/Mentor_Institutes.pdf	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
		States 11.05.2020		
		2. ICMR Information & List of	https://www.icmr.gov.in/pdf/covid	92-94
		Institutes for Validation of Kits	/kits/List_of_Institutes_for_Kit_V	
		for Covid 19 14.05.2020	alidation_14052020.pdf	
		3. ICMR Details about ICMR	https://www.icmr.gov.in/pdf/covid	95-107
		depots; distribution; coordination	/depot/Mech_Term_Distributation	
		and Validation teams 06.07.2020	_Kits_06072020.pdf	
D	ICMR COVID 19	1. ICMR-DCGI Guidelines for	https://www.icmr.gov.in/pdf/covid	108-113
	TESTING KITS	Validation and Batch Testing of	/kits/Guidelines Validation Batch	
	INFORMATION	Covid 19 Diagnostic Kits	_testing_04062020.pdf	
		04.06.2020		
		2. ICMR List of IgG ELISA or	https://www.ioner.com/in/alf/ac.il	114-115
		CLIA Kits for Covid 19	https://www.icmr.gov.in/pdf/covid	
		Validated by ICMR identified	/kits/ELISA_CLIA_Kits_List_010	
		Validation Centres 01.07.2020	<u>72020.pdf</u>	
		3. Rapid CLIA ELISA Kits	https://cdsco.gov.in/opencms/open	116-124
		approved for testing of Covid 19	cms/system/modules/CDSCO.WE	
		06.07.2020	B/elements/download_file_divisio	
			<u>n.jsp?num_id=NjA1Nw==</u>	
		4. ICMR Performance		125-128
		Evaluation of Commercial Kits	https://www.icmr.gov.in/pdf/covid	
		for Real Time PCR for Covid-19	/kits/RT_PCR_Tests_Kits_Evaluat	
		by ICMR Identified Validation	ion_Summ_01072020.pdf	
		Centres 01.07.2020		
		5. PCR Kits approved for testing	https://cdsco.gov.in/opencms/open	129-138
		of Covid 19 as on 06.07.2020	cms/system/modules/CDSCO.WE	
			B/elements/download_file_divisio	
			n.jsp?num_id=NjA1Ng==	
Ε	RAPID ANTIGEN	1. ICMR DO Letter to Chief	https://www.icmr.gov.in/pdf/covid	139
	& ANTIBODY	Secretaries regarding Protocol	/strategy/Letter to Chief Secretar	
	TEST	for using Rapid antibody test for	y.pdf	
		Covid 19 22.04.2020		
		2. ICMR Guidance on Rapid	https://www.icmr.gov.in/pdf/covid	140-141
		Antibody Kits for Covid 19	/kits/Antibody_based_tests_19062	
		19.06.2020	<u>020.pdf</u>	1.40.1.1.1
		3. ICMR Advisory on Use of	https://www.icmr.gov.in/pdf/covid	142-144
		Rapid Antigen Detection Test	/strategy/Advisory_for_rapid_anti	
		for Covid 19 14.06.2020	<u>gen_test_14062020.pdf</u>	
		4 ICMD Invitation for		145 146
		4. ICMR Invitation for	https://www.iome.cov.in/ndf/kord-	145-146
		Expression of Interest for	https://www.icmr.gov.in/pdf/tende	
		Validation of Rapid Antigen	r/Revised_EOI_for_Ag_kit_valida	
		Detection Assays for Covid 19	tion.pdf	
		03.07.2020		

		5 ICMD List of Companies on		147
		5. ICMR List of Companies or	1. the set of the second secon	147
		Vendors of Rapid Antigen Test	https://www.icmr.gov.in/pdf/covid	
		Kits for COVID-19 who have	/kits/List_of_rapid_antigen_kits_0	
		approached ICMR for validation	<u>6072020.pdf</u>	
		06.07.2020		
		6. DHS Letter Regarding		148-150
		Permission to Private Labs for		
		Covid 19 Testing by Rapid	-	
		Antigen Test and IgG Antibody		
		Test 30.06.2020		
F	ADMINISTRATI	1. ICMR Rapid Response Team	https://www.icmr.gov.in/crrteam.h	151-164
	ON	26.04.2020	tml	
		2. ICMR DO Letter to		165
		Maharashtra regarding National		100
		Covid 19 Sero-survey	-	
		11.06.2020		
		3. ICMR DO Letter for Ramping		166-169
				100-109
		up testing for COVID 19 in	-	
		containment zones and hospitals		
		19.06.2020		170 171
		4. MOHFW Letter to Chief		170-171
		Secretary & Administrator &		
		Advisor to Governor & Advisor	https://www.icmr.gov.in/pdf/covid	
		to Lt. Governor for Empowering	/strategy/Joint_Letter_Test_Track	
		citizens for testing of SARS	_Treat.pdf	
		CoV 2 virus to save precious		
		lives and contain the virus		
		01.07.2020		
		5. ICMR DO Letter Regarding	https://www.icmr.gov.in/pdf/covid	172
		expedited approval of TrueNat	/labs/Letter_regarding_expedited_	
		or CBNAAT for Covid 19	TrueNat_CBNAAT.pdf	
		testing in Private Labs or	_	
		Hospitals 03.07.2020		
		6. PHD Fixation of rate for		173-174
		conducting RTPCR Covid 19		1/5 1/4
		test in NABL & ICMR approved	-	
		Private Laboratories 13.06.2020		
		7. PHD Guidelines to use		175-184
				1/3-184
		Antigen Detection Test for	_	
		Covid 19 22.06.2020		105 61 5
		8. MEDD Strengthening of	https://www.maharashtra.gov.in/Si	185-216
		Covid 19 Testing in Maharashtra	te/Upload/Government%20Resolu	
		23.06.2020	tions/Marathi/2020062415292687	
			<u>13pdf</u>	

INDIAN COUNCIL OF MEDICAL RESEARCH DEPARTMENT OF HEALTH RESEARCH

Strategy for COVID19 testing in India (Version 5, dated 18/05/2020)

- 1. All symptomatic (ILI symptoms) individuals with history of international travel in the last 14 days.
- 2. All symptomatic (ILI symptoms) contacts of laboratory confirmed cases.
- 3. All symptomatic (ILI symptoms) health care workers / frontline workers involved in containment and mitigation of COVID19.
- 4. All patients of Severe Acute Respiratory Infection (SARI).
- 5. Asymptomatic direct and high-risk contacts of a confirmed case to be tested once **between day 5 and day 10 of coming into contact.**
- 6. All symptomatic ILI within hotspots/containment zones.
- 7. All hospitalised patients who develop ILI symptoms.
- 8. All symptomatic ILI among returnees and migrants within 7 days of illness.
- 9. No emergency procedure (including deliveries) should be delayed for lack of test. However, sample can be sent for testing if indicated as above (1-8), simultaneously.

NB:

- ILI case is defined as one with acute respiratory infection with fever $\geq 38^{\circ}C$ AND cough.
- SARI case is defined as one with acute respiratory infection with fever ≥ <u>38°C</u> AND cough AND requiring hospitalization.
- All testing in the above categories is recommended by real time RT-PCR test only.
- <u>All changes incorporated in these guidelines as compared to the previous version</u> <u>have been indicated in bold.</u>

INTRODUCTION				
This form is for collection centres/ labs to enter details of the samples being tested for Covid-19. It is mandatory to fill this form for each and every sample being tested. It is essential that the collection centres/ labs exercise caution to ensure that correct information is captured in				
the form.				
INSTRUCTIONS:	an a cially an maillan an affi can fan funth an muidan ac			
 Inform the local / district / state health authorities, e. Seek guidance on requirements for the clinical specin 	nen collection and transport from nodal officer			
 This form may be filled in and shared with the IDSP a Fields marked with asterisk (*) are mandatory to be fields 	and forwarded to a lab where testing is planned			
SECTION A – PATIENT DETAILS				
A.1 TEST INITIATION DETAILS				
*Doctor Prescription: Yes No	*Follow up Sample: Yes No			
(If yes, attach prescription; If No, test cannot be conducted)	If Yes, Patient ID:			
A.2 PERSONAL DETAILS				
* Patient Name:	* Age: Years/Months age <1 yr, pls. tick months checkbox)			
*Patient in quarantine facility: Yes No	* Gender: Male Female Others			
* Present Village or Town:	*Mobile Number:			
*District of Present Residence:	*Mobile Number belongs to: Self Family			
* State of Present Residence:	*Nationality:			
*Present patient address:	*Downloaded Aarogya Setu App: Yes 🛛 No 🗌			
	(These fields to be filled for all patients including foreigners)			
Pincode:				
Aadhar No. (For Indians):				
Passport No. (For Foreign Nationals):	· · · · · · · · · · · · · · · · · · ·			
*A.3 SPECIMEN INFORMATION FROM REFERRING	GAGENCY			
* Specimen type Throat Swab Nasal Swab	BAL ETA Nasopharyngeal swab			
*Collection date				
* Sample ID (Label)				
*A.4 PATIENT CATEGORY (PLEASE SELECT ONLY	·			
Cat 1: Symptomatic international traveller in last 14 days				
Cat 2: Symptomatic contact of lab confirmed case				
Cat 3: Symptomatic Healthcare worker / Frontline workers				
Cat 4: Hospitalized SARI (Severe Acute Respiratory Illness) patient				
Cat 5a: Asymptomatic direct and high risk contact of lab confirmed case - family member				
Cat 5b: Asymptomatic healthcare worker in contact with confirmed case without adequate protection				
Cat 6: Symptomatic Influenza like Illness (ILI) in Hospital				
Cat 7: Pregnant woman in / near labour.				
Cat 8: Symptomatic (ILI) amongh returnees and migrants (wi	thin 7 days of illness)			
Cat 9: Symptomatic Influenza Like Illness(ILI) patient in Hotspot / Containment zones				
Other: (please specify) * (Select "other" only if the patient doesn	't belong to category 1-8)			

SECTION B- MEDICAL INFORMATION				
B.1 CLINICAL SYMPTOMS AND SIGNS				
Symptoms: Yes NO If No please go to B.2 section				
Symptoms Yes Symptoms Yes Symptoms Yes Symptoms Yes Symptoms Yes				
Cough 🗌 Diarrhoea 🗌 Vomiting 🗌 Fever at evaluation 📄 Abdominal pain 🗌				
Breathlessness Nausea Haemoptysis Body ache				
Sore throat Chest pain Nasal discharge Sputum				
Which of the above mentioned was First Symptom: Date of onset of First Symptom: (dd/mm/y	/y)			
· · · · · · · · · · · · · · · · · · ·				
B.2 PRE-EXISTING MEDICAL CONDITIONS				
Condition Yes Condition Yes Condition Yes				
Chronic lung disease 🗌 Malignancy 🗌 Heart disease 🗌 Chronic liver disease 🗌				
Chronic renal disease Diabetes Hypertension				
Immunocompromised condition: YES NO Other underlying conditions:				
B.3 HOSPITALIZATION DETAILS				
Hospitalized: Yes No Hospital State:				
Hospital ID / number Hospital District:	•			
Hospitalization Date:				
B.4 REFERRING DOCTOR DETAILS				
Doctor Mobile No.:				
*Name of Doctor: Doctor Email ID:	••••			

* Fields marked with asterisk are mandatory to be filled

TEST RESULT (To be filled by Covid-19 testing lab facility)

Date of sample receipt(dd/mm/yy)	Sample accepted/ Rejected	Date of Testing (dd/mm/yy)	Test result (Positive / Negative)	Repeat Sample required (Yes / No)	Sign of Authority (Lab in charge)

Specimen Referral Form (SRF) ID information for COVID-19 (SARS-CoV2), in RT-PCR app		
SRF ID		
Patient Name		
Phone number		
Lab Name		

INDIAN COUNCIL OF MEDICAL RESEARCH

DEPARTMENT OF HEALTH RESEARCH

Date: 09/05/2020

Advisory for use of Cartridge Based Nucleic Acid Amplification Test (CBNAAT) using Cepheid Xpert Xpress SARS-CoV2

- 1. Cepheid Xpert Xpress SARS-CoV2 is a FDA approved Cartridge Based Nucleic Acid Amplification Test (CBNAAT) for use under an emergency use authorization (EUA) only <u>https://www.fda.gov/media/136314/download</u>.
- 2. Specimen collection and transfer of sample for CBNAAT must be performed using appropriate PPE and following all applicable biosafety requirements.
- 3. ICMR recommends that any testing with the Cepheid Xpert Xpress SARS CoV-2 is carried under Biosafety 2 level (BSL-2) conditions and with appropriate biosafety precautions.
- 4. Any laboratory which is already functional for SARS CoV2 testing by real-time PCR with the appropriate BSL-2 setup may initiate testing using Cepheid Xpert Xpress SARS- CoV2 without any further approval from ICMR. The results of the testing need to be entered on the ICMR COVID-19 portal.
- 5. Any new Government laboratory seeking to initiate CBNAAT must satisfy the following minimum requirements:
 - a. Availability of a BSL-2 level laboratory facility including a molecular biology setup for virological diagnosis and a functioning and calibrated Biosafety cabinet type 2A/2B in the laboratory.
 - b. Staff Requirements:
 - i. Availability of following minimum staff: trained microbiologist for handling Molecular Virology work.
 - ii. Technicians At least 2-3 with experience of work on respiratory pathogens.
 - iii. Multi-Task Staff 1 or more for washing / cleaning
 - c. Desired expertise of the staff:
 - i. Good understanding of laboratory biosafety and biosecurity, trained for handling respiratory samples for viral diagnosis
 - ii. Experience of work in virology and handling clinical specimens, especially respiratory samples.
 - d. A robust Institutional policy on biomedical waste management of human origin.
 - e. Well defined arrangement for segregation and discarding of biomedical waste.
- 6. In addition to the above, private laboratories which intend to initiate testing using CBNAAT should have NABL accreditation for molecular detection of RNA viruses either by Real Time PCR or by CBNAAT.
- 7. ICMR guidelines and testing strategy for testing may be strictly followed.
- 8. Since the guidance evolves periodically, the latest revised version should be followed. Testing laboratories to ensure immediate/ real-time reporting to State officials of IDSP (Integrated Disease Surveillance Program of Govt. of India) for timely initiation of contact tracing. Additionally, as mandated by PMO, a report should also be uploaded on the online portal of ICMR. Each laboratory initiating COVID-19 testing should essentially register on the ICMR portal and get a username and password. Data entry should be ensured on a daily real-time basis.
- 9. All applications may be submitted by email at: arvind.nccs@gmail.com

Guideline for RT-PCR based pooled sampling for migrants/returnees from abroad/green zones

The following guideline is in pursuance of letter of Secretary, MoHFW dated 12th May 2020 on the subject.

A decision has been taken to use one time RT-PCR based pooled sampling for surveillance purposes for migrant workers in institutional quarantine facilities, international passengers in institutional quarantine facilities/hotels ear-marked for quarantine and for surveillance purposes in green zones (districts with no case/no case reported in last 21 days).

The following guidelines would be followed for pooling of samples:

- 1. A cohort of 25 people will be identified
- Throat/nasal swab will be collected following laid down protocol by trained laboratory personnel under appropriate protective gear (apron, hand glove, face-shield/goggles, N-95 mask), as per ICMR protocol (available at:

https://www.mohfw.gov.in/pdf/5Sample%20collection_packaging%20%202019-nCoV.pdf)

- 3. Proper labelling (name/age/gender/specimen ID) needs to be done on specimen container.
- 4. 25 such samples of such cohort would be packed in triple layer packaging and will be transported to the identified laboratory under cold-chain as per ICMR guidelines, link of which is provided under para -2. The outer container mentioning "be tested for SARS-CoV-2" will also bear the details of sender (name/address/phone number).
- 5. The samples will be aliquoted and thereafter pooled samples from 25 specimens shall be tested in the laboratory by RT-PCR method.
- 6. The report will be conveyed to the quarantine/concerned facility within 24 hours.
- 7. If any of the pooled samples tests positive, individual samples would be tested from the aliquoted samples preserved in the laboratory.

भारतीय आयुर्विज्ञान अनुसंधान परिषद स्वास्थ्य अनुसंधान विभाग, स्वास्थ्य और परिवार कल्याण मंत्रालय, भारत सरकार

Indian Council of Medical Research Department of Health Research, Ministry of Health and Family Welfare, Government of India

Date: 19/05/2020

Revised Guidelines for TrueNat testing for COVID-19

The TrueNat system is now a comprehensive assay for screening and confirmation of COVID-19 cases.

- 1) The sample is collected in viral lysis buffer and hence biosafety and biosecurity requirements for use of TrueNat machines are minimal.
- 2) Assay: The assay comprises of following two steps.
 - A) Step 1: This is E gene screening assay. All samples of suspect COVID-19 should be first tested by this assay. All negatives are to be considered as true negatives. All positive samples should be subjected to confirmation by step 2 assay.
 - B) **Step 2**: RdRp gene confirmatory assay. All samples that test positive by this assay must be considered as **true positive**.
- 3) No further RT-PCR based confirmation is required for samples that are positive after step 2 of the assay above.
- 4) All positive and negative results must be reported to ICMR portal in real time manner.

भारतीय आयुर्विज्ञान अनुसंधान परिषद स्वास्थ्य अनुसंधान विभाग, स्वास्थ्य और परिवार कल्याण मंत्रालय, भारत सरकार

Indian Council of Medical Research Department of Health Research, Ministry of Health and Family Welfare, Government of India

Date: 22/05/2020

Advisory for the DBT, DST, CSIR, DAE, ICAR, DRDO Labs

It is hereby notified that ICMR has no objection to initiation of COVID19 testing in Government laboratories operational under the Department of Biotechnology (DBT), Department of Science & Technology (DST), Council of Scientific & Industrial Research (CSIR), Department of Atomic Energy (DAE), Indian Council of Agricultural Research (ICAR) and Defence Research and Development Organisation (DRDO).

Since these research Institutes are of eminence under other research organizations, ICMR will not conduct any site assessment nor accord approval for initiation of testing at these laboratories. Secretary to the Government of India of the concerned Departments may accord approval for initiation of testing as deemed appropriate. Responsibility of these laboratories will lie with the concerned departments and not ICMR.

Caution: SARS-CoV-2 is a high-risk pathogen with high transmissibility and infectivity. Sample handling at too many points and by inadequately trained staff can lead to spills and laboratory outbreaks.

ICMR hereby advises the DBT, DST, CSIR, DAE, ICAR and DRDO laboratories to ensure the following safeguards before initiation of COVID19 testing:

- Availability of BSL-2 level laboratory including a molecular biology setup for virological diagnosis.
- Availability of a functioning and calibrated Biosafety cabinet type 2A/2B in the laboratory.
- Availability of cold centrifuge/microfuge for RNA extraction
- Availability of a functioning and calibrated real-time PCR machine.
- Availability of staff with good understanding of laboratory biosafety and biosecurity, trained for handling respiratory samples for viral diagnosis, RNA extraction and realtime PCR.
- Available staff with experience of work in virology and handling clinical specimens, especially respiratory samples.
- A robust Institutional policy on biomedical waste management of human origin.
- Well defined arrangement for segregation and discarding of biomedical waste.

Additional advice is as follows:

- ICMR advisory on use of commercial kits may also be accessed at **www.icmr.gov.in**. SoPs available with ICMR will be shared on request.
- Laboratory test should be only offered when the sample is referred by the State health officials or State IDSP.
- ICMR guidelines for testing (available at **www.icmr.gov.in**) may be strictly followed. Since the guidance evolves periodically, the latest revised version should be followed.
- Testing laboratories to ensure immediate/ real-time reporting to State officials of IDSP (Integrated Disease Surveillance Program of Govt. of India) for timely initiation of contact tracing. Additionally, as mandated by PMO, a report should also be uploaded on the online portal of ICMR. Each laboratory initiating COVID-19 testing should essentially register on the ICMR portal and get a username and password. Data entry should be ensured on a daily real-time basis. Contact points for registration at ICMR are:

support.dmu@bmi.icmr.gov.in

(Kindly note that all data has to be reported to IDSP and ICMR)

Dated: 11/06/2020

Revised guidelines for positive sample storage by ICMR approved private labs that are doing COVID-19 testing by Real time RT-PCR/CB-NAAT/TrueNat

- All private labs that are doing COVID-19 testing by Real time RT-PCR/CB-NAAT/TrueNat are to send all positive samples to NIV, Pune as per earlier guidelines (Order no Z 28015/23/2020-EMR, dated 21st March 2020).
- 2. With the surge in testing across the country, the total number of positive samples has gone up considerably. Keeping this in view, ICMR advises of the following.
 - a) Labs that have been mapped with ICMR validation centres should periodically (on a regular basis) seek the requirements of these centres. The validation centres will tell labs that are mapped with them, to send the required number of positive and negative samples to help such centres validate different kits that become available for validation.
 - b) All labs will send 10 random positive and 5 random negative samples per month to QC labs. ICMR has mapped testing private labs to different QC labs (Annexure I). All testing labs will liaise with the recommended QC labs and will ensure regular participation in QC activity.
 - c) All testing labs will ensure storage of samples at -80C (or at least at -20C) and will ensure regular monthly transfer to QC labs. Don't forget to include your lab name and sample ID. While shipping, place samples in screw capped vials and proper Biosafety and Biosecurity precautions should be followed as per IATA.
 - d) In case of any discordance, additional 5 positive and 3 negative samples will need to be sent for QC check.
 - e) If QC results are concordant, all the samples will be destroyed and labs will keep record of destruction.
 - f) There is no need to send all positive samples to NIV, Pune.

Annexure I

QC lab	All private testing labs in
RMRC, Dibrugarh Contact: Dr.Biswa Borkakoty, Email: biswaborkakoty@gmail.com	Assam
SVMS, Tirupati Contact: Dr. Usha Kalawat, Email: ukalawat@yahoo.com	Andhra Pradesh and Puducherry
RMRIMS, Patna Contact: Dr. Pradeep das, Email: drpradeep.das@gmail.com	Bihar
AIIMS, New-Delhi Contact: Dr. Lalit Dar, Email: lalitdaraiims@gmail.com	Delhi
BJMC, Ahmedabad Contact: Dr. M.M. Vegad, Email: mahendravegad@rediffmail.com	Gujarat
BPS, Sonipat Contact: Dr. Sarita Yadav, Email: yadav78sarita@yahoo.com	Haryana
RIMS, Ranchi Dr. Manoj Kumar, Email: icmrvirologyrims@gmail.com	Jharkhand
AIIMS, Bhopal Dr. Debasis Biswas, Email: debasis.microbiology@aiimsbhopal.edu.in	Madhya Pradesh
NIV Field unit, Bengaluru Contact: Dr. Ashok Email: ashokmniv@gmail.com	Karnataka
NIV Field unit, Allapuzzha Contact: A.P. Sugunan, Email: apsugunan@gmail.com	Kerala
Kasturba Hospital for Infectious Diseases, Mumbai. Contact: Dr Jayanthi Shastri, Email: jsshastri@gmail.com	Mumbai
NIV, Pune Contact: Dr. Varsha Potdar Email: potdarvarsha9@gmail.com	Rest of Maharashtra

QC lab	All private testing labs in
RMRC, Bhubaneswar Contact: Dr. Jyoti Turuk Email:drjyotirmayuturuk@gmail.com	Odisha
PGI, Chandigarh Contact: Dr. Mini Singh Email: minipsingh@gmail.com	Punjab
GMC, Haldwani Contact: Dr. Vinita Rawat, Email: drvinitarawat@gmail.com	Uttarakhand
SMS Medical College, Jaipur Contact: Dr. Bharti Malhotra, Email: drbhartimalhotra@gmail.com	Rajasthan
KIPM, Chennai Contact: Dr. K. Kaveri, Email: kaveri_raj1967@yahoo.com	Tamilnadu
GMC, Secunderabad Contact: Dr. K. Nagamani, Email: nagamaniy2k03@rediffmail.com	Telangana
KGMU, Lucknow Contact: Dr. Amita Jain, Email: amita602002@yahoo.com	UP
NICED, Kolkata Contact: Dr. Shanta Dutta Email: shanta1232001@yahoo.co.in,	West Bengal

भारतीय आयुर्विज्ञान अनुसंधान परिषद स्वास्थ्य अनुसंधान विभाग, स्वास्थ्य और परिवार कल्याण मंत्रालय, भारत सरकार

Indian Council of Medical Research Department of Health Research, Ministry of Health and Family Welfare, Government of India

ADVISORY Newer Additional Strategies for COVID-19 Testing

Dated: 23/06/2020

Existing strategies for COVID-19 testing:

- 1. **Real Time RT-PCR** is the gold standard test for detecting cases of COVID-19. The test requires specialized laboratory setup with specific biosafety and biosecurity precautions to be followed. Average time taken is around 4-5 hours from receipt of sample to getting the result. The advantage of this platform lies in its accuracy of detection as well as ability to run upto 90 samples in a single run. In view of the specialized laboratory requirements, this test cannot be performed at every district level lab which do not have molecular virology facilities. However, wherever available, it is advised to use real time RT-PCR as the frontline test for diagnosis of SARS-CoV-2.
- 2. The TrueNat and CBNAAT systems have also been deployed for diagnosis of COVID-19 in view of availability of customized cartridges. These platforms have widespread availability even at district and primary health center level as these platforms are widely used for diagnosis of Tuberculosis and other infectious diseases. These platforms have a quick turnaround time (30 -60 minutes) but only 1-4 samples can be tested in one run, limiting the maximum numbers that can be tested to 24-48 samples / day only. The viral lysis buffer that comes with the COVID-19 cartridges inactivates the virus and poses minimum biosafety hazard. Safety is further augmented by the closed nature of these platforms and minimum sample handling. These features have facilitated use of these platforms at grass root level thereby increasing access to testing.
- 3. All COVID-19 tests conducted through RT-PCR, TrueNat and CBNAAT are reported on ICMR data entry portal which helps in drawing the National estimates on numbers of tests conducted, numbers of positives, tests conducted per million population etc. This data portal is the single National source of data entry which is accessed by all relevant Ministries / Departments for defining National strategies for COVID-19. ICMR urges all the laboratories to continue entering data into the ICMR portal <u>https://cvstatus.icmr.gov.in/login.php</u> to help in guiding the National strategies appropriately.
- 4. In an effort to ramp up testing capacity, ICMR has approved a total of 1000 COVID-19 testing labs in both public (730) and private sector (270). This includes RT-PCR labs (557); TrueNat Labs (363) and CBNAAT Labs (80). However, inspite of these developments, access to testing still remains a huge challenge in a large country like India. There is a definite need to increase the outreach of testing by introducing rapid point of care diagnostic tests. Also, there is value in conducting serosurveys with IgG based antibody tests in certain situations. In view of this, it is now suggested to include additional testing methods to improve the access and availability of testing in various parts of the country.

Newer additional strategies for COVID-19 Testing:

I. <u>Rapid Point-of-Care (PoC) Antigen Detection Test (for diagnosis along with RT-PCR):</u>

- 5. Since the entire public health machinery is focused to test, track and treat COVID-19 patients, it is imperative to explore the existing antigen-based assays as point-of-care tests for early detection of SARS-CoV-2. Such tests, if reliable would be valuable at field level for early detection of infection and quick containment. Availability of antigen-based detection tests is very limited all across the world. Most of such tests have relatively **moderate sensitivity but high specificity**. However, manufacturers of all antigen-based tests are encouraged to approach ICMR for validation and inclusion of their test in the wider testing approach of the country. A positive test should be considered as a true positive whereas all symptomatic individuals testing negative through the rapid antigen test should be confirmed with a real-time PCR test.
- 6. ICMR and AIIMS, Delhi independently evaluated the stand-alone rapid point of care antigen detection assay which does not require a specialized machine and can be interpreted with a naked eye. The test is a promising tool for quick diagnosis of SARS-CoV-2 in field settings. The assay is known as Standard Q COVID-19 Ag kit and has been developed by SD Biosensor with manufacturing unit at Manesar, Gurugram. On validation, the test has been found to have a very high specificity with moderate sensitivity. It is now recommended to use Standard Q COVID-19 Ag detection test as a point of care diagnostic assay for testing in the containment zones as well as hospitals in combination with the gold standard RT-PCR test. ICMR has issued an advisory dated 14th June 2020 in this regard, which may be accessed at: https://www.icmr.gov.in/pdf/covid/strategy/Advisory for rapid antigen test 14062020.pdf. The recommended use of the rapid antigen PoC as per the ICMR advisory is enclosed at Annexure 1.
- 7. Standard Q COVID-19 Ag kit is available with the local vendor of SD Biosensor.

Contact details are as follows: Dr. CS Bedi. Mobile No: +919810426069; Email: drbedi@icloud.com

For any technical assistance /clarifications, details of the ICMR contact point are given below: Dr. Sidhartha Giri Mobile No: +918754617892; Email: sidhartha.g@icmr.gov.in

ICMR recommends deployment of the rapid antigen PoC test in the following settings:

- i) All containment zones identified by the State Governments,
- ii) All Central & State Government Medical Colleges and Government hospitals
- iii) All private hospitals approved by National Accreditation Board for Hospitals & Healthcare (NABH).
- iv) All private labs accredited by National Accreditation Board for Laboratories (NABL) and approved by ICMR as COVID-19 testing labs.

Rapid antigen PoC test is recommended for use subject to the following conditions:

i) All hospitals, labs, State Govts intending to perform the PoC antigen test need to register with ICMR to obtain the login credentials for data entry. Interested Institutions may send their request on the following email id's:

ag-pvthosp-nabh@icmr.gov.in ag-govthosp@icmr.gov.in

- ii) All data of testing needs to be entered into the ICMR portal on a real time basis. The ICMR portal has been modified to include a component on antigen testing. Detailed video is available on ICMR website at http://www.icmr.gov.in/video/Data_Entry_Antigen_v4.mp4.
- iii) All labs/hospitals initiating testing through the rapid antigen PoC test need to ensure that all symptomatic negative patients should be essentially referred to a real-time RT-PCR test for COVID-19. This is particularly essential as the rapid antigen PoC test has a moderate sensitivity.
- iv) All the entities using antigen PoC test are expected to tie up with the nearest RT-PCR COVID-19 testing lab to ensure that all symptomatic who are negative by the rapid antigen test get tested at the nearest facility.
- v) The data of individuals tested by RT-PCR will need to be entered through the lab performing the RT-PCR test.

II. IgG Antibody test for COVID-19 (Only for surveillance and not diagnosis):

- 8. IgG antibodies generally start appearing after two weeks of onset of infection, once the individual has recovered after infection and last for several months. Therefore, the IgG test is not useful for detecting acute infection. However, detection of IgG antibodies for SARS-CoV-2 may be useful in the following situations:
 - a. Serosurveys to understand the proportion of population exposed to infection with SARS-CoV-2 including asymptomatic individuals. Depending upon the level of seroprevalence of infection, appropriate public health interventions can be planned and implemented for prevention and control of the disease. Periodic serosurveys are useful to guide the policy makers.
 - b. Survey in high risk or vulnerable populations (health care workers, frontline workers, immunocompromised individuals, individuals in containment zones etc) to know who has been infected in the past and has now recovered. The groups of individuals who should be prioritized for such serosurveys is enclosed at <u>Annexure 2.</u>
- 9. It is strictly advised to use IgG based ELISA and CLIA assays only for conduct of serosurveys. ICMR has validated and approved IgG ELISA kits for COVID-19. In addition, USFDA approved IgG ELISA and CLIA kits are also available and can be used. Guidance of ICMR on the list of available ELISA and CLIA kits can be accessed at https://www.icmr.gov.in/pdf/covid/kits/ELISA CLIA Kits List 03062020.pdf. It is advised to enable all Government and Private Hospitals, Offices, Public Sector Units etc. to perform the antibody-based testing. This will help in allaying the fear and anxiety of health care workers, office employees etc. As the apex research organization of the country, ICMR is mandated to review and

conduct research on the evolving trends of the disease and accordingly advise the states / country on the public health policies. In view of this, it is advised to share the comprehensive report of antibody testing with ICMR at the email id given below: <u>mmurhekar@gmail.com</u>.

10. Since test, track and treat is the only way to prevent spread of infection and save lives, it is imperative that testing should be made widely available to all symptomatic individuals in every part of the country and contact tracing mechanisms for containment of infection are further strengthened. ICMR advises all concerned State Governments, Public and Private Institutions to take required steps to scale up testing for COVID-19 by deploying combination of various tests as advised above.

Annexure 1:

<u>Use of Standard Q COVID-19 Ag a point of care diagnostic assay is recommended in the following settings in combination with the gold standard RT-PCR test:</u>

- **A. Containment zones or hotspots** (to be performed onsite under strict medical supervision and maintaining kit temperature between 2° to 30° C):
 - i) All symptomatic Influenza Like Illness (ILI).
 - ii) Asymptomatic direct and high-risk contacts with co-morbidities (*lung disease, heart disease, liver disease, kidney disease, diabetes, neurological disorders, blood disorders*) of a confirmed case to be tested once between day 5 and day 10 of coming into contact.
- **B.** Healthcare settings (to be performed onsite under strict medical supervision and maintaining kit temperature between 2° to 30° C):
 - i) All symptomatic ILI patients presenting in a healthcare setting and are suspected of having COVID19 infection.
 - ii) Asymptomatic patients who are hospitalized or seeking hospitalization, in the following highrisk groups:
 - Patients undergoing chemotherapy
 - Immunosuppressed patients including those who are HIV+;
 - Patients diagnosed with malignant disease;
 - Transplant patients;
 - Elderly patients (>65 yrs of age) with co-morbidities (lung disease, heart disease, liver disease, kidney disease, diabetes, neurological disorders, blood disorders)
 - iii) Asymptomatic patients undergoing aerosol generating surgical / non-surgical interventions:
 - Elective/emergency surgical procedures like neurosurgery, ENT surgery, dental procedures etc.
 - Non-surgical interventions like bronchoscopy, upper GI endoscopy and dialysis etc.

*ILI case is defined as one with acute respiratory infection with fever \geq 38°C AND cough.

<u>Use of the rapid antigen test is recommended in A & B categories above subject to the following conditions:</u>

- *i)* Should be interpreted between 15 to 30 minutes with a naked eye. No interpretation should be made before 15 minutes of after 30 minutes.
- *ii)* Symptomatic individuals <u>who test negative for COVID-19 by rapid antigen test should be</u> <u>definitely tested sequentially by RT-PCR</u> to rule out infection, <u>whereas a positive test should be</u> <u>considered as a true positive and does not need reconfirmation by RT-PCR test</u>.
- *iii)* Samples (only nasopharyngeal swabs) to be collected by a trained healthcare worker following full infection control practices including use of proper PPE.
- *iv)* The test should be conducted <u>onsite</u> under strict medical supervision and within one hour of sample collection in extraction buffer.

Possible groups/ community/ population based on specific requirement for sero-survey by using IgG ELISA test.

- i.) Immuno-compromised patients: PLHIV, patients on immuno-suppressive treatment, TB, SARI, COPD, patients on dialysis to be considered for testing;
- ii.) Individuals in containment zones: In identified containment zones and buffer zones where large number/ cluster of cases have been identified as demarcated geographical areas with residential, commercial structures;
- iii.) Health Care Workers: Specifically, all doctors including specialists, nursing staff, support staff, sanitary and other staff including the staff at registration, pharmacists, client facing desk clerks etc. Those workers in health care settings who either faces patients (whether known COVID 19 +ve or not), involved in their care or are in environment of potentially shared spaces or handling fomites;
- iv.) **Security personnel:** All security personnel facing the visitors, conducting their security screening, physical checking and thermal screening. This includes CISF personnel involved in security especially of offices;
- v.) **Police and paramilitary personnel civil defense & volunteers:** police personnel and volunteers involved in duties facing large number of individuals or those coming in contact with potentially infected individuals, fomites or settings/ places;
- vi.) **Press corps:** Press reporters covering field, interviews, press briefings, etc. and support staff;
- vii.) **Rural, tribal population (after reverse migration):** Migrant workers who have travelled back from urban and peri-urban areas to rural, tribal, hard to reach areas in the country as well as natives after coming in contact with returned migrants.
- viii.) Industrial workers or labour force: industry workers, daily wagers, migrant workers, temporary travel related workers, hospitality related works, service sector who are in large number or groups and has potential to spread transmission rapidly in workplace settings;
- ix.) **Farmers, vendors visiting large markets:** Farmers, sellers, brokers, purchasing vendors, distributors and other persons including drivers and labor by virtue of visiting crowded places like main markets where large exchange of materials happen between farmers and vendors during purchase and sell of vegetables etc.;
- x.) **Staff in municipal bodies:** Municipal staff working in areas like sanitation, water supply, electricity, etc. where interactions with citizens is expected; and
- xi.) **Drivers:** Drivers of hospital ambulances, hearse, buses, auto, taxies, etc. who have been on work font faced large number of individual previously or going to face in future. Bus conductors, cleaners and helping staff also should be included;
- xii.) **Banks, post, couriers, telecom offices:** public or private banks, small or large branches of banks and post, telecom offices as well as couriers;

- xiii.) **Shops:** Vendors and/ or owners as well as staff working in shops for essential goods, groceries, vegetables, milk, bread, chemists working at pharmacies, eateries and take away restaurants, etc.;
- xiv.) Air travel related staff: All ground staff, security staff, janitors, sanitation staff, flight captains and crew for domestic and international as well as cargo may be considered;
- xv.) International operations: All members of overseas operations for evaluation;
- xvi.) **Congregate settings:** People staying or working in slums with very high population density with poorly ventilated building, structures. Persons staying in institutional settings like old age homes, orphanage, asylums, shelters for homeless, hostels, etc. may also be considered;
- xvii.) **Prisons:** All prisoners with or without symptoms whenever there is a batch transfer or reported symptomatic;

Dated: 25/06/2020

Guidelines for storage of respiratory specimens collected for COVID-19 diagnosis by RT PCR platforms in Government laboratories

- In the ongoing laboratory testing for COVID-19 diagnosis by molecular diagnostic methods, clinical specimens or a subset of the clinical specimens may need to be retained for various purposes such as performing additional tests, for quality control purposes or for use as control materials to assess newer diagnostic tests. In addition, a laboratory may need to store specimens for projects aimed at studying genomic epidemiology of the SARS CoV2 virus across regions and over time.
- All samples being stored for a long-term must be appropriately labelled indicating laboratory identifiers, date of sample collection and must be stored in properly functioning -80°C deep freezers. A proper inventory (preferably electronic) of stored samples should be essentially maintained.
- 3. With the surge in testing across the country, the total number of tested samples has gone up considerably. Keeping this in view, ICMR advises of the following.
 - a) Laboratories that are serving as validation centres for COVID-19 diagnostic kits are advised to preserve adequate numbers of positive and negative samples to prepare appropriate panels for validation etc.
 - b) At a minimum, all samples testing positive for SARS CoV2 must be retained for at least 30 days from the date of testing before being destroyed. Depending on the freezer space availability in a particular laboratory, one or more aliquots of the positive specimen may be retained for the period.
 - c) A government laboratory may decide on the number of positive / negative samples to retain in the long term based on the availability of freezer space as well as perceived research agenda of the laboratory for COVID-19 in the future.
 - d) If the number of samples tested positive at a laboratory is considerably large and the laboratory is unable to retain all positive samples beyond 30 days, a minimum of 10% of all positives detected at the laboratory in a month or 40-50 positives preferably with equal numbers of high, moderate and low viral load should be stored for a period of 1 year at the least. A single aliquot of a positive sample may be retained taking into account freezer space availability at the laboratory.

- e) Considering that the number of samples tested negative at each laboratory will vary depending on the sample load and testing capacity of the laboratory, a minimum of 50 samples or 1-2% of all negative tested samples over a month, whichever is smaller should be retained at the testing laboratory for a period of 1 year. A single aliquot of a negative sample may be retained taking into account freezer space availability at the laboratory.
- f) All labs will send 5 random positive and 5 random negative samples per month to QC labs. ICMR has mapped COVID-19 testing labs to different QC labs (Annexure I). All testing labs should liaise with the recommended QC labs and will ensure regular participation in QC activity.
- g) All testing labs will ensure storage of samples at -80°C and will ensure regular monthly transfer to QC labs. Don't forget to include your lab name and sample ID. While shipping, place samples in screw capped vials and proper Biosafety and Biosecurity precautions should be followed as per IATA guidelines.
- h) In case of any discordance, additional 5 positive and 3 negative samples will need to be sent for QC check.
- i) If QC results are concordant, all the QC samples may be destroyed and labs will keep record of destruction.
- j) Appropriate procedures to disinfect all samples prior to disposal must be followed.

Annexure I

QC lab	Government Testing Labs
RMRC, Dibrugarh	Assam, Manipur, Mizoram, Meghalaya,
Contact: Dr.Biswa Borkakoty,	Nagaland, Tripura
Email: biswaborkakoty@gmail.com	r a d
SVMS, Tirupati	Andhra Pradesh, Telangana
Contact: Dr. Usha Kalawat,	
Email: ukalawat@yahoo.com	
RMRC, Port Blair	Andaman and Nicobar Islands
Contact: Dr. Paluru Vijayachari	
Email:vijayacharipaluru@gmail.com	
RMRIMS, Patna	Bihar
Contact: Dr. Pradeep Das,	
Email: drpradeep.das@gmail.com	
AIIMS, Raipur	Chhattisgarh
Contact: Dr. Anudita Bhargava,	
Email: anuditabhargava@gmail.com	
AIIMS, New-Delhi	Delhi
Contact: Dr. Lalit Dar,	
Email: lalitdaraiims@gmail.com	
BJMC, Ahmedabad	Gujarat
Contact: Dr. M.M. Vegad,	
Email: mahendravegad@rediffmail.com	
BPS, Sonipat	Haryana
Contact: Dr. Sarita Yadav,	
Email: yadav78sarita@yahoo.com	
RIMS, Ranchi	Jharkhand
Dr. Manoj Kumar,	
Email: icmrvirologyrims@gmail.com	
SKIMS, Jammu and Kashmir	Jammu and Kashmir, Ladakh
Dr. Bashir Fomda	
Email: bashirfomda@gmail.com	
AIIMS, Bhopal	Madhya Pradesh
Dr. Debasis Biswas,	
Email: debasis.microbiology@aiimsbhopal.edu.in	
NIV Field unit, Bengaluru	Karnataka
Contact: Dr. Ashok	
Email: ashokmniv@gmail.com	

QC lab	Government Testing Labs
NIV Field unit, Allapuzzha Contact: A.P. Sugunan, Email: apsugunan@gmail.com	Kerala, Lakshadweep
Kasturba Hospital for Infectious Diseases, Mumbai. Contact: Dr Jayanthi Shastri, Email: jsshastri@gmail.com	Mumbai
NIV, Pune	Rest of Maharashtra, Goa, Dadra and
Contact: Dr. Varsha Potdar Email: potdarvarsha9@gmail.com	Nagar Haveli
RMRC, Bhubaneswar Contact: Dr. Jyoti Turuk Email:drjyotirmayuturuk@gmail.com	Odisha
PGI, Chandigarh Contact: Dr. Mini Singh Email: minipsingh@gmail.com	Chandigarh, Punjab, Himachal Pradesh
JIPMER, Puducherry Contact: Dr. Rahul Dhodapkar Email: rahuldhodapkar@gmail.com	Puducherry
GMC, Haldwani Contact: Dr. Vinita Rawat, Email: drvinitarawat@gmail.com	Uttarakhand
SMS Medical College, Jaipur Contact: Dr. Bharti Malhotra, Email: drbhartimalhotra@gmail.com	Rajasthan
KIPM, Chennai Contact: Dr. K. Kaveri, Email: kaveri_raj1967@yahoo.com	Tamil Nadu
KGMU, Lucknow Contact: Dr. Amita Jain, Email: amita602002@yahoo.com	Uttar Pradesh
NICED, Kolkata Contact: Dr. Shanta Dutta Email: shanta1232001@yahoo.co.in,	West Bengal, Sikkim

भारतीय आयुर्विज्ञान अनुसंधान परिषद स्वास्थ्य अनुसंधान विभाग, स्वास्थ्य और परिवार कल्याण मंत्रालय, भारत सरकार

Indian Council of Medical Research Department of Health Research, Ministry of Health and Family Welfare, Government of India

Date: 06/07/2020

Total Operational (initiated independent testing) Laboratories reporting to ICMR:

Government laboratories : 793 **Private laboratories**

- : 322
- Real-Time RT PCR for COVID-19 598 (Govt: 372 + Private 226) -
- TrueNat Test for COVID-19 423 (Govt: 388 + Private: 35)
- **CBNAAT** Test for COVID-19 94 (Govt: 33 + Private: 61)

1115 Total No. of Labs :

*CSIR/DBT/DST/DAE/ICAR/DRDO/MHRD/ISRO Laboratories. #Laboratories approved for both Real-Time RT-PCR and TrueNat/CBNAAT \$Laboratories approved for both TrueNAT and CBNAAT

S. No.	Names of States	Test Category	Names of Government Institutes	Names of Private Institutes
1.	Andhra Pradesh (65)	RT-PCR	1. Sri Venkateswara Institute of Medica Sciences, Tirupati	 Manipal Hospital, Tadepalli, Guntur PathGene Health Care Pvt Ltd#2nd Floor,
	Govt: 58 Private: 7		 Sri Venkateswara Medical College Tirupati 	

S. No.	Names of States	Test Category	Names of Government Institutes	Names of Private Institutes
			 #Sidhartha Medical College, Vijaywada Govt. Medical College, Ananthpur Guntur Medical College, Guntur Rajiv Gandhi Institute of Medical Sciences, Kadapa Andhra Medical College, Visakhapatnam 	 Complex, Tikkle Road, Vijayawada 4. Vijaya Diagnostic Centre Pvt. Ltd., Plot No: 43/198, Old Rainbow Hospital Lane, N R Peta, Kurnool
		TrueNat	 Damien TB Research Centre, Nellore SVRR Govt. General Hospital, Tirupati Community Health Centre, Gadi Veedhi Saluru, Vizianagaram Community Health Centre, Bhimavaram, West Godavari District Community Health Centre, Patapatnam Community Health Center, Nandyal, Banaganapalli, Kurnool GSL Medical College & General Hospital, Rajahnagram, East Godavari District 	

S. No.	Names of States	Test Category	Names of Government Institutes	Names of Private Institutes
		19	. District Hospital, Madnapalle, Chittoor	
			District	
		20	. District Hospital, APVVP, Pulivendula,	
			Kadapa District	
		22	. District Hospital, Rajahmundry, East	
			Godavari District	
		22		
			Kurnool	
		23		
			Vishakhapatnam	
		24		
		25	1 /	
		20	1 ' 1	
		22	1 '	
		28		
		29	1 '	
		30		
			Godavari District	
		31		
		32		
			Godavari District	
		33		
		34	1	
		35	1 '	
		30	. Area Hospital, Narsipatnam	

S. No.	Names of States	Test Category		Names of Government Institutes	Names of Private Institutes
			37.	Area Hospital, Parvathipuram	
			38.	Area Hospital, Tadepalligudem	
			39.	Area Hospital, Kavali	
			40.	Area Hospital, Tenali	
			41.	Area Hospital, Narasaraopet, Guntur	
			42.	Area Hospital, Macheria, Guntur	
			43.	Area Hospital, Kadiri	
			44.	Area Hospital, Gandhinagar, Nuzividu	
			45.	ACSR Govt. Medical College, Nellore	
			46.	Rural Development Trust, Bathalpalli	
			47.	Govt. General Hospital, Guntur	
			48.	Govt. General Hospital/ RIMS, Ongole	
			49.	DST Lab Govt. Chest Hospital,	
			50	Vishakhapatnam	
			50.	District Hospital, Vizianagram	
			51.	District Hospital, Chittoor	
			52.	District Hospital, Eluru	
			53. 54.	*SHAR Hospital, Sriharikota, Nellore	
			54. 55.	Area Hospital, Srikalahasthi	
			55. 56.	CHC, Sundipeta CHC, Pathikonda	
			56. 57.	CHC, Narasapuram	
			57. 58.	CHC, Kovvuru	
2.	Arunachal Pradesh (4)	RT-PCR	59.	Tomo Riba Institute of Health &	
2.	An unachar i raucon (4)	NI-I CK	59.	Medical Sciences, Naharlagun	
				mealeur ociciteto, i variariaguit	

S. No.	Names of States	Test Category	Names of Government Institutes	Names of Private Institutes
	Govt: 4			
		TrueNAT	 60. Intermediate Reference Laboratory, Directorate of Health Sciences, Naharlagun 61. Bakin Pertin General Hospital and Training Centre, Pasighat, East Siang District 62. KDS District Hospital, Tawang 	
3.	Assam (18)	RT-PCR	Ũ	8. Ultracare Diagnostic Centre, Dept of Lab
	Govt: 13 Private: 5		 64. ICMR-Regional Medical Research Center, Dibrugarh 65. Jorhat Medical College, Jorhat 66. Silchar Medical College, Silchar 67. Fakkhruddin Ali Ahmed Medical College, Barpeta 68. Tezpur Medical College, Tezpur 69. Assam Medical College, Dibrugarh 70. *CSIR North East Institute of Science and Technology (NEIST), Jorhat 	Services, Ashok Path, Survey, Beltola, Guwahati
			71. *Defence Research Laboratory, Tezpur	
		TrueNat	72. Diphu Medical College, Karbi Anglong	9 Mologular Tooting I Ab CNPC I ab correigos
		Trueinat	73. State Cancer Institute, Guwahati Medical College, Guwahati	9. Molecular Testing LAb, GNRC Lab services, GNRC Hospitals, Dispur
			74. B Borooah Cancer Institute, Gopinath Nagar, Guwahati	

S. No.	Names of States	Test Category	Names of Government Institutes Names of Private In	istitutes
			11. Dispur Clinical Lab, Campus, Ganeshguri, Guwahati	
		CB NAAT	 75. 151 Base Hospital, Guwahati 12. Department of Medicine, Apollo Pers Chek Centre, A Unit of Guwahati 	
4.	Bihar (44) Govt: 41 Private: 3	RT-PCR	 76. ICMR-Rajendra Memorial Research Institute of Medical Sciences, Patna 77. Indira Gandhi Institute Medical Sciences, Patna 78. Patna Medical College, Patna 79. Darbhanga Medical College, Darbhanga 80. SKMCH, Muzaffarpur 81. All India Institute of Medical Sciences, Patna 82. #Anugrah Narayan Magadh Medical College (ANMMC), Gaya 13. Narayan Medical Collega 14. #Saral Pathlab Pvt. Ltd Sachiwalaya Colony, Kanka 76. Sachiwalaya Colony, Kanka 77. Jack Patha 78. Patna Medical College, Darbhanga 79. Darbhanga Medical College, Darbhanga 79. State Patha 79. Patha Medical College, Darbhanga 79. State Patha 79. Darbhanga Medical College, Darbhanga 79. State Patha 70. State Patha 71. All India Institute of Medical Sciences, Patha 71. Patha 72. Patha Marayan Magadh Medical College (ANMMC), Gaya 	l,55B, Sector O,
		TrueNAT	 83. Vardhman Institute of Medical Sciences, Pawapuri, Nalanda 84. District Hospital, Siwan 85. District Hospital, Rohtas 86. JanNayak Karpoori Thakur Medical College and Hospital, Madhepura 87. Govt. Medical College, Bettiah 	

Names of States	Category		Names of Government Institutes	Names of Private Institutes
		88.	District Hospital, Purnia	
		89.	District Hospital, Katihar	
		90.	District Hospital, East Champaran	
		91.	District Hospital, Madhubani	
		92.	District Hospital, Buxar	
			· · · · ·	
			-	
			1	
			-	
			-	
			÷	
			1 /1	
			· · ·	
			1	
			-	
			88. 89. 90. 91.	88.District Hospital, Purnia89.District Hospital, Katihar90.District Hospital, East Champaran91.District Hospital, East Champaran92.District Hospital, Madhubani93.District Hospital, Buxar93.District Hospital, Khagaria94.District Hospital, Begusarai95.District Hospital, Banka, Bihar96.District Hospital, Gopalganj, Bihar97.District Hospital, Gopalganj, Bihar98.District Hospital, Aurangabad, Bihar99.District Hospital, Jehanabad, Bihar99.District Hospital, Nawada, Bihar100.District Hospital, Saharsa, Bihar101.District Hospital, Supaul, Bihar102.District Hospital, Supaul, Bihar103.District Hospital, Supaul, Bihar104.District Hospital, Kaimur, Bihar105.District Hospital, Saran, Bihar106.District Hospital, Janui, Bihar107.District Hospital, Janui, Bihar108.District Hospital, Lakhisarai, Bihar109.District Hospital, Janui, Bihar101.District Hospital, Janui, Bihar102.District Hospital, Janui, Bihar

S. No.	Names of States	Test Category	Names of Government Institutes	Names of Private Institutes
			 District Hospital, Samastipur District Hospital, Sheohar 	
			115. District Hospital, Sitamarhi	
		CB-NAAT	116. Jawaharlal Nehru Medical College, Bhagalpur	15. \$ Sen Diagnostics Pvt. Ltd., Budh Marg, Patna
5.	Chandigarh (4) Govt: 3 Private: 1	RT-PCR	 117. Post Graduate Institute of Medical Education & Research, Chandigarh 118. Govt. Medical College, Chandigarh 119. *Institute of Microbial Technology, Chandigarh 	
				16. Atulaya Healthcare, H No 11, Sector 11 A, Chandigarh
6.	Chhattisgarh (7) Govt: 5 Private: 2	RT-PCR	 All India Institute of Medical Sciences, Raipur Late Baliram Kashyap M Govt. Medical College, Jagdalpur JNM Medical College, Raipur Late Shri Lakhi Ram Agrawal Memorial Govt. Medical College, Raigarh 	
		TrueNat	124. Intermediate Reference Laboratory, Lalpur, Raipur	 Dept of Lab services, Balco Medical Centre (Vedanta Medical Research Foundation), Sector-36, Naya Raipur, PO: Uparwara, Raipur

S. No.	Names of States	Test Category	Names of Government Institutes	Names of Private Institutes
				18. MMI Narayana Superspeciality Hospital, New Dhamtari Road, Lalpur, Raipur
7.	Delhi (51) Govt: 21 Private: 30	RT-PCR	 125. All India Institute Medical Sciences 126. Lady Hardinge Medical College 127. National Centre for Disease Control 128. Ram Manohar Lohia Hospital 129. Institute of Liver & Biliary Sciences 130. Army Hospital Research & Referral 131. Maulana Azad Medical College 132. Vardhman Mahavir Medical College & Safdarjung Hospital 133. University College of Medical Sciences, New Delhi 134. Army Base Hospital, New Delhi 135. *IGIB, CSIR, New Delhi 136. Rajiv Gandhi Super Speciality Hospital, Taharpur, Delhi 137. Vallabhbhai Patel Chest Institute (VPCI), Delhi 138. *Defence Institute of Physiology & Allied Sciences (DIPAS), DRDO, Delhi 139. *Institute of Nuclear Medicine & Allied Sciences (INMAS-DRDO), New Delhi 	 Sir Ganga Ram Hospital Clinical Lab Services, Sir Ganga Ram Hospital, Delhi Oncquest Labs Ltd, 3-Factory Road, New- Delhi Prognosis Laboratories, 515-16, Sector 19, Dwarka City X-Ray & Scan Clinic Pvt Ltd, 4B/18, Tilak Nagar, New-Delhi Lifeline Laboratory, H-11, Green Park Extension, New-Delhi Dept of Lab Services, Dr. B.L. Kapur

S. No.	Names of States	Test Category	Names of Government Institutes	Names of Private Institutes
				 Dept of Laboratory Services, Action Cancer Hospital, A-4, Paschim Vihar (East), New- Delhi Star Imaging & Path Lab Pvt Ltd, 4B/4, Tilak Nagar, New Delhi Genestrings Diagnostic Centre Pvt Ltd, 3, MMTC, Geetanjali Enclave, New Delhi Sterling Accuris Diagnostics, A divison of Sterling Accuris Wellness Pvt Ltd, C-65, Block C, Phase I, Okhla, New Delhi CRL Diagnostics Pvt Ltd, Plot No 10, Avtar Enclave, Opposite Metro Pillar 227, Paschim Vihar, Rohtak Road, New Delhi Dept of Lab Medicine, HCMCT, Manipal Hospital, Main Road, Sector 6, Dwarka, New Delhi Gen-X Diagnostics, 2/6, Sarvapriya Vihar, New Delhi Noble Diagnostic Centre, WZ-409C, Janak Park, Hari Nagar, Opposite DDU Hospital, New Delhi Mahajan Imaging Pvt Ltd, E-19, Defence Colony, New-Delhi

S. No.	Names of States	Test Category	Names of Government Institutes	Names of Private Institutes
				 38. #Dept of Lab Sciences, Rajiv Gandhi Cancer Institute & Research Centre, Sector 5, Rohini, New-Delhi 39. Metropolis Healthcare Ltd. E21, Block-B1, Mohan Cooperative Industrial Estate, South East Delhi 40. Gagan Pathology & Imaging Pvt Ltd F-26/21- 22, Near Ayodhya Chowk,Sector 7, Rohini, Delhi 41. Saral Diagnostics, 2&3, Shakti Vihar, Pitampura 42. Unipath Diagnostics, C-4, Green Park Extension, New Delhi
		TrueNat	 140. ESIC Hospital, Basaidarapur 141. State TB Training and Demonstration Laboratory, New Delhi 142. Gobind Balabh Panth Institute o Postgraduate Medical Education and Research, New Delhi 	Dwarka, New Delhi f 44. Ganesh Diagnostic And Imaging Centre Pvt
		CB NAAT	143. State TB Training and Demonstration Centre, Jawaharlal Nehru Marg, Delh Gate	 45. Dr P Bhasin Path Labs (P) Ltd, S 13 Greater Kailash Part 1, New Delhi 46. Venkateshwar Hospital, sector- 18A, Dwarka, New Delhi- 110075

S. No.	Names of States	Test Category		Names of Government Institutes	Names of Private Institutes
			144. 145.	Institute of TB and Respiratory Diseases (NITRD), New Delhi	 47. HAHC & HIMSR, Jamia Hamdard Campus, Guru Ravidas Marg, BLock D, Hamdard Nagar, New Delhi 48. Dept of Laboratory Medicine, Batra Hospital & Medical Research Centre, 1, Tughlakabad Institutional Area, M.B. Road, New Delhi
8.	Gujarat (54)	RT-PCR	146. 147.	BJ Medical College, Ahmedabad MP Shah Govt Medical College,	49. Unipath Specialty laboratory limited, 102, Sanoma Plaza, Opposite Parimal Garden,
	Govt: 33		147.	Jamnagar	Besides JMC House, Ellisbridge, Ahmedabad
	Private: 21		148.	Govt. Medical College, Surat	50. Supratech Micropath Laboratory & Research
			149.	Govt. Medical College, Bhavnagar	Institute Pvt Ltd, Kedar, Ahmedabad
			150.	Govt. Medical College, Vadodara	51. SN GeneLab Pvt Ltd, President Plaza –A, Near
			151.	Govt. Medical College, Rajkot	Mahavir Hospital, Nanpura, Surat
			152.	NHL Medical College, Ahmedabad	52. Pangenomics International Pvt Ltd, Ellis
			153.	GMERS Medical College, Ahmedabad	Bridge, Ahmedabad
			154.	GMERS Medical College, Gandhinagar	53. #Dept of Lab Medicine, Zydus Hospitals &
			155. 156.	GMERS Medical College, Valsad ICMR-National Institute of	Healthcare Research Pvt Ltd, Zydus Hospital
			136.	ICMR-National Institute of Occupational Health, Ahmedabad	Road, Hebatpur, Off S.G. Highway, Thaltej, Ahmedabad
			157.		54. #Toprani Advanced Lab Systems, Suflam, 10,
				Ahmedabad	Haribhakti Colony, Race Course, Vadodra
			158.	1	55. Dept of Lab Medicine, Apollo Hospitals
				Education & Research (SMIMER), Surat	
			159.	GMERS Medical College and Hospital,	Ahmedabad
				Dharpur-Patan, Gujarat	

S. No.	Names of States	Test Category		Names of Government Institutes	Names of Private Institutes
			 160. 161. 162. 163. 164. 165. 166. 167. 	Sciences, Bhuj Gujarat Biotechnology Research Center, Gandhinagar Gujarat Forensic Sciences University, Gandhinagar GMERS Medical College, Gotri, Vadodara GMERS Medical College, Himmatnagar Dr. H.L. Trivedi Institute of Transplantation Services, Ahmedabad #GMERS Medical College, Junagadh GMERS Medical College, Vadnagar	59. Parul Institute of Medical Sciences & Research
		TrueNat	168.	Shantaba Medical College and General Hospital, Amreli	

S. No.	Names of States	Test Category	Names of Government Institutes	Names of Private Institutes
			 Banas Medical College, Palanpur District Hospital, Navsari District Hospital, Vyara District Hospital, Porbandar District Hospital, Jamkhambhaliya District Hospital, Rajpipla General Hospital, Ahwa General Hospital, Veraval 	
		CB NAAT	Ahmedabad	 65. Dept of Lab Medicine, Bhailal Amin Gen Hospital, Alembic Road, Gorwa, Vadodra 66. Microcare Lab & TRC, 105, Manthan Point, Unapani Road, Surat 67. Speciality Microtech Laboratory, 121 Akshar Arcade, Navrangpura, Ahmedabad 68. Sterling Accuris Diagnostics, Sterling Hospital, Phase 2, 1st Floor, Race Course Circle (West), Vadodra 69. Care Institute of Medical sciences (CIMS hospital), Department of Microbiology, Opp shukan mall, Science city road, Ahmedabad
9.	Goa (5)	RT-PCR	179. #Goa Medical College, Goa	
		TrueNat	 North District Hospital, Mapusa Subdistrict Hospital, Ponda South Goa District Hospital (Hospicio Hospital), Margao 	

S. No.	Names of States	Test Category		Names of Government Institutes	Names of Private Institutes
			183.	Sub- District Hospital, Chicalim, Vasco	
				Da Gama	
10.	Haryana (25)	RT-PCR	184.		70. Strand Life Sciences, A-17, Sector 34,
				Med. Sciences, Rohtak	Gurugram
			185.	-	71. SRL Limited, GP26, Sector 18, Gurugram
	Govt: 16		186.	BPS Govt. Medical College, Sonipat	72. Modern Diagnostic & Research Centre-Lab,
	Private: 9		187.	ESIC Hospital, Faridabad	363-364/4, JAwahar Nagar. Gurgaon
			188.		73. Core Diagnostics Pvt Ltd, Udyog Vihar Phase-
				Karnal	3, Gurgaon
				-	74. MolQ Laboratory, Plot 28,29; Sector 18(P),
			190.		Electronic city, Udyog Vihar, Phase IV,
				Equines, Hisar	Gurgaon
			191.		75. Pathkind Diagnostics Pvt Ltd, Plot 55-56, Phase
			100	Technology Institute, Faridabad	4, Udyog Vihar, Sec 18, Gurugram
			192.	Ũ	76. Department of Pathology and Laboratory
			193.	#District Civil Hospital, Ambala	Medicine, Medanta-The Medicity, Sector 38,
			194.	Civil Hospital, Gurugram	Gurugram
			195.	,	77. SGT Medical College, Hospital and Research
			107	Agroha, Hisar	Institute, Gurugram
		TrueNat	196.	Civil Hospital, Sirsa	78. Apex Diagnostics - 12 Jacaranda Marg , Dlf
			197.	Civil Hospital, Faridabad	City Phase - 2 , Gurgaon
		OD NIA AT	198.	Civil Hospital, Fatehabad	
		CB NAAT	199.	IRL, Haryana Govt. Public Health	
				Laboratory, Karnal	

S. No.	Names of States	Test Category		Names of Government Institutes	Names of Private Institutes
11.	Himachal Pradesh	RT-PCR	200.	Indira Gandhi Medical College, Shimla	
	(11)		201.	Dr. Rajendra Prasad Govt. Medical	
				College, Tanda	
	Govt: 11		202.	Central Research Institute, Kasauli	
			203.	Shri Lal Bahadur Shastri Govt. Medical	
				College, Mandi	
			204.	*CSIR Institute of Himalayan	
				Bioresource Technology, Palampur	
			205.	#Dr. Yashwant Singh Parmar	
				Government Medical College, Nahan	
			206.	#Pt. JLN Government Medical College	
				and Hospital, Chamba	
			207.	#Dr. Radhakrishnan Government	
				Medical College, Hamirpur	
		TrueNat	208.	Zonal Hospital, Mandi	
			209.	Regional Hospital, Una	
10			210.	Civil Hospital, Nurpur, Kangra District	
12.	Jammu & Kashmir (9)	RT-PCR	211.	Govt. Medical College, Jammu	
	Govt: 8		212.	Command Hospital (NC) Udhampur	
	Govt: 8 Private: 1		213.	Sher-i-Kashmir Institute of Medical	
	Tilvate. I		014	Sciences, Srinagar	
			214. 215	Govt. Medical College, Srinagar	
			215.	Sheri Kashmir Institute of Medical	
				Science Medical College, Bemina,	
				Srinagar	

S. No.	Names of States	Test Category		Names of Government Institutes	Names of Private Institutes
			216.	*CSIR Indian Institute of Integrative Medicine (IIIM), Jammu	
		TrueNat			79. Swastik Diagnostic Lab, Dr. Modi Market, Dogra Hall, Jammu Tawi
		CB NAAT	217. 218.	Intermediate Reference Laboratory, Chest Disease Hospital, Dalgate, Srinagar 92 Base Hospital, Badami Bagh Cantonment, Srinagar	
13.	Jharkhand (32) Govt: 30 Private: 02	RT-PCR	219.220.221.222.	Jamshedpur	 80. Tata Main Hospital (Dept of Pathology), Tata Steel, Bistupur, Jamshedpur 81. MicroPraxis Labs, 2nd floor, New Building, Guru Nanak Hospital & Research Centre, Station Road, Ranchi
		TrueNat	 223. 224. 225. 226. 227. 228. 229. 230. 231. 	District Hospital, Bokaro District Hospital, Chatra District Hospital, Deoghar District Hospital, Dumka District Hospital, Garhwa District Hospital, Giridih District Hospital, Godda District Hospital, Hazaribag District Hospital, Kodarma	

S. No.	Names of States	Test Category		Names of Government Institutes	Names of Private Institutes
			232.	District Hospital, Lathehar	
			233.	District Hospital, Pakur	
			234.	District Hospital, Palamu	
			235.	District Hospital, Pashchimi	
				Singhbhum	
			236.	District Hospital, Ranchi	
			237.	District Hospital, Sahibganj	
			238.	District Hospital, Dhanbad	
			239.	District Hospital, Gumla	
			240.	District Hospital, Jamtara	
			241.	District Hospital, Khunti	
			242.	District Hospital, Lohardaga	
			243.	District Hospital, Purbi Singhbum	
			244.	District Hospital, Ramgarh	
			245.	District Hospital, Saraikela Kharsawan	
			246.	District Hospital, Simdega	
			247.	1 1 2 0	
				Ranchi	
		CB NAAT	248.	Military Hospital, Namkum, Ranchi	
14.	Karnataka (81)	RT-PCR	249.	Hassan Inst. Of Med. Sciences, Hassan	82. Neuberg Anand Reference Laboratory, Anand
			250.	#Mysore Medical College & Research	0 1
	Govt: 44			Institute, Mysore	Bengaluru
	Private: 37		251.	66	83. Cancyte Technologies Pvt Ltd, Sri Shankara
				Sciences, Shivamogga	Research Centre, Bengaluru

S. No.	Names of States	Test Category		Names of Government Institutes	Names of Private Institutes
			252.	1 ()	84. Central Diagnostic Lab, Vydehi Institute of
				Bengaluru	Medical Sciences and Research Centre, #82,
			253.	Bangalore Medical College & Research	0
			054	0	85. Syngene International Limited, Biocon Park,
			254.	ICMR-National Institute of Virology,	
			000	Bangalore Field Unit, Bengaluru	Bommasandra-Jigani Link Road, Bengaluru
			255.	0	86. #Department of Lab Medicine, Narayana
				(Department of Biochemistry, Centre for	5 5
			256.	Infectious Disease Research)	Industrial Area, Hosur Road, Bengaluru 87. Aster Clinical Lab LLP, No 24, Venkatappa
			230.	Gulbarga	Road, Tasker Town, Vasanthanagar, Bangalore
			257.	0	88. Microbiological Lab, 22-D 3, KIADB Industrial
			207.	Bellary	Area, 1st Phase, Kumbalagidu, Bengaluru
			258.	5	89. Yenepoya Medical College Hospital Lab,
				Neuro-Sciences, Bangalore	Nithyananda Nagar, Derlakatte, Mangaluru
			259.	e e	90. Hybrinomics Life Science and diagnostics LLP,
			260.	Karnataka Institute of Medical Sciences,	Site No 50, Maruthi Township, B.
				Hubli	Hanumanthanagar, Bileshivale, Doddagubbi
			261.	National Institute of Traditional	Post, Bengaluru
				Medicine, Belagavi	91. Shamanur Shivashankarappa Institute of
			262.	Dharwad Institute of Mental Health &	Medical Sciences and Research Centre
				Neurosciences, Dharwad	(SSIMSRC), Davangere
			263.		92. XCyton Diagnostics Pvt Ltd - Molecular
				Bengaluru	Diagnostic Services, #449, 10th Cross,
			264.	*Instem, Bengaluru	4th phase, Peenya, Bengaluru

S. No.	Names of States	Test Category		Names of Government Institutes	Names of Private Institutes
			265.	-	93. St. Johns Medical College and Hospital,
				(MIMS), Mandya	Bangalore
			266.	Chamarajanagar Institute of Medical	0 1
				· / / / 0	95. Father Muller's Medical College, Mangalore
					96. JJM Medical College (JJMMC), Davangere
			267.	#Gadag Institute of Medical Sciences,	
			• • •		98. #Sakra World Hospital Lab Services,
			268.	Kodagu Institute of Medical Sciences	Ũ
			2(0	· · · ·	99. Kasturba Medical College, Mangalore
			269.		100. KS Hegde Medical Academy (KSHEMA),
			270	Laboratory, Shimoga District	Mangalore
			270.	Raichur	101. Narayana Nethralaya, Department of Molecular Diagnostics, Bangalore
			271.		e e
			2/1.	Bidar	Bannerghatta Road, Bengaluru
			272.	#Koppal Institute of Medical Sciences,	ũ ũ
			_, _,	Koppal	Sciences, Bangalore
			273.	#Karwar Institute of Medical Sciences,	U U U U U U U U U U U U U U U U U U U
				Karwar	105. Mediclu Diagnostics, Bangalore
			274.	#Tumkur District Hospital, Tumkur	106. Sri Devaraj Urs Medical College, Kolar
			275.	#Bowring Lady Curzon Medical	107. JSS Medical College, Mysore
				College and Research Institute	108. JN Medical College, Belgaum
				(BLCMRI), Bangalore	109. Eurofins Clinical Genetics India Pvt
			276.	SNR District Hospital, Kolar	Ltd, Eurofins, #21 & #22, Peenya II Phase,
					Peenya, Bengaluru

S. No.	Names of States	Test Category	Names of Government Institutes Names of Private Institutes
			 277. Chigateri District Hospital, Davangere District 278. Yadgir Institute of Medical Sciences, District Hospital, Yadgir 279. District Hospital, Haveri 280. #Belgaum Institute of Medical Sciences, Belgaum 281. #District Public Health Laboratory,
			Ramanagara District
		TrueNAT	 282. Public health Laboratory, Chikkaballapur District Hospital, Chikkaballapur 283. Public Health Laboratory, Chikmagalur District Hospital, Chikmagalur 284. Udupi District Hospital, Udupi 285. Yadgiri District Hospital, Yadgiri 286. Chitradurga District Hospital, Chitradurga 287. District Public Health Laboratory, Kolar District 288. District Public Health Laboratory, Chamarajanagar District 289. Bangalore Bruhat Mahanagara Palike (BBMP) Health Centre (Fever Clinic), Adugodi, Bangalore

S. No.	Names of States	Test Category	Names of Government Institutes	Names of Private Institutes
			290. Jayadeva Institute of Cardiac Sciences, Bangalore	
		CB NAAT	 291. Vijayapura District Hospital, Vijayapura 292. Bagalkot District Hospital, Bagalkot 	 112. KLES Dr Prabhakar Kore Hospital & MRC Hi Tech Lab, NehruNagar, Belgaum, Belagavi 113. Dept of Pathology & Lab Medicine, Aster CMI Hospital, #43/2, NH 7, International Airport Rd, Sahakar Nagar, Bengaluru 114. Dept of Lab Medicine, Vikram Hospital Pvt Ltd, No 71/1, Millers Road, Bengaluru 115. Department of Laboratory Medicine and Pathology, Columbia Asia Referral Hospital, Yeshwantpur, #26/4, Brigade Gateway, Malleshwaram West, Bengaluru 116. SRL Limited at Fortis hospitals, 154/9, Bannerghatta Main Road, Bengaluru 117. Trident Diagnostics & Healthcare Pvt.Ltd, #313, 2nd main Jagajyothi Nagara, 80 feet outer Ring Road, Kenchanapura Cross bus stop, Nagadevanahalli, Bengaluru 118. NMR Diagnostics Pvt. Ltd, Maratha Mandal Building, P.B.Road, Dharwad
15.	Kerala (46) Govt: 27 Private: 19	RT PCR	 293. National Institute of Virology, Field Unit, Allapuzzha 294. Govt. Medical College, Thiruvanathapuram 	119. DDRC SRL Diagnostics Pvt Ltd, Panampilly Nagar, Ernakulam

S. No.	Names of States	Test Category	Names of Government Institutes Names of Private Institutes
			295. Govt. Medical College, Kozhikode 121. Lab Services of Amrita Institute of Medica
			296. Govt. Medical College, Thrissur Sciences & Research Centre, AIMS-Ponekkara
			297. *Rajiv Gandhi Center for Biotechnology, Kochi
			Thiruvanathapuram122.Dane Diagnostics Pvt Ltd, 18/757 (1), R0
			298. Sree Chitra Tirunal Institute of Medical Road, Palakkad
			Sciences, Thiruvanathapuram 123. Medivision Scan & Diagnostic Research
			299. State Public Health Laboratory, Centre Pvt Ltd, Sreekandath Road, Kochi
			Trivandrum 124. MVR Cancer Centre & Research
			300.Inter University, KottayamInstitute, CP 13/516 B, C, Vellalaserri NI
			301. Malabar Cancer Center, Thalassery (via), Poolacode, Kozhikode
			302. Central University of Kerala, Periye, 125. Aza Diagnostic Centre, Stadium Puthiyar
			Kasaragod Road, Kozhikode
			303. Govt. Medical College, Ernakulum
			304. Govt. Medical College, Manjeri
			305. Govt. Medical College, Kottayam
			306. Govt. Medical College, Kannur
			307. *Indian Institute of Science Education
			and Research (IISER),
			Thiruvananthapuram
		TrueNat	308. Government Medical College, Palakkad
		Trueinat	309. Regional Public Health Laboratory, 126. Department of Laborator Pathanamthitta Medicine, Avitis Super Specialty Hospital
			310. Government Medical College Hospital, Kollam Private Limited, XX/882, Thrissur Pollachi Main Road, Nemmara, Palakkad
			Kollam Pollachi Main Road, Nemmara, Palakkad

S. No.	Names of States	Test Category	Names of Government Institutes	Names of Private Institutes
			311. Government TD Medical College, Alappuzha	127. Jubilee Mission Medical College & RI, Thrissur
			312. District Public Health Laboratory, Wayanad	128. Aswini Diagnostic Services, Ramnath Building, Jail Road, Kozhikode
			313. District TB Centre, Palakkad314. INHS Sanjivani, Kochi	129. Laboratory Medicine, Premium Medical and Healthcare providers Private Limited.
			315. District Public Health Laboratory, Kollam	Meitra Hospital,38/2208-B, Karaparamba Kunduparamba MiniBypass, Kozhikode
			316. Government Medical College, Idukki	130. Dept of Molecular Biology, Valluvanad
		CB NAAT	 317. District Hospital Palakkad 318. Regional Cancer Centre, Thiruvananthapuram 319. District TB Centre, Kottayam 	 Hospital Complex Limited, Ottapalam 131. Dept of Pathology and Lab Medicine, Aster Medcity, Aster DM Healthcare Ltd, Kutty Sahib Road, Kothad, Cochin 132. NIMS Medicity, Department of Laboratory Medicine, Aralumoodu, Neyyattinkara, Thiruvananthapuram 133. Rajagiri Hospital Laboratory Services, Rajagiri Hospital, Chunangamvely, Aluva 134. \$ Micro Health LAbs, MPS Tower, Kozhikode 135. \$Microbiology Section, Department Of Laboratory Medicine, Kerala Instittute Of Medical Sciences, Anamukham, Anayara P.O. Thiruvananthapuram

S. No.	Names of States	Test Category		Names of Government Institutes		Names of Private Institutes
					136.	\$ Believers Church Medical College Laboratory, St Thomas Nagar, Kuttapuzha
						P.O., Thiruvalla
					137.	0
						Centre, Thalakkadathur, Tirur
16.	Maharashtra (116)	RT-PCR	320.	ICMR-National Institute of Virology, Pune	138.	Thyrocare Technologies Limited, D37/1, TTC MIDC, Turbhe, Navi Mumbai
	Govt: 68		321.	Seth GS Medical College & KEM	139.	Suburban Diagnostics (India) Pvt. Ltd., 306,
	Private: 48			Hospital, Mumbai		307/T, 3rd Floor, Sunshine Bld., Andheri
			322.	Kasturba Hospital for Infectious		(W), Mumbai
				Diseases, Mumbai	140.	Metropolis Healthcare Ltd, Unit No. 409-
			323.	National Institute of Virology Field		416, 4th Floor, Commercial Building-1,
				Unit, Mumbai		Kohinoor Mall, Mumbai
			324.	Armed Forces Medical College, Pune	141.	Sir H.N. Reliance Foundation Hospital and
			325.	BJ Medical College, Pune		Research Centre, Molecular Medicine,
			326.	Command Hospital (SC), Pune		Reliance Life Sciences Pvt. Ltd., R-282, TTC
			327.	Indira Gandhi Govt. Medical College,		Industrial Area, Rabale, Navi Mumbai
				Nagpur	142.	SRL Limited, Prime Square Building, Plot
			328.	All India Institute of Medical Sciences,		No 1, Gaiwadi Industrial Estate, SV Road,
				Nagpur		Goregaon, Mumbai
			329.	Govt. Medical College, Nagpur	143.	A.G. Diagnostics Pvt Ltd, Nayantara
			330.	Nagpur Veterinary College, MAFSU,		Building, Pune
				Nagpur	144.	Kokilaben Dhirubhai Ambani Hospital
			331.	#Intermediate Reference Laboratory, Nagpur		Laboratory, Four Bungalows, Mumbai
				Internet		

S. No.	Names of States	Test Category		Names of Government Institutes		Names of Private Institutes
			332.	Grant Medical College & Sir JJ Hospital,	145.	InfeXn Laboratories Private Limited, A/131,
				Mumbai		Therelek Compound, Road No 23, Wagle
			333.	Govt. Medical College, Aurangabad		Industrial Estate, Thane (W)
			334.	V. M. Govt. Medical College, Solapur	146.	iGenetic Diagnostics Pvt Ltd, Krislon
			335.	Haffkine Institute, Mumbai		House, Andheri East, Mumbai
			336.	Shree Bhausaheb Hire Govt. Medical	147.	Sahyadri Speciality Labs, Plot No 54, S.No.
				College, Dhule		89-90, Lokmanya Colony, Kothrud, Pune
			337.	Govt. Medical College, Miraj	148.	Metropolis Healthcare Limited,
			338.	Govt. Medical College, Akola		Construction House, 796/189-B,
			339.	National Institute for Research on		Bhandarkar Institute Road, Pune
				Reproductive Health, Mumbai	149.	# SRL Diagnostics – Dr. Avinash Phadke
			340.	Rajiv Gandhi Medical College & CSM		(SRL Diagnostics Pvt Ltd), Mahalaxmi
			0.44	Hospital, Kalwa, Thane, Mumbai		Engineering Estate, 2nd Floor, L.J. Cross
			341.	ICMR-National AIDS Research		Road No 1, KJ Khilnani High School, Mahim
			0.40	Institute, Pune	150	(West), Mumbai
			342.	Swami Ramanand Teerth Marathwada	150.	Department of Laboratory Medicine – P.D.
			0.40	University, Nanded		Hinduja National Hospital and Medical
			343.	Mahatma Gandhi Institute of Medical		Research Centre, Veer Savarkar Marg,
			244	Sciences, Sevagram, Wardha	1 - 1	Mahim, Mumbai
			344.		151.	Vaidya Lab Thane, Unit of Millenium
			245	Medical Sciences, Latur		Special Lab Pvt Ltd, Odyssey Park, 2nd
			345. 246	INHS Ashvini, Mumbai		Floor, 201, Raghunath Nagar, Wagle Estate,
			346.	*Tata Memorial Centre ACTREC,	150	Thane
			247	Mumbai *Tata Mamanial Hamital Mambai	152.	Genepath Diagnostics India Pvt Ltd, 4th
			347.	*Tata Memorial Hospital, Mumbai		Floor, Above Phadke Hospital, Pune

S. No.	Names of States	Test Category		Names of Government Institutes		Names of Private Institutes
			348.	*National Centre for Cell Sciences, Pune	153.	Daignostic Molecular Laboratory, Dept of
			349.	*National Environmental Engineering		Microbiology, Dr. Vasantrao Pawar Medical
				Research Institute, Nagpur		College Hospital & Research Centre,
			350.	Sant Gadge Baba Amravati University,		Vasantdada Nagar, Adgaon, Nashik
				Amravati	154.	Dept of Lab Medicine, Dr. Balabhai
			351.	#RCSM Govt. Medical College,		Nanavati Hospital, Swami Vivekananda
				Kolhapur		Road, Mumbai
			352.	Model Rural Health Research Unit	155.	Krsnaa Diagnostics Pvt Ltd, Lt. Jayabai
				(MRHRU), Sub District Hospital, Agar,	150	Nanasaheb Sutar Maternity Home, Pune
			050	Dahanu, Palghar	156.	Dhruv Pathology and Molecular Diagnostic
			353.	*Indian Institute of Science Education		Lab, Third Floor, Aditya Enclave, Central
			354.	and Research (IISER), Pune Govt. Medical College, Jalgaon	157	Bazaar Road, Ramdaspeth, Nagpur Dept of Molecular Biology & Genetics,
			354. 355.	District General Hospital, Ahmednagar	157.	Krishna Institute of Medical Sciences,
			356.	Government Medical College, Baramati		Karad, Satara
			357.	#Govt. Medical College, Chandrapur	158	Lab Services, Ayugen Biosciences Pvt Ltd,
			358.	#Govt. Medical College, Yavatmal	100.	562/1, Shivajinagar, Pune
			359.	Swami Ramanand Teerth Rural	159.	MGM Medical College and Hospital, Navi
				Government Medical College,		Mumbai
				Ambajogai	160.	#Ruby Hall Clinic, Dept of Laboratory,
			360.	Government Medical College, Gondia		Grant Medical Foundation, 40, Sassoon
			361.	Agharkar Research Institute, Pune		Road, Pune
			362.	District General Hospital, Ratnagiri	161.	D. Y. Patil Medical College, Kolhapur
			363.	Dr. Shankarrao Chavan Govt. Medical		
				College, Nanded		

S. No.	Names of States	Test Category		Names of Government Ins	stitutes	Names of Private Institutes
			364. 365.	YCM Hospital, Pimpri Babasaheb Ambedkar University, Aurangabad	Marathwada	 Metropolis Healthcare Limited, Shop No. 1, Ground Floor, Ahilya Building, Savarkar Marg, Thane West, Thane Molecular Diagnostic Laboratory, Department of Pathology, LMMF's Deenanath Mangeshkar Hospital and Research Center, Erandwane, Pune Datar Cancer Genetics Ltd, F-8, D-Road, Ambad MIDC, Nashik Apoorva Diagnostic and Health Care, Bhaktivedanta Hospital and Research Institute, Bhaktivedanta Swami MArg, Sector 1, Mira Bhayandar Dr. DY Patil Medical College Hospital and Research Centre, 15, Dr Deshmukh Marg, Peddar Road, Mumbai NM Medical, Harchandrai House, Above Axis Bank, 2nd Floor, Maharshi Karve Road, Marine Lines (E), Mumbai Bharati Vidyapeeth (Deemed to be University) Medical College, Pune

S. No.	Names of States	Test Category	Names of Government Institutes	Names of Private Institutes
				 170. Lifecare Diagnostic & Research Centre Pvt. Ltd. 206, Cosmos Plaza, J P Road, Andheri West 171. Aditya Birla Memorial Hospital – Laboratory, Aditya Birla Marg, Chinchwad, Pune
		TrueNat	 366. Civil Surgeon, District Hospital, Parbhani 367. District Hospital, Satara 368. Daga Memorial Government Women Hospital, Nagpur 369. Navi Mumbai Municipal Corporation General Hospital, F.R.U. Vashi 370. District General Hospital, Gadchiroli 371. Darasha Maternity Home, Solapur Municipal Corporation, Solapur 372. District Hospital, Amravati 373. Sub district Hospital, Shahapur, Thane 374. RCH Room, N.N. Wadia Hospital, Malegaon, Nashik, Maharashtra 375. Dr. Zakir Hussain Hospital, Kathda, Municipal Corporation Nashik 376. Sub District Hospital, Gadhinglaj, Kolhapur 	172. Qualilife Diagnostics, Balaji Arcade, 1st Floor, 544/A, Netaji Subhash Road, Mulund (W), Mumbai

S. No.	Names of States	Test Category	Names of Government Institutes	Names of Private Institutes
			 377. Late Indira Gandhi Memorial Hospital, Bhiwandi 378. Rural Hospital, Sangamner, Ahmednagar 379. Sub- District Hospital, Panvel, Raigad 380. UHCC Shivajinagar Hospital, Nanded Waghala, City Municipal Corporation, Nanded 381. District Women Hospital, Akola 382. Agrawal Hospital Isolation Centre, Vasai Virar Municipal Corporation, Dist. Palghar 	
		CB NAAT	 383. Intermediate Reference Laboratory, Pune 384. Govt. Medical College, Baramati 385. Lokmanya Tilak Municipal General Hospital and Medical College, Mumbai 386. \$ Molecular Diagnostic Laboratory, District Hospital, Sindhudurg 387. Gokuldas Tejpal Hospital, Mumbai 	Keshav Kunj, Marve Road, Malad West, Mumbai

S. No.	Names of States	Test Category	Names of Government Institutes	Names of Private Institutes
				 180. \$ Jupiter Hospital, Eastern Express Highway, Thane West 181. Dr Ajay Shah's Pathology Lab & Microbiology Reference Center, 1st Floor, Amidrashti, Opposite Manav Kalyan Kendra, S V Road, Dahisar East. Mumbai 182. Dr. Lal Pathlabs Ltd. Dadar, Add: Shop no 2 to 6, Shilpa Apartment, Shankar ghanekar marg, off Ghokale road, Prabhadevi, Dadar west, Mumbai 183. Kamalnayan Bajaj Hospital Pathology Laboratory, Gut no.43, Satara Parisar, Bajaj marg, Beed bypass road, Aurangabad 184. SRCC Children's Hospital ,1-1A, Keshavrao Khadye Marg, Haji Ali, Mahalakshmi, Mumbai 185. MGM New Bombay Hospital, Vashi Pathology Lab, Plot no 35, sector 3, Vashi, Navi Mumbai
17.	Madhya Pradesh (79) Govt: 70 Private: 8	RT-PCR	 388. All India Institute of Medical Sciences, Bhopal 389. ICMR-National Institute for Research on Tribal Health, Jabalpur 390. Mahatma Gandhi Memorial Medical College, Indore 	 186. Chirayu Medical College & Hospital, Bhopal Indore Highway, Bhaisakhedi, Bhopal 187. #Central Research Lab, R D Gardi Medical College, Surasa, Ujjain

S. No.	Names of States	Test Category	Names of Government Institutes	Names of Private Institutes
			 391. Gandhi Medical College, Bhopal 392. Bhopal Memorial Hospital & resea Centre, Bhopal 393. Gajra Raja Medical College, Gwalion 394. Bundelkhand Medical College, Saga 395. SS Medical College, Rewa 396. *Defence Research & Developm 	 189. Lab Medicine, Bansal Hospital, A unit of Ayushman Medical Diagnostics Pvt Ltd, C- sector Shahpura, Bhopal 190. Sri Aurobindo Institute of Medical Sciences,
			Organization, Gwalior 397. *ICAR-NIHSAD, Bhopal 398. Govt. Medical College, Ratlam 399. Netaji Subhash Chandra Bose Med College, Jabalpur 400. Govt. Medical College, Khandwa 401. Atal Bihari Vajpayee Governm Medical College (ABVGMC), Vidish 402. *IISER, Bhopal	 191. L. N. Medical College & J. K. Hospital, Bhopal 192. Amaltas Institute of Medical Sciences, Dewas
		TrueNAT	 403. District Tuberculosis Centre, Bhopa 404. District Hospital Gwalior 405. District Hospital Morena 406. District Hospital Chhatarpur 407. District Hospital Damoh 408. District Hospital Sagar 409. District Hospital Tikamgarh 410. District Hospital, Mandsaur 411. District Hospital, Neemuch 	 193. Sampurna Sodani Diagnostic Clinic, LG-1, Morya Centre, 16/1, Race Course Road, Indore 194. Central Pathology Laboratory, People's Hospital, Bhanpur, Bhopal-462037

S. No.	Names of States	Test Category		Names of Government Institutes	Names of Private Institutes
			412.	District Tuberculosis Centre, Indore	
			413.	District Hospital Chhindwara	
			414.	District Hospital, Jabalpur	
			415.	District Hospital, Shahdol	
			416.	District Hospital, Burhanpur	
			417.	District Hospital, Singrauli	
			418.	District Tuberculosis Centre, Raisen	
			419.	District Hospital, Bhind	
			420.	District Hospital, Datia	
			421.	District Hospital, Sheopur	
			422.	District Hospital, Shivpuri	
			423.	District Hospital, Alirazpur	
			424.	District Hospital, Barwani	
			425.	District Hospital, Dhar	
			426.	District Hospital, Jhabua	
			427.	District Hospital, Khargone	
			428.	District Hospital, Agarmalwa	
			429.	District Hospital, Shajapur	
			430.	District Hospital, Ujjain	
			431.	District Hospital, Dindori	
			432.	District Tuberculosis Centre, Mandla	
			433.	District Hospital, Seoni	
			434.	District Hospital, Satna	
			435.	District Hospital, Sidhi	
			436.	District Hospital, Umaria	

S. No.	Names of States	Test Category		Names of Government Institutes	Names of Private Institutes
			437.	District Hospital, Panna	
			438.	District Hospital, Rewa	
			439.	District Hospital, Harda	
			440.	JSR Hospital, Itarsi	
			441.	CHC, Pipariya	
			442.	District Hospital, Rajgarh	
			443.	District Hospital, Sehore	
			444.	District Hospital, Vidisha	
			445.	District Hospital, Ashok Nagar	
			446.	District Hospital, Dewas	
			447.	District Hospital, Guna	
			448.	District Hospital, Khandwa	
			449.	District Hospital, Ratlam	
			450.	District Government Hospital, Balaghat	
			451.	District Hospital, Katni	
			452.	MG Hospital, Dewas	
			453.	JP Hospital, Bhopal	
			454.	Government PC Sethi Hospital, Indore	
			455.	District Hospital, Anuppur	
			456.	District Hospital, Betul	
			457.	Civil hospital, Gadarwara,	
18.	Manipur (6)	RT-PCR	458.	Narsinghpur Jawaharlal Nehru Institute of Med.	
10.		NI-ICK	430.	•	
	Govt: 6			Sciences, Imphal-East, Manipur	

S. No.	Names of States	Test Category	Names of Government Institutes	Names of Private Institutes
			459. Regional Institute of Medical Sciences, Imphal	
		TrueNat	 460. Intermediate Reference Laboratory, Lamphelpat 461. District Hospital, Senapati 462. District Tuberculosis Centre (DTC), Ukhrul 463. District Hospital, Tamenglong 	
19.	Meghalaya (12) Govt: 11 Private: 1	RT-PCR	 464. North Eastern Indira Gandhi Regional Institute of Health & Medical Sciences, Shillong, Meghalaya 465. #Civil Hospital, Tura 	
		TrueNAT	 466. Pasteur Institute, Shillong 467. Civil Hospital, Nongstoin 468. M.C.H. Hospital, Zowai 469. Civil Hospital, Nongpoh 470. Civil Hospital Shillong, East Khasi Hills District 471. Khliehriat CHC, East Jaintia Hills District 472. Civil Hospital Baghmara, South Garo Hills District 473. Civil Hospital Wiliamagar, East Garo Hills District 	

S. No.	Names of States	Test Category		Names of Government Institutes	Names of Private Institutes
			474.	Resubelpara CHC, North Garo Hills District	
		CB NAAT			195. \$ Nazareth Hospital, Shillong
20.	Mizoram (2)	RT-PCR	475.	Zoram Medical College, Falkawn	
	Govt: 2				
		TrueNat	476.	Civil Hospital, Lunglei	
21.	Nagaland (13)	RT-PCR	477.	State Referral BSL-3 Laboratory, Naga Hospital, Kohima	
	Govt: 13			*	
		TrueNat	 478. 479. 480. 481. 482. 483. 484. 485. 486. 487. 488. 489. 	District Hospital, Dimapur, Nagaland	

S. No.	Names of States	Test Category		Names of Government Institutes		Names of Private Institutes
22.	Odisha (26)	RT-PCR	490.	ICMR-Regional Medical Research		ept of Lab Services, Apollo Hospitals,
				Centre, Bhubaneshwar (High-		ıbaneswar
	Govt: 19			throughput Laboratory)		& SUM Hospital, Bhubaneswar
	Private: 07		491.	All India Institute of Medical Sciences,		NA Life Sciences Pvt Ltd, 2nd Floor,
			40.0	Bhubaneshwar		TBI, Bhubaneswar
			492.	0 1 /		C Diagnostics, A19, Maharshi College
			400			l, Sahid Nagar, Bhubaneswar
			493.	MKCG Medical College, Berhampur		ntral Lab, AMRI Hospitals, Plot No 1,
			494. 495.	Ispat General Hospital, Rourkela Veer Surendra Sai institute of Medical	Khai	ndagiri, Bhubaneswar
			495.	Science & Research, Sambalpur		
			496.	*Institute of Life Sciences,		
			490.	Bhubaneshwar		
			497.	*ICAR- International Centre for Foot		
			177.	and Mouth Disease, Khordha, Odisha		
			498.	*Indian Institute of Science Education		
				and Research (IISER), Berhampur		
			499.	#Bhima Bhoi Medical College and		
				Hospital, Bolangir		
			500.	#Pandit Raghunath Murmu Medical		
				College, Baripada		
			501.	0		
				Hospital, Balasore		
			502.	#SLN Medical College and Hospital,		
				Koraput		

S. No.	Names of States	Test Category	Names of Government Institutes Names of Private Institutes
		TrueNAT	 503. Tribal Field Unit of ICMR-RMRC, Bhawanipatna, Kalahandi 504. Tribal Field Unit of ICMR-RMRC, Rayagada 505. Old District Headquarter Hospital, Jharsuguda 506. District Headquarters Hospital, Subarnapur 507. District Headquarters Hospital, Nabarangpur 508. District Headquarters Hospital, Deogarh 601. Shree Hospital, Bhubaneswar 602. Shree Hospital, Bhubaneswar 603. Shree Hospital, Bhubaneswar 604. Shree Hospital, Bhubaneswar 605. Shree Hospital, Bhubaneswar 606. Shree Hospital, Bhubaneswar 607. Shree Headquarters Hospital, Bhubaneswar 608. Shree Hospital, Deogarh 608. Shree Hospital, Bhubaneswar 608. Shree Headquarters Hospital, Bhubaneswar 608. Shree Headquarters Hospital, Bhubaneswar 608. Shree Headquarters Hospital, Bhubaneswar 608. Shree Headquarters Hospital, Bhubaneswar
		CB NAAT	202. Kalinga Institute of Medical Science (KIMS), Dept. of Microbiology, Bhubaneswar
23.	Puducherry (5) Govt: 3 Private: 2	RT-PCR	 509. #Jawaharlal Institute of Postgraduate Medical Education & Research, Puducherry 510. Indira Gandhi Medical College, Puducherry
		TrueNat	204. Pondicherry Institute of Medical Sciences, Ganapathichettikulam, Kalapet, Puducherry
		CB NAAT	511. Intermediate Reference Laboratory, Govt. Hospital for Chest Diseases, Gorimedu, Puducherry

S. No.	Names of States	Test Category	Names of Government Institutes	Names of Private Institutes
24.	Punjab (27) Govt: 20 Private: 7	RT-PCR	 512. Govt. Medical College, Amritsar 513. Govt. Medical College, Patiala 514. Guru Gobind Singh Medical University, Faridkot 	 205. Tuli Diagnostic Centre, Majitha Road, Amritsar 206. Christian Medical College, Ludhiana 207. Sri Guru Ram Das Univ. of Health Sciences, Amritsar
		TrueNat	 515. District Hospital, Barnala 516. District Hospital, Jalandhar 517. District Hospital, Ludhiana 518. District Hospital, Mansa 519. District Hospital, Pathankot 520. District Hospital, Bhatinda 521. District Hospital, Fazilka 522. District Hospital, Gurdaspur 523. District Hospital, Hoshiarpur 524. District Hospital, Kapurthala 525. District Hospital, Moga 526. District Hospital, Rupnagar 527. District Hospital, Sangrur 528. District Hospital, SBS Nagar 529. District Hospital, Muktsar Sahib 	
		CB-NAAT	530. Intermediate Reference Laboratory, Patiala531. Military Hospital, Jalandhar	208. Department of Microbiology, Dayanand Medical College & Hospital, Tagore Nagar, Civil Lines, Ludhiana

S. No.	Names of States	Test Category	Names of Government Institutes	Names of Private Institutes
				 209. Dr Bhasin Path labs , A 96,97,98, Ranjit Avenue , Amritsar 210. Patel Hospital Pvt. ltd. Laboratory, Civil Lines, Jalandhar 211. Department of Lab Medicine, Fortis Healthcare Limited, Phase VIII, Sector 62, Fortis Hospital, Mohali
25.	Rajasthan (30) Govt: 23 Private: 7	RT-PCR	 532. Sawai Man Singh Medical College, Jaipur 533. Rajasthan University of Health Sciences Medical College, Jaipur 534. Dr. Sampurnan and Medical College, Jodhpur 535. Jhalawar Medical College, Jhalawar 536. RNT Medical College, Udaipur 537. SP Medical College, Bikaner 538. All India Institute of Medical Sciences, Jodhpur 539. JLN Medical College, Ajmer 540. Govt. Medical College, Kota 541. ICMR-National Institute for Implementation Research on Non- Communicable Diseases, Jodhpur 542. RVRS Govt. Medical College, Dungarpur 	 212. Central Lab, The Mahatma Gandhi University of Medical Sciences and Technology, RIICO Institution Area, Sitapura, Tonk Road, Jaipur 213. Dr. B Lal Clinical Lab Pvt Ltd, 6-E, Malviya Industrial Area, Malviya Nagar, Jaipur 214. #Brig T.K. Narayanan Dept of Pathology, Santokaba Durlabhji Memorial Hospital Cum Medical Research Institute, Jaipur (TruNat and RTPCR) 215. Jaipur National University Institute for Medical Sciences and Research Centre, Jaipur 216. Krsnaa Diagnostics Pvt Ltd, National Institute of Ayurveda, Madhav Vilas Palace, Amer Road, Jaipur

S. No.	Names of States	Test Category	Names of Government Institutes Names of Private Institutes
			 544. Pandit Deendayal Upadhyaya Medical College, Churu 545. Govt. Medical College, Bharatpur 546. Govt. Medical College, Sikar 547. Govt. Medical College, Barmer 548. Govt. Medical College, Pali 549. Govt. BDK District Hospital, Jhunjhunu 550. Military Hospital, Jaipur 551. District Hospital, Sirohi 552. District Hospital, Jalore 553. Advanced Molecular Laboratory, MG Hospital, Banswara 554. Govt. JLN District Hospital, Nagaur
		TrueNat	218. Goyal Hospital & Research Centre Pvt. Ltd., 961 Residency Road, Opp. Rotary Club, Jodhpur-342003
26.	Tamil Nadu (96) Govt: 50 Private: 46	RT-PCR	 555. King Institute of Preventive Medicine & 219. Dept. of Clinical Virology, CMC, Vellore Research, Chennai 556. Madras Medical College, Chennai 557. Stanley Medical College, Chennai 558. Govt. Kilpauk Medical College, Chennai 559. ICMR-National Institute for Research in Tuberculosis, Chennai 560. State Public Health Laboratory, Chennai

S. No.	Names of States	Test Category		Names of Government Institutes		Names of Private Institutes
			561. 562.	ICMR-National Institute of Epidemiology, Chennai Dr. MGR Medical University, Chennai	224. 225.	YRG CARE, Taramani, Chennai Hitech Diagnostic Centre- A Unit of Dr. Ganesan's Hitech Diagnostic Centre PVt
			562. 563.	Dr. ALM PG Institute of Basic Medical		Ltd, Poonamallee High Road, Chennai
				Sciences, Chennai	226.	PSG Hospitals Diagnostic Centre,
		Ę	564.	Govt. Medical College & Hospital,		Avinashi Road, Peelamedu, Coimbatore
				Omandurar Govt. Estate, Chennai	227.	Medall Healthcare Pvt Ltd, 17, Race View
			565. 566.	Govt. Theni Medical College, Theni Tirunelveli Medical College, Tirunelveli		Colony, 2nd street, Race Course Road, Guindy, Chennai
			567.	Govt. Medical College, Thiruvarur	228.	Meenakshi Labs Madurai A unit of
			568.	Kumar Mangalam Govt. Medical		Sunmed Healthcare Pvt Ltd, 2nd Floor,
				College, Salem		Meenakshi Mission Hospital and Research
		Ę	569.	Coimbatore Medical College,		Centre, Madurai
			570	Coimbatore Govt. Medical College & ESIC Hospital,	229.	Metropolis Healthcare Limited, No 3, Jaganathan Road, Nungambakkam,
		Ň	570.	Coimbatore		Chennai
		Į	571.	Govt. Medical College, Villupuram	230.	#Clinical Lab Services, Dr. Rela Institute &
		Ę	572.	Madurai Medical College, Madurai		Medical Centre, #7, CLC Works Rd,
		Ę	573.	K A P Viswanatham Govt. Medical		Shankar Nagar, Chennai
			574	College, Trichy Perundurai Medical College,	231.	Doctors' Diagnostic Centre, 123/1, Puthur
			574.	Perundurai Medical College, Perundurai	232.	High Road, Thiruchirapalli Molecular Testing, Institute of Lab
		Ę	575.	Govt. Dharmapuri Medical College,	202.	Medicine, Kovai Medical Center &
				Dharmapuri		Hospital, 99, Avinashi Road, Coimbatore
		Į	576.	Govt. Medical College, Vellore		

S. No.	Names of States	Test Category		Names of Government Institutes		Names of Private Institutes
			577.	Thanjavur Medical College, Thanjavur	233.	Chettinad Hospital and Research Institute,
			578.	Kanyakumari Govt. Medical College,		Chengalpattu
				Nagercoil	234.	Nu-Med Labs, 15A, Nellukara Street,
			579.	Govt. Thoothukudi Medical College,	005	Kanchipuram
			500	Thoothukudi	235.	BioLine Laboratory, 43B-1, Cowley Brown
			580.	Institute of Vector Control & Zoonoses, Hosur	236.	Road, RS Puram, Coimbatore Premier Health Center, Crescent Court,
			581.	Pasteur Institute of India, Coonoor	250.	Ground Floor No 963, Poonamallee High
			582.	Rajah Muthiah Medical College,		Road, Purasawalkam, Chennai
				Chidambaram	237.	Dept of Lab Medicine, Royalcare Super
			583.	Govt. Medical College, Karur		Speciality Hospital Ltd, 1/520, L&T Road,
			584.	Govt. Tiruvannamalai Medical College		Neelambur, Coimbatore
				& Hospital, Tiruvannamalai	238.	#VRR Diagnostics, #87, Burkit Road, T.
			585.	Chengalpattu Govt. Medical College,		Nagar, Chennai
			507	Kancheepuram	239.	Lab Services, Apollo Speciality
			586.	Govt. Medical College and Hospital, Pudukkottai		Hospitals, P 3, KK Nagar East 1st Street, Madurai
			587.		240.	Orbito Asia diagnostics, Puliyakulam
				Shivagangai		road, Coimbatore
			588.	Govt. District Headquarters Hospital,	241.	Lifecell International Pvt Ltd, No 26,
				Virrudhu Nagar		Vandalur - Kelambakkam Main Road,
			589.			Keelakottaiyur, Chennai
			-00	Ramanathapuram	242.	Vivek Laboratories, 1159, K.P. Road,
			590.	Govt. District Headquarters Hospital,		Nagercoil, Kanniyakumari
				Ariyalur		

S. No.	Names of States	Test Category		Names of Government Institutes		Names of Private Institutes
			 591. 592. 593. 594. 595. 596. 597. 598. 599. 600. 	Namakkal	244. 245. 246.	Krsnaa Diagnostics Pvt Ltd, Krsnaa Diagnostics Coimbatore Medical College & Hospital, No 1619 A, Trichy Road, Coimbatore Central Laboratory, Sree Balaji Medical College and Hospital, Chennai Aarthi Scans and Labs. No 60, 100 feet road, Vadapalani, Chennai Balaji Medical Centre, Old No 18,New No 4,Jagadeeswaran Street, T.Nagar, Chennai Anderson Diagnostics and Labs, Kilpauk Aarthi Scans and Labs, Kilpauk Aarthi Scans and Labs, No. 177(177A/22/1,177A/22/2), Trivandrum Road, Vannarpet, Tirunelveli, Tamilnadu Velammal medical College Hospital & RI, Anuppanadi , Madurai PrimeGen Healthcare Laboratories Private Limited, Old no 7, New no 3, Inner ring road, 37th Street, Thillai Ganga Nagar, Nanaganallur, Chennai Meenakshi Medical College Hospital and Research Institute, Kanchipuram Endocare Diagnostic Centre, No. 128, East 5th Street, K.K.Nagar, Madurai

S. No.	Names of States	Test Category	Names of Government Institutes	Names of Private Institutes
				253. Bharathi Diagnostics (A unit of Bharathi Hospitals), 95/1, Alagar Kovil Road, Madurai
		TrueNat	 601. Government Hospital, Tiruchengodu, Namakkal District 602. Government District Head Quarters Hospital, Karaikudi Sivaganga District 603. Government Hospital, Padmanabapuram 	 Sciences, Madhuranthgam Chengalpet 255. Suriyaa Diagnostics, 81, Broadway main road, Chennai-600108 256. Meenakshi Hospital Lab Services, 244/2,
		CB NAAT	604. Government Hospital of Thoracic Medicine, Tambaram Sanatorium, Chennai	 258. MIOT Hospitals - Dept of Lab Medicine, 4/112, Mount Poonamallee Road, Manapakkam, Chennai 259. \$ Madras Medical Mission Clinical Lab Services, 4-A, Dr. J. Jayalalitha Nagar, Mogappair East, Chennai 260. \$Clinical Lab Services, Sundaram Medical Foundation, Dr. Rangarajan Memorial Hospital, 9C, 4th Avenue, Shanthi Colony, Anna Nagar, Chennai 261. VHS Lab Services, VHS Hospital, Rajiv Gandhi Salai, Taramani, Chennai

S. No.	Names of States	Test Category	Names of Government Institutes	Names of Private Institutes
				 262. Laboratory Services, Sri Ramakrishna Hospital, 395, Sarojini Naidu Road, Sidhapudur, Coimbatore 263. Microbiology Lab, CSI, Scudder Memorial Hospital, Kelly's Road, Ranipet 264. SRM Institutes for Medical Sciences (SIMS Laboratory), No.1, Jawaharlal Nehru Salai (100 Feet Road), Vadapalani, Chennai
27.	Telangana (36)	RT-PCR	605. Gandhi Medical College, Secunderabad606. Osmania Medical College, Hyderabad	265. #Laboratory Services, Apollo Hospitals, 6th Floor, Health Street Building, Jubilee Hills,
	Govt: 14		607. Sir Ronald Ross of Tropical &	0.
	Private: 22		Communicable Diseases, Hyderabad.	266. Vijaya Diagnostic Centre Pvt Ltd, Street No
			608. Nizam's Institute of Medical Sciences,	19, Himayath Nagar, Hyderabad
			Hyderabad	267. Vimta Labs Ltd, Plot No 142, Phase 2, IDA
			609. Institute of Preventive Medicine,	Cherlapally, Hyderabad
			Hyderabad	268. Apollo Health and Lifestyle Limited,
			610. ESIC Medical College, Hyderabad611. Kakatiya Medical College, Warangal	Diagnostic Labortory, Bowenpally, Secunderabad
			612. *Centre for Cellular & Molecular	269. Dr. Remedies Labs Private Ltd, A3, Titus
			Biology, Hyderabad	Plaza, Sharma Commercial Complex,
			613. *Centre for DNA Fingerprinting &	-
			Diagnostics, Hyderabad	270. Pathcare Labs Pvt Ltd, Medchal, Hyderabad
			614. Railway Hospital, Lallaguda, Secunderabad	

S. No.	Names of States	Test Category	Names of Government Institutes	Names of Private Institutes
				271. American Institute of Pathology And Lab Sciences Pvt Ltd, Citizens Hospital,
				Serilingampally, Hyderabad
				272. Medcis Pathlabs India Pvt Ltd, Plot No 16 &
				17, Swathi Plaza, Anand Nagar, New
				Bowenpally, Secunderabad 273. Department of Lab Medicine, Yashoda
				Hospital, 9th Floor, 1-1-156 & 157,
				Alexander Road, Secunderabad
				274. Biognosys Technologies (India) Pvt Ltd, #8-
				148/174/11, NRI Colony, Near Aleap Industrial Area, Medchal, Malkajgiri
				275. Tenet Diagnostics, Plot No 51, Kineta
				Towers, Journalist Colony, Road No 3,
				Banjara Hills, Hyderabad
				276. AIG Hospitals, Survey No 136, Plot No 2/3/4/5, 1, Mindspace Rd, Gachibowli,
				Hyderabad
				277. Cell Correct Diagnostics, Virinchi Hospitals,
				Road No 1, Banjara Hills, Hyderabad
				278. Krishna Institute of Medical Sciences Ltd,
				Dept of Lab Services, 1-8-31/1, Minister Road, Secunderabad

S. No.	Names of States	Test Category	Names of Government Institutes	Names of Private Institutes
				 279. MAPMYGENOME India Ltd, Royal Demeure, Plot No 12/2, Sector-1, HUDA TEchno Enclave, Madhapur, Hyderabad 280. LEPRA Society-Blue Peter Public Health and Research Centre, Cherlapally, Near TEC Building, Hyderabad 281. Lucid Medical Diagnostics Pvt Ltd, Plot No 203,203A, Vasavi Nagar, Karkhana, Secunderabad 282. Chalmeda Anand Rao Institute of Medical Sciences, Karimnagar 283. Diagnostic Laboratory Services, Kamineni Hospitals Ltd., Unit D 4-7, Industrial Estate, Moula Ali, Hyderabad 284. MEGSAN Diagnostics Pvt Ltd, Survey No. 1, Pet Basheerabad, Kompally, Medchal Mandal, Hyderabad
		TrueNAT		285. Dept of Lab Medicine, Star Hospital, A Unit of UniMed Healthcare Pvt Ltd, 8-2-594/B, Road No 10, Banjara Hills, Hyderabad
		CB NAAT	 615. Rajiv Gandhi Institute of Medical Sciences, Adilabad 616. Government General Hospital, Nizamabad, Telangana 	, , , , , , , , , , , , , , , , , , , ,

S. No.	Names of States	Test Category		Names of Government Institutes	Names of Private Institutes
			617.	Government General Hospital, Suryapet, Telangana	Diagnostics and Laboratory medicine, Plot No. 3, Road No.2, IT &
			618.	AH Hospital, Gadwal, Telangana	Financial District, Nanakramguda, Hyderabad
28.	Tripura (1)	RT-PCR	619.	Govt. Medical College, Agartala	
29.	Uttar Pradesh (132)	RT-PCR	620.	# King George Medical University, Lucknow	288. RML Mehrotra Pathology Pvt Ltd, Nirala Nagar, Lucknow
	Govt: 116		621.	Institute of Medical Sciences, Banaras Hindu University, Varanasi	289. Dept of Lab Medicine, Jaypee Hospital, Sector 128, Noida
	Private: 16		622.	Jawaharlal Nehru Medical College, Aligarh	290. Central Lab, Sharda Hospital, Plot no 32,34, Knowledge Park-III, Greater Noida
			623.	Command Hospital, Lucknow	291. Medical Testing Lab, Yashoda
			624.	Lala Lajpat Rai Memorial Medical	Superspeciality Hospital, H-1, 24, 26-27,
				College, Meerut	Kaushambi, Ghaziabad
			625.	#Sanjay Gandhi Post Graduate Institute, Lucknow	
			626.	#MLN Medical College, Prayagraj	
			627.	#Uttar Pradesh University of Medical	
				Sciences (Formerly Uttar Pradesh	
				RIMS), Saifai	
			628.	#MLB Medical College, Jhansi	
			629.	ICMR-Regional Medical Research	
			(00)	Centre, Gorakhpur	
			630.	#SN Medical College, Agra	

S. No.	Names of States	Test Category		Names of Government Institutes	Names of Private Institutes
			631.	#ICMR-National JALMA Institute for	
				Leprosy & Other Mycobacterial	
				Diseases, Agra	
			632.	#RML Institute of Medical Sciences,	
				Lucknow	
			633.	#Govt. Institute of Medical Sciences,	
				Noida	
			634.	#GSVM Medical College, Kanpur	
			635.	National Institute of Biologicals, Noida	
			(0)	(High-throughput Laboratory)	
			636.	#BRD Medical College, Gorakhpur	
			637.	*Indian Institute of Toxicology	
			638.	Research, Lucknow *Birbal Sahni Institute of Palaeosciences,	
			638.	Lucknow	
			620	*Central Drug Research Institute,	
			039.	Lucknow	
			640.	*ICAR- Indian Veterinary Research	
				Institute (IVRI), Izatnagar	
			641.	#Super Specialty Pediatric	
				Hospital and Postgraduate Teaching	
				Institute (SSPHPGTI), Noida	
			642.	College of Veterinary Sciences and	
				Animal Husbandry, UP Pt. Deen Dayal	
				Upadhyaya Pashu Chikitsa	

S. No.	Names of States	Test Category	Names of Government Institutes	Names of Private Institutes
	Names of States		 Names of Government Institutes Vishwavidyalaya evam Go Anusandhan Sansthan, Mathura 643. *CSIR - National Botanical Research Institute, Lucknow 644. District Combined Hospital, District Balrampur 645. District Combined Hospital, District Basti 646. Sarojani Naidu Samarak Hospital, District Firozabad 647. Babu Eswar Saran District Hospital, Gonda 648. Amar Shahid late Uma Nath Singh District Hospital, Jaunpur 649. District Hospital, Bahraich 650. District Male Hospital, Ayodhya 	
			651. District Combined Hospital, Mahrajganj	
			652. District Femal Hospital, Muzaffarnagar	
			653. District Male Hospital, Pratapgarh	
			654. District Hospital, Ballia	
			655. Pt.Ramprasad Bismil, District	
			Combined Hospital Shahjahanpur	

S. No.	Names of States	Test Category		Names of Government Institutes	Names of Private Institutes
			656.	Bairister Yusuf Emam, Divisional	
				Hospital, Mirzapur	
			657.	Mahatama Gandhi, District Combined	
				Hospital, Siddharth Nagar	
			658.	Balrampur Hospital, Lucknow	
			659.	Malkhan Singh Joint District Hospital,	
				Aligarh	
			660.	District Hospital, Ambedkar Nagar	
			661.	Pt. Din Dayal Upahadhy, District	
				Combined Hospital, Moradabad	
			662.	Motilal Nehru Divisional Hospital,	
				Prayagraj	
			663.	Divisional Hospital, Azamgarh	
			664.	District Male Hospital, Budaun	
			665.	Babu Mohan Singh, Joint District	
				Hospital, Deoria	
			666.	Bheemrao Ambedkar Multi	
				Superspeciality District Hospital, G. B	
				Nagar	
			667.	Netaji Subhash Chandra Bose District	
			(())	Hospital, Gorakhpur	
			668.	Rana Devi Madhav Singh, District	
				Hospital, Raebareli	

S. No.	Names of States	Test Category		Names of Government Institutes	Names of Private Institutes
			669.	District Hospital, Sultanpur	
			670.	Maharana Pratap Joint District	
				Hospital, Bareily	
			671.	Rafi Ahmad Kidwai memorial District	
				Hospital, Barabanki	
			672.	District Hospital, Etah	
			673.	M.M.G District Hospital, Ghaziabad	
			674.	Joint District Hospital, Manjhanpur,	
				Kaushambi	
			675.	District Male Hospital, Sitapur	
			676.	District Male Hospital, Kheri	
			677.	Babu Banarasi Das govt. District	
				Hospital, Bulandsahar	
			678.	District Hospital, Agra	
			679.	Joint District Hospital, Amethi	
			680.	District Hospital, Baghpat	
			681.	District Male & Eye Hospital,	
				Padrauna, Kushinagar	
			682.	U.H.M District Male Hospital, Kanpur	
				Nagar	
			683.	P.L. Sharma District Hospital, Meerut	
			684.	Shadilal Memorial Community Health	
				Centre, Shamli	

S. No.	Names of States	Test Category	Names of Government Institutes	Names of Private Institutes
			85. Uma Shankar Dixit Joint District	
			Hospital, Unnao	
		6	86. S.S.P.G District Hospital, Varanasi	
		6	87. 100 Beded District Hospital, Aauraiya	
		6	88. District Hospital, Banda	
		6	89. District Combined Hospital, Bijnor	
		6	90. Pt. Kamlapati Tripathi Joint District	
			Hospital, Chandauli	
		6	91. Joint District Hospital, Chitrakoot	
		6	92. Dr. Bheemrao Ambedkar District	
			Hospital, Etawah	
		6	93. Dr. Ram Manohar Lohia District	
			Hospital, Farrukabad	
		6	94. District Hospital, Fatehpur	
		6	95. Dr. Mukhtar Ansari District Hospital,	
			Ghazipur	
		6	96. Deewan Satrughan District Hospital,	
			Hamirpur	
		6	97. District Hospital, Hapur	
		6	98. Pt. Ramdayal Trivedi District Hospital,	
			Hardoi	
		6	99. Bangla District Hospital, Hathras	
		7	00. Joint District Hospital, J.P Nagar	

S. No.	Names of States	Test Category	Names of Government Institutes	Names of Private Institutes
			701. District Male Hospital, Jalaun	
			702. Divisional District Hospital, Jhansi	
			703. 100 Beded District Hospital, Kannauj	
			704. Joint District Hospital, Akbarpur,	
			Kanpur Dehat	
			705. Joint District Hospital, Kanshiram	
			Nagar	
			706. Manywar Kanshiram Joint District	
			Hospital, Lalitpur	
			707. District Hospital, Mahoba	
			708. Maharaja Tez Singh District Hospital,	
			Mainpur	
			709. Mahrishi Dayanad Saraswati District	
			Hospital, Mathura	
			710. District Hospital, Ghazipur Tiraha,	
			Mau	
			711. Joint District Hospital, Pilibhit	
			712. District Hospital, Rampur	
			713. Seth Baldev Das District Hospital,	
			Saharanpur	
			714. Joint District Hospital, Manjhanpur,	
			Sambhal	

 715. Joint District Hospital, Sant Kabir Nagar 716. Maharaja Balwant District Hospital, Santravidas Nagar 717. Joint District Hospital, Bhinga, Shrawasti 718. Joint District Hospital, Robertsganj, Sonbhadra 719. 12 Air Force Hospital, Gorakhpur 720. Central Hospital, Orath Central Railway, Prayagraj 721. State Medical College, Banda 722. State Medical College, Saharanpur 723. State Medical College, Jalaun 724. State Medical College, Kannauj 725. State Medical College, Azamgarh 726. 11 Air Force Hospital, Mindon, Ghaziabad 727. Autonomous State Medical College, Shahjahanpur 	S. No.	Names of States	Test Category	Names of Government Institutes	Names of Private Institutes
729. Autonomous State Medical College, Badayun	No.		Category	 715. Joint District Hospital, Sant Kabir Nagar 716. Maharaja Balwant District Hospital, Santravidas Nagar 717. Joint District Hospital, Bhinga, Shrawasti 718. Joint District Hospital, Robertsganj, Sonbhadra 719. 12 Air Force Hospital, Gorakhpur 720. Central Hospital, North Central Railway, Prayagraj 721. State Medical College, Banda 722. State Medical College, Jalaun 723. State Medical College, Kannauj 725. State Medical College, Kannauj 725. State Medical College, Azamgarh 726. 11 Air Force Hospital, Hindon, Ghaziabad 727. Autonomous State Medical College, Shahjahanpur 729. Autonomous State Medical College, 	

S. No.	Names of States	Test Category	Names of Government Institutes	Names of Private Institutes
			 730. Autonomous State Medical College, Basti 731. Autonomous State Medical College, Bahraich 732. Autonomous State Medical College, Firozabad 733. State Medical College, Ambedkarnagar 734. Dr. S.P.M. Hospital, Lucknow 735. L.B.R.N. Combined Hospital, Kanpur Road, Lucknow 	
		CB NAAT		 298. \$ Gian Life Care Ltd, 7/216(6), Swaroop Nagar, Kanpur 299. \$ Dept of Microbiology, Apollomedics Super Speciality Hospitals, KBC-31, Sector B, LDA Colony, Kanpur Road, Lucknow 300. Scientific Pathology Agra, Durga Commercial Complex, Hariparwat Delhi Gate, Agra 301. \$ Department of Lab Sciences, Regency Hospital, A-2, Sarvodaya Nagar, Kanpur 302. \$ Charakdhar Diagnostics Pvt. Ltd. Basement, 292/05 Tulsidas

S. No.	Names of States	Test Category	Names of Government Institutes	Names of Private Institutes
				Marg, Chowk, Near King George Medical University, Lucknow 303. \$ Life Diagnostic Center, Kasya Road, Betiyahata, Gorakhpur
30.	Uttarakhand (13) Govt: 11 Private: 2	RT-PCR	 736. Govt. Medical College, Haldwani 737. All India Institute of Medical Sciences, Rishikesh 738. Doon Medical College, Dehradun 739. Veer Chandra Singh Garhwali Govt. Institute of Medical Science & Research, Srinagar, Pauri, Garhwal 740. *CSIR- Indian Institute of Petroleum, Dehradun 741. *ICAR- Indian Veterinary Research Institute (IVRI), Mukteswar 	 304. #Dr. Ahuja's Pathology and Imaging Centre, 7-B, Astley Hall, Dehradun 305. Himalayan Institute of Medical Sciences, Dehradun
		TrueNat	 742. Mela Hospital, Haridwar 743. JLN Hospital, Rudrapur, USNagar 744. District Hospital, Pithoragarh, 745. District Hospital, Uttarkashi 	
31.	West Bengal (54) Govt: 37 Private: 17	CB NAAT RT-PCR	 746. Military Hospital, Dehradun 747. ICMR-National Institute of Cholera & Enteric Diseases, Kolkata 748. Institute of Post Graduate Medical Education & Research, Kolkata 749. Midnapore Medical College, Midnapore 	308. Suraksha Diagnostic Pvt Ltd (Dept of Lab

S. No.	Names of States	Test Category		Names of Government Institutes		Names of Private Institutes
			750.	North Bengal Medical College,		Block (Newtown), Action Area 1D,
				Darjeeling	200	Newtown, Kolkata
			751.	School of Tropical Medicine, Kolkata	309.	Dr. Lal Pathlabs Ltd – Kolkata Reference lab,
			752.	Malda Medical College & Hospital, Malda		Plot No CB-31/1, Premises No 031-0199,
			753.	Command Hospital, Kolkata		Street No 199, Action Area 1C, Newtown, Kolkata
			755. 754.	Chittaranjan National Cancer Institute,	310	Dept of Lab Services, Medica
			754.	Kolkata	510.	Superspeciality Hospital, 127, Mukundpur,
			755.	R.G. Kar Medical College & Hospital,		E.M. Bypass, Kolkata
				Kolkata	311.	Remedy Life Care, Plot 6, Nani Gopal Roy
			756.	Murshidabad Medical College,		Chowdhury Avenue, Entally, Padmapukur
				Behrampore, Murshidabad		On Main Road, Kolkata
			757.	Nil Ratan Sircar Medical College,	312.	#Shri Ramkrishna Institute of Medical
				Kolkata		Sciences & Sanaka Hospitals, Malandighi,
			758.	Bankura Medical College, Bankura		P.S. Kanksha, Durgapur
			759.	Suri Sadar Hospital, Birbhum	313.	#Laboratory Services, Peerless Hospitex
			760.	#Medical College, Kolkata		Hospital & Research Centre, 360,
			761.	College of Medicine and JNM Hospital,	014	Panchasayar, Kolkata
			7()	Kalyani, Nadia	314.	Desun Reference Lab - A Unit of Desun
			762.	ESI-Postgraduate Institute of Medical Science and Research		Healthcare and Research Institute Limited
				(PGIMSR), Joka, Kolkata		(Department of Laboratory Services), S-16, Kasba Industrial Estate, Phase III, Kolkata
			763.		315	# IICS Laboratory Services, Rabindranath
			764.	Calcutta National Medical College and	010.	Tagore International Institute of Cardiac
				Hospital, Kolkata		ingere international institute of curdiat

S. No.	Names of States	Test Category	Names of Government Institutes	Names of Private Institutes
				Sciences, Premises No 1489, (124) Mukundapur, EM Bypass, Kolkata 316. Jagannath Gupta Institute of Medical Sciences and Hospital, Kolkata, 24 Paraganas South
		TrueNAT	 765. Raiganj Govt. Medical College and Hospital, Raiganj 766. Falakata SSH Hospital, District Alipurduar 767. Jhargram District Hospital, Jhargram District 768. Rampurhat Govt. Medical College and Hospital, Rampurhat, Birbhum 769. Diamond Harbour Govt. Medical College and Hospital, Diamond Harbour 770. Asansol District Hospital, Asansol 771. Balurghat District Hospital, Dakshin Dinajpur 772. Jangipur Sub-Divisional Hospital, Murshidabad 773. Uluberia Sub Divisional Hospital, Howrah 	317. Anandaloke Sonoscan Centre Pvt. Ltd., 3/3 Hill Cart Road, Near Mahananda Bridge, Siliguri

S. No.	Names of States	Test Category	Ν	James of Government Institutes		Names of Private Institutes
			H 775. B H 776. C (9 777. P an 778. N 779. C 780. A 781. B H 782. Su	SDH), Malda Purulia Government Medical C and Hospital, Purulia M R Bangur District Hospital, Kol Cooch Behar Government M College, Cooch Behar	COVID ospital College Ikata Iedical ospital, eciality	
		CB-NAAT		College of Medicine and Sagore Hospital, Kolkata	Dutta 318 319 320	 16-17, Sector III, Salt Lake City, Kolkata The Calcutta Medical Research Institute (Dept of Pathology), 7/2 Diamond Harbour Raod, Kolkata

S. No.	Names of States	Test Category		Names of Government Institutes		Names of Private Institutes
					321. 322.	SRL Limited, P S Srijan Tech Park, DN-52, Saltlake Sector V, Kolkata \$Woodlands Multispeciality Hospital Limited (Department of Pathology), 8/5 Alipore Road, Kolkata
32.	Andaman & Nicobar Islands (3) Govt: 3	RT-PCR	784.	ICMR-Regional Medical Research Centre, Port Blair		
		TrueNat	785.	A&N Islands Institute of Medical Sciences, Port Blair		
		CB NAAT	786.	GB Pant Hospital, Port Blair		
33.	Dadra & Nagar Haveli (1) Govt: 1	RT-PCR	787.	Shri Vinoba Bhave Civil Hospital, Silvassa		
34.	Sikkim (2) Govt: 2	RT-PCR	788.	Virus Research and Diagnostic Laboratory, STNM Hospital, Gangtok		
		TrueNAT	789.	Intermediate Reference Laboratory, STNM Hospital, Gangtok		
35.	Leh-Ladakh (1) Govt: 1	RT-PCR	790.	Sonam Nurboo Memorial Hospital, Leh		
36.	Lakshadweep (3)	TrueNat	791.	Lakshadweep Medical Store, Kochi		

S. No.	Names of States	Test Category		Names of Government Institutes		titutes	Names of Private Institutes
			792.	Indira	Gandhi	Hospital,	
	Govt: 3			Kavaratti	Island	_	
			793.	Rajiv Gan	dhi Specialty Ho	spital, Agatti	

भारतीय आयुर्विज्ञान अनुसंधान परिषद स्वास्थ्य अनुसंधान विभाग, स्वास्थ्य और परिवार

कल्याण मंत्रालय, भारत सरकार

Indian Council of Medical Research Department of Health Research, Ministry of Health and Family Welfare, Government of India

Date: 12/06/2020

Status of new COVID-19 Govt. & Private laboratories.

Government Medical College, Category 1

S. No.	State	Name of the Laboratory	Category	Update Status
1.	Chhattisgarh (1)	Chhattisgarh Institute of Medical Sciences, Bilaspur	1	Email sent to Dean/Mentor Ins/PS health on 14/04/2020
2.	Delhi (1)	IBHAS Delhi	1	Email sent to Dean/Mentor Ins/PS health on 15/04/2020
3.	Maharashtra (2)	Topiwala National Medical College, Mumbai	1	Email sent to Dean/Mentor Ins/Municipal Commis/PS health on 15/04/2020. Telephonic discussion made with Dean
		HBT Medical College & Cooper Hospital Mumbai	1	Email sent to Dean/Mentor Ins/Municipal Commis. /PS, Health. on 15/04/2020.

Private Medical Colleges/ Private Laboratories:

S. No.	State	Name of the Medical College / Laboratory	Requirements	Status
1	Madhya Pradesh (2)	Index Medical College Hospital & Research Institute	NABL certificate reqd	Email sent to Dean/Mentor Ins/PS health on 15/04/2020 Follow-up call on 29 th May, NABL certificate expected in a week of time
		RKDF Medical College and Research centre, Bhopal	NABL certificate reqd	
2	Karnataka (1)	JN Medical College, KAHER Belagavi	NABL certificate reqd	Email sent to Dean/Mentor Ins/PS health on 15/04/2020 Follow-up call on 29 th May, No Update
3	Uttarakhand (2)	Mahantra Indresh Medical College, Dehradun	NABL certificate reqd	Email sent to Dean/Mentor Ins/PS health on 15/04/2020, NABL certificate expected in a week of time
		Himalayan Institute of Medical Sciences, Dehradun	NABL certified but not for Realtime PCR based testing	Email sent to Dean/Mentor Ins/PS health on 15/04/2020 Follow-up call on 29 th May, NABL certificate pending.
4	Telangana (1)	RVM Institute of Medical Sciences And Resarech Center, Siddipet	NABL certificate reqd	Email sent to Dean/Mentor Ins/PS health on 15/04/2020 Follow-up call on 29 th May, NABL certificate expected in a two weeks time.
5	Uttar Pardesh (1)	Subharti Medical College,Meerut	NABL certified but not for Realtime PCR based testing	Email sent to Dean/Mentor Ins/PS health on 15/04/2020 Follow-up call on 29 th May, Undergoing laboratory assessment
6	Haryana (1)	M.M. Institute of Medical Sciences and Research, Ambala	NABL certificate reqd	Email sent to Dean/Mentor Ins/PS health on 15/04/2020 Follow-up call on 29 th May, NABL certificate expected in a week time
7	Maharastra (16)	ORANGE CITY HOSPITAL & RESEARCH INSTITUTE, Nagpur	NABL certified Scope pending	Email sent to Dean/Mentor Ins/PS health on 15/04/2020 Follow-up call on 29 th May, Call not connected
		K.J Somaiya Medical College, Sion Mumbai	NABL certificate not received	Email sent to Dean/Mentor Ins/PS health on 15/04/2020 Follow-up call on 29 th May. Call not answered
		Terna Medical College Talegaon Dabhade, Pune	NABL certificate reqd	Email sent to Dean/Mentor Ins/PS health on 15/04/2020.
		Annasaheb Chudaman Patil Memorial Medical College, Dhule	NABL certificate reqd	Email sent to Dean/Mentor Ins/PS health on 15/04/2020 Follow-up call on 29 th May. Update pending
		Dr. VVPF's Medical College, Ahmednagar	NABL certificate reqd	Email sent to Dean/Mentor Ins/PS health on 15/04/2020 Follow-up call on 29 th May, NABL certification pending
		Smt. Kashibai Navale Medical	NABL certificate reqd	Email sent to Dean/Mentor Ins/PS

S. No.	State	Name of the Medical College / Laboratory	Requirements	Status
		College, Pune		health on 15/04/2020 Follow-up call on 29 th May, RTPCR facility not available
		Dr. Ulhas Patil Medical College, Jalgaon	NABL certificate reqd	Email sent to Dean/Mentor Ins/PS health on 15/04/2020, Follow-up call on 29 th May, Call not answered
		BKL Walawalkar Rural Medical College, Ratanagiri	NABL certificate reqd	Email sent to Dean/Mentor Ins/PS health on 15/04/2020
		Prakash Institute of Medical Sciences & Research , Sangli	NABL certificate reqd	Email sent to Dean/Mentor Ins/PS health on 15/04/2020
		SMBT insitute of Medical Sciences & Research Centre, Nashik	NABL certificate reqd	Email sent to Dean/Mentor Ins/PS health on 15/04/2020, Follow-up call on 29 th May, Call not answered
		Vedanta Institute of Medical Sciences, Palghar	NABL certificate reqd	Email sent to Dean/Mentor Ins/PS health on 15/04/2020
		NKP Salve Medical College, Nagpur	NABL certificate reqd	Email sent to Dean/Mentor Ins/PS health on 15/04/2020
		MIMSR Medical College, Latur	NABL certificate reqd	Email sent to Dean/Mentor Ins/PS health on 15/04/2020, Follow-up call on 29 th May, Not applied for NABL certificate.
		Indian Institute of Medical Sciences & Research, Jalna	NABL certificate reqd	Email sent to Dean/Mentor Ins/PS health on 15/04/2020, Follow-up call on 29 th May, NABL certificate not received.
		Ashwini Rural Medical College, Hospital & Research Centre	NABL certificate reqd	Email sent to Dean/Mentor Ins/PS health on 15/04/2020, Follow-up call on 29 th May, Not applied for NABL, Facility not ready for COVID-19 testing
		Datta Meghe Medical College & Shalinitai Meghe Hospital and Research Centre, Nagpur	NABL certificate reqd	
8	Tamil Nadu (2)	Velammal Medical College Hospital & Research Institute, Madurai	NABL certificate reqd	Email sent to Dean/Mentor Ins/PS health on 16/04/2020, Follow-up call on 29 th May, NABL certificate pending.
		Dhanalakshmi Srinivasan Medical College & Hospital	NABL certificate reqd	Email sent to Dean/Mentor Ins/PS health on 15/04/2020, Follow-up call on 29 th May, Call not answered
9	Sikkim (1)	Sikkim Manipal College of Medical Sciences, Gangtok	NABL certificate reqd	Email sent to Dean/Mentor Ins/PS health on 15/04/2020, Follow-up call on 29 th May, NABL status is pending
10	Andhra Pradesh (2)	Alluri Sitarama Raju Academy of Medical Sciences, Eluru, West Godavari	NABL certificate reqd	
		Narayana Medical College, Nellore	NABL certificate reqd	

Protocol for approving a COVID-19 testing facility in view of National Emergency

ICMR is willing to facilitate establishment of a full-fledged COVID-19 testing facility in all Government Medical Colleges and Private Medical Colleges (for private MCs: NABL accreditation for real-time PCR of RNA viruses is required).

A laboratory will be considered fit for assessment by ICMR when the following basic requirements will be available:

- 1. Real Time RT-PCR machine which is calibrated and functional.
- 2. Biosafety Level 2 cabinet which is calibrated and functional.
- 3. Cold centrifuge
- 4. Pipettes, RNA extraction kits, plasticware and other basic consumables.
- 5. Autoclave for sterilizing the waste.
- 6. Staff is available and has some previous experience of work using real-time PCR machine.
- 7. Biomedical waste management policy in place and understanding on segregation of infectious waste.

Once the above requirements are met, only then ICMR may be approached for approval.

Steps of Approval from ICMR:

Categories	Nomenclature	
Category 1: Any of the above-mentioned requirements 1-7 are not met.	Cannot be considered in the present form. State Govt. support is required for meeting the above criteria.	
Category 2: All the above requirements 1-7 are fulfilled.		
Category 3: Staff trained at nearest VRDL and	Approved	
the trainer recommends the lab.		
Category 4: First test is run independently and	Functional Lab. Fit to start independent testing	
successfully by the lab and results are shared		
with ICMR.		

*As and when the labs will move from category 1 to 2, ICMR will consider facilitating a COVID-19 testing facility.

INDIAN COUNCIL OF MEDICAL RESEARCH NEW DELHI

May 11, 2020

LIST OF MENTOR INSTITUTES ALONG WITH ALLOCATED STATES:

The following Mentor Institutes have been identified for various States (mentioned in table below). These Institutes are mandated to review the requests for approving any new laboratory for COVID testing

S.No.	Name of the Mentor Institute	States Allocated	Head of the Institute
1.	Post Graduate Institute of Medical Education & Research (PGIMER), Chandigarh	Jammu & Kashmir, Ladakh, Punjab, Haryana, Himachal Pradesh, Chandigarh, Uttarkhand	Prof. Jagat Ram Director, PGIMER, Chandigarh pgimer-chd@nic.in
2.	All India Institute of Medical Science (AIIMS), Delhi	Delhi & Bihar	Dr. Randeep Guleria Director, AlIMS, New Delhi director@aiims.edu
3.	All India Institute of Medical Science (AIIMS), Jodhpur	Rajasthan & Gujarat	Dr. Sanjeev Misra Director, AIIMS, Jodhpur director@aiimsjodhpur.edu.in
4.	Armed Force Medical College (AFMC), Pune	Mumbai & Pune	Lt Gen Nardeep Naithani Director & Commandant, Armed Forces Medical College, Pune coladm.afmc@nic.in
5.	All India Institute of Medical Science (AIIMS), Nagpur	Maharashtra (except Mumbai and Pune) & Goa , Dadra & Nagar Haveli, Daman & Diu	Maj Gen (Dr) Vibha Dutta, SM Director and CEO, AIIMS Nagpur directoraiimsnagpur@gmail.com
6.	National Institute of Mental Health & Neurosciences, Bengaluru	Karnataka	Dr. B. N. Gangadhar Director, NIMHANS, Benagluru dirstaff@nimhans.ac.in
7.	Sree Chitra Tirunal Institute for Medical Sciences & Technology (SCTIMST), Thiruvanathapuram	Kerela, Andaman & Nicobar Islands, Lakshwadeep.	Dr. Asha Kishore Director, SCTIMST, Thiruvanathapuram Email: director@sctinst.ac.in
8.	Jawaharlal Institute of Postgraduate medical Education & Research (JIPMER), Puducherry	Tamil Nadu, Andhra Pradesh, Telangana, Puducherry	Dr. Rakesh Aggarwal, Director, JIPMER, Puducherry director@jipmer.edu.in

S.No.	Name of the Mentor Institute	States Allocated	Head of the Institute
9.	All India Institute of Medical Sciences (AIIMS), Bhubaneswar	Odisha & West Bengal	Dr. Gitanjali Batmanabane Director, AIIMS, Bhubaneswar director@aiimsbhubaneswar.ed u.in
10.	King George Medical University (KGMU), Lucknow	Uttar Pradesh	Dr. M.L.Bhatt Vice Chancellor, KGMU, Lucknow vc@kgmcindia.edu
11.	All India Institute of Medical Sciences (AIIMS), Bhopal	Madhya Pradesh	Prof. Sarman Singh Director & CEO, AIIMS, Bhopal director@aiimsbhopal.edu.in
12.	All India Institute of Medical Sciences (AIIMS), Raipur	Chattisgarh & Jharkhand	Prof. (Dr.) Nitin M. Nagarkar Director, AIIMS, Raipur director@aiimsraipur.edu.in
13.	North- Eastern Indira Gandhi Regional Institute of Health & Medical Science (NEIGRIHMS), Shillong	Assam, Megahlaya, Sikkim, Tripura, Manipur, Mizoram, Arunachal Pradesh, Nagaland	Prof. (Dr.) D. M. Thappa Director, NEIGRIHMS, Shillong director-neigrihms@gov.in
14.	Nizam's Institute of Medical Science (NIMS), Hyderabad	Telangana	Dr. K. Manohar Director director@nims.edu.in, NIMS, Hyderabad

भारतीय आयुर्विज्ञान अनुसंधान परिषद स्वास्थ्य अनुसंधान विभाग, स्वास्थ्य और परिवार कल्याण मंत्रालय, भारत सरकार

Indian Council of Medical Research Department of Health Research, Ministry of Health and Family Welfare, Government of India

Dated: 14.05.2020

INFORMATION FOR VALIDATION OF KITS FOR COVID-19

Request for validation of RT-PCR/RNA Extraction kits/VTM may be directly sent to ICMR Headquarters, New Delhi to the following email ID:

gstoteja@gmail.com

ICMR will respond to your request and will let you know where you will have to submit the kits for validation.

Additional Director General ICMR, New Delhi

INDIAN COUNCIL OF MEDICAL RESEARCH NEW DELHI

Date: 08/05/2020

SN	Name of the Institute	Head of the Institute	Nodal Person	Validation for
1	ICMR – National Institute of Virology (NIV), Pune	Dr. Priya Abraham Director director.niv@icmr.gov.in	Dr. Varsha Potdar, Scientist D & HOD potdarvarsha9@gmail.com 9890307757	 RT-PCR RNA Extraction Kits VTM
2	CSIR – Centre of Cellular & Molecular Biology, Hyderabad	Dr. Rakesh K Mishra, Director mishra@ccmb.res.in	Dr. N. Madhusudana Rao Chief Scientist madhu@ccmb.res.in 9949973404	 RT-PCR RNA Extraction Kits VTM
3	ICMR- National Institute of Malaria Research (NIMR), Dwarka , Delhi	Dr. Amit Sharma Director directornimr@gmail.com	Dr. Himmat Singh , Scientist D himmatpawar@gmail.com 9414242471	 RT-PCR RNA Extraction Kits VTM
4	ICMR-National Institute of Epidemiology (NIE), Chennai	Dr. Manoj Murhekar Director directornie@icmr.org.in	Dr.C.P.Girish Kumar, Scientist –E girishmicro@gmail.com984030 4596	 RT-PCR RNA Extraction Kits VTM
5	ICMR-National Institute of Virology (NIV), field unit in Bengaluru	Dr. Ashok Office In-charge ashokmniv@gmail.com	Dr. Ashok , Office Incharge ashokmniv@gmail.com 9844250897	 RT-PCR VTM
6	ICMR-Regional Medical Research Centre (RMRC), Bhubaneswar, Odisha	Dr. Sanghmitra Pati Director drsanghamitra12@gmail.com	Dr Jyotirnayee Turuk Scientist C, Microbiology drjyotirmayeeturuk@gmail.com 7653915589	 RT-PCR RNA Extraction Kits VTM
7	ICMR-National Institute for Research in Reproductive Health (NIRRH), Mumbai	Dr. Smita Mahale Director drsanghamitra12@gmail.com	Dr. Dhanashree Jagtap Scientist 'C' dhanashreedj@rediffmail.com 9321341919	 RT-PCR RNA Extraction Kits VTM
8	Postgraduate Institute of Medical Education & Research (PGIMER), Chandigarh	Dr. Jagat Ram Director pgimer-chd@nic.in	Prof Mini P Singh Professor of Virology minipsingh@gmail.com; covidmentordrmini@gmail.com 09357784144	 RT-PCR RNA Extraction Kits VTM
9	King George's Medical University (KGMU), Lucknow	Dr. M.L.Bhatt Vice Chancellor vc@kgmcindia.edu	Prof. Amita Jain, HoD, Microbiology <u>amita602002@yahoo.com</u> 9415023928	 RT-PCR RNA Extraction Kits VTM
10	ICMR-Rajendra Memorial Research	Dr. Pradeep Das Director	Dr. Abhik Sen Scientist D abhiksen78@gmail.com	 RT-PCR RNA Extraction Kits VTM

Validation Centres for Diagnostics for COVID-19

SN	Name of the Institute	Head of the Institute	Nodal Person	Validation for
	Institute of Medical Science (RMRIMS), Patna	drpradeep.das@gmail.com		
11	ICMR-National Institute of Virology (NIV) field unit in Alapuzha, Kerala	Dr. A.P. Sugunan Scientist 'G' & Officer-in- Charge NIV Kerala Unit Govt. TD Medical College Hospital, Vandanam Alappuzha 688005 Kerala	Dr. A.P. Sugunan Scientist 'G' & <u>apsugunan@gmail.com</u> 9444389233	 RT-PCR RNA Extraction Kits
12	ICMR - National AIDS Research Institute (NARI), Pune	Dr. Samiran Panda, Director	Dr. Vandana Saxena, Scientist - D vsaxena@nariindia.org 8554052508 Dr. Swarali Kurle, Scientist - C skurle@nariindia.org 9881155250	• RT-PCR
13	ICMR-National Institute of Pathology (NIP), New Delhi	Dr. Nasreen Z Ehtesham Director- in-Charge <u>nzehtesham@gmail.com</u>	Dr. Usha Agrawal Scientist F <u>ushakaggarwal.nip@gov.in</u> 8810439746	• RT-PCR
14	ICMR – National Institute of Cholera and Enteric Diseases (NICED), Kolkata	Dr. Shanta Dutta Director shanta.niced@icmr.gov.in	Dr. Mamta Chawla Sarkar Scientist-F <u>chawlam70@gmail.com</u> 9830660999	 RT-PCR RNA Extraction Kits

भारतीय आयुर्विज्ञान अनुसंधान परिषद स्वास्थ्य अनुसंधान विभाग, स्वास्थ्य और परिवार कल्याण मंत्रालय, भारत सरकार Indian Council of Medical Research Department of Health Research, Ministry of Health and Family Welfare, Government of India

Date: July 6, 2020

OFFICE ORDER

Subject: Details about ICMR depots; distribution; coordination and Validation teams

Central Depots, Regional depots and laboratories covered

Central Depots: 4 in number Regional Depots: 16 in number

Note:* The laboratory should coordinate with their respective Depot team for any logistic issues.

The Depot Team should coordinate with the Central Team at ICMR.

REGIONAL DEPOT 1: ICMR- National Institute of Malaria Research (NIMR), Sector 8 Dwarka,

Dwarka, New Delhi- 110077 **Depot Head:** Dr Amit Sharma, Director, ICMR-NIMR (directornimr@gmail.com)

State	Name of laboratories	Contact Person
Delhi	1. All India Institute Medical Sciences	
(15 labs)	2. Lady Hardinge Medical College	Depot Team:
	National Centre for Disease Control	*Dr. Ram Das, Scientist C
	Ram Manohar Lohia Hospital	(drrdas_3@yahoo.co.in;
	Institute of Liver & Biliary Sciences	9958883739)
	Army Hospital Research & Referral	
	7. Maulana Azad Medical College	*Mr. Peeyush Mittal, NIMR
	8. Vardhman Mahavir Medical College & Safdarjung	(mittalpeeyush1991@gmail.c
	Hospital	<u>om;</u> 8395959484)
	9. University College of Medical Sciences	
	10. Army Base Hospital	*Mr. Anurag Gautam, PWC
	11. IGIB-CSIR	(9910014097)
	12. Rajiv Gandhi Super Speciality Hospital, Taharpur	
	13. Vallabhbhai Patel Chest Institute (VPCI)	
	14. Defence Institute of Physiology & Allied Sciences	Central Team at ICMR:
		**Dr. Harmanmeet Kaur,
	(DIPAS), DRDO	Scientist C, ICMR (
	15. Institute of Nuclear Medicine & Allied Sciences	harmanmeet.kaur@gmail.co
	(INMAS-DRDO), New Delhi	m; 9999707557)
Western U.P. (NCR	16. Govt. Institute of Medical Sciences, Noida	
only)	National Institute of Biologicals, Noida (High	Mr. Ashok Kumar, IPS,
(8 labs)	throughput Laboratory)	Director
	18. Lala Lajpat Rai Memorial Medical College, Meerut	
	19. Jawaharlal Nehru Medical College, Aligarh	Mr. Harsh Nagpal, PWC
	20. SN Medical College, Agra	
	21. ICMR-National JALMA Institute for Leprosy & Other	
	Mycobacterial Diseases, Agra	
	22. Superspeciality Pediatrics Hospital and	
	Postgraduate Teaching Institute (SSPHPGTI),	
	Noida	
	23. College of Veterinary Sciences and Animal	
	Husbandry, UP Pt. Deen Dayal Upadhyaya Pashu	
	Chikitsa Vishwavidyalaya evam Go Anusandhan	
	Sansthan, Mathura	_
Haryana (Other labs of	24. Pt. B.D. Sharma Post Graduate Inst. Of Med.	
Haryana covered by	Sciences, Rohtak	
PGIMER Chandigarh	25. BPS Govt. Medical College, Sonipat	
depot)	26. ESIC Hospital, Faridabad	
(9 labs)	27. Kalpana Chawla Govt. Medical College, Karnal	
	28. ICAR-National Research Centre on Equines, Hisar	
	29. Translational Health Science & Technology	
	Institute, Faridabad	
	30. SHKM, Govt. Medical College, Mewat	
	31. Civil Hospital, Gurugram	
	32. Maharaj Agrasen Medical College, Agroha, Hisar	
Uttarakhand (6 labs)	33. Govt. Medical College, Haldwani	1
	34. All India Institute of Medical Sciences, Rishikesh	
	35. Doon Medical College, Dehradun	
	36. Veer Chandra Singh Garhwali Govt. Institute of	
	Medical Science & Research, Srinagar, Pauri,	
	Garhwal	
	37. CSIR- Indian Institute of Petroleum, Dehradun	
	 ICAR- Indian Veterinary Research Institute (IVRI), 	
	· · · ·	
	Mukteswar	
Rajasthan (Other labs of	Mukteswar 39. Government Medical College, Bharatpur	-

Note:* The laboratory should coordinate with their respective Depot team for any logistic issues.

The Depot Team should coordinate with the Central Team at ICMR.

NIIRNCD, Jodhpur	
depot) (1 lab)	

REGIONAL DEPOT 2: Postgraduate Institute of Medical Education & Research (PGIMER), Chandigarh, Madhya Marg, Sector 12, Chandigarh, 160012 Depot Head: Dr. Jagat Ram, Director, PGIMER, Chandigarh

States and Laboratories covered under PGIMER, Chandigarh (23 Laboratories)

State	Name of laboratories	Contact Person
Punjab (3 Labs)	 Govt. Medical College, Amritsar Govt. Medical College, Patiala Guru Gobind Singh Medical University, Faridkot 	Depot Team: *Dr. Mini P Singh, Professor, Department of Virology,
Haryana (3 Labs) Other labs covered by NIMR, New Delhi	 Command Hospital, Chandimandir Government Civil Hospital, Panchkula District Civil Hospital, Ambala 	PGIMER (<u>minipsingh@gmail.com;</u> 9357784144)
Jammu & Kashmir (6 Labs)	 Govt. Medical College, Jammu Command Hospital (NC) Udhampur Sher-i-Kashmir Institute of Medical Sciences, Srinagar Govt. Medical College, Srinagar Sheri Kashmir Institute of Medical Science Medical College, Bemina, Srinagar CSIR Indian Institute of Integrative Medicine, (IIIM), Srinagar 	*Dr. Kapil Goyal, Assistant Professor, PGIMER (kapilgoyalpgi@gmail.com; 8872288864) *Mr. Somnath Mitra, PWC 7003252362 Central Team at ICMR:
Ladakh (1 Lab) Himachal Pradesh (7	13. Sonam Norboo Memorial Hospital (SNMH), Leh 14. Indira Gandhi Medical College, Shimla	**Dr. Tanu Anand, Scientist D. ICMR
Labs)	 India Galdin Medical College, Shiftia Dr. Rajendra Prasad Govt. Medical College, Tanda Central Research Institute, Kasauli Shri Lal Bahadur Shastri Govt. Medical College, Mandi CSIR Institute of Himalayan Bioresource Technology, Palampur Dr. Yashwant Singh Parmar Government Medical College, Nahan Pt. JLN Government Medical College and Hospital, Chamba 	(<u>drtanu.anand@gmail.com;</u> 98110 28964) Mr. Ashok Kumar, IPS, Director Mr. Harsh Nagpal, PWC
Chandigarh (3 Labs)	 21. Postgraduate Institute of Medical Education & Research 22. Govt. Medical College 23. Institute of Microbial Technology 	

REGIONAL DEPOT 3: King George's Medical University (KGMU), Shah Mina Road, Chowk, Lucknow, UP

Depot Head: Prof. M.L. Bhatt, Vice Chancellor (vc@kgmcindia.edu; drmlbhatt@yahoo.com)

States and Laboratories covered under KGMU, Lucknow (16 Laboratories)

State	Name of laboratories	Contact Person
Uttar Pradesh (other	1. King George Medical University, Lucknow	Depot Team:
than Western UP)	 Command Hospital, Lucknow Sanjay Gandhi Post Graduate Institute, Lucknow 	*Prof. Amita Jain, HoD,
(16 Labs)	 RML Hospital, Lucknow Institute of Medical Sciences, Banaras Hindu University, Varanasi MINIM Arian College Allebehod 	Microbiology (<u>amita602002@yahoo.com;</u> 9415023928)
	 MLN Medical College, Allahabad BRD Medical College, Gorakhpur MLB Medical College, Jhansi 	* Prof. A.A. Mahdi , HoD, Biochemistry (<u>abbasalimahdi@gmail.com;</u>

Note:* The laboratory should coordinate with their respective Depot team for any logistic issues.

The Depot Team should coordinate with the Central Team at ICMR.

9.	ICMR-Regional Medical Research Centre, Gorakhpur	9889838100)
	GSVM Medical College, Kanpur Uttar Pradesh University of Medical Sciences , Saifai	Central Team at ICMR:
12.	ICAR- Indian Veterinary Research Institute (IVRI), Izatnagar	** Dr. N C Jain , Scientist G, ICMR (drencejain@gmail.com;
	Central Drug Research Institute, Lucknow Birbal Sahni Institute of Palaeosciences, Lucknow	9868807284)
15.	Indian Institute of Toxicology Research, lucknow	Mr. Ashok Kumar, IPS, Director
16.	*CSIR – National Botanical Research Institute, Lucknow	Mr. Ankur Mishra, PWC

REGIONAL DEPOT 4: ICMR- National Institute for Research in Environmental Health **(NIREH)**, Bhopal Bypass Road, Bhauri Bhopal-462030, Madhya Pradesh, India **Depot Head:** Dr. R. R. Tiwari, Director (tiwari.rr@gov.in)

State and Laboratories covered under ICMR-NIREH, Bhopal (26 Laboratories)

State	Name of laboratories	Contact Person
Madhya Pradesh	1. All India Institute of Medical Sciences, Bhopal	Depot Team:
	2. ICMR-National Institute for Research on Tribal Health,	*Dr. Anil Prakash, Scientist- G
(15 Labs)	Jabalpur	(anilprakashin@yahoo.co.in; 9425403828)
	3. Mahatma Gandhi Memorial Medical College, Indore	
	4. Gandhi Medical College, Bhopal	*Dr. Y. D. Sabde, Scientist- E
	5. ICMR-Bhopal Memorial Hospital & research Centre, Bhopal	(<u>sabdeyogesh@gmail.com;</u> 9926329273)
	6. Gajra Raja Medical College, Gwalior	Central Team at ICMR:
	7. Bundelkhand Medical College, Sagar	** Dr. N C Jain, Scientist G, ICMR
	8. SS Medical College, Rewa	(drencejain@gmail.com; 9868807284)
	9. Defence Research and Development Organization,	(
	Gwalior.	Mr. Ashok Kumar, IPS, Director
	10. ICAR-NIHSAD, Bhopal	
	11. Govt. Medical College, Ratlam	Mr. Ankur Mishra, PWC
	12. Netaji Subhash Chandra Bose Medical College, Jabalpur	
	13. Govt. Medical College, Khandwa	
	14. Atal Bihari Vajpayee Government Medical College	
	(ABVGMC), Vidisha	
	15. *IISER, Bhopal	
Vidharbha Region	16. Indira Gandhi Govt. Medical College, Nagpur	7
(Maharashtra)	17. All India Institute of Medical Sciences, Nagpur	
. ,	18. Govt. Medical College, Nagpur	
(11 Labs)	19. Nagpur Veterinary College, MAFSU, Nagpur	
	20. Intermediate Reference Laboratory, Nagpur	
	21. Mahatma Gandhi Institute of Medical Sciences,	
	Sevagram, Wardha	
	22. Sant Gadge Baba Amravati University, Amravati	
	23. National Environmental Engineering Research Institute, Nagpur	
	24. Govt. Medical College, Chandrapur	
	25. Govt. Medical College, Yavatmal	
	26. Government Medical College, Gondia	

REGIONAL DEPOT 5: ICMR-National Institute for Implementation Research on Non-Communicable Diseases (NIIR-NCD), New Pali Road, Jodhpur Depot Head: Dr. G.S.Toteja, Director (gstoteja2019@gmail.com)

State and Laboratories covered under ICMR-NIIR-NCD, Jodhpur (22 Laboratories)

State Name of laboratories Contact Person

Note:* The laboratory should coordinate with their respective Depot team for any logistic issues.

The Depot Team should coordinate with the Central Team at ICMR.

Rajasthan	1. Sawai Man Singh Medical College, Jaipur	Depot Team:
(Bharatpur lab will	2. Rajasthan University of Health Sciences, Medical College,	*Dr. S.S.Mohanty, Scientist
be covered by	Jaipur	E (<u>ssnimr@gmail.com;</u>
NIMR, New Delhi	3. Dr. Sampurnan and Medical College, Jodhpur	8058642995)
depot)	4. Jhalawar Medical College, Jhalawar	.
	5. RNT Medical College, Udaipur	*Engineer Ramesh Hudda,
(22 Labs)	6. SP Medical College, Bikaner	Scientist B
	7. All India Institute of Medical Sciences, Jodhpur	(<u>ramesh.hudda@gmail.com;</u> 9602755600)
	8. JLN Medical College, Ajmer	9002733000)
	9. Govt. Medical College, Kota	Central Team at ICMR:
	10. ICMR-National Institute for Implementation Research on Nor	n- ** Dr. Hemlata , Scientist C,
	Communicable Diseases, Jodhpur	ICMR
	11. RVRS Govt. Medical College, Bhilwara	(hemlata.jaint@gmail.com;
	12. Government Medical College, Dungarpur	98187 43598)
	13. Pandit Deendayal Upadhyaya Medical College, Churu	
	14. Govt. Medical College, Sikar	Mr. Prankur Gupta, IRSS
	15. Govt. Medical College, Barmer	
	16. Govt. Medical College, Pali	Mr. Abhinav Sharma, PWC
	17. Govt. BDK District Hospital, Jhunjhunu	
	18. Military Hospital, Jaipur	
	19. District Hospital, Sirohi	
	20. District Hospital, Jalore	
	21. Advanced Molecular Laboratory, MG Hospital, Banswara	
	22. Govt. JLN District Hospital, Nagaur	

REGIONAL DEPOT 6: ICMR- National Institute for Occupational Health (NIOH), near Raksha Shakti University, Meghaninagar, Ahmedabad, Gujarat 380016 Depot Head: Dr. Kamalesh Sarkar, Director (<u>director-nioh@gov.in;</u> <u>kamalesh.sarkar@gmail.com</u>)

State and Laboratories covered under ICMR-NIOH, Ahmedabad (22 Laboratories)

State	Name of laboratories	Contact Person
Gujarat	 BJ Medical College, Ahmedabad MP Shah Govt Medical College, Jamnagar 	Depot Team:
(22 Labs)	 Govt. Medical College, Surat Govt. Medical College, Bhavnagar Govt. Medical College, Vadodara Govt. Medical College, Rajkot 	*Dr. P. Sivaperumal, Scientist D (<u>sivaperumal.p@gov.in;</u> <u>sivaperum2003@yahoo.co.in;</u> 9904721778)
	 NHL Medical College, Ahmedabad GMERS Medical College, Ahmedabad GMERS Medical College, Gandhinagar GMERS Medical College, Valsad ICMR-National Institute of Occupational Health, 	*Dr Kuldeep Upadhyay, Scientist B (<u>drkuldip_upadhyay@rediffmail.co</u> <u>m:</u> 8780829397)
	Ahmedabad 12. Gujarat Cancer & Research Institute, Ahmedabad 13. Surat Municipal Institute of Medical Education & Research	*Mr. Danish Syed, PWC (7977151805)
	(SMIMER), Surat 14. GMERS Medical College and Hospital, Dharpur Patan	Central Team at ICMR:
	15. Gujarat Adani Institute of Medical Sciences, Bhuj16. Gujarat Biotechnology Research Center, Gandhinagar17. Gujarat Forensic Sciences University, Gandhinagar	** Dr. Hemlata , Scientist C, ICMR (<u>hemlata.jaint@gmail.com;</u> 98187 43598)
	18. GMERS Medical College, Gotri, Vadodara 19. GMERS Medical College, Himmatnagar	Mr. Prankur Gupta, IRSS
	20. Dr. H.L. Trivedi Institute of Transplantation Services, Ahmedabad	Mr. Abhinav Sharma, PWC
	21. GMERS Medical College, Junagadh 22. GMERS Medical College, Vadnagar	

REGIONAL DEPOT 7: ICMR-National Institute of Virology (**NIV**), 20-A, Dr Ambedkar Road, **Pune Depot Head:** Dr. Priya Abraham, Director (<u>director.niv@icmr.gov.in</u>)

State and Laboratories covered under ICMR-NIV, Pune (22 Laboratories)

State	Name of laboratories	Contact Person
Maharashtra	1. ICMR-National Institute of Virology, Pune	Depot Team:
	2. Armed Forces Medical College, Pune	
(22 Labs)	3. BJ Medical College, Pune	*Dr. Varsha Potdar, Scientist D & HOD
	4. Command Hospital (SC), Pune	(Potdarvarsha9@gmail.com;
	5. Govt. Medical College, Aurangabad	9890307757)
	6. V. M. Government Medical College, Solapur	***
	7. Govt. Medical College, Miraj	*Mrs Sheetal Jadhav
	8. Govt. Medical College, Akola	Technical Assistant
	9. ICMR-National AIDS Research Institute, Pune	(<u>sheetalk86@gmail.com;</u> 9011529385)
	10. Swami Ramanand Teerth Marathwada, University,	9011329303)
	Nanded	
	11. Vilasrao Deshmukh Govt. Institute of Medical	Central Team at ICMR:
	Sciences, Latur	
	12. RCSM Govt. Medical College, Kolhapur	**Dr. Hemlata, Scientist C, ICMR
	13. National Center for Cell Sciences, Pune	(hemlata.jaint@gmail.com; 98187
	14. Indian Institute of Science Education and Research (IISER), Pune	43598)
	15. District General Hospital, Ahmednagar	Mr. Prankur Gupta, IRSS
	16. Government Medical College, Baramati	
	17. Swami Ramanand Teerth Rural Government Medical	Mr. Abhinav Sharma, PWC
	College, Ambajogai	
	18. Agharkar Research Institute, Pune	
	19. District General Hospital, Ratnagiri	
	20. Dr. Shankarrao Chavan Govt. Medical College,	
	Nanded	
	21. YCM Hospital, Pimpri	
	22. Babasaheb Ambedkar Marathwada University,	
	22. Davasariev Arriveukai Maraliwaua Uriversily,	

Note:* The laboratory should coordinate with their respective Depot team for any logistic issues.

The Depot Team should coordinate with the Central Team at ICMR. **Person identified for communication at ICMR with the Depot team

Aurangabad	
5	

REGIONAL DEPOT 8: ICMR-National Institute For Research in Reproductive Health (**NIRRH**), J Merwanji St, Parel East, Parel, **Mumbai**, Maharashtra 400012

Depot Head: Dr. Vainav Patel, Scientist E (vainavp@gmail.com)

State and Laboratories covered under ICMR-NIRRH, Mumbai (15 Laboratories)

State	Name of laboratories	Contact Person
Maharashtra (other than Vidharbha)	 Seth GS Medical College & KEM Hospital, Mumbai Kasturba Hospital for Infectious Diseases, Mumbai National Institute of Virology Field Unit, Mumbai 	Depot Team: *Dr Rajendra Katkam, Sr Technical
viuliaiblia)	4. Grant Medical College & Sir JJ Hospital, Mumbai	Officer III
(13 Labs)	 Shree Bhausaheb Hire Govt. Medical College, Dhule Haffkine Institute, Mumbai 	(<u>katkamrajendra@gmail.com;</u> +919967416155)
	7. ICMR-National Institute for Research on Reproductive Health, Mumbai	*Dr Kiran Munne, Scientist B (dr.kiranmunne@gmail.com;
	8. Rajiv Gandhi Medical College & CSM Hospital, Kalwa, Thane, Mumbai	+919923334435)
	9. INHS Ashvini, Mumbai 10. Tata Memorial Centre ACTREC, Mumbai	Central Team at ICMR:
	 Tata Memorial Hospital, Mumbai Model Rural Health Research Unit (MRHRU), Sub District Hospital, Agar, Dahanu, Palghar Govt. Medical College, Jalgaon 	** Dr. Hemlata , Scientist C, ICMR (<u>hemlata.jaint@gmail.com</u> ; 98187 43598)
Goa	14. Goa Medical College	Mr. Prankur Gupta, IRSS
(1 Lab) Dadra & Nagar Haveli (1)	15. Shri Vinoba Bhave Civil Hospital, Silvassa	Mr. Abhinav Sharma, PWC

REGIONAL DEPOT 9: ICMR-National Institute of Nutrition (NIN), Beside Tarnaka Metro Station, Osmania University, PO, Hyderabad, Telangana 500007

Depot Head: Dr. Hemalatha, Director (rhemalathanin@gmail.com)

State and Laboratories covered under ICMR-NIN, Hyderabad (10 Laboratories)

State	Name of laboratories	Contact Person
Telangana	 Gandhi Medical College, Secunderabad Osmania Medical College, Hyderabad 	Depot Team:
(10 Labs)	 Sir Ronald Ross of Tropical & Communicable Diseases, Hyderabad Nizam's Institute of Medical Sciences, Hyderabad Institute of Preventive Medicine, Hyderabad ESIC Medical College, Hyderabad Kakatiya Medical College, Nizampura, Warangal Centre for Cellular & Molecular Biology, Hyderabad Centre for DNA Fingerprinting and Diagnostics, Hyderabad Railway Hospital, Lallaguda, Secunderabad 	*Dr. B. Dinesh Kumar, Scientist G (nindineshpct@gmail.com; 9849082088) *Dr. P. Uday Kumar Scientist G (putchaaudaykumar@yahoo.com; 9247339143) Dr. A Laxmaiah, Scientist G (laxmanavula09@gmail.com; 9395113419) Mr. Nikhil Abraham, PWC (9539804320) Central Team at ICMR: **Dr. Gitika Kharkwal, Scientist C, ICMR (gitikagk7@gmail.com; 7838912620) Mr. S. Rajesh, Director, NITI Aayog Mr. Haider, PWC

Note:* The laboratory should coordinate with their respective Depot team for any logistic issues.

The Depot Team should coordinate with the Central Team at ICMR.

REGIONAL DEPOT 10: ICMR-National Institute of Virology Bangalore Unit (NIV-BU)

Depot Head: Dr. Ashok, Office Incharge (ashokmniv@gmail.com)

State and Laboratories covered under	ICMR-NIV Bangalore Unit (33 	Laboratories)
--------------------------------------	--------------------------------------	---------------

State	Nam	e of laboratories	Contact Person
Karnataka	1.	Hassan Inst. Of Med. Sciences, Hassan	Depot Team:
	2.	Mysore Medical College & Research Institute, Mysore	
(33 Labs)	3.	Shivamogga Institute of Medical Sciences, Shivamogga	*Mr Srinivas Vilasagaram
	4.	Command Hospital (Air Force), Bengaluru	(<u>Vilasagar.srinivas@gmail.com;</u>
	5.	Bangalore Medical College & Research Institute, Bengaluru	9581808969)
	6.	ICMR-National Institute of Virology, Bangalore Field Unit,	*** >
		Bengaluru	*Mr Basavaraj HM
	7.	Gulbarga Institute of Medical Sciences, Gulbarga	(<u>nivbng@gmail.com</u> ; 9739857549)
	8.	Vijaynagar Institute of Medical Sciences, Bellary	Central Team at ICMR:
	9.	National Institute of Mental Health and Neuro-Sciences,	
		Bengaluru	**Dr. Gitika Kharkwal, Scientist
	10.	Wenlock District Hospital, Mangalore	C, ICMR (<u>gitikagk7@gmail.com;</u>
		Karnataka Institute of Medical Sciences, Hubli	7838912620)
	12.	ICMR-National Institute of Traditional Medicine, Belagavi	,
	13.	Dharwad Institute of Mental Health & Neurosciences,	Mr. S. Rajesh, Director, NITI
		Dharwad	Aayog
		Kidwai Memorial Institute of Oncology, Bengaluru	Ma Unidea DWG
		Mandya Institute of Medical Sciences (MIMS), Mandya	Mr. Haider, PWC
		Instem, Bengaluru	
	17.	Chamarajanagar Institute of Medical Sciences	
		(CIMS), Chamarajanagar District	
	18.	Indian Institute of Science, Bengaluru (Department of	
		Biochemistry, Centre for Infectious Disease Research)	
		Gadag Institute of Medical Sciences, Gadag	
		Kodagu Institute of Medical Sciences, Kodagu District	
		Government Viral Diagnostic Laboratory, Shimoga District	
		Raichur Institute of Medical Sciences, Raichur	
		Bidar Institute of Medical Sciences, Bidar	
		Koppal Institute of Medical Sciences, Koppal	
		Karwar Institute of Medical Sciences, Karwar	
		Tumkur District Hospital, Tumkur	
	27.	Bowring Lady Curzon Medical College and Research	
		Institute (BLCMRI), Bangalore	
		SNR District Hospital, Kolar	
		Chigateri District Hospital, Davangere District	
		Yadgir Institute of Medical Sciences, District Hospital, Yadgir	
		District Hospital, Haveri	
		Belgaum Institute of Medical Sciences, Belgaum	
	33.	District Public Health Laboratory, Ramanagara District	

REGIONAL DEPOT 11: ICMR-National Institute of Epidemiology (NIE), R 127, 3rd Avenue, 2nd Main Rd, near Ambattur, Ayapakkam, Chennai, Tamil Nadu Depot Head: Dr. Manoj Murhekar, Director (mmurhekar@nieicmr.org.in)

State and Laboratories covered under ICMR-NIE, Chennai (76 Laboratories)

State	Name of laboratories	Contact Person
Tamil Nadu	1. King Institute of Preventive Medicine & Research, Chennai	Depot Team:
	2. Madras Medical College, Chennai	*Dr.C.P.Girish Kumar, Scientist
(46 Labs)	3. Stanley Medical College, Chennai	 –E (girishmicro@gmail.com;
,	4. Govt. Kilpauk Medical College, Chennai	9840304596)
	5. ICMR-National Institute for Research in Tuberculosis, Chennai	*Dr.S.M.Jeyakumar, Scientist –

Note:* The laboratory should coordinate with their respective Depot team for any logistic issues.

The Depot Team should coordinate with the Central Team at ICMR.

^{**}Person identified for communication at ICMR with the Depot team

	6.	State Public Health Laboratory, Chennai	E (smjkumar@gmail.com;
		ICMR-National Institute of Epidemiology, Chennai	9440520475)
	8.		
	9.	Dr. ALM PG Institute of Basic Medical Sciences, Chennai	*Mr. Muthu Raman, PWC
		Govt. Medical College & Hospital, Omandurar Govt. Estate,	
	10.	Chennai	(9940384010)
	11	Govt. Theni Medical College, Theni	Central Team at ICMR:
		Tirunelveli Medical College, Tirunelveli	
		Govt. Medical College, Thiruvarur	** Dr. Gitika Kharkwal, Scientist
		Kumar Mangalam Govt. Medical College, Salem	C, ICMR (<u>gitikagk7@gmail.com;</u>
		Coimbatore Medical College, Coimbatore	7838912620)
		Govt. Medical College & ESIC Hospital, Coimbatore	,
		Government Medical College, Villipuram	Mr. S. Rajesh, Director, NITI
		Madurai Medical College, Madurai	Aayog
		K A P Viswanatham Govt. Medical College, Trichy	
		Perundurai Medical College, Perundurai	Mr. Haider, PWC
		Govt. Dharmapuri Medical College, Dharmapuri	
		Govt. Medical College, Vellore	
		Thanjavur Medical College, Thanjavur	
		Kanyakumari Govt. Medical College, Nagercoil	
		Govt. Thoothukudi Medical College, Thoothukudi	
		Institute of Vector Control & Zoonoses, Hosur	
		Pasteur Institute of India, Coonoor	
		Rajah Muthiah Medical College, Chidambaram	
		Government Medical College, Karur	
		Government medical College, Ratur Govt. Tiruvannamalai Medical College & Hospital,	
	50.	Tiruvannamalai	
	31	Chengalpattu Government Medical College, Kancheepuram	
		Government Medical College and Hospital, Pudukkottai	
		Government Shivagangai Medical College, Shivagangai	
		Government District Heaquarters Hospital, Virrudhu Nagar	
		Government District Heaquarters Hospital,	
	35.	Ramanathapuram	
	26		
		Government District Heaquarters Hospital, Ariyalur	
		Government District headquarter Hospital. Tiruppur	
		Government Kallakruichi Hospital, Kallakurichi	
		Government District Headquarters Hospital, Tiruvallur	
		Government District Headquarters, Namakkal Centre Leather Research Institute, Adyar, Chennai	
		Government Headquarters Hospital, Dindigul	
		C.D Hospital, Greater Chennai Corporation, Chennai	
		Government District Head Quarters Hospital, Nagapattinam	
		Government Hospital, Tirupattur	
		Government Head Quarters Hospital, Krishnagiri	
Puducherry		Jawaharlal Institute of Postgraduate Medical Education &	
i uuuunerry	41.	Research, Puducherry	
(02 Labs)	<u>∕</u> 18	Indira Gandhi Medical College, Puducherry	
Andhra		Sri Venkateswara Institute of Medical Sciences, Tirupati	
Pradesh		Rangaraya Medical College, Kakinada	
		Sidhartha Medical College, Vijaywada	
(11 labs)		Govt. Medical College, Ananthpur	
(111000)		Guntur Medical College, Guntur	
		Rajiv Gandhi Institute of Medical Sciences, Kadapa	
		Andhra Medical College, Visakhapatnam	
		Govt. Kurnool Medical College, Kurnool	
		Govt. Medical College, Srikakulam	
		Sri Venketeshwar Medical College, Tirupati	
		AIIMS, Manglapuri	
Kerala	60	National Institute of Virology, Field Unit, Allapuzzha	
		Govt. Medical College, Thiruvanathapuram	
(16 Labs)		Govt. Medical College, Kozhikode	
(Govt. Medical College, Thrissur	
		Rajiv Gandhi Center for Biotechnology, Thiruvanathapuram	
		,	

Note:* The laboratory should coordinate with their respective Depot team for any logistic issues. The Depot Team should coordinate with the Central Team at ICMR. **Person identified for communication at ICMR with the Depot team

	65. Sree Chitra Tirunal Institute of Medical Sciences,	
	,	
	Thiruvanathapuram	
	66. State Public Health Laboratory, Trivandrum	
	67. Inter University, Kottayam	
	68. Malabar Cancer Center, Thalassery	
	69. Central University of Kerala, Periye, Kasaragod	
	70. Govt. Medical College, Ernakulum	
	71. Govt. Medical College, Manjeri	
	72. Govt. Medical College, Kottayam	
	73. Govt. Medical College, Kannur	
	74. Indian Institute of Science Education and Research (IISER),	
	Thiruvananthapuram	
	75. Government Medical College, Palakkad	
Andaman	76. ICMR- Regional Medical Research Centre, Port Blair	
and Nicobar		
(1 Lab)		

REGIONAL DEPOT 12: ICMR-Rajendra Memorial Research Institute of Medical Sciences (RMRIMS), Agam Kuan, Sadikpur, Patna, Bihar Depot Head: Dr. Pradeep Das, Director (drpradeep.das@gmail.com)

State and Laboratories covered under ICMR-RMRIMS, Patna (6 Laboratories)

State	Name of laboratories	Contact Person
Bihar	 ICMR-Rajendra Memorial Research Institute of Medical Sciences, Patna 	Depot Team: *Dr. Ashish Kumar, Scientist
(6 Labs)	 Indira Gandhi Institute Medical Sciences, Patna Patna Medical College, Patna Darbhanga Medical College, Darbhanga 	C (<u>ashish2k8@gmail.com;</u> 8210353361)
	 SKMCH, Muzaffarpur All India Institute of Medical Sciences, Patna 	*Dr. Manas R Dikhit, ICMR- PDF (manasranjandikhit@gmail.co <u>m;</u> 9304657119)
		Central Team at ICMR:
		** Dr. Harpreet Sandhu , Scientist F, ICMR (sandhuh.hq@icmr.gov.in; 9810332718)
		Mr. H S Pahuja , IAS, Deputy Secretary
		Mr. Pranjal, PWC

REGIONAL DEPOT 13: ICMR-National Institute for Cholera and Enteric Diseases (NICED), P- C.I.T. Scheme XM, 33, CIT Rd, Subhas Sarobar Park, Phool Bagan, Beleghata, Kolkata, West Bengal

Depot Head: Dr. Shanta Dutta, Director (drshantadutta@gmail.com)

State and Laboratories covered under ICMR-NICED, Kolkata (24 Laboratories)

State	Name of laboratories	Contact Person
West Bengal	1. ICMR-National Institute of Cholera & Enteric Diseases, Kolkata	Depot Team: *Dr. Mamta Chawla
(18 Labs)	 Institute of Post Graduate Medical Education & Research, Kolkata Midnapore Medical College, Midnapore 	Sarkar, Scientist F (<u>chawlam70@gmail.com;</u> 9830660999)
	 North Bengal Medical College, Darjeeling School of Tropical Medicine, Kolkata 	*Dr. Provash Chandra

Note:* The laboratory should coordinate with their respective Depot team for any logistic issues.

The Depot Team should coordinate with the Central Team at ICMR.

^{**}Person identified for communication at ICMR with the Depot team

	 Malda Medical College & Hospital, Malda Command Hospital, Kolkata Chittaranjan National Cancer Institute, Kolkata R.G. Kar Medical College & Hospital, Kolkata Murshidabad Medical College, Behrampore, Murshidabad Nil Ratan Sircar Medical College, Kolkata 	Sadhukhan, Scientist E (<u>provash2000@gmail.com;</u> 9830546338) * Mr. Pranavesh Kumar , PWC (9439732199)
	 Bankura Medical College, Bankura Suri Sadar Hospital, Birbhum 	Central Team at ICMR:
Tripura (1 Labs)	 14. Medical College, Kolkata 15. College of Medicine and JNM Hospital, Kalyani, Nadia 16. ESI-Postgraduate Institute of Medical Science and Research (PGIMSR), Joka, Kolkata 17. Burdwan Medical College, Burdwan 18. Calcutta National Medical College and Hospital, Kolkata 19. Govt. Medical College, Agartala 	**Dr. Joy Kumar Chakma, Scientist E, ICMR (drjkna@yahoo.com; 7210660508) Mr. H S Pahuja, IAS, Deputy Secretary Mr. Pranjal, PWC
Jharkhand	20. MGM Medical College & Hospital, Jamshedpur	
(4 Labs)	 Rajendra Institute of Medical Sciences, Ranchi Patliputra Medical College & Hospital, Dhanbad Itki Aarogyashala, Ranchi 	
Sikkim (1 Lab)	24. Virus Research and Diagnostic Laboratory, STNM Hospital, Gangtok	

REGIONAL DEPOT 14: ICMR-Regional Medical Research Centre (RMRC), NALCO Nagar, Chandrasekharpur, **Bhubaneswar**, Odisha 751023

Depot Head: Dr. Sanghamitra Pati, Director (drsanghamitra12@gmail.com)

State and Laboratories covered under ICMR-RMRC, Bhubaneswar (15 Laboratories)

State	Name of laboratories	Contact Person
Odisha	1. ICMR-Regional Medical Research Centre,	Depot Team:
	Bhubaneshwar (High-throughput Laboratory)	*Dr.G Bulliyya, Scientist-F
(11 Labs)	2. All India Institute of Medical Sciences, Bhubaneshwar	(gbrmrcicmr@gmail.com;
	SCB Medical College and Hospital, Cuttack	9861321469)
	MKCG Medical College, Berhampur	***
	5. Ispat General Hospital, Rourkela	*Dr S K Palo, Scientist-D
	Veer Surendra Sai institute of Medical Science &	(drpalsubrat@gmail.com;
	Research, Sambalpur	8763590449)
	Institute of Life Sciences, Bhubaneshwar	Central Team at ICMR:
	8. ICAR- International Centre for Foot and Mouth Disease,	
	Khordha, Odisha	**Dr. Harpreet Sandhu,
	Indian Institute of Science Education and Research	Scientist F, ICMR
	(IISER), Berhampur	(sandhuh.hq@icmr.gov.in;
	10. Bhima Bhoi Medical College and Hospital, Bolangir	9810332718)
	11. Pandit Raghunath Murmu Medical College, Baripada	
Chhattisgarh	12. All India Institute of Medical Sciences, Raipur	Mr. H S Pahuja, IAS, Deputy
	13. Late Baliram Kashyap M Govt. Medical College,	Secretary
(4 Labs)	Jagdalpur	Mr. Pranjal, PWC
	14. JNM Medical College, Raipur	
	15. Late Shri Lakhi Ram Agrawal Memorial Govt. Medical	
	College, Raigarh	

REGIONAL DEPOT 15: ICMR-Regional Medical Research Centre (RMRC), Bokul, Lahowal, Dibrugarh, Assam

Depot Head: Dr. Kanwar Narain, Director (kanwar_narain@hotmail.com)

State and Laboratories covered under ICMR-RMRC, Dibrugarh (5 Laboratories)

State	Name of laboratories	Contact Person
Arunachal Pradesh	1. Tomo Riba Institute of Health & Medical	Depot Team:

Note:* The laboratory should coordinate with their respective Depot team for any logistic issues.

The Depot Team should coordinate with the Central Team at ICMR.

**Person identified for communication at ICMR with the Depot team

(1 Lab)	Sciences, Naharlagun	*Dr. Dipankar Biswas, Scientist F (<u>dbiswas1967@gmail.com;</u> +91-
Upper Assam (4 Labs)	 ICMR-Regional Medical Research Center, Dibrugarh Assam Medical College, Dibrugarh Jorhat Medical College, Jorhat CSIR North East Institute of Science and Technology (NEIST), Jorhat 	94351-31976) *Dr. S.K. Sharma, Scientist G (sksharma.rmrcne@gov.in; +91- 94351-31953) Central Team at ICMR: **Dr. Joy Kumar Chakma, Scientist E, ICMR (drjkna@yahoo.com; 7210660508) Mr. H S Pahuja, IAS, Deputy Secretary Mr. Pranjal, PWC

REGIONAL DEPOT 16: Gauhati Medical College and Hospital (GMC), Narakasur Hilltop, Bhangagarh, Guwahati, Assam

Depot Head: Prof. Lahari Saikia, HOD, Microbiology (Lahari.saikia@yahoo.com)

State and Laboratories covered under GMC, Guwahati (12 Laboratories)

State	Name of laboratories	Contact Person
Lower Assam (6 Labs)	Gauhati Medical College, Guwahati Silchar Medical College, Silchar	Depot Team:
	 Fakkhruddin Ali Ahmed Medical College, Barpeta Tezpur Medical College, Tezpur Defence Research Laboratory, Tezpur 	*Dr. Dina Raja, Associate Professor (dinaraja2016@gmail.com; 9864039629) *Dr. Shashank Sekhar, Assistant
Mizoram	6. Diphu Medical College, Karbi Anglong 7. Zoram Medical College, Falkhawn,	Professor (drshashank79@gmail.com;
(1 Lab)	Aizawl	9435033258)
Nagaland (1 Lab)	8. State Referral BSL-3 Laboratory, Naga Hospital, Kohima	Central Team at ICMR:
Meghalaya (2 Lab)	 North Eastern Indira Gandhi Regional Institute of Health & Medical Sciences (NEIGRIHMS), Shillong, Meghalaya Civil Hospital, Tura 	** Dr. Joy Kumar Chakma , Scientist E, ICMR (drjkna@yahoo.com; 7210660508)
Manipur (2 Labs)	 Jawaharlal Nehru Institute of Med. Sciences, Imphal East Regional Institute of Medical Sciences, Imphal 	Mr. H S Pahuja, IAS, Deputy Secretary Mr. Pranjal, PWC

Note:* The laboratory should coordinate with their respective Depot team for any logistic issues.

The Depot Team should coordinate with the Central Team at ICMR. **Person identified for communication at ICMR with the Depot team

ICMR-DCGI GUIDELINES FOR VALIDATION AND BATCH TESTING OF COVID-19 DIAGNOSTIC KITS

4 JUNE 2020

DEPARTMENT OF HEALTH RESEARCH MINISTRY OF HEALTH AND FAMILY WELFARE, GOVERNMENT OF INDIA

108

भारतीय आयुर्विज्ञान अनुसंधान परिषद स्वास्थ्य अनुसंधान विभाग, स्वास्थ्य और परिवार कल्याण मंत्रालय, भारत सरकार Indian Council of Medical Research Department of Health Research, Ministry of Health and Family Welfare, Government of India

GUIDELINES FOR VALIDATION AND BATCH TESTING OF COVID-19 DIAGNOSTIC KITS

(This is recommendatory and dynamic document without prejudice to statutory provisions)

1. VALIDATION

1.1 RT-PCR Kits

- 1.1.1 US-FDA approved kits will not require validation.
- 1.1.2 CE-IVD approved/ Non US-FDA approved/ Indigenous Kits: First batch of kits will require validation from any of ICMR identified validation centres (Annexure I) prior to DCGI approval; thereafter for post marketing; additional two batches should be tested as per medical device rule in four months time.

1.2 RNA Extraction and VTM Kits

- 1.2.1 US-FDA approved kits will not require validation.
- 1.2.2 CE-IVD approved/ Non US-FDA approved/ Indigenous Kits: One batch of kits will require validation from any of ICMR identified validation centres prior to DCGI approval.

1.3 Rapid Antibody Test; ELISA and CLIA Kits

- 1.3.1 US-FDA approved kits will not require validation.
- 1.3.2 CE-IVD approved/ Non US-FDA approved/ Indigenous Kits: The testing of three batches of kits will be required for validation from any of ICMR identified validation centres prior to DCGI approval.

2. BATCH TESTING FOR RT-PCR, RNA EXTRACTION KITS, VTM, RAPID ANTIBODY TEST, ELISA AND CLIA KITS

- 2.1 The firm will be required to provide batch testing certificate while delivering the consignment.
- 2.2 ICMR identified validation centre will undertake random samples testing of batches of kits for quality assurance

3. PROCEDURE FOR VALIDATION

3.1The requests for validation of kits for RT-PCR; RNA Extraction, VTM, Rapid Antibody Test, ELISA and CLIA will be sent by the manufacturer/supplier through e-mail (gstoteja@gmail.com) to Dr. G. S. Toteja, Additional Director General, ICMR and National Nodal Officer for validation. The request from the manufacturer/supplier should mandatorily be accompanied with information as per Annexure II

3.2The request after receipt and scrutiny will be :

- 3.2.1 Forwarded to any one of the ICMR identified validation centres depending upon the work load and other logistics issue if it is **first time validation**.
- 3.2.2 If the kit is for second time validation or subsequent validation or in case of any other issue; the manufacturer has to provide justification which will be reviewed at ICMR, New Delhi and decision will be communicated to manufacturer/supplier within a week. The request for re-validation will only be considered if there is any significant change in the composition or type of reagents in the kit.
- 3.3 Once the kit is delivered to the validation centre with adequate number of test reactions required, reagents, methodology etc; validation report will be sent to the manufacturer/supplier within 15 days.

Centres for Validation and Batch Testing of COVID-19 Diagnostic Kits

S.No	Name of the Institute					
	ICMR INSTITUTES					
1.	ICMR – National Institute of Virology (NIV), Pune					
2.	ICMR- Regional Medical Research Centre (RMRC), Bhubaneswar					
3.	ICMR- National Institute for Research in Reproductive Health (NIRRH) , Mumbai					
4.	ICMR- Rajendra Memorial Research Institute of Medical Science (RMRIMS), Patna					
5.	ICMR- National Institute of Virology (NIV) field unit, Alappuzha					
6.	ICMR- National AIDS Research Institute (NARI), Pune					
7.	ICMR- National Institute of Pathology (NIP), New Delhi					
8.	ICMR - National Institute of Cholera and Enteric Diseases (NICED), Kolkata					
9.	ICMR- National Institute for Implementation Research on Non-Communicable Diseases (NIIRNCD), Jodhpur					
	DBT INSTITUTES					
10.	DBT- Translational Health Science and Technology Institute (THSTI), Faridabad					
11.	DBT- International Centre for Genetic Engineering and Biotechnology (ICGEB), New Delhi					
12.	DBT- Rajiv Gandhi Centre for Biotechnology (RGCB), Thiruvananthapuram					
13.	DBT- Institute of Life Sciences (ILS), Bhubaneswar					
14.	DBT- Institute for Stem Cell Science and Regenerative Medicine (InSTEM), Bengaluru					
	CSIR INSTITUTES					
15.	CSIR- Institute of Genomics and Integrative Biology (IGIB), New Delhi					
16.	CSIR- Institute of Microbial Technology (IMTECH), Chandigarh					
17.	CSIR- Centre for Cellular & Molecular Biology (CCMB), Hyderabad					
	OTHERS					
18.	Kasturba Hospital for Infectious Diseases, Mumbai					
19.	Institute of Liver and Biliary Sciences, New Delhi					
20.	Postgraduate Institute of Medical Education & Research (PGIMER), Chandigarh					
21.	King George's Medical University (KGMU), Lucknow					
22.	National Institute of Biologicals (NIB), Noida					
23.	The King Institute of Preventive Medicine and Research, Chennai					
24.	Sawai Man Singh Medical College, Jaipur					

ANNEXURE II

FORMAT FOR INFORMATION FOR VALIDATION OF RT-PCR/RNA EXTRACTION KITS/VTM AND RAPID ANTIBODY TEST, ELISA AND CLIA

A. RT-PCR KITS

Name of the Company	Name of the	Name of the Kit &	Multiplex or *Singleplex	First Time Validation		ot first time dation
(manufacturer)	supplier	Batch No.	with no. of genes	by ICMR (Yes/No)	Details of last validation along with validation report	Difference in Kit composition as compared to first validation

* Only kit with minimum two gene targets will be considered

B. RNA EXTRACTION KITS

Name of the Company	Name of the	Name of the Kit &	Magnetic or Column	First Time Validation		ot first time dation
(manufacturer)	supplier	Batch No.	Based	by ICMR	Details of	Difference in
				(Yes/No)	last validation along with validation report	Kit composition as compared to first validation

C. VTM, RAPID ANTIBODY TEST, ELISA AND CLIA

Name of the	Name of	Name of	First Time	If it is not first	time validation
Company (manufacturer)	the supplier	the KIT & Batch No.	Validation by ICMR (Yes/No)	Details of last validation along with validation report	Difference in product as compared to first validation

Indian Council of Medical Research Department of Health Research, Ministry of Health and Family Welfare, Government of India

Date: 01.07.2020

LIST OF IgG ELISA/CLIA KITS FOR COVID 19 VALIDATED BY ICMR IDENTIFIED VALIDATION CENTRES

Sl. No	Name of Company	Name of the Kit	*Batch Number
1.	Zydus Cadila Healthcare Ltd., Ahmedabad (Gujarat), India	COVID Kavach IgG ELISA	CoV2HI GG96-001 CoV2HI GG96-002
	Tuniceabae (Oujarat), inera		CoV2HI GG96-003
2.	Euroimmun US Inc., USA	Euroimmun Anti- SARS-COV-2 IgG ELISA	E200420AW
3.	Calbiotech Inc., USA	Erbalisa COVID-19 IgG ELISA	CVG6087
4.	YHLO iFlash, China	SARS-CoV-2 IgG CLIA	C86095G-20200206 C86095G-20200210
5.	Karwa Enterprises Pvt. Ltd, Delhi, India	KAVACH Karwa SARS-COV 2 IgG ELISA	A06201 A06202 A06203

The **IgG ELISA** and **CLIA** tests are recommended only for the following purpose:

- i. Serosurveys to understand the proportion of population exposed to infection including asymptomatic individuals. Depending upon the level of seroprevalence of infection, matching public health interventions can be implemented for prevention and control of the disease.
- ii. Survey in high risk or vulnerable populations (health care workers, frontline workers, immunocompromised individuals, individuals in containment zones etc) to know who has been infected in the past and has now recovered.

Please Note:

- The ELISA tests have been validated in the laboratory. However, the performance of the test may be subject to variation under field conditions.
- *Above listed ELISA tests are validated with the mentioned batch number only. Responsibility for batch to batch consistency lies with the manufacturer.
- **IgG ELISA / CLIA tests which are US-FDA approved** can be used directly after due marketing approval from DCGI.
- Names and contact details of the manufacturers of COVID Kavach IgG ELISA is enclosed for reference.

Indian Council of Medical Research Department of Health Research, Ministry of Health and Family Welfare, Government of India

ICMR has transferred **COVID Kavach IgG ELISA** technology to below mentioned pharma companies:

S.No.	Name of Company	Contact Details
1	Zydus Cadila Healthcare Ltd	Vivek Kant Tripathi Zydus Corporate Park, 4th Floor, B Wing, Scheme No. 63, Survey No. 536, Near Vaishnodevi Circle, Sarkhej-Gandhinagar Highway, Ahmedabad-382481, Gujarat Mobile: +919717273066 Email:vivekkant.tripathi@zyduscadila.com
2	Meril Diagnostics Pvt. Ltd	Paparaidu Sanapala Dy. General Manager(Technical Head) Vapi-Gujarat Mobile: +9195741 44456 Email:paparaidu.sanapala@merillife.com
3	Voxtur Bio Ltd.	Dr Veeraal Gandhi, Chairman Plot No. A-1, Royal Compound, Tamanman Kaman Bhivandi Road, Vasai, Palghar, Mumbai-401208 Mobile: +91-9819720123 Email: veeraal@voxturbio.com
4	Trivitron Healthcare Pvt. Ltd	Nitin Sawant, President D -134, MIDC, Industrial Area, Shirvane, Opposite Dr. D YPatil University, Nerul, Navi Mumbai – 400706 Mobile: +91 8291282827 Email: santosh.jagtap@trivitron.com
5	J. Mitra & Co. Pvt Ltd	Sangeeta Gupta, Head Technical A-180, Okhla Industrial Area, Phase-1, New Delhi - 110020 Mobile:+918800192205; Email : tcmgr@jmitra.co.in
6	Karwa Enterprises Pvt Ltd	Dr. Vivek Varma, Head – Operations Rapid Diagnostic Group of Companies B-82, Industrial Area, G.T. Karnal Road, New Delhi – 110033 Mobile: +91 9535998155; Email: drjindal@rdgc.in
7	Avecon Healthcare Pvt Ltd	Rajesh Aggarwal Plot No. 338, Industrial Growth Centre Saha, Haryana- 133104 Mobile: + 91 9315445391; Email : exportzone@aveconhealthcare.com

Rapid / CLIA/ ELISA Kits approved for testing of Covid-19 with the conditions.

			Date: 06.07.2020
S. No.	Name of the Firm	Type of Kit	Country
1	M/s CPC Diag. Pvt. Ltd, Chennai	Chemiluminscent Immuno Assay IgG & IgM (CLIA)	M/s Shenzhen YHLO Biotech Co. Ltd. China
		CE Approved and in Australia	
2	M/s Eris LifeSciences, Ahmedabad	Florescent, IgG & IgM	M/s Maccure Biotechnology .Ltd. China
			CE Approved and in China
3	M/s Cadila Healthcare Ltd, Ahmedabad	Antibody rapid test IgG/IgM	M/s. Hangzhou Clongene Biotech Co.Ltd. China
			CE Approved
4	M/S Vishat Diagnostics Pvt Ltd Mumbai	Antibody rapid test IgG/IgM	M/S Hangzhou All Test Biotech co Ltd China
			CE approved
5	S.D. Biosensor Delhi	Fluorescent Rapid ANTIGEN Test	M/s S.D. Biosensor, korea
			CE Approved
6	M/S Trivitron Healthcare Pvt Ltd ,Chennai	Antibody test IgG/IgM CE approved	M/s Autobio Diag Co Ltd, China
7	M/S Trivitron Healthcare Pvt Ltd ,Chennai	Chemiluminescence Immuno Assay CLIA CE approved	M/s Shenzhen New Industries Biomedical Engineering (SNIBE), China
8	M/S SNIBE Diagnostics (India), Gurgaon	Chemiluminescence Immuno Assay CLIA CE approved	M/s Shenzhen New Industries Biomedical Engineering (SNIBE), China

Date: 06.07.2020

9	M/S Vishat Diagnostics Pvt Ltd Mumbai	ELISA CE approved	M/S Zhenghou Human well Biocel Technology Ltd China
10	M/s Sowar Private Ltd Delhi	Rapid Antibody test IgG/IgM CE approved	M/S Getein Biotech Inc China
11	M/S Immunoshop India Pvt Ltd Thane	Chemiluminescence Immuno Assay CLIA CE approved	M/s Shenzhen New Industries Biomedical Engineering (SNIBE), China
12	M/S Athenese Dx Pvt Ltd Chennai	Rapid Antibody test IgG/IgM CE approved	M/s Beijing Genese Biotech Inc , China
13	M/S Bioline Diagnostics , Delhi	Antibody test IgG/IgM CE approved	M/S Hangzhou All Test Biotech co Ltd China CE approved
14	M/S Immunoshop India Pvt Ltd Thane	Antibody test IgG/IgM CE approved	M/s Goldsite Diagnostics Inc, China
15	Accurex Biomedical Pvt Ltd, Thane	Antibody test IgG/IgM CE approved	M/S Getein Biotech Inc, China
16	Indelox Global Distribution, Pvt Ltd, Bangalore	Antibody test IgG/IgM CE approved	M/S Dongguan Bosh Biotechnology China
17	M/S POCT Services Pvt Ltd Delhi	Antibody test IgG/IgM CE approved	M/S Zybo Inc China
18	M/S Krishgen Biosystems Mumbai	Antibody test IgG/IgM CE approved	M/sWuhan UNScience Biotechnology co Ltd, China
19	M/s Rapid Diagnostics Pvt Ltd Delhi	Antibody test IgG/IgM CE approved	M/s Hangzhou Biotech Co Ltd China
20	M/s PTS Diagnostics India Pvt. Ltd.	Antibody test IgG/IgM CE approved	M/s Changsha Sinocare Inc China
21	M/s Gland Pharma	Antibody test IgG/IgM CE approved	M/S Shanghai Fosun Long March, China
22	M/s Accrediated Consultant Pvt Ltd	Antibody test IgG/IgM CE approved	M/S Hangzhou All Test Biotech co Ltd China
23	M/s Accrediated Consultant Pvt Ltd	Antibody test IgG/IgM CE approved	M/S Humasis Co Ltd Korea
24	M/s Cosmic Scientific Chennai	Antibody test IgG/IgM CE approved	M/S Getein Biotech Inc, China
25	M/S Agappe Diagnostics Ltd	Antibody test IgG/IgM CE approved	M/s Hangzhou Biotech Co Ltd China

26	M/S Trivitron	Antibody test	M/S Beijing Lepu
20	Healthcare	IgG/IgM CE	Medical Technology Co
	Ltd	approved	Ltd China
27	M/S Rafael	Antibody test	M/S BMT
-1	Diagnostics,	IgG/IgM CE	Diagnostics Israel
	Pune	approved	
28	M/S Matrix	CLIA	Auto-
20	Lab Chennai	CE Approved	biodiagnostics Co
			Ltd China
29	M/S Providence	Antibody test IgG/IgM	M/S Hangzhou
20	International Labs	CE approved	Reality Tech Co Ltd
30	M/S Voxtur Bio Ltd	Antibody test IgG/IgM	Indigenous
50		Antibody test igo/igin	maigenous
31	M/S Vanguard Diag	Antibody test IgG/IgM	Indigenous
	Pvt Ltd		
32	M/S S.D.Biosensor,	Antibody test IgG/IgM	M/s S.D . Biosensor, Inc
	Pvt Ltd	Duo(Standard Q)	South Korea
33	M/S Weldon	iChrome FIA(Fluoracence	M/s Boditech Med Inc.
	Biotech(I) Pvt.Ltd.	ImmunoAssay) Covid-19 Ab	Korea
34	M/s HLL	Antibody test	Indigenous
		IgG/IgM	
25	M/a Dayma ad Tra- dira		M/O Delling to Larg
35	M/s Raymed Trading	Antibody test	M/S Beijing Lepu
	Group Pvt. Ltd.	IgG/IgM	Medical Technology
		CE approved	Co Ltd China
36	Hemogenomics Pvt.	Antibody test	M/S PCL Inc. South
	Ltd. Bangalore	IgG/IgM	Korea
~ 7		CE approved	
37	M/s Aracion	Antibody test	M/S Hecin Scientific
	Technology Pvt. Ltd	IgG/IgM	Inc. China
		CE approved	
38	M/s CPC Diagnostics	Anti SAR- COV-2 ELISA	M/s Euroimmune AG
20	Pvt. Ltd.	IgA/ IgG	Germany
39	M/s Bilcare Ltd. Pune	Antibody test	M/S Getein Biotech Inc, China
		IgG/IgM	Chillia
40	M/a Dray	CE approved	M/a Diago (r. a.)
40	M/s Bravo	Antibody test	M/s Biosynex S.A
	Pharmaceuticals Pvt. Ltd.	IgG/IgM	France
4.4		CE approved	M/s I have a size O
41	M/s Harmony	Antibody test	M/s Humasis Co. Ltd.
	LifeSciences Pvt. Ltd.	IgG/IgM	South Korea
40		CE approved	
42	M/s Inbios India,	Antibody test	M/S Getein Biotech Inc,
	New Delhi	IgG/IgM	China
- 16		CE approved	
43	M/s Imperial	Antibody test	M/s NewScen Coast
	LifeSciences Pvt. Ltd	IgG/IgM	Biopharmaceutical Co. Ltd.
		CE approved	China
		1	

44	M/s POCT Services Pvt. Ltd.	Antibody test IgG/IgM CE approved	M/s Gen Body Inc. South Korea
45	M/s Trivitron Healthcare Pvt. Ltd.	Antibody test IgG/IgM CE approved	M/s Innovita(Tang Shen) Biological Technology Co. Ltd. China
46	M/s Concept HealthCare	Antibody test IgG/IgM CE approved	M/s Celtex Biotech(Suzhou) Co. Ltd. China
47	M/s Bio Innovations Thane	Antibody test IgG/IgM CE approved	M/s Primer Design Ltd. U.K
48	M/s AR KAY Medicos Pvt. Ltd.	Antibody test IgG/IgM CE approved	M/s Humasis Co. Ltd. South Korea
49	M/s Kin Diagnostics West Bengal	FIA iChroma IgG/IgM CE approved	M/s Boditech Med Inc. South Korea
50	M/S Aracion Technology Pvt LTd	Antibody test IgG/IgM CE approved	M/s Innovita(Tang Shen) Biological Technology Co. Ltd.China
51	M/S Meridian Medicare LTD	Antibody test IgG/IgM CE approved	M/s Gen Body Inc. South Korea
52	M/S SD Bio Sensor Healthcare Pvt Ltd	Standard Q COVID-19 IgG/IgM Duo	Indigenous
53	M/S Tara Medicos Pvt Ltd Jaipur	Antibody test IgG/IgM CE approved	M/S CELLEX INC,CHINA
54	M/s Med Source Ozone Biomedicals Pvt Ltd	COVID-19 IgG/IgM Rapid Test	Indigenous
55	Immunoscience India Pvt Ltd	COVID-19 IgG/IgM Rapid Test	Indigenous

56	M/s S.D Biosensor	Standard Q Covid-19	M/s S.D Biosensor Inc.
	Healthcare Pvt. Ltd.	IgG/IgM Combo	Korea
57	M/s BioHouse Solutions Pvt. Ltd. Delhi	COVID-19 IgG/IgM Rapid Test	M/s Bio Medomics Inc. USA
58	M/s True Healthcare	Antibody test IgG/IgM	M/s Humasis Co. Ltd.
	India P∨t. Ltd.	CE approved	South Korea
59	M/s Immunoshop	Antibody test IgG/IgM	M/S Shenzhen Cifotrunic
	India Pvt. Ltd.	CE approved	Technology Ltd. China
60	M/s Clini Experts	Antibody test IgG/IgM	M/s Biocan Diagnostics Inc.
	Services Pvt. Ltd.	CE approved	Canada
61	M/s Inbios India, Delhi	Antibody test IgG/IgM CE approved	M/S CELLEX Biotech (Suzhou) Co. Ltd ,CHINA
62	M/S Synergy Scientific Services Pvt Ltd	Antibody test IgG/IgM CE approved	M/S Schenzhen Reagent Technology Co Ltd China
63	M/S Bioscience Sales	Antibody test IgG/IgM	M/S Shenzhan Watmind
	Corp. Delhi	CE approved	Medical Co. Ltd , China
64	M/s Gastro Lab India	Antibody test IgG/IgM	M/S Sche Bo Biotech AG,
	Pvt Ltd	CE approved	Germany
65	M/S Doctor Analytical	Antibody test IgG/IgM	M/s Biocan Diagnostics Inc.
	Laboratories Pvt Ltd	CE approved	Canada

66	M/S MDAAC International Pvt Ltd	Antibody test IgG/IgM CE approved	M/S Atlab Link(Beijing) Technology Co Ltd , China
67	M/S Kin Diagnostics	Antibody test IgG/IgM CE approved	M/S Sugentech Inc South Korea
68	M/s Alere Medical Pvt. Ltd.	PanBio Antibody test IgG/IgM CE approved	M/s Abbott Rapid Diagnostics Germany Having Mfg. Site at Abon Biopharma(Hangzhou) Co. Ltd. China
69	M/s Incarp Instruments Pvt. Ltd. Hyderabad	FIA IgG/IgM AntiBody Test CE approved	M/s Boditech Med Inc. South Korea

70	M/s Nucleus 18 Turnkey Projects Pvt. Ltd. Telangana	Antibody test IgG/IgM Australian EUA	M/s Innovita (Tangshan) Biological Technology Co. Ltd. China
71	M/S Elder Projects Ltd Mumbai	Antibody test IgG/IgM CE approved	M/S Shanghai Outdo Biotech Co Ltd China
72	M/S KDH Biomedicals Pvt Ltd Mumbai	Antibody test IgG/IgM CE approved	M/s Dynamiker Biotechnology (Tianjin) Co Ltd China
73	M/S KDH Biomedicals Pvt Ltd Mumbai	ELISA IgG and ELISA IgM/IgA CE approved	M/s Dynamiker Biotechnology (Tianjin) Co Ltd China
74	Bio Dx Healthcare New Delhi	Antibody test IgG/IgM CE approved	M/S Zybio Inc, China
75	M/s Trivitron Healthcare Pvt LTD	Antibody test IgG/IgM CE approved	M/s Shenzhen Lifotronic Technology Co. Ltd. China
76	M/s Saffron Naturele Product Pvt. Ltd. U.P	Antibody test IgG/IgM CE approved	M/s Hangzhou Clongene Biotech Co. Ltd. China
77	M/s Bioplus Healthcare Pvt Ltd Bangalore	Antibody test IgG/IgM CE approved	M/s Cellex BioTech (Suzhou) Co. Ltd. China
78	M/s N.W Overseas, Haryana	Antibody test IgG/IgM CE approved	M/s Beijing Lepu Medical Technology Co. Ltd. China
79	M/s Premier Nutraceuticals Pvt. Ltd.	Antibody test IgG/IgM CE approved	M/s Shanghai Outdo Bio Tech Co. Ltd. China
80	M/s Genetix BioTech Asia Ltd	Antibody test IgG/IgM	M/s Sugentech Inc. South Korea
81	M/S Alpine Biomedicals Pvt Ltd Haryana	Rapid Antibody test IgG/IgM	Indigenous
82	S A Diagnostics Pvt Ltd Mumbai	Antibody test IgG/IgM	M/S Genrui Biotech Inc China
83.	M/s Abbott Healthcare Pvt Ltd	Chemiluminescent Microparticle Immunoassay With Architect System	M/SAbbott Ireland Diag Div. Ireland
84	M/s Lab Care Diag, India Pvt Ltd	Antibody test IgG/IgM	Indigenous

85	M/S Nulife, Noida	Antibody test IgG/IgM	Indigenous
86	M/s Tulip Diagnostics Pvt Ltd Goa	Coviscreen-Rapid Double Antigen test for detection of IgG/IgM/IgA	Indigenous
87	M/s Roche Diagnostics India Pvt. Ltd. Delhi	ECLIA Elecys Anti SARS COV2	M/s Roche Diagnostics GmbH, Germany
88	M/s Sidak LifeCare Pvt. Ltd.	Antibody test IgG/IgM	Indigenous
89	M/s S.D Biosensor HealthCare Pvt. Ltd.	Standard Q COVID-19 IgG/IgM Combo	Indigenous
90	M/s Diasorin Healthcare India Pvt. Ltd.	CLIA	M/s Diasorin S.P.A, Itlay
91	M/s Iris Hightech Pvt. Ltd. Delhi	Antibody test IgG/IgM	M/s Pharmact GmbH, Germany
92	M/s Mindray Medical India Pvt. Ltd. Mumbai	CLIA	M/s Shenzhen Mindray, China
93	M/s Ortho Clinical Diagnostics India Pvt. Ltd.	Vitros Immunodiagnostic Total Reagent Pack	M/s Ortho Clinical Diagnostics, USA
94	M/S DiaSys Diagnostics India Pvt Ltd	Antibody test IgG/IgM	M/S Beijing Lepu Medical Technology Co Ltd China
95	M/S Jetta Labs	Antibody test IgG/IgM	M/s Hanghzhou Test Sea Biotechnology China
96	M/s V.S Yarns Pvt. Ltd. Ludhiana	Antibody test IgG/IgM	M/s Accobiotech, Malaysia
97	M/s CliniExperts Services Pvt. Ltd	Antibody test IgG/IgM	M/s Europlaz Technologies, U.K
98	M/s Cadila Healthcare Ltd.	ELISA	Indigenous

99	M/s Deep Meditech Pvt. Ltd. Delhi	Antibody test IgG/IgM	M/s Autobio Diag Co Ltd, China
100	M/S McW Healthcare Pvt Ltd	Antibody test IgG/IgM	M/s Technogenetics S.r.I Italy
101	M/S Omega Dx (Asia) Pvt Ltd	ELISA	M/S Genesis Diagnostics Ltd , UK
102	M/S Abbott Healthcare Pvt Ltd	CMIA	M/S Abbott Ireland
103	M/S Ortho Clinical Diag. India Pvt. Ltd	CLIA, IgG qualitative immunodiagnostic assay kit	M/S Ortho clinical Diag. UK
104	M/S Ortho Clinical Diag. India Pvt. Ltd	VITROS (Immunodiagnostics Assay Kit) including IgG,IgA and IgM	M/S Ortho clinical Diag. UK
105	M/S Athenese-Dx Pvt. Ltd	Antibody test IgG/IgM	M/S CTK Biotech Inc, USA
106	M/S Tosoh India Pvt Ltd	ELISA IgA, ELISA IgG, ELISA IgM	M/S NovaTec GmbH, Germany
107	M/S Biorad Laboratories (India) Pvt Ltd	Platellia SARS-COV2 Total Ab	M/S Biorad , France
108	M/S Novomed Inc Pvt Ltd	ELISA IgG/IgM	M/S Ga Generic Assay GmbH Germany
109	M/S Ortho Clinical Diag. India P∨t. Ltd	CLIA , Vitros IgG	M/S Ortho clinical Diag. UK
110	M/S S D Biosensor Healthcare P∨t Ltd	Standard Q COVID-19Ag	Indigenous
111	M/S J. Mitra	COVID IgM+IgG+IgA Microlisa	Indigenous

112	m/s Laj Exports Ltd	Rapid IgG/IgM	Biohit Healthcare (Hefei) Co Ltd China
113	M/S Siemens Healthcare Pvt Ltd	.ADVIA Centaur SARS- COV-2 (IgG/IgM) .Atellica IM SARS-COV- 2(IgG/IgM) Dimension EXL SARS- COV-2(IgG/IgM)	M/S Siemens Healthcare Diag. Inc USA
114	M/S Inbios India	Detect IgG ELISA	M/S Inbios International Inc, USA
115	M/S Sirus Biocare Pvt Ltd	SCO-2lgG ELISA	M/S Inbios International Inc, USA
116	M/S Beckman Coulter India PVt Ltd	Access SARS-COV-2 IgG CLIA	M/S Beckman Coulter Ireland

भारतीय आयुर्विज्ञान अनुसंधान परिषद स्वास्थ्य अनुसंधान विभाग, स्वास्थ्य और परिवार कल्याण मंत्रालय, भारत सरकार

Indian Council of Medical Research

Department of Health Research, Ministry of Health and Family Welfare, Government of India

Date: 01.07.2020

PERFORMANCE EVALUATION OF COMMERCIAL KITS FOR REAL TIME PCR FOR COVID BY ICMR IDENTIFIED VALIDATION CENTRES

Till date, 146 RT-PCR kits have been evaluated by ICMR validation centres, and the following were found to be satisfactory.

SI. No	Name of Company	Name of the Kit	*Batch Number
1.	ABI (Applied bio-systems), United States	TaqMan 2019-nCoV Control Kit v1	47532-020720
2.	Accelerate Technologies Pte. Ltd (DxD Hub), Singapore	A*STAR FORTITUDE KIT 2.0	200304 200402
3.	ADT India Ltd, New Delhi, India	LyteStar 2019-nCoV RT PCR Kit 1.0	nCOV-2003-06; nCOV-2004-02 nCOV-2004-03 SARS-2004-01 SARS-2004-02 SARS-2004-03
4.	Ajay Bio-Tech (India) Ltd.	PATHOFIND COVID-19 Realtime RT- PCR Kit	20200601
5.	Altona Diagnostics, Germany	RealStar SARS-CoV-2 RT-PCR kit 1.0	023005 024628
6.	Angstrom Biotech Pvt. Ltd, Rajasthan	ANGPCR 2019-nCoV	COVP02
7.	Aura Biotechnologies Private Limited, Chennai	Aura's CORONAVIRUS (COVID-19) Real Time PCR DETECTION KIT	LD12020005
8.	BAG Diagnostics, Germany (Shiva Scientific Company, New Delhi)	ViroQ SARS-CoV-2 (E gene + RdRp)	002VM1
9.	BGI Genomics, China	Real Time Fluorescent RT-PCR Kit for detecting 2019-nCoV	6020200107
10.	Bhat Biotech India Pvt Ltd	GENEASY COVID-19 RT-PCR Kit	COVID20200601
11.	Biogenix INC Pvt Ltd, Lucknow	Biogenix Covid-19 one step RT PCR	20200412
12.	BioGenomics Limited, Thane, India	BIO COVID ID/COVID-19 qualitative PCR detection kit version 2	BGL/IVD/COV/0420/004
13.	BioSewoom, South Korea	Real-Q 2019-nCoV Detection Kit	580L-008
14.	Cepheid, United States	Xpert Xpress SARS-CoV-2	1000191996 1000191998 1000191999
15.	CoSara Diagnostics Pvt. Limited, Ahmedabad, India	SARAGENE [™] Corona Virus (2019 NCV) Test Kit	20C11PE-01
16.	Daan Gene Co. Ltd., China	Daan Gene Co. Ltd	2020007
17.	DNA technology Research &	SARS-CoV-2/SARS-CoV Multiplex	F2005S-2M

SI. No	Name of Company	Name of the Kit	*Batch Number
	Production, LLC, Russia (365 Medical India)	Rteal-Time PCR detection kit	
18.	DNA Xpert Pvt. Ltd, Noida, India	Xpert Covido 19-Fast RT-PCR kit	XC19-01
19.	EUROIMMUN, UK (CPC Diagnostics Pvt Ltd)	EURO Real Time SARS CoV-2	I200428CF
20.	GCC Biotech Pvt. Ltd, 24 Parganas, West Bengal, India	DiagSure nCOV-19 Detection assay (Taqman based)	20115K1278 20115k1251
21.	GeneMatrix, South Korea	NeoPlex COVID-19 detection kit	NR05A
22.	Gene Path Diagnostics	GenePath CoViDx One RT-qPCR v2.1.1	20200504A
23.	General Biologicals Corporation, Taiwan (Innvolution Limited, New Delhi)	GB SARS-CoV-2 Real Time PCR (E + ORF1ab gene + IC)	PVT6068
24.	Genes2me Pvt Ltd, Gurugram, Haryana	VIRALDTECT II Multiplex real time RT- PCR for COVID-19	G2M2001
25.	Genes2me Pvt Ltd, Gurugram, Haryana	VIRALDTECT Multiplex Real-Time PCR kit	G2M1001
26.	Genestore, France	Detection Expert 1S © SARS CoV-2 One Step rRT-PCR Kit	DII.31519.3.0000001
27.	Genome Diagnostics Pvt. Ltd., New Delhi, India	Genosens nCOV 2019 Real time PCR kit	CoV-002/20
28.	Gland Pharma Ltd., Hyderabad	RT PCR SARS-CoV-2	20200406
29.	Helini Biomolecules, Chennai, India	Helini Coronavirus [COVID-19] Real time-PCR Kit	01/2020 MFD: 04/20
30.	Helini Biomolecules, Chennai	Helini Coronavirus Real-Time PCR kit [RdRp & ORF gene – Dual target- single tube assay]	01/2020, 02/2020, 03/2020
31.	Huwel Lifesciences Pvt. Ltd., Hyderabad, India	Quantiplus CoV detection KIT Ver 2.0	QLCNV0620 QLCNV0920
32.	JN Medsys Pte Ltd, Singapore	Protect COVID-19 RT-qPCR Kit	RD 202004-001
33.	KILPEST (3B BlackBio Biotech India Ltd., Bhopal, India)	TRUPCR SARS-CoV-2RT-qPCR kit version 2	CoV-19/V2/2020/01
34.	Kogene Biotech, Seoul, Korea	Power Check 2019 nCoV Real Time PCR Kit	R6900TD200423
35.	Indian Institute of Technology, Delhi, India	Covid 19 Probe-free Real Time PCR Diagnostic Kit	09042020
36.	InnoDx Solutions Pvt. Ltd	InnoDetect COVID-19 RT-PCR kit Version 1	COV-21-JU-20

SI. No	Name of Company	Name of the Kit	*Batch Number
37.	Intron Biotechnology, Korea (Loften India Pvt Ltd)	LiliF COVID-19 Reqal Time RT-PCR kit	H215051153
38.	Lab Care Diagnostics (India) Pvt. Ltd., Mumbai, India	Accucare COVID-19 One-step RT-pCR kit	RPCR200401 RPCR200402
39.	LabGenomics , South Korea	LabGun Real Time PCR Kit	COV20D001 COV20D002 COV20D004 COV20D006
40.	Lab Genomics Co Ltd, Republic of Korea (Siemens Healthcare Private Limited)	LabGun COVID-19 Assay plus	CVA 20E001
41.	Lifespan Biotech Pvt Ltd	LS COVID-19 RT-qPCR kit	VLC20002
42.	Lipomic Healthcare Pvt. Ltd., New Delhi	Lipomic COVID-19 multiplex Realtime RT-PCR Kit	LIPO-001
43.	LLC Art Biotech	Art Test COVID-19 kit	C19300320
44.	Maccura Biotechnology Co Ltd China (Eris Lifesciences Ltd)	SARS-CoV-2 Nucleic Acid Detection Kit (Flourescent PCR)	0420131
45.	Med Achievers Private Limited, Noida, Uttar Pradesh, India	Genome Analyst SARS-CoV-2 detection kit	Lot No. GA0306-20-A, Batch No. MGA202003006
46.	Medsource Ozone Biomedicals	COVID-19 RT-PCR kit	20200433
47.	Meril Diagnostics	Meril COVID-19 One-step RT-PCR Kit	MRD091 MRD097 MRD098 M1052007
48.	Mylab Discovery Solutions, Pune, India	Patho Detect	PP00005-C-0320001 PP00005-C-0420001 PP00005-C-0320002 PP00005-C-0420002
49.	Mylab Discovery solutions, Pune, India	Pathodetect (Two tube assay)	PP00005-C-0520003
50.	OSANG Health Care, South Korea	Gene Finder COVID-19	2003-R45-22
51.	Pishtaz Teb Zaman Diagnostics, Iran (Corevyan Private limited)	COVID-19 One-step RT-PCR kit	99001
52.	POCT Services Pvt. Limited, Lucknow, India	Q-line Molecular Coronavirus (COVID- 19) RT-PCR kit	P200401
53.	Primer Design, UK	Z-Path Covid-19C (Genesig)	JN-02780-0011
54.	Progenie Molecular , Spain (CliniExperts Services Private Limited, New Delhi)	RealCycler Coronavirus SARS-CoV-2 (ORF8+ E gene)	RC1405

SI. No	Name of Company	Name of the Kit	*Batch Number
55.	Roche Diagnostics , Switzerland	Light Mix Modular SARS-CoV-2 (COVID19) RdRp	48492015
56.	Sansure Biotech Inc., Changsha, China	Novel Coronavirus(2019-nCoV) Nucleic Acid Diagnostic Kit (PCR-Fluorescence Probing)	2020029/S3102E
57.	Seegene, South Korea	Allplex 2019-nCoV assay	RP4520A01 RP4520D34 RP4520D47 RP4520D50 RP4520D51 RP4529D70
58.	Sentinel Diagnostics, Italy	STAT-NAT COVID-19 B Realtime RT- PCR Kit	00310 00324 00365
59.	SD Biosensor, South Korea	nCoV Real-Time Detection kit	MNCO 0120004 MNCO0120009
60.	SNP Biotechnology R&D Ltd, Turkey (Wockhardt Ltd)	COVID-19 Real Time PCR kit v1	2006R2
61.	Trivitron healthcare Pvt Ltd	Covidsure Pro Multiplex RT-PCR kit	COVID-M-001
62.	Trivitron healthcare Pvt Ltd	COVIDsure Multiplex Realtime RT- PCR kit	COVID-C-T-004
63.	Oscar Medicare Pvt. Ltd., New Delhi, India	COVID-19 RT-PCR Kit	OSCOV-003 Catalog No. OSCOV-96
64.	3B Black Bio Biotech India Ltd., Bhopal, India	TRUPCR SARS-CoV-2 RT-qPCR Kit (V-3.2) (Single Tube Multiplex format)	CoV-19/V3.2/2020/02
65.	YOUSEQ, UK	COVID19 E,N,RdRp & S gene Multiplex qPCR kit	YSM1641
66.	ZyBio Inc, China (Biodx healthcare)	Zybio SARS-CoV-2 NA detection kit	200201

*Above listed kits are validated with the mentioned batch number only. The tests have been performed as per the manufacturer's instructions. Responsibility for batch to batch consistency lies with the manufacturer.

Real-Time PCR kits which are US-FDA can be used directly after due marketing approval from DCGI. The complete list of US-FDA SARS-CoV-2 real time PCR kits is available at (<u>https://www.finddx.org/covid-19/pipeline/</u>).

PCR Kits approved for testing of Covid-19 as on 06.07.2020

S. No.	Name of the Firm	Type of Kit	Country
1	Roche Diagnostic, Mumbai	PCR	USA
2	S.D Biosensor, Delhi	PCR	M/s. SD Biosensor Korea,
			CE Approved
3	Matrix, Chennai	PCR	M/s Ghangzhou Wandfo Biotech Co.Ltd. China,
			CE Approved
4	Siemens Healthcare Pvt. Ltd.	PCR	M/s. Lab Genomics Co. Ltd., South Korea,
			CE Approved
5	Mylab, Pune	PCR	Indigenous
			approved by NIV Pune
6	Med Source Ozone Biomedical Pvt. Ltd.	PCR	M/s. Hangzhon Biotechnology Co. Ltd., China,
			CE Approved
7	Invitrogen Bioservices (Thermofisher)	PCR	M/s. Life Technologies, USA,
			US Approved

8	M/s Athenese Dx Pvt. Ltd. Chennai	PCR	M/S Certest Biotec, Spain
			CE approved
9	M/s Altona Diag.Pvt Ltd, Delhi	PCR	M/S Altona Diag. GmbH Germany
			CE approved
10	M/s Apollo Hospital Enterprise Ltd, Chennai	PCR	M/S Sanscure Biotech Inc China
			CE approved
11	M/S Gastro Lab Pune	PCR	M/S Immunodiagnostic Inc Germany
			CE approved
12	Soution One Delhi	PCR	M/S Seegene Inc South Korea CE approved
13	M/S Cepheid, Delhi	PCR	M/S Cepheid , USA
			Approved by USFDA FOR EMERGENCY USE
14	M/S Trivitron Healthcare Pvt Ltd, Chennai	PCR	M/S Shandong Yingsheng Biotechnology Co Ltd , China CE approved
15	M/S Genetix Biotech Asia Pvt Ltd, Delhi	PCR	M/S Primer Design Ltd , UK CE approved
16	M/s Gland Pharma Ltd , Telangana	PCR	M/S Shanghai Fosum co Ltd China CE approved
17	M/S Perkin Elmer India Pvt Ltd	PCR	M/S Suzhou Sym-Bio China CEapproved
18	M/S Fisher Bio Pharma Services Ahmedabad	PCR	M/S Life Technologies, USA Approved by USFDA and CE for Emergency use
19	M/S Abbott Healthcare Pvt	PCR	M/S Abbott Molecular

	Ltd		Inc USA Approved by USFDA and CE for Emergency use
20	M/S POCT Services Pvt Ltd , Delhi	PCR	M/S Zybo Inc, China
21	M/S 3i Molecular Solutions, Banglore	PCR	M/s Seegene Inc, Korea
22	M/S Cosmic Scientific , Chennai	PCR	M/S Getein Biotech China
23	M/S Inbios India Delhi	PCR	M/S Sanscure Biotech Inc China CE approved
24	M/S Molbio Diag. Pvt Ltd Goa	Truenat Beta PCR	Approved as screening test and not for confirmatory test Indigenous
25	M/S Kilpest India Ltd , Bhopal	TruPCR	Indigenous
26	M/S Imperial Life Sciences Pvt Ltd	PCR	M/S BGI Biotechnology (Wuhan) co. Ltd China
27	M/S Krishgen Biosystems Mumbai	PCR	M/S Kreative Technolab USA
28	M/s Cosara Diagnostics Pvt. Ltd.	PCR	M/s Co-Diagnostics Inc. USA
29	M/s POCT Services Pvt. Ltd	PCR	M/s Micobiomed Co.Ltd. South Korea
30	M/s POCT Services Pvt. Ltd.	PCR	M/s YD Diagnostics Corp. South Korea
31	M/s Hemogenomics Pvt. Ltd. Bangalore	PCR	M/s PCL Inc. South Korea
32	M/s Medsource Ozone Biomedicals Pvt.Ltd.	PCR	Indigenous
33	M/s Medsmart Logistics Pvt. Ltd.	PCR	M/s Sansure Biotech Inc. China
34	M/s ADT India Pvt. Ltd. Delhi	PCR	M/s ADT Biotech Sdn Malaysiap

35	M/s Trivitron Healthcare Pvt. Ltd.	PCR	M/s Shanghai ZJ Bio Tech. Co. Ltd. China
36	M/s Qiagen India Pvt. Ltd.	SARS COV-2 Panel	M/s Qiagen GmbH Germany
37	M/S Life Cell International PVT LTD	PCR	M/S Osang Healthcare Ltd , South Korea
38	M/s Humole Diagnostics Pvt Ltd	PCR	M/s Seegene Inc,South Korea
39	M/S Krypton Biomedicals Pvt Ltd	PCR	M/s Seegene Inc,South Korea
40	M/S Aadivighinesh Chem Pvt Ltd	PCR	M/S Dia Carta Inc USA
41	M/S KDH Biomedical Pvt Ltd	PCR	M/s Vircell Spain
42	M/s Advy Chemical Pvt Ltd Mumbai	PCR	M/S Shanghai ZJ Biotech Co. Ltd, China
43	M/S Becton Dickinson India Pvt Ltd	PCR	M/S Gene Ohm Sciences Canada Inc , Canada
44	M/S Biomeriux India Pvt Ltd	PCR	M/S Biomeriux S.A France
45	M/S Elder Projects Ltd Thane	PCR	M/S Sanscure Biotech Inc China CE approved
46	Vinclan Technologies Pvt Ltd	PCR	M/S Shanghai Fosun Long March Medical Science Co. Ltd, China CE Approved and USFDA(EUA)
47	M/S MDAAC International Pvt Ltd	PCR	M/S Coyote Biosciences Co. Ltd, China
48	M/s Agappe Diagnostics Ltd	Fluorescent PCR	M/S Maccuara Biotechnology Ltd China

49	M/s Parekh Integrated Services Pvt. Ltd. Mumbai	PCR	M/s Quidel Corporation, USA, USFDA(EUA)
50	M/S KDH Biomedicals Pvt Ltd Mumbai	PCR	M/s Dynamiker Biotechnology (Tianjin) Co Ltd China
51	M/S BIODX Healthcare New Delhi	PCR Flourescent Probe method	M/S Zybio Inc, China
52	M/S Bharat Parenterals Ltd Vadodara	PCR	M/S Well Bios Inc South Korea
53	M/s Namoha Bio Pvt. Ltd. New Delhi	PCR	M/S Well Bios Inc South Korea
54	M/s Cosara Diagnostics Pvt. Ltd. Ahmedabad	PCR	Indigenous
55	M/s Rihim Pharma International LLP, Delhi	PCR	M/s AIT Biotech PTE Ltd. Singapore
56	M/s Sirus Biocare Pvt. Ltd. Kolkata	PCR	M/s Inbios International Inc. USA
57	M/S Horiba India Pvt Ltd	PCR	M/s Boditech Med Inc South Korea
58	M/S Huwel Lifesciences Pvt Ltd, Telangana	PCR	Indigenous
59	M/S Cronies Pharma &Biosciences Pvt Ltd Telangana	PCR	M/S DowGene Co Ltd South Korea
60	M/s Health ARX Technology Pvt. Ltd. Delhi	PCR	M/s SolGent Co. Ltd. South Korea
61	M/s Invitrogen BioServices India Pvt. Ltd.	PCR	M/s Life Technologies USA
62	M/S Inbios India Delhi	PCR	M/S Inbios INTERNATIONAL ,USA
63	M/s Diagnostics Biosystems (India) Delhi	PCR	M/s Advanced Molecular Diag. UK
64	M/S Helini Biomolecules	PCR	Indigenous
65	M/S Meril Diagnostics Pvt Ltd	PCR	Indigenous
		1	

66	M/S Prosper Channel Life Sciences India Pvt Ltd	PCR	M/S Shanghai Fosun Long March China
67	M/S 365 Medical	PCR	M/S DNA Technology Research and Production Russia
68	M/S Allied Biotechnology India Pvt Ltd	PCR	M/S In-bios International USA
69	M/S Biotron Healthcare India Pvt Ltd	PCR	M/S Atila Biosystems ,USA
70	M/s Jetta Labs	PCR	M/S Sansure Biotech Inc China
71	M/s Siemens Healthcare Pvt. Ltd.	PCR	M/s Lab Genomics Co, Ltd. South Korea
72	M/s Siemens Healthcare Pvt. Ltd.	PCR	M/s FastTrack Diagnostics Luxembourg
73	M/S KHC Healthcare India Pvt Ltd N. Delhi	PCR	M/S Bioneer Corporation , South Korea
74	M/S BYUNGMAN Electric Pvt Ltd Haryana	PCR	M/S Paxgen Bio Co. Ltd, South Korea
75	M/S Deep Meditech Pvt Ltd Delhi	PCR	M/S Zybio Inc, China
76	M/S Perkin Elmer India Pvt Ltd	PCR	M/S Wallace Oy, Finland
77	M/S Inbios India , N.Delhi	PCR	M/S Sentinel S.p.a Italy
78	M/S Alpha Agencies , Karnataka	PCR	M/S Intron Biotechnology Inc, South Korea

79	M/s Godolo & Godolo Exports Pvt. Ltd.	PCR	M/s RTA, Turkey
80	M/s Holly Drugs Pvt. Ltd.	PCR	M/s Wuhan Easydiagnosis, China
81	M/s Lab care Diagnostics, India Pvt. Ltd.	PCR	Indigenous
82	M/s Biohouse Solutions Pvt. Ltd	PCR	M/s Sentinel S.P.A, Italy
83	M/S BioGenomics Ltd	PCR	Indigenous
84	M/s Jaya Surgical & Pharma Pvt. Ltd. Hyderabad	PCR	M/s Sansure Biotech Inc. China
85	M/s Lab X, Kerala	PCR	M/s Y.D Diagnostics Corp. South Korea
86	M/s Invitrogen Bioservices India Pvt. Ltd.	PCR	M/s Life Technologies Corp. USA
87	M/s Cygen Consultancy Pvt. Ltd., Imphal	PCR	M/s Seegene Inc. South Korea
88	M/s Bharat Parenterals Ltd., Vadodara	PCR	M/s K.H Medical Co. Ltd. South Korea
89	M/s CPC Diagnostics Pvt. Ltd.	PCR	M/s Euroimmune AG Germany
90	M/s Stag Global Pvt. Ltd,	PCR	M/s Osang Healthcare Co. Ltd. South Korea
91.	M/S Innvolution Healthcare	PCR	M/S General Biologicals Corp, Taiwan

M/S Healthcare Pvt Ltd	PCR	M/S RTA, TURKEY
M/s Imperial Life Sciences Pvt Ltd	PCR	M/S PCL Inc, Korea
M/S Shiva Scientific Company	PCR	M/s BAG Diag. GmbH, Germany
M/S Bilcare Ltd	PCR	M/S BioSewoom Inc South Korea
M/S Brinton Pharmaceutical Ltd	PCR	M/S BGI EuropeA/S Denmark
M/S CliniExperts Services Pvt Ltd	PCR	M/S Progenie Molecular Spain
M/S Molbio Diagnostics Pvt Ltd	Truenat	Indigenous
M/S ADT India Pvt Ltd	PCR	M/S Gene Proof Czech Republic
M/S Kin Diagnostics, Kolkata	PCR	M/s Kogenebiotech Co Ltd, South Korea
M/S Loften India Pvt Ltd	PCR	M/S INtRON Biotechnology Inc, South Korea
M/s Gravity Global Hospitality Pvt Ltd	PCR	M/S 1drop Inc South Korea
M/S POCT Services Pvt Ltd	PCR	Indigenous
M/S Meridian Biotech	PCR	M/S Seegene Inc South Korea
	M/s Imperial Life Sciences Pvt Ltd M/S Shiva Scientific Company M/S Bilcare Ltd M/S Bilcare Ltd M/S Brinton Pharmaceutical Ltd M/S CliniExperts Services Pvt Ltd M/S Molbio Diagnostics Pvt Ltd M/S Molbio Diagnostics Pvt Ltd M/S ADT India Pvt Ltd M/S Kin Diagnostics, Kolkata M/S Loften India Pvt Ltd M/S Clinie Pvt Ltd M/S Coravity Global Hospitality Pvt Ltd	M/s Imperial Life Sciences Pvt LtdPCRM/S Shiva Scientific CompanyPCRM/S Bilcare LtdPCRM/S Bilcare LtdPCRM/S Brinton Pharmaceutical LtdPCRM/S CliniExperts Services Pvt LtdPCRM/S Molbio Diagnostics Pvt LtdTruenatM/S ADT India Pvt LtdPCRM/S Kin Diagnostics, KolkataPCRM/S Loften India Pvt LtdPCRM/S Gravity Global Hospitality PvtPCRM/S POCT Services Pvt LtdPCR

M/S Angstrom Biotech Pvt Ltd	PCR	Indigenous
M/S Kilpest India Ltd	PCR TRUPCR(V-3.2)	Indigenous
M/S Artec Diagnostic System	PCR	M/S Seasun Biomaterials Inc South Korea
M/S Hemogenomics Pvt Ltd	PCR	M/S Hologic Inc, USA
M/S Asvins Lifetechnologies Pvt Ltd	PCR	M/S Seasun Biomaterials South Korea
M/S Topaim Properties Pvt Ltd	PCR	M/S Shanghai Fosun Long March Medical Science Co Ltd China
M/S GCC Biotech India Pvt Ltd	PCR	Indigenous
M/S Siemens Healthcare Pvt Ltd	PCR	M/S Lab Genomics Co. Ltd, South Korea
M/S Avantor Performance Materials India Ltd	PCR	M/S Altona Diagnostics GmbH Germany
M/s Parekh Integrated Services Pvt Ltd	PCR	M/S Quidal Corp USA
M/S Wockhardt Ltd	PCR	M/S SNP Biotechnology Turkey
M/S Mili Healthcare Pvt Ltd	PCR	M/S Sansure Biotech Inc China
M/S Oscar Medicare Pvt Ltd	PCR	Indigenous
	M/S Kilpest India Ltd M/S Artec Diagnostic System M/S Artec Diagnostic System M/S Hemogenomics Pvt Ltd M/S Asvins Lifetechnologies Pvt Ltd M/S Topaim Properties Pvt Ltd M/S GCC Biotech India Pvt Ltd M/S Siemens Healthcare Pvt Ltd M/S Siemens Healthcare Pvt Ltd M/S Avantor Performance Materials India Ltd M/S Parekh Integrated Services Pvt Ltd M/S Wockhardt Ltd M/S Wockhardt Ltd	M/S Kilpest India Ltd PCR TRUPCR(V-3.2) M/S Artec Diagnostic System PCR M/S Hemogenomics Pvt Ltd PCR M/S Asvins Lifetechnologies Pvt Ltd PCR M/S Topaim Properties Pvt Ltd PCR M/S GCC Biotech India Pvt Ltd PCR M/S Siemens Healthcare Pvt Ltd PCR M/S Avantor Performance Materials India Ltd PCR M/S Wockhardt Ltd PCR M/S Wockhardt Ltd PCR M/S Mili Healthcare Pvt Ltd PCR

118	M/S Innvolution Healthcare Pvt Ltd	PCR	M/S General Biologicals Corp, Taiwan
119	M/S Gene Store India Pvt Ltd	Expert SARS-COV-2) PCR	Indigenous
120	M/S Trivitron Healthcare Pvt Ltd	COVID Sure Multiplex RT-PCR	Indigenous
121	M/S Genes2Me Pvt Ltd	Multiplex RT-PCR	Indigenous
122	M/S Nandan Exports &Imports Pvt Ltd	I copy COVID –qPCR	1drop Inc, South Korea

डॉ. जी. एस. टोटेजा अपर महानिदेशक

Dr. G. S. Toteja Additional Director General

भारतीय आयुर्विज्ञान अनुसंधान परिषद स्वास्थ्य अनुसंधान विभाग स्वास्थ्य एवं परविार कल्याण मंत्रालय, भारत सरकार वी. रामलिंगस्वामी भवन, अंसारी नगर नई दिल्ली-110029

Indian Council of Medical Research Department of Health Research Ministry of Health & Family Welfare, Govt. of India V. Ramalingaswami Bhawan, Ansari Nagar, New Delhi - 110029

D.O.No.ECD/COVID19/Misc./2020 Dated: 22nd April 2020

То

Chief Secretaries (all States)

Subject: Protocol for using Rapid antibody test – regarding

I am writing to you, with respect to issues raised by a few states about rapid antibody tests. In its advisory dated 17th April 2020, ICMR had clearly laid down the scope, purpose and usage of the rapid antibody tests.

ICMR has always emphasized that the confirmatory test for diagnosis of COVID-19 infection is RT – PCR test of throat and/ or nasal swab, which detects virus at early stage.

I would again reiterate that antibody rapid tests are largely to be used as a tool for surveillance with respect to formation of antibody in persons exposed to the virus. Globally also, the utility of this test is evolving and it is currently being used for detecting the formation of antibodies in individuals. These test results are also dependent on field conditions.

We have been given to understand that many States have procured such kits and on State's request, ICMR has also arranged and made available rapid antibody test kits with the clear understanding that these tests cannot replace the RT-PCR tests to diagnose the COVID-19 cases.

However, to further assist the States, ICMR will continue to collect data from various States to assess the scope and extent of utility of these rapid antibody tests in fields conditions of our country and will keep advising the States on regular basis.

In view of this, States are advised to follow the prescribed protocol for these tests and use it for the purposes for which these are meant. It is reiterated that to contain Corona Virus infection, RT-PCR tests must be continued vigorously as the principal diagnostic tests.

With kind regards,

Yours sincerely, (G.S. Toteja)

भारतीय आयुर्विज्ञान अनुसंधान परिषद स्वास्थ्य अनुसंधान विभाग, स्वास्थ्य और परिवार कल्याण मंत्रालय, भारत सरकार

Indian Council of Medical Research Department of Health Research, Ministry of Health and Family Welfare, Government of India

Date: 19/06/2020

Guidance on rapid antibody kits for COVID-19

Till date, 56 antibody based rapid tests have been validated, and the following were found to be satisfactory. 11 of these kits are manufactured in India.

S.No.		Name of Kit	Lot no./Batch no.
1.	BioMedomics (CE-IVD), China	Biomedomics COVID-19 IgM IgG Rapid Test	20200226
2.	Voxtur Bio Ltd, Surat (Gujarat), India	Coronavirus (COVID-19) IgG/IgM Rapid Test	PCCV200301S
3.	VANGUARD Diagnostics, Delhi, India	COVID-19 IgM/IgG Antibody Detection Card Test	RCOVID200301T
4.	HLL Lifecare Limited, Gurugram (Haryana) India	Makesure COVID-19 Rapid test	CVCT030420 CVCT0204203 CVCT0104202
5.	Lab Care Diagnostics India Pvt. Ltd, Mumbai (Maharashtra), India	ACCUCARE IgM/IgG Lateral Flow Assay kit	CVC 200401
6.	NuLifecare, Noida (Uttar Pradesh), India	Abchek COVID-19 IgM/IgG Antibody Rapid Test	NUL/COV- 19/R&D/001
7.	Alpine Biomedicals, Ambala (Haryana), India	One Step Corona Virus (COVID-19) IgM/IgG Antibody Test	A10420 A20420
8.	Medsource Ozone Biomedicals, Haryana, India	COVID 19 IgM/IgG Rapid Test Kit (ver 2.0)	COV-002
9.	Immuno Science India Pvt. Ltd, Pune (Maharashtra), India	Immuno Quick Rapid Test for Detection of Novel Coronavirus (COVID-19) IgM/IgG Antibodies	E142001
10	SD Biosensors, Healthcare Pvt. Ltd., Gugugram (Haryana), India	Standard Q Covid -19 IgM/IgG Duo test – One Step Rapid Antibody test	E054002 E054004
11.	BMT Diagnostics (Rafael Diagnostic), Israel	BMT COVID-19 IgG/IgM Rapid Test Kit	COV20030059 COV20030059-1
12.	SIDAK Life Care Pvt. Ltd., New Delhi, India	One Step COVID-19 IgM/IgG Antibody	COVID19S004A COVID19S004B COVID19S004C
13.	Diagnocure, Solan (Himachal Pradesh), India	Xamin COVID-19 Rapid Test Device	DI/COV19/R&D/001 DI/COV19/R&D/002

Rapid antibody tests are not recommended for diagnosis of COVID-19 infection

- Can be done on blood/serum/plasma samples
- Test result is available within 30 minutes
- Test may come positive after 7-10 days of infection
- The test may remain positive for several weeks after infection
- Positive test indicates exposure to SARS-CoV-2
- Negative test does not rule out COVID-19 infection
- These rapid antibody test kits have been validated in the laboratory. However, the performance of the kits may be subject to variation under field conditions.
- Above listed kits are validated with the mentioned batch number only. Responsibility for batch to batch consistency lies with the manufacturer.

Date: 19/06/2020

Guidance on rapid antibody kits for COVID-19

S. No.	Kit Detail	Lot no./Batch no.
14.	SARS-CoV-2 Antibody test (Lateral flow method): Guangzhou Wondfo Biotech	#
	Mylan Laboratories Limited (CE-IVD)	W19500309
	M R Roofs Private Ltd	W19500302
	Abbott Laboratories	W19500351
	Zydus Cadilla	W19500338
15.	COVID-19 IgM/IgG Antibody Rapid Test: ZHUHAI LIVZON DIAGNOSTICS (CE-IVD)	# CK2003010410

The marketing licenses to the distributors of these 2 companies have been <u>cancelled</u> by the Central Drugs Standard Control Organization (CDSCO).

Antibody based rapid tests which are US-FDA approved can be used directly after due marketing approval from DCGI.

भारतीय आयुर्विज्ञान अनुसंधान परिषद स्वास्थ्य अनुसंधान विभाग, स्वास्थ्य और परिवार कल्याण मंत्रालय, भारत सरकार

Indian Council of Medical Research Department of Health Research, Ministry of Health and Family Welfare, Government of India

Advisory on Use of Rapid Antigen Detection Test for COVID-19

Dated: 14th June 2020

Background:

- Real time RT-PCR is the gold standard frontline test for diagnosis of COVID19. Various open and closed RT-PCR platforms (Open systems RT-PCR machines, TrueNat and CBNAAT) are currently being used for COVID19 diagnosis in India. All these platforms require specialized laboratory facilities interms of equipment, biosafety & biosecurity. Minimum time taken for the test varies between different systems with a minimum of 2-5 hours including the time taken for sample transportation. These specifications limit the widespread use of the RT-PCR test and also impedes quick augmentation of testing capacity in various containment zones and hospital settings.
- 2. In view of this, there is urgent need of a reliable point-of-care rapid antigen detection test with good sensitivity and specificity for early detection of the disease.
- 3. There are no reliable antigen detection tests available worldwide, which could be used as rapid point of care tests for quick detection of COVID-19 positive patients. Such tests would help in proper implementation of the Govt. strategy to test, track and treat. Such tests will also help in allaying the anxiety and fear of healthcare workers and aid in better clinical management of the patients. In view of this, an independent two site evaluation of the only available or standalone antigen detection assay: **Standard Q COVID-19 Ag detection kit**, was conducted with an aim to evaluate its sensitivity, specificity and feasibility of use as a point-of-care test for early detection of SARS-CoV-2.

4. Brief description of the Standard Q COVID-19 Ag detection:

- i) **Standard Q COVID-19 Ag detection kit** is a rapid chromatographic immunoassay for qualitative detection of specific antigens to SARS-CoV-2. has been developed by SD Biosensor, a South Korea based company, having its manufacturing unit in Manesar, Gurugram, India.
- ii) Each test kit comes with an inbuilt COVID antigen test device, viral extraction tube with viral lysis buffer and sterile swab for sample collection.
- iii) One Nasopharyngeal swab needs to be collected using the customized sample collection swab provided with the kit. No other sample (throat swab, bronchoalveolar lavage or sputum) should be used.
- iv) After sample collection, the swab should be immersed and squeezed in the viral extraction buffer, provided with the kit. This buffer inactivates the virus thereby reducing biosafety and

biosecurity requirements. The test does not work if the sample is collected in the usual Viral Transport Media (VTM), routinely used for collection of OP/NP swabs.

- v) Once the sample is collected in the extraction buffer, it is stable only for one hour. Therefore, the antigen test needs to be conducted at the site of sample collection in the healthcare setting. Transportation to the lab is not recommended.
- vi) Once the sample goes into the buffer and is mixed properly, the buffer tube cap needs to be replaced with a nozzle provided with the kit and 2-3 drops of the sample with buffer are put into the well of the test strip.
- vii) The test can be interpreted as positive or negative after 15 minutes of putting the sample into the well by appearance of test and control lines, which can be read with a naked eye, requiring no specialized equipment. Maximum duration for interpreting a positive or negative test is 30 minutes. After that the test strip should be discarded.
- viii) The test kit should be stored between 2° to 30° C.
- ix) Detailed instructions for use can be accessed through the video link: <u>https://youtu.be/mBdaOHJWxI4</u>

5. Validation of the Test:

I. Sites:

Standard Q COVID-19 Ag detection assay by SD Biosensor was evaluated independently by the following agencies:

- i) Indian Council of Medical Research, Delhi; and
- ii) All India Institute of Medical Sciences, Delhi

II. Results:

- i) Standard Q COVID-19 Ag rapid antigen detection test has a very high specificity (i.e. ability to detect true negatives). Specificity ranged from 99.3 to 100% at the two sites.
- ii) Sensitivity of the test (i.e. ability to detect true positives) ranged from 50.6% to 84% in two independent evaluations, depending upon the viral load of the patient. Higher viral load correlated with higher sensitivity.

6. Conclusions and Recommendations:

- i) Standard Q COVID-19 Ag detection assay by SD Biosensor is the standalone antigen detection test which is available in India and has been validated.
- ii) ICMR encourages other manufacturers / developers who have antigen detection assays to come forward for validation.

- iii) In view of its high specificity while relatively low sensitivity, ICMR recommends the use of Standard Q COVID-19 Ag detection assay as a point of care diagnostic assay for testing in the following settings in combination with the gold standard RT-PCR test:
- **A. Containment zones or hotspots** (to be performed onsite under strict medical supervision and maintaining kit temperature between 2° to 30° C.):
- i) All symptomatic Influenza Like Illness (ILI).
- ii) Asymptomatic direct and high-risk contacts with co-morbidities (*lung disease, heart disease, liver disease, kidney disease, diabetes, neurological disorders, blood disorders*) of a confirmed case to be tested once between day 5 and day 10 of coming into contact.
- **B.** Healthcare settings (to be performed onsite under strict medical supervision and maintaining kit temperature between 2° to 30° C):
- i) All symptomatic ILI patients presenting in a healthcare setting and are suspected of having COVID19 infection.
- ii) Asymptomatic patients who are hospitalized or seeking hospitalization, in the following highrisk groups:
 - Patients undergoing chemotherapy
 - Immunosuppressed patients including those who are HIV+;
 - Patients diagnosed with malignant disease;
 - Transplant patients;
 - Elderly patients (>65 yrs of age) with co-morbidities (lung disease, heart disease, liver disease, kidney disease, diabetes, neurological disorders, blood disorders)
- iii) Asymptomatic patients undergoing aerosol generating surgical / non-surgical interventions:
 - Elective/emergency surgical procedures like neurosurgery, ENT surgery, dental procedures;
 - Non-surgical interventions like bronchoscopy, upper GI endoscopy and dialysis;

*ILI case is defined as one with acute respiratory infection with fever \geq 38°C AND cough.

<u>Use of the rapid antigen test is recommended in A & B categories above subject to the following conditions:</u>

- *i)* Suspected individuals <u>who test negative for COVID-19 by rapid antigen test should be definitely</u> <u>tested sequentially by RT-PCR</u> to rule out infection, <u>whereas a positive test should be considered</u> <u>as a true positive and does not need reconfirmation by RT-PCR test</u>.
- *ii)* Samples (only nasopharyngeal swabs) to be collected by a trained healthcare worker following full infection control practices including use of proper PPE.
- *iii)* The test should be conducted <u>onsite</u> under strict medical supervision and within one hour of sample collection in extraction buffer.

भारतीय आयुर्विज्ञान अनुसंधान परिषद स्वास्थ्य अनुसंधान विभाग, स्वास्थ्य और परिवार कल्याण मंत्रालय, भारत सरकार

Indian Council of Medical Research artment of Health Research, Ministry of Health and Family Welfare, Government of India

Date: 03/07/2020 Invitation for Expression of Interest for Validation of Rapid Antigen Detection Assays for COVID-19:

Context:

As India is lifting lockdowns in various parts of the country in a phased manner, it is expected to see an upsurge in cases of COVID-19 due to increased transmission of SARS-CoV-2 virus. In view of this, it is important to scale up testing capacity to the maximum possible levels.

The gold standard RT-PCR diagnostic test for COVID-19 has limitations interms of widespread availability. In view of this, there is urgent requirement of reliable and convenient rapid point of care antigen detection assays with high sensitivity and specificity. Such assays could be used as potential diagnostic tests in all possible public and private healthcare settings and made available for mass testing.

So far, ICMR has validated and approved only one rapid antigen detection assay from SD Biosensor.

ICMR invites applications for validation of rapid antigen detection tests for COVID-19 from all manufacturers who have developed such test.

ICMR has identified the following sites for validation of the rapid point-of-care antigen detection tests for COVID-19:

- 1. All India Institute of Medical Sciences, Delhi
- 2. SMS Medical College, Jaipur
- 3. King George Medical University, Lucknow
- 4. Kasturba Hospital for Infectious Diseases, Mumbai
- 5. Post Graduate Institute of Medical Education & Research, Chandigarh
- 6. Jawaharlal Institute of Postgraduate Medical Education & Research, Puducherry
- 7. National Institute of Virology, Kerala Unit, Alappuzha
- 8. Bangalore Medical College & Research Institute, Bengaluru
- 9. National Institute of Mental Health and Neurosciences, Bengaluru

Essential criteria for validation:

- 1. A minimum of 300 rapid antigen tests would be required for each validation.
- 2. A minimum of 3-4 instruments (if the test results are to be interpreted using a specialized equipment such as fluorescence immunoassay readers etc.) will be required.
- 3. Ability to provide training to technical staff involved in validation of the test.

- 4. If the kit is approved after validation, the manufacturers should be committed to make adequate supplies of the product available to India with immediate effect.
- 5. Import / test license from CDSCO/DCGI wherever applicable.

All interested manufacturers fulfilling the above essential criteria are requested to send their applications to the following email id:

guptanivedita.hq@icmr.gov.in

Subject-line of the email should read as: REQUEST FOR VALIDATION OF COVID-19 RAPID ANTIGEN TEST.

भारतीय आयुर्विज्ञान अनुसंधान परिषद स्वास्थ्य अनुसंधान विभाग, स्वास्थ्य और परिवार

कल्याण मंत्रालय, भारत सरकार

Indian Council of Medical Research Department of Health Research, Ministry of Health and Family Welfare, Government of India

Date: 06/07/2020

List of Companies / Vendors of Rapid Antigen Test Kits for COVID-19 who have approached ICMR for validation

			/IR for valida	ation	
S. No	Name of the kit	Name of company	India/ Other countries	Name of the supplier	Current status at validation centre
	STANDARD Q		South Korea		Validated,
1	COVID-19 Ag	SD Biosensor	/ India	SD Biosensor	Approved
	Camtech COVID-19				
2	rapid Antigen Test	Camtech Diagnostics	Singapore	Mittal Commercial	Kits in transit
	COVID-19 N-	Agappe Diagnostics,			
3	Antigen rapid test	Kochi	India	Agappe Diagnostics, Kochi	Kits in transit
	COVID-19 Antigen	Bhat Bio-Tech India,			Kits received on
4	Rapid Card Test	Bangalaore	India	Invex, India	03/07/2020
	COVID-19 Ag Respi	CorisBioconcept,		Vishat Diagnostics Pvt. Ltd,	
5	Strip	Belgium	Belgium	Mumbai	Kits in transit
	Biocredit COVID-19		_	Imperial Life Sciences,	
6	Ag	Rapigen Inc	South Korea	Gurgaon	Kits in transit
	COVID-19 Ag FIA				Kits yet to be
7	Card	J. Mitra & Co. Ltd	India	J. Mitra & Co. Ltd	dispatched
8	COVID-19 Antigen Rapid Test	M/s Medsource Ozone Biomedicals Pvt. Ltd	India	M/s Medsource Ozone Biomedicals Pvt. Ltd	Kits in transit
	Q-Line Rapid	POCT Services Pvt			Kits received on
9	COVID-19 Rapid Antigen Test	Ltd	India	POCT Services Pvt Ltd	04/07/2020
9	MAKESURE COVID-	Llu	IIIuia	FOCT Services FVI Eld	04/07/2020
10	19 ANTIGEN RAPID CARD	HLL Lifecare Ltd	India	HLL Lifecare Ltd	Kits received on 05/07/2020
	V Strip COVID-19	Panion& BF Biotech,			Kits yet to be
11	Antigen rapid Test	Taiwan	Taiwan	Tricell Biologics, Chennai	dispatched
12	Formosa One Sure SARS-CoV-2 Ag Rapid Test Kit	Formosa Biomedical Technology Corp.	Taiwan	Intai Lifesciences LLP, India	Kits yet to be dispatched
13	ASPEN COVID Antigen Rapid Test	Aspen Laboratories	India	Aspen Laboratories, Delhi	Kits in transit
	COVID FIA Antigen		South Korea		Kits received on
14	Test	SD Biosensor	/ India	SD Biosensor	01/07/2020
	COVSCAN Ag Rapid	NextGen Invitro		NextGen Invitro Diagnostics	Kits yet to be
15	Test	Diagnostics Pvt Ltd	India	Pvt Ltd	dispatched
16	GB QUIK Covid-19 Rapid Antigen test Kit	Genuine Biosystem Private Limited	India	Genuine Biosystem Private Limited	Response awaited
17	COVID-19 ANTIGEN	Lab-Care Diagnostics	lue cl : -	Lab-Care Diagnostics (India)	Deserve available
17	Lateral Test Device	(India) Pvt. Ltd.	India	Pvt. Ltd.	Response awaited

		DVERNMENT OF MAHARASHTRA DIRECTORATE OF HEALTH SERVICES, Pune office, Pune		
Office	26124299	New Central Building, 1st Floor, Pune 411 001.		
Personal	26125792	Website: arogya.maharashtra.gov.in		
	26122256	E-mail Address: <u>dhspune1@gmail.com</u> jdhsh@rediffmail.com		
Health Services		O/W No. COVID- 19 private lab Permission/ IgG a	and Rapid Ag /	
		Date: 30.06.2020	2842-519	

Τo,

(

All the laboratories applying for conducting of Rapid Antigen Tests & IgG Antibody Tests.

- Sub Regarding Permission to private lab for COVID-19 testing by Rapid antigen Test. (Point of care test Poc) and IgG Antibody test (IgG test only for surveillance and not for diagnosis)
- Ref 1. ICMR Advisory for newer Additional Strategies for COVID-19 testing dated on 23.06.2020.

2. Medical Education & Drugs Department circular, dated 23-06-2020.

As per above reference and subject private labs in Maharashtra are applying for COVID-19 testing by Rapid antigen testing and IgG Antibody test to this office. Following guidelines need to be followed by all laboratories.

(I) For Standard Q Covid 19 Antigen Detection Test.

ICMR recommends deployment of the rapid antigen test in all private labs accredited by National Accreditation Board for Laboratories (NABL) and approved by ICMR as COVID-19 testing labs. For Rapid antigen all hospitals and labs need to register with ICMR to obtain the login credentials for data entry.

Interested Institutes may send their request on the following email id's

ag-pvthosp-nabh@icmr.gov.in

All laboratories should inform & report to the concerned District Civil Surgeons & for MCGM concerned EHO.

All data of testing needs to be entered into the ICMR portal on a real time basis. The ICMR portal has been modified to include a component on antigen testing. Detailed video is available on ICMR website at <u>http://www.icmr.gov.in/vedio/dataentry Antigen v4.mp4 and</u> all labs/hospitals initiating testing through the rapid antigen test need to ensure that all

symptomatic negative patients should be essentially referred to a real time RT-PCR test for COVID-19.

(II) For IgG Antibody Test for Covid 19

IgG based ELISA and CILA assays are recommended only for conducting sero-surveys ICMR is mandated to review and conduct research on the evolving trends of the disease and accordingly advice to share the comprehensive report of antibody testing with ICMR at the given email id <u>mmurhekar@gmail.com</u>. In addition to this, report should be sent on <u>ssumaharashtra@gmail.com</u> & also to the concerned District Civil Surgeons & EHO in MCGM.

All private labs need to refer & follow the guidelines given by ICMR along with Medical Education & Drugs Department circular which are attached here with.

Reporting format for Hospital / Lab Sero-survellance of Antibody testing is attached herewith

)

Dr. Archana Patil Director of health Services, Pune

Copy to-

- 1. United Diagnostics, Pimpale Gurav Pune.
- 2. Shraddha Pathology, Nigadi, Pune.
- 3. Saxena Lab, Shivajinagar, Pune.
- 4. Rohan Lab, Pandharpur, Dist Solapur.
- 5. Dr. Lal Pathlabs, Pune.
- 6. Doshi pathology Lab, Akluj, Solapur.

7. Mangal Lab, Baramati.

Copy for information-

- 1. Principal secretary, Health, Mumbai.
 - 2. MD & Commissioner, NHM, Mumbai.

Copy for necessary action-

- 1. All District Civil Surgeons.
- 2. EHO, MCGM.

Covid 19 Hospital / Laboratory Sero-survellance Report (IgG Antibody Test Report)

Name of Hospital / Laboratory:

Address:

Phone no:

Date of Reporting:

							In ti	In the last 30 days, did you have	, did you ha	ve	4.4.V	
SN	Name	Аре	Sex	Address	Phone	Occupation	fever/co	fever/cough/sore throat/breathlessness?	at/breathles	ssness?	Antiboo	Antibody testing
		0			on D		Fever	Shortness of Breath	Cough	Sore throat	Date	Result

ICMR Rapid Response Team for COVID-19

Lab Network & Sample Testing

Diagnostic Kits Validation

Procurement

Distribution

Distribution: Regional Depots

High-level Technical Committee of Public Health Experts (National Task Force)

National Task Forces – Research Groups

Multi-centric Therapeutic Research Studies

Policy Group on Ayurveda, Unani, Homeopathy, Siddha and Other Systems

Data Collection & Analysis, Website & Video Conferencing

613

Media, Resource Management, Admin and Financial Support

ICMR-NIV COVID-19 Response Teams

ICMR-NIV COVID-19 Response Teams (continued)

भारतीय आयुर्विज्ञान अनुसंधान परिषद

स्वास्थ्य अनुसंधान विभाग स्वास्थ्य एवं परिवार कल्याण मंत्रालय भारत सरकार वी. रामलिंगस्वामी भवन, अंसारी नगर नई दिल्ली - 110 029

Indian Council of Medical Research

Department of Health Research Ministry of Health & Family Welfare Government of India V. Ramalingaswami Bhawan, Ansari Nagar New Delhi - 110 029

> D.O.No.ECD/COVID19/Misc./2020 11th June, 2020

חנקים שמח

प्रोफेसर (डा.) बलराम भार्गव, पदम श्री

एमडी, डीएम, एफआरसीपी (जी.), एफआरसीपी (ई.), एफएसीसी, एफएएचए, एफएएमएस, एफएनएएस, एफएएससी, एफ.एन.ए., डी.एस.सी.

> सचिव, भारत सरकार स्वास्थ्य अनुसंधान विभाग रवास्थ्य एवं परिवार कल्याण मंत्रालय एवं महानिदेशक, आई सी एम आर

Prof. (Dr.) Balram Bhargava, Padma Shri

MD, DM, FRCP (Glasg.), FRCP (Edin.), FACC, FAHA, FAMS, FNASc, FASc, FNA, DSc

Secretary to the Government of India Department of Health Research

Ministry of Health & Family Welfare &

Director-General, ICMR

Subject: National COVID-19 sero-survey

Dear Dr. Vyas,

I thank you and officials from your administration for extending the support for completing the sero-survey to estimate the sero-prevalence SARS-CoV-2 infection in your state. We have completed the testing of sera samples collected from different districts. The result of IgG positivity by district is given below:

District	Number of samples tested	Number positive	Unweighted prevalence (%)
Bid	396	4	1.01
Parbhani	396	6	1.51
Nanded	393	5	1.27
Sangli	400	5	1.25
Ahmadnagar	404	5	1.23
Jalgaon	396	2	0.5

Testing of hotspot cities is still ongoing and we will share the results once testing is complete.

Thank you once again to you and officials from your administration for the support in the conduct of the serosurvey. We look forward to your continued support in the next round of sero-survey.

With regards,

Yours sincerely. Balsan BK

(Balram Bhargava)

Dr. Pradeep Kumar Vyas Principal Secretary, Department of Health & Family Welfare, Government of Maharashtra, Mumbai – 400001, Maharashtra.

Copy to :

- 1. The Director, ICMR-National Institute of Virology, Pune
- 2. The Director, ICMR National AIDS Research Institute, 73 'G' Block, MIDC, Bhosari, Pune 411026
- 3. The Director, ICMR-National Institute of Immunohaemotology, Mumbai, Maharashtra
- 4. Dr SampadaBangar, Scientist D, National AIDS Research Institute
- 5. Dr AvinashDeoshatwar, ICMR-National Institute of Virology, Pune
- 6. Dr.Reetika Malik Yadav, Scientist B, ICMR National Institute of Immunohaemotology (NIIH), Mumbai

प्रोफेसर (डा.) बलराम भार्गव, पदम श्री

एमडी, डीएम, एफआरसीपी (जी.), एफआरसीपी (ई.), एफएसीसी, एफएएचए, एफएएमएस, एफएनएएस, एफएएससी, एफ.एन.ए., डी.एस.सी.

> सचिव, भारत सरकार स्वास्थ्य अनुसंधान विभाग स्वास्थ्य एवं परिवार कल्याण मंत्रालय एवं महानिदेशक, आई सी एम आर

Prof. (Dr.) Balram Bhargava, Padma Shri

MD, DM, FRCP (Glasg.), FRCP (Edin.), FACC, FAHA, FAMS, FNASc, FASc, FNA, DSc

Secretary to the Government of India Department of Health Research Ministry of Health & Family Welfare & Director-General, ICMR

भारतीय आयुर्विज्ञान अनुसंधान परिषद स्वास्थ्य अनुसंधान विभाग स्वास्थ्य एवं परिवार कल्याण मंत्रालय भारत सरकार वी. रामलिंगस्वामी भवन, अंसारी नगर नई दिल्ली - 110 029

Indian Council of Medical Research

Department of Health Research Ministry of Health & Family Welfare Government of India V. Ramalingaswami Bhawan, Ansari Nagar New Delhi - 110 029

DO.No.ECD/COVID19/Misc./2020 Dated 19th June 2020

Subject: Ramping up testing for COVID-19 in containment zones and hospitals.

Dear (Chief Secretaries of all states)

- Real Time RT-PCR is the gold standard test for detecting cases of COVID-19. The test requires specialized laboratory setup with specific biosafety and biosecurity precautions to be followed. Average time taken is around 4-5 hours from receipt of sample to getting the result. The advantage of this platform lies in its accuracy of detection as well as ability to run upto 90 samples in a single run. However, in view of the specialized laboratory requirements, this test cannot be performed at every district level labs which do not have molecular virology facilities.
- 2. The TrueNat and CBNAAT systems have also been deployed for diagnosis of COVID-19 in view of availability of customized cartridges for COVID-19 diagnosis. These platforms have widespread availability even at district and PHC as these platforms are widely used for diagnosis of Tuberculosis as well as other infectious diseases. These platforms have a quick turnaround time (30 -60 minutes) but only 1-4 samples can be tested in one run, limiting the maximum numbers that can be tested to 24-48 samples / day. The viral lysis buffer that comes with the COVID-19 cartridges inactivates the virus and poses minimum biosafety hazard. Safety is further augmented by the closed nature of these platforms at grass root level thereby increasing access to testing.
- 3. In an effort to ramp up the testing capacity, ICMR has approved a total of 960 labs in public and private sector. However, inspite of these developments in testing, there is an urgent need to introduce rapid point of care diagnostic tests to make testing widely available in all parts of the country.
- 4. Rapid antigen-based detection assays have been used successfully for early diagnosis of diseases like Malaria, Leishmania, viral and bacterial respiratory infections etc. Such tests can be used as point of care diagnostics in field settings and have minimal biosafety and biosecurity requirements. In view of this, ICMR had been exploring alternate quick and reliable options for diagnosis of COVID-19.

- 5. ICMR and AIIMS, Delhi independently evaluated the stand-alone rapid point of care antigen detection assay for quick diagnosis of SARS-CoV-2 developed by SD Biosensor with manufacturing unit at Manesar, Gurugram. The assay is known as Standard Q COVID-19 Ag kit. On validation, the test has been found to have a very high specificity with moderate sensitivity. ICMR now also recommends use of Standard Q COVID-19 Ag detection test as a point of care diagnostic assay for testing in the containment zones as well as hospitals in combination with the gold standard RT-PCR test. ICMR has issued an advisory dated 14th June 2020. In this regard, which may be accessed at: https://www.icmr.gov.in/pdf/covid/strategy/Advisory for rapid antigen test 14062020.p df. The advisory clearly delineates the recommended groups of individuals who should be tested using the antigen detection assay. Key points in the advisory are enclosed as Annexure 1 for your perusal.
- Standard Q COVID-19 Ag kit is available with the local vendor of SD Biosensor. Contact details are as follows:

Dr. CS Bedi

Mobile No: +919810426069 Email: <u>drbedi@icloud.com</u>

ICMR has negotiated the price of the kit. The upper price cap negotiated by the Committee is Rs. 450/-.

For any technical assistance /clarifications, details of the ICMR contact point are given below:

Dr. Sidhartha Giri, Scientist E, ICMR Mobile No: +918754617892 Email: <u>sidhartha.g@icmr.gov.in</u>

- 7. Kindly note that in addition to the details of all the tests conducted by the RT-PCR, TrueNat, CBNAAT, results of Antigen detection assay also need to be entered into the existing ICMR data entry portal where a separate field has been incorporated to accommodate all testing data emerging through the rapid antigen test.
- 8. In addition, vide earlier letter No. dated from Secy DHR & DG to all states, ICMR has advised states on use of IgG antibody assays for conducting serosurveys in asymptomatic frontline workers like healthcare workers, sanitation workers, security staff etc. for assessing their serostatus for COVID-19. Guidance of ICMR on the list of accessed available ELISA and CLIA kits can be at https://www.icmr.gov.in/pdf/covid/kits/ELISA CLIA Kits List 03062020.pdf. As the apex research organization of the country, ICMR is mandated to review and conduct research on the evolving trends of the disease and accordingly advise the states / country on the public health policies. In view of this, I advise you to share all the antibody testing results with ICMR at the email id given below: mmurhekar@gmail.com.
- 9. Since test, track and treat is the only way to prevent spread of infection and save lives, it is imperative that testing should be made widely available to all symptomatic individuals in every part of the country and contact tracing mechanisms for containment of infection are further strengthened. Therefore, it is advised that all the patients who are being tested by any of the above methods, may be requested to share one personal Identity, issued by Govt. of India to establish the authenticity of the individual. Also, it has been noted that the phone numbers shared by individuals at the time of testing are often

incorrect. Therefore, it is advisable that at the time of testing, a missed call should be given on the shared phone number to verify its correctness,

10. In view of this, I request you all to kindly take required steps to scale up the testing capacity in your respective state by adopting various available testing options, making testing available to all symptomatic individuals in your state. This will enable early detection and containment of infection which in turn would save several lives.

With regards,

Yours sincerely. Balran Braggen (Balram Bhargava)

Copy to:

- 1. Smt. Preeti Sudan, Secretary (HFW), MOHFW, New Delhi
- 2. Shri Rajesh Bhushan, OSD, MOHFW, New Delhi
- 3. All Health Secys of States / UTs

Key points to remember for use of COVID-19 quick antigen detection assay:

- Minimum time taken for RT-PCR test is 2-5 hours.
- Antigen detection test cis a rapid point of care test and has no specialized laboratory requirements.
- One nasopharyngeal swab is to be collected and tested onsite within one hour of sample collection.
- Sample collection and testing is to be performed by a trained health care worker with proper PPE.
- Can be interpreted between 15 to 30 minutes with a naked eye.
- Kit needs to be stored between 2° to 30° C.

Rapid antigen detection test for COVID 19 can be used to test individuals in the following categories:

A. Containment zones or hotspots:

- i) All symptomatic Influenza Like Illness (ILI).
- ii) Asymptomatic direct and high-risk contacts (with co-morbidities) of a lab confirmed case.

B. Healthcare settings:

- All symptomatic ILI patients presenting in a healthcare setting and are suspected of having COVID19 infection.
- ii) Asymptomatic patients in high risk groups: undergoing chemotherapy; immunosuppressed patients; patients suffering with malignant disease; transplant patients; elderly patients (>65 yrs of age) with co-morbidities
- Asymptomatic patients undergoing aerosol generating surgical / non-surgical interventions like elective/emergency surgical procedures: Neurosurgery, ENT surgery, dental procedures; and non-surgical interventions like bronchoscopy, upper GI endoscopy and dialysis;

Interpretation of the test:

Symptomatic Individuals who test negative by the antigen test should be definitely tested sequentially by RT-PCR to rule out COVID19 infection, whereas a positive test should be considered as a true positive and does not need reconfirmation by RT-PCR test.

Preeti Sudan Secretary Department of Health & Family Welfare Ministry of Health & Family Welfare

Prof. (Dr.) Balram Bhargava Secretary Department of Health Research & Director General ICMR Ministry of Health & Family Welfare

Dated: July 01, 2020

Empowering citizens for testing of SARS-CoV-2virus to save precious lives and contain the virus

Dear Chief Secretary/ Administrator Adviser to Governor/Advisor to Lt. Governor

1. At the outset, I would like to compliment you and your team for the immense efforts being made to contain the SARS-CoV-2 virus and save the lives of people during this pandemic. While morbidity and mortality have been relatively low in most parts of the country, as compared to many other countries in the world, the virus has been spreading to newer areas. In this backdrop, it is important to maintain strict vigil and continue to make all possible efforts to minimize the damage that can be caused by this pandemic. With the start of Unlock-2, focus will continue to be on saving lives and also protecting livelihood as more and more economic activities are expected to pick up gradually.

2. Since 'test-track-treat' is the key strategy for early detection and containment of the pandemic, it is important to augment testing for SARS-CoV-2 in all parts of the country. This is the only way to detect the infection early and prevent its spread. To ramp up testing in the country, ICMR has so far approved a total of 1,049 public and private laboratories for COVID-19 testing. Of this, 761 labs are in public sector and 288 are in private sector. Further, ICMR has also recommended use of a rapid point- of- care antigen test kit for diagnosis and more such kits are being validated to increase the available options to the citizens.

3. However, it has been observed that in some States/ UTs, the capacity utilization of the testing labs particularly the ones in private sector, is grossly sub-optimal. It is strongly advised that you should take all possible steps to ensure full capacity utilization of all COVID-19 testing laboratories in the State/ UT.

4. It has also been observed that some States/ UTs have mandated the need of a prescription from a Government doctor for making an individual eligible to undergo COVID-19 test. In view of the increased load on government healthcare facilities, this mandatory requirement may at times pose an impediment for an individual to get tested and lead to unnecessary delays. At this juncture, it is absolutely necessary to facilitate testing at the earliest by enabling all qualified medical practitioners including private practitioners to prescribe COVID test to any individual fulfilling the criteria for testing as per ICMR guidelines. In fact, ICMR strongly recommends that laboratories should be free to test any individual in accordance to the ICMR guidelines and State authorities must not restrict an individual from getting tested, as early testing will help in containing the virus and saving lives.

5. I would like to draw your attention towards the available modalities for testing. While RT-PCR is the gold standard for diagnosis of COVID-19, ICMR has recently approved the use of a point-of-care rapid antigen test for early detection of COVID-19. The test is quick, simple, safe and can be used as a point-of-care test in containment zones as well as hospitals, as per criteria specified by ICMR for testing. Detailed information can be accessed at:

i) https://www.icmr.gov.in/pdf/covid/strategy/Advisory for rapid antigen test14062020.pdf

ii) https://www.icmr.gov.in/pdf/covid/strategy/New additional Advisory 23062020 2.pdf

6. In view of the above, it is requested that impediments, which restrict testing may be removed forthwith.Further, to facilitate testing:

- i.) Efforts should be made in 'campaign mode' by setting up camps/ using mobiles vans in high incidence areas to collect samples of all symptomatic individuals as well as their contacts, and get those samples tested by using rapid antigen tests. The positive individuals should be treated according to the treatment protocol and the negative ones should be tested for RT-PCR;
- ii.) The rate for RT-PCR test by private labs should be finalized.
- iii.) It should be mandatory for all labs to upload the testing data on the ICMR database as well as report to State/ District/ City authorities for surveillance and contact tracing.

7. I am sure while you will take immediate steps to facilitate and ramp up testing in your state, it is expected that equal attention will be paid to 'contact tracing' as it holds the key to containing the virus. It has been observed that in some states, delineation of containment zones and contact tracing has not been undertaken with the rigour and meticulousness that is required. You make like to review this aspect at the earliest and take necessary corrective measures.

With regards

Yours sincerely

Balran Braggers

[Dr. Balram Bhargava] Secretary D/o Health Research and DG, ICMR

[Preet Sudan] Secretary D/o Health and Family Welfare

भारतीय आयुर्विज्ञान अनुसंधान परिषद स्वास्थ्य अनुसंधान विभाग स्वास्थ्य एवं परविार कल्याण मंत्रालय, भारत सरकार वी. रामलिंगस्वामी भवन, अंसारी नगर नई दिल्ली-110029

Indian Council of Medical Research Department of Health Research Ministry of Health & Family Welfare, Govt. of India V. Ramalingaswami Bhawan, Ansari Nagar, New Delhi - 110029

D.O.No.ECD/COVID19/Misc./2020 3rd July, 2020

Sub: Regarding expedited approval of TrueNat / CBNAAT for COVID-19 testing in private labs /hospitals

Dear Sir/Madam,

डॉ. जी. एस. टोटेजा

Dr. G. S. Toteja

Additional Director General

अपर महानिदेशक

This is in continuation to the earlier letter dated 1st July 2020, requesting you all to ramp up testing for COVID-19 in your state.

1. So far, ICMR has included a mandatory criterion for obtaining NABL accreditation for all COVID-19 testing private laboratories including those with TrueNat/CBNAAT platform. This is primarily to ensure high quality testing and ensure correct interpretation of test results. Many of the labs are doing this test for the first time. In view of this, it is prudent to comply with NABL norms and obtain accreditation of private labs. This will also help in improving the overall quality of private labs in your state.

2. I also wish to emphasize that in the backdrop of the COVID crisis, NABL has established expedited approval mechanisms with fast-track approvals being granted within 7 days. However, the need to augment testing for COVID-19 in the current situation is well understood. ICMR is committed to support all states in ramping up testing. In view of this, all private laboratories in your state who intend to initiate TrueNat/CBNAAT based testing for COVID-19 should be encouraged to immediately apply for NABL accreditation. All the labs who have applied can reach out to ICMR (at aggarwal.n@icmr.gov.in) with a copy of their NABL application, ICMR will provide expedited approval for TrueNat/CBNAAT subject to NABL approval, which can be submitted within a maximum time span of four weeks from the date of approval.

3. I request you direct the concerned private labs / hospitals in your state who intend to initiate COVID testing using TrueNat/CBNAAT, to adopt the above mechanism for obtaining approval for COVID testing from ICMR. This will further enable you to ramp up testing in your state with immediate effect.

With regards,

Yours sinderely,

All Chief Secretaries (States)/Addl.Chief Secretaries/Secretaries/Commisioners/Principal Secretaries (Health & Family Welfare)

CC:

- 1. Ms. Preeti Sudan, Secretary, Health & F.W., Nirman Bhawan, New Delhi.
- 2. Shri Rajesh Bhushan, OSD, Ministry of Health & F.W., Nirman Bhawan, New Delhi.

Fixation of rate for conducting RtPCR Covid-19 test in NABL & ICMR approved private laboratories

GOVERNMENT OF MAHARASHTRA

Public Health Department, G.T. Hospital Compound, 10th Floor, Mantralaya, Mumbai-400 001 No. Corona-2020/C.R.123/Arogya-5, Date: 13 June, 2020.

Ref: 1) ICMR's D.O letter No. ECD/COVID-19/MISC/2020, dated 25.05.2020
2) Public Health Department, GOM, Government Resolution No. Corona-2020/C.R.123/Arogya-5, dated 02.06.2020

ORDER

The Covid-19 pandemic not only presents a public health Crisis but also imposes a great financial hardship on most of the vulnerable population. Presently in Maharashtra there are 53 Government laboratories which are mostly in the Medical colleges, State Government Hospitals and institutions and 43 private laboratories which are NABL accredited and approved by ICMR for testing the samples for Covid-19. As per ICMR circular issued on 17th March, 2020, RtPCR testing for Covid-19 was made available through private laboratories and upper limit of single test charge was capped at Rs 4500/-. Meanwhile RtPCR testing kits are now being manufactured in India and are readily available and hence ICMR vide letter dated 25th May, 2020 has communicated to States to negotiate and fix mutually agreeable price for RtPCR tests for Covid-19.

2. Hence vide Government resolution dated 2nd June, 2020 a committee was constituted to fix the rate for RtPCR test in the State of Maharashtra for Covid-19 to be done in the private laboratories. The committee discussed the issue with private laboratories and submitted its report to the Government. Based on the report State Government exercising the powers bestowed under the Epidemic Act, 1897 directs that no private laboratory should charge any amount more than indicated below for RtPCR test for Covid-19 in the State of Maharashtra.

Sr No.	Particulars	Rates per test (in Rs.)
1	Pickup of sample from collection site, Transportation and Reporting (including all charges)	2200/-
2	Collection of sample from patient's residence / Health care facility, Transportation & Reporting (including all charges)	2800/-

- i. All the testing protocols as laid down by ICMR and the Government of India from Time to Time shall be followed by the Private laboratories.
- ii. The Private Laboratories shall share the data pertaining to the results of these tests for Covid-19 with state Government and ICMR on a real time basis through ICMR portal (cvanalytics). Any violation of the same shall lead to suspension or cancellation of permission to carryout RtPCR Tests.
- iii. All the private NABL & ICMR approved Labs are instructed that, information of the patients should be maintained with utmost confidentiality. All the private Covid-19 testing labs must preserve the RtPCR machine generated data and graphs for future verification by the State Government. The labs are also instructed to display the rates in visible manner.
- iv. The management of approved private lab should appoint a Nodal Officer from their side and submit their details to the concerned Municipal Commissioner and/or district Collectors.
- v. Municipal Commissioner & District Collectors should develop mechanism to collect the samples of the eligible person as per the prevalent testing criteria and also should appoint a Nodal Officer for smooth operation
- vi. Concerned authorities (if applicable in case of certain Municipal Corporation/ Districts) shall expedite processing of the pending bills of private laboratories.
- vii. All the private NABL & ICMR approved labs, in the state are directed to follow the above guidelines scrupulously.
- viii. All the District collectors and Municipal commissioners in the state shall monitor the above labs closely, enforce the rates strictly by giving wide publicity on the issue of Covid-19 tests by the Private NABL & ICMR approved labs in the state.
- ix. The new revised rates would be effective from 14th June, 2020.

By Order and in the Name of the Governor of Maharashtra

(Dr. Pradeep Vyas) 6/2020

Principal Secretary

Copy to:

Chief Secretary, Government of Maharashtra. Additional Chief Secretary to Chief Minister, Government of Maharashtra. Secretary to Dy. Chief Minister, Government of Maharashtra Private Secretary to Health Minister, Government of Maharashtra Secretary, Department of Medical Education and Drugs, Ministry, Mumbai Commissioner, Health Services and Director, National Health Mission, Mumbai District Collector (All) Municipal Commissioner (All) Chief Executive Officer, Zilla Parishad (All) Director, Health Services, Mumbai and Pune

SARS-COV-2 चे ॲन्टीजेन निदानासाठी Standard Q Covid-19 Ag detection kit वापराबाबत.

महाराष्ट्र शासन सार्वजनिक आरोग्य विभाग गो. ते. रुग्णालय संकुल इमारत, १० वा मजला, मंत्रालय, मुंबई ४०० ००१. शासन निर्णय क्र. कोरोना-२०२०/प्र.क्र.१७३/आरोग्य- ५ दिनांक: २२ जून, २०२०

<u>संदर्भ</u> :-

 अपरोक्त विषयाच्या अनुषंगाने आयसीएमआरच्या दिनांक १४.०६.२०२० व दिनांक १९.०६.२०२०च्या मार्गदर्शक सूचना.

<u>प्रस्तावनाः</u> :-

कोविड-१९ बाधेसाठी सद्य:स्थितीत आर.टी.पी.सी.आर. ही एकमेव निदान चाचणी आहे. या चाचणीसाठी आर.टी.पी.सी.आर. मशीनरी/ट्रुनॅट/सी.बी.नॅट यांच्याद्वारे चाचण्या केल्या जातात. आर.टी.पी.सी.आर. चाचणीसाठी लागणारा वेळ तसेच सी.बी.नॅटद्वारे तपासणीसाठी एका वेळी केवळ एक ते चार मर्यादेत होणाऱ्या तपासण्या तसेच कार्टीज ची अनुपलब्धता व जास्तीची किंमत ही या चाचण्यांबाबतची उणे बाजू आहेत. कोविड बाधेची निश्चिती लवकरात लवकर होण्यासाठी अनेक प्रयोगशाळांमध्ये संशोधन सुरु आहे. आता आय.सी.एम.आर. ने तपासणीअंती Standard Q Covid-19 Ag detection kit द्वारे SARS-COV-2 चे ॲन्टीजेन निदान होत असल्याचे खातरजमा केलेली आहे. या टेस्टमुळे निगेटिव्ह निदान करण्याचे प्रमाण ९९.३ ते १०० टक्के आहे. तर पॉझीटिव्ह निदान चे प्रमाण ५०.६ ते ८४ टक्के (रुग्णाच्या शरीरातील व्हायरल लोड नुसार) आहे. त्यामुळे अत्यंत तातडीच्या प्रसंगी ही किट वापरुन निदान करता येणे शक्य असल्याने कोविड-१९ साठी रॅपिड ॲन्टीजेन टेस्ट करण्यास आय.सी.एम.आर सह ऑल इंडीया इन्स्टीटयुट ऑफ मेडीकल सायन्सनेही तपासणीअंती SD Biosensor या एकमेव कंपनीच्या Standard Q Covid-19 Ag detection kit क्रिटला मान्यता दिलेली आहे.

या टेस्टचा वापर कंन्टेंमेंट झोन/हॉटस्पॉटमध्ये वैद्यकीय अधिकाऱ्यांच्या मार्गदर्शनाखाली करता येणे शक्य आहे.

फ्ल्यू सदृश्य लक्षणे असलेल्या तसेच अतिजोखमीच्या व्यक्तीच्या संपर्कातील लक्षणे नसलेल्या व इतर हृदय विकार/फुफ्फुस/यकृत/मुत्रपिंड विकार/मधुमेह तसेच रक्तदाब इ. विकार असलेल्या त्याचप्रमाणे केमो थेरपी, एचआयव्ही पॉजीटीव्ह, अवयव प्रत्यारोपण केलेले

C:\Users\santosh.daund\Desktop\आरोग्य 5\शासन निर्णय - शासन आदेश.docx

किंवा वयोवृध्द व्यक्तींवर तसेच गरोदर महिलांवर तातडीने उपचारासाठी/रुग्णालयामध्ये आंतररुग्ण भरतीसाठी तातडीची चाचणी म्हणून या रॅपीड ॲन्टीजेन टेस्ट चा उपयोग करणे शक्य आहे. ही चाचणी रुग्ण असलेल्या जागेवर, निदानासाठी स्नाव घेतल्यानंतर एक तासाच्या आत व वैद्यकीय अधिकाऱ्याच्या निरिक्षणाखालीच करणे शक्य असल्याचे आसीएमआर ने त्यांच्या मार्गदर्शीकेमध्ये नमूद केलेले आहे. या चाचणीचे निदान केवळ १५ व जास्तीत जास्त ३० मिनिटात होत असल्याने कोणत्याही बाह्य उपकरणांशिवाय नुसत्या डोळयाने करता येणे शक्य आहे. या बाबी लक्षात घेता राज्यात कंन्टेंमेंट झोन/हॉटस्पॉट/शासकीय रुग्णालये/शासकीय वैद्यकीय महाविद्यालय संलग्न रुग्णालयांमध्ये तातडीच्या उपचारांची आवश्यकता असलेल्या रुग्णांसाठी रॅपीड ॲन्टीजेन टेस्ट चा उपयोग करण्याची बाब शासनाच्या विचाराधीन होती. यास्तव खालीलप्रमाणे निर्णय घेण्यात येत आहे.

<u> शासन निर्णय</u> :-

- 9) फ्ल्यू सदृश्य लक्षणे असलेल्या तसेच अतिजोखमीच्या व्यक्तीच्या संपर्कातील लक्षणे नसलेल्या व इतर हृदय विकार/फुफ्फुस/यकृत/मुत्रपिंड विकार/मधुमेह तसेच रक्तदाब इ. विकार असलेल्या त्याचप्रमाणे केमो थेरपी, एचआयव्ही पॉजीटीव्ह, अवयव प्रत्यारोपण केलेले किंवा वयोवृध्द व्यक्तींवर तसेच गरोदर महिलांवर तातडीने उपचारासाठी/रुग्णालयामध्ये आंतररुग्ण भरतीसाठी तातडीची चाचणी करण्यासाठी SD Biosensor या कंपनीच्या Standard Q Covid-19 Ag detection kit द्वारे तपासणी करण्यास मान्यता देण्यात येत आहे.
- २) आय.सी.एम.आर. ने SD Biosensor या कंपनी सोबत वाटाघाटी करुन Standard Q Covid-19 Ag detection kit मधील एका टेस्टची किंमत प्रति टेस्ट ₹४५० या दराने निश्चित केलेली आहे.
- ३) महानगरपालिका क्षेत्रात कंन्टेंमेंट झोन/हॉटरपॉटमध्ये उपरोक्त नुसार मोठया प्रमाणावर तपासणी करण्याची आवश्यकता भासल्यास संबंधित आयुक्त, महानगरपालिका त्यांच्या महानगरपालिका क्षेत्रासाठी/महानगरपालिका रुग्णालयांसाठी Standard Q Covid-19 Ag detection kit खरेदी करु शकतील.
- 8) राज्य शासनाच्या सार्वजनिक आरोग्य विभाग/शासकीय वैद्यकीय महाविद्यालय संलग्न रुग्णालयांसाठी SD Biosensor या कंपनीचे Standard Q Covid-19 Ag detection kit 9 लाख टेस्ट (प्रति किट २५ टेस्ट या प्रमाणे एकूण ४०,००० किट) प्रति टेस्ट ₹ ४५० + GST/- या दराने खरेदी करण्यास मान्यता देण्यात येत आहे.
- पासाठी लागणारे ₹४.५० कोटी + GST इतका निधी हा राष्ट्रीय/राज्य आपत्ती निवारण निधीतून करण्यास मान्यता देण्यात येत आहे.
- ६) सदर खरेदी आयुक्त, आरोग्य सेवा तथा अभियान संचालक, राष्ट्रीय आरोग्य अभियान यांचे स्तरावर करण्यात येईल.

- ७) खाजगी वैद्यकीय महाविद्यालय संलग्न रुग्णालये/खाजगी आरोग्य संस्था उपरोक्त दराने Standard Q Covid-19 Ag detection kit खरेदी करु शकतील.
- ८) आय.सी.एम.आर. ची संदर्भाधीन पत्रे या शासन निर्णयाच्या सोबत प्रपत्र -अ व ब म्हणून सूलभ संदर्भास्तव जोडण्यात येत आहे.

महाराष्ट्राचे राज्यपाल यांच्या आदेशानुसार व नावांने,

(ST. ydy ant) 246/2 20

प्रधान सचिव, महाराष्ट्र शासन

प्रत,

मा. मुख्य सचिव, महाराष्ट्र शासन, मंत्रालय, मुंबई.

२) मा. मुख्यमंत्री याचे अपर मुख्य सचिव, मंत्रालय, मुंबई.

3) मा. उपमुख्यमंत्री यांचे सचिव, मंत्रालय, मुंबई.

8) मा. आरोग्य मंत्री यांचे खाजगी सचिव, मंत्रालय, मुंबई.

५) सचिव, वैद्यकीय शिक्षण व औषधी द्रव्ये विभाग, मंत्रालय, मुंबई.

६) सचिव, मदत व पुर्नवसन, महसुल विभाग, मंत्रालय, मुंबई.

७) आयुक्त, आरोग्य सेवा तथा अभियान संचालक, राष्ट्रीय आरोग्य अभियान, मुंबई.

८) जिल्हाधिकारी (सर्व).

९) महानगरपालिका आयुक्त (सर्व).

१०) मुख्य कार्यकारी अधिकारी, जिल्हा परिषद (सर्व)

११) मुख्य कार्यकारी अधिकारी, राज्य आरोग्य हमी सोसायटी, मुंबई.

१२) संचालक, आरोग्य सेवा, मुंबई व पूणे.

१३) संचालक, वैद्यकीय शिक्षण व संशोधन, मुंबई.

१४) जिल्हा शल्य चिकित्सक, जिल्हा रुग्णालय (सर्व).

१५) जिल्हा आरोग्य अधिकारी (सर्व).

१६) अध्यक्ष, इंडियन मेडीकल असोशिएशन (सर्व)

१७) निवड नस्ती (आरोग्य-५)

C:\Users\santosh.daund\Desktop\आरोग्य 5\शासन निर्णय - शासन आदेश.docx

भारतीय आयुर्विज्ञान अनुसंधान परिषद स्वास्थ्य अनुसंधान विभाग, स्वास्थ्य और परिवार कल्याण मंत्रालय, भारत सरकार

Indian Council of Medical Research Department of Health Research, Ministry of Health and Family Welfare, Government of India

Advisory on Use of Rapid Antigen Detection Test for COVID-19

Dated: 14th June 2020

Background:

- Real time RT-PCR is the gold standard frontline test for diagnosis of COVID19. Various open and closed RT-PCR platforms (Open systems RT-PCR machines, TrueNat and CBNAAT) are currently being used for COVID19 diagnosis in India. All these platforms require specialized laboratory facilities interms of equipment, biosafety & biosecurity. Minimum time taken for the test varies between different systems with a minimum of 2-5 hours including the time taken for sample transportation. These specifications limit the widespread use of the RT-PCR test and also impedes quick augmentation of testing capacity in various containment zones and hospital settings.
- 2. In view of this, there is urgent need of a reliable point-of-care rapid antigen detection test with good sensitivity and specificity for early detection of the disease.
- 3. There are no reliable antigen detection tests available worldwide, which could be used as rapid point of care tests for quick detection of COVID-19 positive patients. Such tests would help in proper implementation of the Govt. strategy to test, track and treat. Such tests will also help in allaying the anxiety and fear of healthcare workers and aid in better clinical management of the patients. In view of this, an independent two site evaluation of the only available or standalone antigen detection assay: **Standard Q COVID-19 Ag detection kit**, was conducted with an aim to evaluate its sensitivity, specificity and feasibility of use as a point-of-care test for early detection of SARS-CoV-2.

4. Brief description of the Standard Q COVID-19 Ag detection:

- Standard Q COVID-19 Ag detection kit is a rapid chromatographic immunoassay for qualitative detection of specific antigens to SARS-CoV-2. has been developed by SD Biosensor, a South Korea based company, having its manufacturing unit in Manesar, Gurugram, India.
- ii) Each test kit comes with an inbuilt COVID antigen test device, viral extraction tube with viral lysis buffer and sterile swab for sample collection.
- iii) One Nasopharyngeal swab needs to be collected using the customized sample collection swab provided with the kit. No other sample (throat swab, bronchoalveolar lavage or sputum) should be used.
- iv) After sample collection, the swab should be immersed and squeezed in the viral extraction buffer, provided with the kit. This buffer inactivates the virus thereby reducing biosafety and

1 | Page

biosecurity requirements. The test does not work if the sample is collected in the usual Viral Transport Media (VTM), routinely used for collection of OP/NP swabs.

- Once the sample is collected in the extraction buffer, it is stable only for one hour. Therefore, the antigen test needs to be conducted at the site of sample collection in the healthcare setting. Transportation to the lab is not recommended.
- vi) Once the sample goes into the buffer and is mixed properly, the buffer tube cap needs to be replaced with a nozzle provided with the kit and 2-3 drops of the sample with buffer are put into the well of the test strip.
- vii) The test can be interpreted as positive or negative after 15 minutes of putting the sample into the well by appearance of test and control lines, which can be read with a naked eye, requiring no specialized equipment. Maximum duration for interpreting a positive or negative test is 30 minutes. After that the test strip should be discarded.
- viii) The test kit should be stored between 2° to 30° C.
- ix) Detailed instructions for use can be accessed through the video link: https://youtu.be/mBdaOHJWxI4

5. Validation of the Test:

I. Sites:

Standard Q COVID-19 Ag detection assay by SD Biosensor was evaluated independently by the following agencies:

- i) Indian Council of Medical Research, Delhi; and
- ii) All India Institute of Medical Sciences, Delhi

II. Results:

- i) Standard Q COVID-19 Ag rapid antigen detection test has a very high specificity (i.e. ability to detect true negatives). Specificity ranged from 99.3 to 100% at the two sites.
- ii) Sensitivity of the test (i.e. ability to detect true positives) ranged from 50.6% to 84% in two independent evaluations, depending upon the viral load of the patient. Higher viral load correlated with higher sensitivity.

6. Conclusions and Recommendations:

- i) Standard Q COVID-19 Ag detection assay by SD Biosensor is the standalone antigen detection test which is available in India and has been validated.
- ii) ICMR encourages other manufacturers / developers who have antigen detection assays to come forward for validation.

2 | Page

- iii) In view of its high specificity while relatively low sensitivity, ICMR recommends the use of Standard Q COVID-19 Ag detection assay as a point of care diagnostic assay for testing in the following settings in combination with the gold standard RT-PCR test:
- **A. Containment zones or hotspots** (to be performed onsite under strict medical supervision and maintaining kit temperature between 2° to 30° C.):
- i) All symptomatic Influenza Like Illness (ILI).
- Asymptomatic direct and high-risk contacts with co-morbidities (*lung disease, heart disease, liver disease, kidney disease, diabetes, neurological disorders, blood disorders*) of a confirmed case to be tested once between day 5 and day 10 of coming into contact.
- **B.** Healthcare settings (to be performed onsite under strict medical supervision and maintaining kit temperature between 2° to 30° C):
- All symptomatic ILI patients presenting in a healthcare setting and are suspected of having COVID19 infection.
- ii) Asymptomatic patients who are hospitalized or seeking hospitalization, in the following highrisk groups:
 - Patients undergoing chemotherapy
 - Immunosuppressed patients including those who are HIV+;
 - Patients diagnosed with malignant disease;
 - Transplant patients;
 - Elderly patients (>65 yrs of age) with co-morbidities (lung disease, heart disease, liver disease, kidney disease, diabetes, neurological disorders, blood disorders)
- iii) Asymptomatic patients undergoing aerosol generating surgical / non-surgical interventions:
 - Elective/emergency surgical procedures like neurosurgery, ENT surgery, dental procedures;
 - Non-surgical interventions like bronchoscopy, upper GI endoscopy and dialysis;

*ILI case is defined as one with acute respiratory infection with fever ≥ 38°C AND cough.

Use of the rapid antigen test is recommended in A & B categories above subject to the following conditions:

- *i)* Suspected individuals <u>who test negative for COVID-19 by rapid antigen test should be definitely</u> <u>tested sequentially by RT-PCR</u> to rule out infection, <u>whereas a positive test should be considered</u> as a true positive and does not need reconfirmation by <u>RT-PCR test</u>.
- *ii)* Samples (only nasopharyngeal swabs) to be collected by a trained healthcare worker following full infection control practices including use of proper PPE.
- *iii)* The test should be conducted <u>onsite</u> under strict medical supervision and within one hour of sample collection in extraction buffer.

प्रोफेसर (डा.) बलराम भार्गव. पदम श्री

एमडी. डीएम. एकआरसीपी (जी.). एकआरसीपी (ई.). एकएसीसी. एफएएचए. एकएएमएस. एकएनएएस. एकएएससी, एक.एन.ए., डी.एस.सी.

सचिव, भारत सरकार

स्वास्थ्य अनुसंधान विभाग

स्वास्थ्य एवं परिवार कल्याण मंत्रालय एवं

महानिदेशक, आई सी एम आर

Prof. (Dr.) Bairam Bhargava, Padma Shri

MD, DM, FRCP (Glasg.), FRCP (Edin.), FACC, FAHA, FAMS, FNASc, FASc, FNA, DSc

Secretary to the Government of India

Department of Health Research

Ministry of Health & Family Welfare & Director-General, ICMR

भारतीय आयुर्विज्ञान अनुसंधान परिषद

स्वास्थ्य अनुसंधान विभाग स्वास्थ्य एवं परिवार कल्याण मंत्रालय भारत सरकार वी. रामलिंगस्वामी भवन, अंसारी नगर नई दिल्ली - 110 029

Indian Council of Medical Research

Department of Health Research Ministry of Health & Family Welfare Government of India V. Ramalingaswami Bhawan, Ansari Nagar New Delhi - 110 029

DO.No.ECD/COVID19/Misc./2020 Dated 19th June 2020

Subject: Ramping up testing for COVID-19 in containment zones and hospitals.

Dear (Chief Secretaries of all states)

- Real Time RT-PCR is the gold standard test for detecting cases of COVID-19. The test requires specialized laboratory setup with specific biosafety and biosecurity precautions to be followed. Average time taken is around 4-5 hours from receipt of sample to getting the result. The advantage of this platform lies in its accuracy of detection as well as ability to run upto 90 samples in a single run. However, in view of the specialized laboratory requirements, this test cannot be performed at every district level labs which do not have molecular virology facilities.
- 2. The TrueNat and CBNAAT systems have also been deployed for diagnosis of COVID-19 in view of availability of customized cartridges for COVID-19 diagnosis. These platforms have widespread availability even at district and PHC as these platforms are widely used for diagnosis of Tuberculosis as well as other infectious diseases. These platforms have a quick turnaround time (30 -60 minutes) but only 1-4 samples can be tested in one run, limiting the maximum numbers that can be tested to 24-48 samples / day. The viral lysis buffer that comes with the COVID-19 cartridges inactivates the virus and poses minimum biosafety hazard. Safety is further augmented by the closed nature of these platforms and minimum sample handling. These features have facilitated use of these platforms at grass root level thereby increasing access to testing.
- 3. In an effort to ramp up the testing capacity, ICMR has approved a total of 960 labs in public and private sector. However, inspite of these developments in testing, there is an urgent need to introduce rapid point of care diagnostic tests to make testing widely available in all parts of the country.
- 4. Rapid antigen-based detection assays have been used successfully for early diagnosis of diseases like Malaria, Leishmania, viral and bacterial respiratory infections etc. Such tests can be used as point of care diagnostics in field settings and have minimal biosafety and biosecurity requirements. In view of this, ICMR had been exploring alternate quick and reliable options for diagnosis of COVID-19.

- 5. ICMR and AIIMS, Delhi independently evaluated the stand-alone rapid point of care antigen detection assay for quick diagnosis of SARS-CoV-2 developed by SD Biosensor with manufacturing unit at Manesar, Gurugram. The assay is known as Standard Q COVID-19 Ag kit. On validation, the test has been found to have a very high specificity with moderate sensitivity. ICMR now also recommends use of Standard Q COVID-19 Ag detection test as a point of care diagnostic assay for testing in the containment zones as well as hospitals in combination with the gold standard RT-PCR test. ICMR has issued an advisory dated 14th June 2020. In this regard, which may be accessed at: <u>https://www.icmr.gov.in/pdf/covid/strategy/Advisory for rapid antigen test 14062020.p</u> df. The advisory clearly delineates the recommended groups of individuals who should be tested using the antigen detection assay. Key points in the advisory are enclosed as Annexure 1 for your perusal.
- Standard Q COVID-19 Ag kit is available with the local vendor of SD Biosensor. Contact details are as follows:

Dr. CS Bedi Mobile No: +919810426069 Email: drbedi@icloud.com

Committee is Rs. 450/-.

ICMR has negotiated the price of the kit. The upper price cap negotiated by the

For any technical assistance /clarifications, details of the ICMR contact point are given below:

Dr. Sidhartha Giri, Scientist E, ICMR Mobile No: +918754617892 Email: sidhartha.g@icmr.gov.in

- 7. Kindly note that in addition to the details of all the tests conducted by the RT-PCR, TrueNat, CBNAAT, results of Antigen detection assay also need to be entered into the existing ICMR data entry portal where a separate field has been incorporated to accommodate all testing data emerging through the rapid antigen test.
- 8. In addition, vide earlier letter No. dated from Secy DHR & DG to all states, ICMR has advised states on use of IgG antibody assays for conducting serosurveys in asymptomatic frontline workers like healthcare workers, sanitation workers, security staff etc. for assessing their serostatus for COVID-19. Guidance of ICMR on the list of accessed at can be ELISA and CLIA kits available https://www.icmr.gov.in/pdf/covid/kits/ELISA CLIA Kits List 03062020.pdf. As the apex research organization of the country, ICMR is mandated to review and conduct research on the evolving trends of the disease and accordingly advise the states / country on the public health policies. In view of this, I advise you to share all the antibody testing results with ICMR at the email id given below: mmurhekar@gmail.com.
- 9. Since test, track and treat is the only way to prevent spread of infection and save lives, it is imperative that testing should be made widely available to all symptomatic individuals in every part of the country and contact tracing mechanisms for containment of infection are further strengthened. Therefore, it is advised that all the patients who are being tested by any of the above methods, may be requested to share one personal Identity, issued by Govt. of India to establish the authenticity of the individual. Also, it has been noted that the phone numbers shared by individuals at the time of testing are often

incorrect. Therefore, it is advisable that at the time of testing, a missed call should be given on the shared phone number to verify its correctness,

10. In view of this, I request you all to kindly take required steps to scale up the testing capacity in your respective state by adopting various available testing options, making testing available to all symptomatic individuals in your state. This will enable early detection and containment of infection which in turn would save several lives.

With regards,

Yours sincerely. Balran Braggen (Balram Bhargava)

Copy to:

- 1. Smt. Preeti Sudan, Secretary (HFW), MOHFW, New Delhi
- 2. Shri Rajesh Bhushan, OSD, MOHFW, New Delhi
- 3. All Health Secys of States / UTs

Annexure 1:

Key points to remember for use of COVID-19 guick antigen detection assay:

- Minimum time taken for RT-PCR test is 2-5 hours.
- Antigen detection test cis a rapid point of care test and has no specialized laboratory requirements.
- One nasopharyngeal swab is to be collected and tested onsite within one hour of sample collection.
- Sample collection and testing is to be performed by a trained health care worker with proper PPE.
- Can be interpreted between 15 to 30 minutes with a naked eye.
- Kit needs to be stored between 2° to 30° C.

Rapid antigen detection test for COVID 19 can be used to test individuals in the following categories:

A. Containment zones or hotspots:

- i) All symptomatic Influenza Like Illness (ILI).
- ii) Asymptomatic direct and high-risk contacts (with co-morbidities) of a lab confirmed case.

B. Healthcare settings:

- All symptomatic ILI patients presenting in a healthcare setting and are suspected of having COVID19 infection.
- ii) Asymptomatic patients in high risk groups: undergoing chemotherapy; immunosuppressed patients; patients suffering with malignant disease; transplant patients; elderly patients (>65 yrs of age) with co-morbidities
- Asymptomatic patients undergoing aerosol generating surgical / non-surgical interventions like elective/emergency surgical procedures: Neurosurgery, ENT surgery, dental procedures; and non-surgical interventions like bronchoscopy, upper GI endoscopy and dialysis;

Interpretation of the test:

Symptomatic Individuals who test negative by the antigen test should be definitely tested sequentially by RT-PCR to rule out COVID19 infection, whereas a positive test should be considered as a true positive and does not need reconfirmation by RT-PCR test.

राज्यामध्ये कोविड -१९ उपाययोजनेतंर्गत कोविड - १९ चाचण्यांचे बळकटीकरण करणेबाबत

महाराष्ट्र शासन

वैद्यकीय शिक्षण व औषधी द्रव्ये विभाग, शासन परिपत्रक क्रमांक :संकीर्ण-२०२०/प्र.क्र. २७ / औषधे-२ गोकुळदास तेजपाल रुग्णालय आवार, नविन इमारत, ९ वा मजला, लोकमान्य टिळक मार्ग, मुंबई – ४०० ००९. दिनांक : २३ जून , २०२०.

वाचा :-

- आयसीएमआर संस्थेद्वारे Advisory to start rapid antibody based blood test for COVID-19बाबत दिनांक ०४ एप्रिल २०२० रोजी दिलेल्या मार्गदर्शक सूचना
- २. सचिव, आरोग्य व कुटुंब कल्याण मंत्रालय, भारत सरकार, नवी दिल्ली याचे पत्र क्रमांक VIP /4/2020/ECD-1 (Vol-J),dated 17.04.2020
- सचिव, आरोग्य व कुटुंब कल्याण मंत्रालय,भारत सरकार ,नवी दिल्ली यांचे अर्ध शासकीय पत्र क्रमांक ECD/COVID -19/Misc/2020,dated 19.06.2020

सध्या सर्वत्र पसरलेलया कोविड –१९ संसर्गजन्य आजाराच्या अनुषंगाने विविध उपयायोजना केल्या जात आहेत. कोविड रुग्णांच्या चाचणी करिता अचूकता व एकाचवेळी चार ते पाच तासांच्या कालावधीत ९० नमूने (Sample)तपासणीची क्षमता असणारी Real Time RTPCR या चाचणी प्रणालीस सुवर्ण मानाकिंत दर्जा प्राप्त आहे.सदर चाचणीसाठी वैशिष्टपूर्ण व सुसज्जता व जैवीक सुरक्षा व सुविधांची आवश्यकता असते.

TrueNat आणि CBNAATया चाचणी प्रणालीचा क्षयरोग व अन्य संसर्गजन्य आजारांचे निदान करण्यासाठी जिल्हा तसेच प्राथमिक आरोग्य केंद्र स्तरावर यशस्वीपणे वापर सदर चाचणी प्रणालीचा विशिष्ट (Customized) स्वरूपाचे कार्टेज वापरून कोविड –१९ चाचण्या केल्या जातात. राज्यामध्ये आजमितीसभारतीय आयुर्विज्ञान अनुसंधान परिषद (आयसीएमआर) संस्थेने मान्यता प्रदान केलेल्या सुमारे १०४, Real Time RTPCR,TrueNat आणि CBNAAT शासकीय व खाजगी कोविड चाचणी प्रयोगशाळा कार्यरत आहेत. तथापी असे असूनही कोविड चाचण्याची क्षमता व त्याचे बळकटीकरण करण्याची नितांत आवश्यकता आहे.याबाबत मलेरिया, लिशमिनीया, तसेच अन्य विषाणू व जिवाणूजन्य श्वसन आजारांच्या शीघ्र निदानामध्ये (early diagnosis)Rapid Antigen based तत्वावर आधारित चाचणी प्रणालीचा वापर करण्यात येतो. सदर धर्तीवर आयसीएमआर संस्था कोविड –१९ तपासणी त्वरीत ,पर्यायी व विश्वसनीय पर्यायाच्या शोधात होती. त्यानुषंगाने याबाबत उपरोक्त दिनांक १९.०६.२०२० च्या पत्रान्वयेभारतीय आयुर्विज्ञान अनुसंधान परिषद(आयसीएमआर) संस्थेने खालीलप्रमाणे सूनचा दिलेल्या आहेत.

- 9. एसडी बायोसेन्सर या उत्पादकांनी त्यांच्या मनेसर गुरूग्राम येथील उत्पादन युनिटमध्ये SARS - COV-२ या साथरोगाच्या जलद निदान चाचणीकरता Antigen based प्रणालीवर आधारित चाचणीकरीता उत्पादित केलेल्या Standard Q COVID-19 Ag Kitचे आयसीएमआर व एम्स,नवी दिल्ली या संस्थांनी स्वतत्रपणे मुल्यमापन केले आहे. त्यामध्ये सदर निदान प्रणाली Very high specificity with moderate sensitivity असलयाचे आढळून आले आहे. आयसीएमआर संस्थेने सदर कीटचा प्रतिबंधित क्षेत्र (कन्टेनमेन्ट झोन) व रुग्णालयांमध्ये कोविड निदानाकरिता सुवर्ण मानांकन प्राप्त आरटीपीसीआर प्रणालीसह सदर कीटचा वापर करण्याची शिफारस केलेली आहे. याबाबत आयसीएम संस्थेने दिनांक १४.०६.२०२० अन्वये मार्गदर्शक सूचना निर्गमित केल्याआहेत. सदर पत्र सोबत जोडले आहे. (परिशिष्ट - 9) म्हणून जोडले आहे. सदर मागर्दशक सूचना खालील संकेतस्थळावर आहे. उपलब्ध https://www.icmr.gov.in/pdf/covid/strategy/Advisory_for_rapid_antigen_t est9४०६२०२०.pdf सदर प्रणाली कोणत्या घटकांकरिता वापरण्यात यावी याबाबतच्या स्पष्ट शिफारशी आयसीएमआर संस्थेद्वारे तयार करण्यात आले आहे. (परिशिष्ट -२)
- २. आयसीएमआर संस्थेने प्रमाणित केलेल्या Standard Q COVID-19 Ag Kit उपलब्धतेबाबतची माहिती आयसीएमआर संस्थेच्या उपरोक्त दिनांक १९.०६.२०२० (परिशिष्ट -३) च्या पत्रात नमूद आहे.
- आयसीएमआर संस्थेने उपरोक्त कीट संबधी तांत्रिक सहाय्य करिता खालील प्रमाणे अधिकाऱ्याची नियुक्ती केली आहे.

डॉ.सिध्दार्थ गिरी, वैज्ञानिक ईू आयसीएमआर भ्रमणध्वनी क्रमांक - +९१८७५४६१७८९२ ईमेल - Email: sidhartha.g@icmr.gov.in

8. RTPCR, TrueNat आणि CBNAATया चाचण्यांच्या माहिती बरोबर ॲटीजन डिटेक्शन तत्वारील चाचण्यांची माहितीसुध्दा प्रचलित आयसीएमआर डेटा एन्ट्री पोर्टलवरील स्वतंत्र रकान्यात भरण्यात यावी याची कृपया सर्वसंबधितांनी नोंद घ्यावी.

- ५. सचिव, आरोग्य संशोधन विभाग व महासंचालक यांच्या दिनांक ०३.०६.२०२० (परिशिष्ट -४) पत्राच्या अनुषंगाने आयसीएमआर संस्थेने राज्यास कोविड शोध मोहिमेत आघाडीवर कार्यरत असलेल्या लक्षणेविरहित (asymptomatic) आरोग्य सेवक,स्वच्छता सेवक, सुरक्षासेवक इत्यादींमध्ये कोविडची लक्षणे आहेत किंवा कसे यांची तपासणी करण्यासाठी lgG antibody assays चा वापराबाबत मागदर्शक सूचना दिलेल्या आहेत. आरसीएमआर संस्थेने ELISA आणि CLIA kits च्या वापराबाबतच्या मागदर्शक सूचनांची यादी https://www.icmr.gov.in/pdf/covid/kits/ELISA_CLIA_Kits_List_o३०६२०२०. pdf या संकेतस्थळावर उपलब्ध आहे. आयसीएमआर संस्थेच्या उपरोक्त दिनांक १९.०६.२०२० च्या पत्रान्वये Antibody चाचणीच्या सर्व निकालाची माहिती mmurhekar@gmail.comया ई मेलवर पाठविणेबाबतचे सूचित केलेले आहे.
- ६. चाचणी,पाठपुरावा व उपचार (Test, Track and Treat) या कार्यपध्दतीद्वारेच कोविड १९ संसर्गजन्य आजाराचा प्रतिबंध करणे व मानवी जीव वाचविणे हा एकमेव पर्याय आहे. यास्तवराज्यातील प्रत्येक भागातील कोविड - १९ आजाराची लक्षणे असणाऱ्या प्रत्येक व्यक्तीस कोविड - १९ चाचणी करण्यासाठी व्यापक प्रमाणात सुविधा उपलब्ध करून देणे गरजेचे आहे. तसेच संसर्गाचा प्रतिबंध करण्यासाठी संपर्क शोध यंत्रणाचे अधिक बळकटीकरण करणे आवश्यक आहे. सदर बाबीच्या अनुषंगाने कोणत्याही चाचणी प्रणालीद्वारे कोविड चाचणी करण्याऱ्या प्रत्येक व्यक्तीची त्यास भारत सरकाने उपलब्ध करून दिलेल्या कोणत्याही ओळखपत्राद्वारे पडताळणी करणे आवश्यक आहे. याबाबत कोविड चाचणी करण्यात्र येणाऱ्या व्यक्तींनी दिलेले भ्रमणध्वनी क्रमांक चुकीचे असल्याचे निदर्शनास आलेले आहे. सबब सदर चाचणी करण्यास येणाऱ्या व्यक्तीने उपलब्ध करून दिलेल्या भ्रमणध्वनी क्रमांकाची पडताळणी सदर क्रमांकावर Miss Call देवून करणे शक्य आहे. त्याप्रमाणे आवश्यकतेनुसार पडताळणीची कार्यवाही करावी.
- ७. उपरोक्त वाचा येथे नमूद दिनांक ०४.०४.२०२० (परिशिष्ट ५)च्या मागदर्शक सूचनानुसार तसेच आरोग्य आणि कुटुंब कल्याण मंत्रालय, नवी दिल्ली यांच्या दिनांक १७.०४.२०२० (परिशिष्ट - ६) नुसार Rapid Antibody चाचणी करणेबाबतच्या मार्गदर्शक सूचना देण्यात आलेल्या आहेत.त्याचप्रमाणे आयसीएमआर संस्थेने प्रमाणित केलेल्या Antibody Test Kitची यादी दिनांक ०३.०६.२०२० आणि १९.०६.२०२० (परिशिष्ट -७) अन्वये प्रसिध्द केलेली आहे. सदर बाबी आयसीएमआर संस्थेच्या खालील संकेतस्थळावर उपलब्ध आहेत
 - https://www.icmr.gov.in/pdf/covid/kits/ELISA_CLIA_Kits_List_030 ξ2020.pdf
 - ?. https://www.icmr.gov.in/pdf/covid/kits/Antibody_based_tests_۹۹٥६२०२०.pdf

- ८. महाराष्ट् राज्यातील सर्व शासकीय / निमशासकीय /खाजगी / महानगरपालिका / नगर परिषद / धर्मदाय / खाजगी रुग्णालये तसेच प्रयोगशाळा यांना आयसीएमआर संस्थेने कोविड –१९ चाचणीकरिता Antigen TEST आणि Antibody Test याबाबत निर्देशीत केलेल्या मार्गदर्शक सूचनेनुसार सदर Antigen Test आणि Antibody Test चा व्यापक प्रमाणावर वापर करण्यास प्रोत्साहित करण्यात येत आहे. यानुसार त्यांनी त्यांच्याकडे दाखल होणाऱ्या रुग्णांवर आवश्यकतेनुसार सदर चाचण्या कराव्यात आणि या चाचण्यांची माहिती आयसीएमआर संस्थेच्या संकेतस्थळावरील विहीत प्रपत्रात नियमीत भरावी. सदर चाचण्यांची माहिती सार्वजनिक आरोग्य विभाग (परिशिष्ट-८) (ssumaharashtra@gmail.com) जिल्हाधिकारी / महानगरपालिका / नगर परिषद व इतर संबंधित अधिकृत संस्थांना वेळोवेळी निर्देशित केल्यानुसार नियमीतपणे सादर करण्याबाबत कार्यवाही करावी.
- ९. सेट्रल ड्रग्ज स्टॅडर्ड कट्रोल ऑर्गनायझेशन (CDSCO) यांनी दिनांक १७.०६.२०२० अन्वये कोविड –१९ च्या "Rapid/CLIA/ELISA kits approved for testing of COVID –१९ with the condition" त्यांच्या संकेतस्थळावर प्रसिध्द केलेली आहे. (परिशिष्ट –९)

भारतीय आयुर्विज्ञान अनुसंधान परिषद (आयसीएमआर) व सेट्रल ड्रग्ज स्टॅडर्ड कट्रोल ऑर्गनायझेशन (CDSCO) या संस्थांनी दिलेल्या वरील सूचना तसेच याबाबत वेळोवेळी देण्यात येणाऱ्या अद्यावत सूचना / निर्देश इत्यादीच्या अनुषंगाने राज्यातील सर्व शासकीय / खाजगी रुग्णालये आणि शासकीय व खाजगी प्रयोगशाळा यांनी व्यापक प्रमाण प्रमाण कोविड – १९ चाचण्या करण्याबाबत कार्यवाही करावी.

महाराष्ट्राचे राज्यपाल यांच्या आदेशानुसार व नावाने.

सहपत्र : परिशिष्ट १ ते ९.

स्रि (डॉ. संजय मुखर्जी) सचिव, महाराष्ट्र शासन

प्रति,

- 9. मा. मुख्यमंत्री महोदयांचे प्रधान सचिव, मुख्यमंत्री सचिवालय, मुंबई
- २. मा. उपमुख्यमंत्री महोदयांचे सचिव, मंत्रालय, मुंबई
- ३. मा.मंत्री (वैद्यकीय शिक्षण) यांचे खाजगी सचिव
- ४. मा. मंत्री (आरोग्य) यांचे खाजगी सचिव, मंत्रालय, मुंबई
- ५. मा. राज्यमंत्री (वैद्यकीय शिक्षण) यांचे खाजगी सचिव, मंत्रालय मुंबई
- ६. मा. राज्यमंत्री (आरोग्य) मंत्रालय, मुंबई
- ७. मा. मुख्य सचिव, महाराष्ट्र राज्य,मुंबई

८. प्रधान सचिव, सार्वजनिक आरोग्य विभाग, मंत्रालय, मुंबई

- ९. प्रधान सचिव , नगर विकास विभाग, मंत्रालय, मुंबई
- १०.प्रधान सचिव , करोना नियंत्रण कक्ष , मंत्रालय , मुंबई
- ११. आयुक्त, मुंबई महानगरपालिका, मुंबई

पृष्ठ५पैकी४

१२.आयुक्त , अन्न व औषधे प्रशासन, मुंबई

१३. धर्मदाय आयुक्त,महाराष्ट्र राज्य, मुंबई

१४. सर्व विभागीय आयुक्त

१५. सर्व जिल्हाधिकारी

१६. सर्व आयुक्त महानगरपालिका

१७. व्यवस्थापकीय संचालक, हाफकीन जीव औषध निर्माण महामंडळ, मुंबई

१८ संचालक, वैद्यकीय शिक्षण आणि संशोधन, मुंबई

१९ संचालक आरोग्य सेवा संचालनालय, मुंबई

२० सर्व अधिष्ठाता, शासकीय वैद्यकीय महाविद्यालय व रुग्णालय, मुंबई

२१ सर्व मुख्याधिकारी,नगर परिषद,

२२ सर्व जिल्हा शल्य चिकीत्सक

२३.निवडनस्ती (औषधे–२)

परिपत्रका सोबतच्या परिशिष्टांची सविस्तर माहिती.

परिशिष्ट क्र.	विषय	वेब लिंक
परिशिष्ट-१	ICMR Advisory on Use of Rapid Antigen Detection Test for COVID-१९ दिनांक १४.०६.२०२०.	https://www.icmr.gov.in/pdf/covid/strat egy/Advisory_for_rapid_antigen_test9 %οξζοζο.pdf
परिशिष्ट - २	प्रपत्र-१ Key points to remember for use of COVID-१९ quick antigen detection assay	
परिशिष्ट - ३	सचिव, आरोग्य व कुटुंब कल्याण मंत्रालय,भारत सरकार ,नवी दिल्ली यांचे अर्ध शासकीय पत्र क्रमांक ECD/COVID -9९/Misc/२०२०,dated १९.०६.२०२०	
परिशिष्ट - ४	सचिव, आरोग्य संशोधन विभाग व महासंचालक यांचे दिनांक ०३.०६.२०२० चे पत्र.	https://www.icmr.gov.in/pdf/covid/kits/ ELISA_CLIA_Kits_List_o३०६२०२०.pdf
परिशिष्ट - ५	आयसीएमआर संस्थेद्वारे Advisory to start rapid antibody based blood test for COVID- १९ बाबत दिनांक ०४.०४.२०२० रोजी दिलेल्या मार्गदर्शक सूचना	https://www.icmr.gov.in/pdf/covid/strat egy/Advisory_Antibody_Testing_0808 २०२०.pdf
परिशिष्ट - ६	आरोग्य आणि कुटुंब कल्याण मंत्रालय, नवी दिल्ली यांच्या दिनांक १७.०४.२०२० नुसार Rapid Antibody चाचणी करणेबाबतच्या मार्गदर्शक सूचना	https://www.icmr.gov.in/pdf/covid/strat egy/Rapid_Antibody_test_Protocol.pdf
परिशिष्ट - ७	Guidance on rapid antibody kits for COVID- १९ दिनांक १९.०६.२०२०	https://www.icmr.gov.in/pdf/covid/kits/ Antibody_based_tests_9९o ६२o२o.pdf
परिशिष्ट - ८	सार्वजनिक आरोग्य विभाग यांचे माहिती भरावयाचा नमूना.	
परिशिष्ट -९	Central Drugs Standard Control Organization : Rapid/CLIA/ELISA kits approved for testing of COVID -9९ with the condition दिनांक १७.०६.२०२०.	https://cdsco.gov.in/opencms/opencms /system/modules/CDSCO.WEB/element s/download_file_division.jsp?num_id= NTkyMw==

परिशिल्ट - १

भारतीय आयुर्विज्ञान अनुसंधान परिषद स्वास्थ्य अनुसंधान विभाग, स्वास्थ्य और परिवार कल्याण मंत्रालय, भारत सरकार

Indian Council of Medical Research Department of Health Research, Ministry of Health and Family Welfare, Government of India

Advisory on Use of Rapid Antigen Detection Test for COVID-19

Dated: 14th June 2020

Background:

- Real time RT-PCR is the gold standard frontline test for diagnosis of COVID19. Various open and closed RT-PCR platforms (Open systems RT-PCR machines, TrueNat and CBNAAT) are currently being used for COVID19 diagnosis in India. All these platforms require specialized laboratory facilities interms of equipment, biosafety & biosecurity. Minimum time taken for the test varies between different systems with a minimum of 2-5 hours including the time taken for sample transportation. These specifications limit the widespread use of the RT-PCR test and also impedes quick augmentation of testing capacity in various containment zones and hospital settings.
- 2. In view of this, there is urgent need of a reliable point-of-care rapid antigen detection test with good sensitivity and specificity for early detection of the disease.
- 3. There are no reliable antigen detection tests available worldwide, which could be used as rapid point of care tests for quick detection of COVID-19 positive patients. Such tests would help in proper implementation of the Govt. strategy to test, track and treat. Such tests will also help in allaying the anxiety and fear of healthcare workers and aid in better clinical management of the patients. In view of this, an independent two site evaluation of the only available or stand-alone antigen detection assay available in India, **Standard Q COVID-19 Ag detection kit**, was conducted with an aim to evaluate its sensitivity, specificity and feasibility of use as a point-of-care test for early detection of SARS-CoV-2.

4. Brief description of the Standard Q COVID-19 Ag detection:

- i) Standard Q COVID-19 Ag detection kit is a rapid chromatographic immunoassay for qualitative detection of specific antigens to SARS-CoV-2. has been developed by SD Biosensor, a South Korea based company, having its manufacturing unit in Manesar, Gurugram, India.
- ii) Each test kit comes with an inbuilt COVID antigen test device, viral extraction tube with viral lysis buffer and sterile swab for sample collection.
- iii) One Nasopharyngeal swab needs to be collected using the customized sample collection swab provided with the kit. No other sample (throat swab, bronchoalveolar lavage or sputum) should be used.
- iv) After sample collection, the swab should be immersed and squeezed in the viral extraction buffer, provided with the kit. This buffer inactivates the virus thereby reducing biosafety and

biosecurity requirements. The test does not work if the sample is collected in the usual Viral Transport Media (VTM), routinely used for collection of OP/NP swabs.

- v) Once the sample is collected in the extraction buffer, it is stable only for one hour. Therefore, the antigen test needs to be conducted at the site of sample collection in the healthcare setting. Transportation to the lab is not recommended.
- vi) Once the sample goes into the buffer and is mixed properly, the buffer tube cap needs to be replaced with a nozzle provided with the kit and 2-3 drops of the sample with buffer are put into the well of the test strip.
- vii) The test can be interpreted as positive or negative after 15 minutes of putting the sample into the well by appearance of test and control lines, which can be read with a naked eye, requiring no specialized equipment. Maximum duration for interpreting a positive or negative test is 30 minutes. After that the test strip should be discarded.
- viii) The test kit should be stored between 2° to 30° C.
- ix) Detailed instructions for use can be accessed through the video link: <u>https://youtu.be/mBdaOHJWxI4</u>

5. Validation of the Test:

I. Sites:

Standard Q COVID-19 Ag detection assay by SD Biosensor was evaluated independently by the following agencies:

- i) Indian Council of Medical Research, Delhi; and
- ii) All India Institute of Medical Sciences, Delhi

II. Results:

- i) Standard Q COVID-19 Ag rapid antigen detection test has a very high specificity (i.e. ability to detect true negatives). Specificity ranged from 99.3 to 100% at the two sites.
- ii) Sensitivity of the test (i.e. ability to detect true positives) ranged from 50.6% to 84% in two independent evaluations, depending upon the viral load of the patient. Higher viral load correlated with higher sensitivity.

6. Conclusions and Recommendations:

- i) Standard Q COVID-19 Ag detection assay by SD Biosensor is the standalone antigen detection test which is available in India and has been validated.
- ii) ICMR encourages other manufacturers / developers who have antigen detection assays to come forward for validation.
- iii) In view of its high specificity while relatively low sensitivity, ICMR recommends the use of Standard Q COVID-19 Ag detection assay as a point of care diagnostic assay for testing in the following settings in combination with the gold standard RT-PCR test:

- **A.** Containment zones or hotspots (to be performed onsite under strict medical supervision and maintaining kit temperature between 2° to 30° C.):
- i) All symptomatic Influenza Like Illness (ILI).
- ii) Asymptomatic direct and high-risk contacts with co-morbidities (*lung disease, heart disease, liver disease, kidney disease, diabetes, neurological disorders, blood disorders*) of a confirmed case to be tested once between day 5 and day 10 of coming into contact.
- **B.** Healthcare settings (to be performed onsite under strict medical supervision and maintaining kit temperature between 2° to 30° C):
- i) All symptomatic ILI patients presenting in a healthcare setting and are suspected of having COVID19 infection.
- ii) Asymptomatic patients who are hospitalized or seeking hospitalization, in the following highrisk groups:
 - Patients undergoing chemotherapy
 - Immunosuppressed patients including those who are HIV+;
 - Patients diagnosed with malignant disease;
 - Transplant patients;
 - Elderly patients (>65 yrs of age) with co-morbidities (lung disease, heart disease, liver disease, kidney disease, diabetes, neurological disorders, blood disorders)
- iii) Asymptomatic patients undergoing aerosol generating surgical / non-surgical interventions:
 - Elective/emergency surgical procedures like neurosurgery, ENT surgery, dental procedures;
 - Non-surgical interventions like bronchoscopy, upper GI endoscopy and dialysis;

*ILI case is defined as one with acute respiratory infection with fever \geq 38°C AND cough.

Use of the rapid antigen test is recommended in A & B categories above subject to the following conditions:

- *i)* Suspected individuals <u>who test negative for COVID-19 by rapid antigen test should be definitely</u> <u>tested sequentially by RT-PCR</u> to rule out infection, <u>whereas a positive test should be considered</u> <u>as a true positive and does not need reconfirmation by RT-PCR test</u>.
- *ii)* Samples (only nasopharyngeal swabs) to be collected by a trained healthcare worker following full infection control practices including use of proper PPE.
- *iii)* The test should be conducted <u>on-site</u> under strict medical supervision and within one hour of sample collection in extraction buffer.
- *iv)* ALL TESTING RESULTS USING THE STANDARD Q COVID-19 AG DETECTION ASSAY MUST ESSENTIALLY BE ENTERED ON THE ICMR COVID-19 PORTAL AND ALSO COMMUNICATED TO THE STATE AUTHORITIES AND OFFICIALS OF THE INTEGRATED DISEASE SURVEILLANCE PROGRAMME (IDSP) ON A REAL-TIME BASIS.

3 | Page

412/2/02 - 2

Annexure 1:

Key points to remember for use of COVID-19 quick antigen detection assay:

- Minimum time taken for RT-PCR test is 2-5 hours.
- Antigen detection test cis a rapid point of care test and has no specialized laboratory requirements.
- One nasopharyngeal swab is to be collected and tested onsite within one hour of sample collection.
- Sample collection and testing is to be performed by a trained health care worker with proper PPE.
- Can be interpreted between 15 to 30 minutes with a naked eye.
- Kit needs to be stored between 2° to 30° C.

Rapid antigen detection test for COVID 19 can be used to test individuals in the following categories:

A. Containment zones or hotspots:

- All symptomatic Influenza Like Illness (ILI).
- ii) Asymptomatic direct and high-risk contacts (with co-morbidities) of a lab confirmed case.

B. Healthcare settings:

- i) All symptomatic ILI patients presenting in a healthcare setting and are suspected of having COVID19 infection.
- ii) Asymptomatic patients in high risk groups: undergoing chemotherapy; immunosuppressed patients; patients suffering with malignant disease; transplant patients; elderly patients (>65 yrs of age) with co-morbidities
- Asymptomatic patients undergoing aerosol generating surgical / non-surgical interventions like elective/emergency surgical procedures: Neurosurgery, ENT surgery, dental procedures; and non-surgical interventions like bronchoscopy, upper GI endoscopy and dialysis;

Interpretation of the test:

Symptomatic Individuals who test negative by the antigen test should be definitely tested sequentially by RT-PCR to rule out COVID19 infection, whereas a positive test should be considered as a true positive and does not need reconfirmation by RT-PCR test.

पारे थिल्ट - ३

प्रोफेसर (डा.) बलराम भार्गव, पदम श्री

एमडी, डीएम, एफआरसीपी (जी.), एफआरसीपी (ई.), एफएसीसी, एफएएचए, एफएएमएस, एफएएससी, एफ,एन.ए., डी.एस.सी. सचिव, भारत सरकार

सायप, भारत सरकार स्वाख्य्य अनुसंधान विभाग स्वाख्य एवं परिवार कल्याण मंत्रालय एवं महानिदेशक, आई सी एम आर

Prof. (Dr.) Balram Bhargava, Padma Shri

MD, DM, FRCP (Glasg.), FRCP (Edin.), FACC, FAHA, FAMS, FNASc, FASc, FNA, DSc

Secretary to the Government of India Department of Health Research Ministry of Health & Family Welfare & Director-General, ICMR

भारतीय आयुर्विज्ञान अनुसंधान परिषद

स्वास्थ्य अनुसंधान विभाग स्वास्थ्य एवं परिवार कत्याण मंत्रालय भारत सरकार वी. रामलिंगस्वामी भवन, अंसारी नगर नई दिल्ली - 110 029

Indian Council of Medical Research

Department of Health Research Ministry of Health & Family Welfare Government of India V. Ramalingaswami Bhawan, Ansari Nagar New Delhi - 110 029

DO.No.ECD/COVID19/Misc./2020 Dated 19th June 2020

Subject: Ramping up testing for COVID-19 in containment zones and hospitals.

Dear (Chief Secretaries of all states)

- Real Time RT-PCR is the gold standard test for detecting cases of COVID-19. The test requires specialized laboratory setup with specific blosafety and blosecurity precautions to be followed. Average time taken is around 4-5 hours from receipt of sample to getting the result. The advantage of this platform lies in its accuracy of detection as well as ability to run upto 90 samples in a single run. However, in view of the specialized laboratory requirements, this test cannot be performed at every district level labs which do not have molecular virology facilities.
- 2. The TrueNat and CBNAAT systems have also been deployed for diagnosis of COVID-19 in view of availability of customized cartridges for COVID-19 diagnosis. These platforms have widespread availability even at district and PHC as these platforms are widely used for diagnosis of Tuberculosis as well as other infectious diseases. These platforms have a quick turnaround time (30 -60 minutes) but only 1-4 samples can be tested in one run, limiting the maximum numbers that can be tested to 24-48 samples / day. The viral lysis buffer that comes with the COVID-19 cartridges inactivates the virus and poses minimum biosafety hazard. Safety is further augmented by the closed nature of these platforms at grass root level thereby increasing access to testing.
- 3. In an effort to ramp up the testing capacity, ICMR has approved a total of 960 labs in public and private sector. However, inspite of these developments in testing, there is an urgent need to introduce rapid point of care diagnostic tests to make testing widely available in all parts of the country.
- 4. Rapid antigen-based detection assays have been used successfully for early diagnosis of diseases like Malaria, Leishmania, viral and bacterial respiratory infections etc. Such tests can be used as point of care diagnostics in field settings and have minimal biosafety and biosecurity requirements. In view of this, ICMR had been exploring alternate quick and reliable options for diagnosis of COVID-19.

- 5. ICMR and AIIMS, Delhi independently evaluated the stand-alone rapid point of care antigen detection assay for quick diagnosis of SARS-CoV-2 developed by SD Biosensor with manufacturing unit at Manesar, Gurugram. The assay is known as Standard Q COVID-19 Ag kit. On validation, the test has been found to have a very high specificity with moderate sensitivity. ICMR now also recommends use of Standard Q COVID-19 Ag detection test as a point of care diagnostic assay for testing in the containment zones as well as hospitals in combination with the gold standard RT-PCR test. ICMR has issued an advisory dated 14th June 2020. In this regard, which may be accessed at: <u>https://www.icmr.gov.in/pdf/covid/strategy/Advisory for rapid antigen test 14062020.p</u> df. The advisory clearly delineates the recommended groups of individuals who should be tested using the antigen detection assay. Key points in the advisory are enclosed as Annexure 1 for your perusal.
- Standard Q COVID-19 Ag kit is available with the local vendor of SD Biosensor. Contact details are as follows:

Dr. CS Bedi Mobile No: +919810426069 Email: drbedi@icloud.com

ICMR has negotiated the price of the kit. The upper price cap negotiated by the Committee is Rs. 450/-.

For any technical assistance /clarifications, details of the ICMR contact point are given below:

Dr. Sidhartha Giri, Scientist E, ICMR Mobile No: +918754617892 Email: <u>sidhartha.g@icmr.gov.in</u>

- 7. Kindly note that in addition to the details of all the tests conducted by the RT-PCR, TrueNat, CBNAAT, results of Antigen detection assay also need to be entered into the existing ICMR data entry portal where a separate field has been incorporated to accommodate all testing data emerging through the rapid antigen test.
- 8. In addition, vide earlier letter No. dated from Secy DHR & DG to all states, ICMR has advised states on use of IgG antibody assays for conducting serosurveys in asymptomatic frontline workers like healthcare workers, sanitation workers, security staff etc. for assessing their serostatus for COVID-19. Guidance of ICMR on the list of available ELISA and CLIA kits can be accessed at https://www.icmr.gov.in/pdf/covid/kits/ELISA CLIA Kits List 03062020.pdf. As the apex research organization of the country, ICMR is mandated to review and conduct research on the evolving trends of the disease and accordingly advise the states / country on the public health policies. In view of this, I advise you to share all the antibody testing results with ICMR at the email id given below: mmurhekar@gmail.com.
- 9. Since test, track and treat is the only way to prevent spread of infection and save lives, it is imperative that testing should be made widely available to all symptomatic individuals in every part of the country and contact tracing mechanisms for containment of infection are further strengthened. Therefore, it is advised that all the patients who are being tested by any of the above methods, may be requested to share one personal Identity, issued by Govt. of India to establish the authenticity of the individual. Also, it has been noted that the phone numbers shared by individuals at the time of testing are often

incorrect. Therefore, it is advisable that at the time of testing, a missed call should be given on the shared phone number to verify its correctness,

10. In view of this, I request you all to kindly take required steps to scale up the testing capacity in your respective state by adopting various available testing options, making testing available to all symptomatic individuals in your state. This will enable early detection and containment of infection which in turn would save several lives.

With regards,

Yours sincerely, Balran Braggen (Balram Bhargava)

Copy to:

- 1. Smt. Preeti Sudan, Secretary (HFW), MOHFW, New Delhi
- 2. Shri Rajesh Bhushan, OSD, MOHFW, New Delhi
- 3. All Health Secys of States / UTs

Key points to remember for use of COVID-19 quick antigen detection assay:

- Minimum time taken for RT-PCR test is 2-5 hours.
- Antigen detection test cis a rapid point of care test and has no specialized laboratory requirements.
- One nasopharyngeal swab is to be collected and tested onsite within one hour of sample collection.
- Sample collection and testing is to be performed by a trained health care worker with proper PPE.
- Can be interpreted between 15 to 30 minutes with a naked eye.
- Kit needs to be stored between 2° to 30° C.

Rapid antigen detection test for COVID 19 can be used to test individuals in the following categories:

A. Containment zones or hotspots:

- All symptomatic Influenza Like Illness (ILI).
- ii) Asymptomatic direct and high-risk contacts (with co-morbidities) of a lab confirmed case.

B. Healthcare settings:

- i) All symptomatic ILI patients presenting in a healthcare setting and are suspected of having COVID19 infection.
- ii) Asymptomatic patients in high risk groups: undergoing chemotherapy; immunosuppressed patients; patients suffering with malignant disease; transplant patients; elderly patients (>65 yrs of age) with co-morbidities
- Asymptomatic patients undergoing aerosol generating surgical / non-surgical interventions like elective/emergency surgical procedures: Neurosurgery, ENT surgery, dental procedures; and non-surgical interventions like bronchoscopy, upper Gl endoscopy and dialysis;

Interpretation of the test:

Symptomatic Individuals who test negative by the antigen test should be definitely tested sequentially by RT-PCR to rule out COVID19 infection, whereas a positive test should be considered as a true positive and does not need reconfirmation by RT-PCR test.

पारिगिल्ट - ४

भारतीय आयुर्विज्ञान अनुसंधान परिषद स्वास्थ्य अनुसंधान विभाग, स्वास्थ्य और परिवार कल्याण मंत्रालय, भारत सरकार

Indian Council of Medical Research Department of Health Research, Ministry of Health and Family Welfare, Government of India

Date: 03.06.2020

LIST OF IgG ELISA KITS FOR COVID 19 VALIDATED BY ICMR IDENTIFIED VALIDATION CENTRES

SI, No	Name of Company	Name of the Kit	*Batch Number
1.	Zydus Cadila Healthcare Ltd., Ahmedabad, Gujarat, India	COVID Kavach ELISA IgG	CoV2HI GG96-001 CoV2HI GG96-002 CoV2HI GG96-003
2.	Euroimmun US Inc., USA	Euroimmun Anti- SARS-COV-2 ELISA IgG	E200420AW
3.	Calbiotech Inc., USA	Erbalisa COVID-19 IgG ELISA	CVG6087

The IgG ELISA and CLIA tests are recommended only for the following purpose:

- i. Serosurveys to understand the proportion of population exposed to infection including asymptomatic individuals. Depending upon the level of seroprevalence of infection, matching public health interventions can be implemented for prevention and control of the disease.
- ii. Survey in high risk or vulnerable populations (health care workers, frontline workers, immunocompromised individuals, individuals in containment zones etc) to know who has been infected in the past and has now recovered.

Please Note:

- The ELISA tests have been validated in the laboratory. However, the performance of the test may be subject to variation under field conditions.
- *Above listed ELISA tests are validated with the mentioned batch number only. Responsibility for batch to batch consistency lies with the manufacturer.
- IgG ELISA / CLIA tests which are US-FDA approved can be used directly after due marketing approval from DCGI.
- Names and contact details of the manufacturers of COVID Kavach IgG ELISA is enclosed for reference.

ICMR has transferred COVID Kavach ELISA IgG technology to below mentioned pharma companies:

S.No.	Name of Company	Contact Details
1	Zydus Cadila Healthcare Ltd	Mr Vivek Kant Tripathi Zydus Corporate Park, 4th Floor, B Wing, Scheme No. 63, Survey No. 536, Near Vaishnodevi Circle, Sarkhej-Gandhinagar Highway, Ahmedabad-382481, Gujarat, India Mobile: +919717273066 Email:vivekkant.tripathi@zyduscadila.com
2	Meril Diagnostics Pvt. Ltd	Mr Paparaidu Sanapala Dy. General Manager(Technical Head) Vapi, Gujarat, India Mobile: +919574144456 Email: paparaidu.sanapala@merillife.com
3	Voxtur Bio Ltd.	Dr Veeraal Gandhi Chairman Plot No. A-1, Royal Compound, Tamanman Kaman Bhivandi Road, Vasai, Palghar, Mumbai-401208, India Mobile: +91-9819720123 Email: veeraal@voxturbio.com
4	Trivitron Healthcare Pvt. Ltd	Mr Nitin Sawant, President D -134, MIDC, Industrial Area, Shirvane, Opposite Dr. D YPatil University, Nerul, Navi Mumbai – 400706, India Mobile: +91 8291282827 Email: santosh.jagtap@trivitron.com
5	J. Mitra & Co. Pvt Ltd	Ms Sangeeta Gupta Head Technical A-180, Okhla Industrial Area, Phase-1, New Delhi - 110020, India Mobile:+918800192205 Email : tcmgr@jmitra.co.in
6	Karwa Enterprises Pvt Ltd	Dr. Vivek Varma, Head – Operations Rapid Diagnostic Group of Companies B-82, Industrial Area, G.T. Karnal Road, New Delhi – 110033, India Mobile: +91 9535998155 Email: drjindal@rdgc.in
7	Avecon Healthcare Pvt Ltd	Mr Rajesh Aggarwal Plot No. 338, Industrial Growth Centre Saha, Haryana- 133104, India Mobile: + 91 9315445391 Email : exportzone@aveconhealthcare.com

परिमिल्ट- ५

INDIAN COUNCIL OF MEDICAL RESEARCH

DEPARTMENT OF HEALTH RESEARCH

Advisory to start rapid antibody based blood test for COVID-19 (4 April 2020)

Strategy for areas reporting clusters (containment zone) and in large migration gatherings/evacuees centres

Cases of Influenza Like Illness (ILI) to be monitored in health facilities. Any surge in cases to be monitored and brought to the notice of Surveillance Officer/CMO for additional investigation.

As a matter of abundant precautions, all symptomatic ILI persons should be advised home quarantine for 14 days.

At facility level, symptomatic ILI individuals to be tested using rapid antibody tests.

Antibody test negative:

- If warranted, confirm by real-time RT-PCR using throat/nasal swab.
 - RT-PCR negative: Likely non-COVID-19 ILI
 - RT-PCR positive: *Confirmed COVID-19 Case* and action as per protocol to be initiated for isolation, treatment and contact tracing.

OR

- If real-time RT-PCR not done, home quarantine and repeat antibody testing after 10 days of the last rapid antibody test.
 - Antibody test negative: Likely non-COVID-19 ILI.
 - Antibody test positive: there is possibility of recent infection, quarantine for another 10 days.
- **Antibody test positive**: After clinical assessment, treatment in hospital or isolation as per protocol. Action as per protocol to be initiated for contact tracing.

If symptoms worsen, refer to designated COVID-19 hospitals. When home quarantine is not feasible, consider facility-based quarantine.

General Guidelines:

- Healthcare workers doing the rapid antibody test to use gloves, mask, and head covers.
- Healthcare workers collecting throat/nasal swab to follow standard national infection control guidelines.
- The rapid antibody tests approved by US-FDA/CE-IVD or non-CE-IVD validated by ICMR-NIV with marketing approval by DCGI be used.
- In order to ensure that all such cases are monitored and necessary action is initiated with
 respect to infectious disease management, details of all test results shall be uploaded in ICMR
 portal.
- All such organizations are duty bound to register themselves to ICMR portal and upload the data in real-time.
- Failure to do so, they will be held liable to action under Disaster Management Act, 2005.

STRATEGY FOR USE OF RAPID ANTIBODY BASED BLOOD TEST (4 April, 2020)

If symptoms worsen, refer to designated COVID-19 hospitals

पशिशिक्ट - ६

प्रोफेसर (डा.) बलराम भार्गव, पदम श्री

एमडी. डीएम, एफआरसीपी (जी.), एफआरसीपी (ई.), एफएसीसी, एफएएचए, एफएएमएस, एफएएससी, एफएन.ए., डी.एस.सी.

सचिव, भारत सरकार स्वास्थ्य अनुसंधान विमाग स्वास्थ्य एवं परिवार कल्याण मंत्रालय एवं महानिदेशक, आई सी एम आर

Prof. (Dr.) Bairam Bhargava, Padma Shri

MD, DM, FRCP (Glasg.), FRCP (Edin.), FACC, FAHA, FAMS, FNASC, FASc, FNA, DSc

Secretary to the Government of India Department of Health Research Ministry of Health & Family Welfare & Director-General, ICMR

भारतीय आयुर्विज्ञान अनुसंधान परिषद

स्वास्थ्य अनुसंधान विमाग स्वास्थ्य एवं परिवार कल्याण मंत्रालय भारत सरकार वी. रामलिंगस्वामी भवन, अंसारी नगर नई दिल्ली - 110 029

Indian Council of Medical Research

Department of Health Research Ministry of Health & Family Welfare Government of India V. Ramalingaswami Bhawan, Ansari Nagar New Delhi - 110 029 D.O.No. VIR/4/2020/ECD-I (Vol.I) Dated: 17th April 2020

Addl.Chief Secretaery/Secretary/Principal Secretary Health (All States)

Sub: Protocol for using 'Rapid antibody test' in Hot area - epidemiological studies and surveillance

I am writing to you with reference to the rapid antibody test kits for COVID-19 testing. It is understood that many States intend to use these kits in affected areas.

2. The National Task Force at ICMR has carefully reviewed the data evolving from various countries on use of such kits. Based on available evidence, the testing strategy for COVID-19 has been revised further. The revised document is enclosed for your reference.

3. It is critical to understand the following key facts while using the rapid antibody tests:

- Gold standard frontline test for COVID-19 diagnosis is real time PCR based molecular test, which is aimed at early virus detection.
- The rapid antibody test cannot replace the frontline test.
- The rapid Antibody test is a supplementary tool to assess the prevalence of the diseases within a specific area / perimeter.
- The rapid antibody test will only be of utility after a minimum of 7 days of onset of symptoms.
- Data about these rapid tests is emerging and understanding of their utility for diagnosis is still evolving.
- The rapid tests are useful for epidemiological studies and surveillance purposes.
- THE TEST HAS TO BE DONE UNDER STRICT MEDICAL SUPERVISION.

4. The enclosed ICMR advisory is for Hot spots. In case your state does not have a Hot spot, these tests may be used for:-

a) Any hotspot which may emerge in future

OR

b) As a surveillance tool for epidemiological purposes in such areas where cases have not emerged so far.

5. Before starting the rapid test, it should be registered on covid19cc.nic.in/ICMR and data related to the test should be reported on the same.

With best regards

Yours sincerely Bakan &

(Balram Bhargava)

Enclosed: As above

CC: Chief Secretary/Administrators

A. COVID-19 Testing Strategy for India (Recommended for the entire country)

Real-Time PCR (RT-PCR) test and Point-of-Care molecular diagnostic assays are recommended for diagnosis of COVID-19 among individuals belonging to the following categories:

- All symptomatic individuals who have undertaken international travel in the last 14 days
- All symptomatic contacts of laboratory confirmed cases
- All symptomatic health care workers
- All patients with Severe Acute Respiratory Illness (fever AND cough and/or shortness of breath)
- Asymptomatic direct and high-risk contacts of a confirmed case should be tested once between day 5 and day 14 of coming in his/her contact

B. Additional (in addition to A) Testing recommended in hot spots

Refer to Hospital if symptoms appear / worsen
 Follow precautions, social distancing, use masks, frequent hand washing, avoid unnecessary travel)

Balan Bracgan

भारतीय आयुर्विज्ञान अनुसंधान परिषद स्वास्थ्य अनुसंधान विभाग, स्वास्थ्य और परिवार कल्याण मंत्रालय, भारत सरकार

Indian Council of Medical Research Department of Health Research, Ministry of Health and Family Welfare, Government of India

Date: 19/06/2020

Guidance on rapid antibody kits for COVID-19

Till date, 56 antibody based rapid tests have been validated, and the following were found to be satisfactory. 11 of these kits are manufactured in India.

S.No.		Name of Kit	Lot no./Batch no.	
1.	BioMedomics (CE-IVD), China	Biomedomics COVID-19 IgM IgG Rapid Test	20200226	
2.	Voxtur Bio Ltd, Surat (Gujarat), India	Coronavirus (COVID-19) IgG/IgM Rapid Test	PCCV200301S	
3.	VANGUARD Diagnostics, Delhi, India	COVID-19 IgM/IgG Antibody Detection Card Test	RCOVID200301T	
4.	HLL Lifecare Limited, Gurugram (Haryana) India	Makesure COVID-19 Rapid test	CVCT030420 CVCT0204203 CVCT0104202	
5.	Lab Care Diagnostics India Pvt. Ltd, Mumbai (Maharashtra), India	ACCUCARE IgM/IgG Lateral Flow Assay kit	CVC 200401	
6.	NuLifecare, Noida (Uttar Pradesh), India	Abchek COVID-19 IgM/IgG Antibody Rapid Test	NUL/COV- 19/R&D/001	
7.	Alpine Biomedicals, Ambala (Haryana), India	One Step Corona Virus (COVID-19) IgM/IgG Antibody Test	A10420 A20420	
8.	Medsource Ozone Biomedicals, Haryana, India	COVID 19 IgM/IgG Rapid Test Kit (ver 2.0)	COV-002	
9.	Immuno Science India Pvt. Ltd, Pune (Maharashtra), India	Immuno Quick Rapid Test for Detection of Novel Coronavirus (COVID-19) IgM/IgG Antibodies	E142001	
10	SD Biosensors, Healthcare Pvt. Ltd., Gugugram (Haryana), India	Standard Q Covid -19 IgM/IgG Duo test – One Step Rapid Antibody test	E054002 E054004	
11.	BMT Diagnostics (Rafael Diagnostic), Israel	BMT COVID-19 IgG/IgM Rapid Test Kit	COV20030059 COV20030059-1	
12.	SIDAK Life Care Pvt. Ltd., New Delhi, India	One Step COVID-19 IgM/IgG Antibody	COVID19S004A COVID19S004B COVID19S004C	
13.	Diagnocure, Solan (Himachal Pradesh), India	Xamin COVID-19 Rapid Test Device	DI/COV19/R&D/001 DI/COV19/R&D/002	

Rapid antibody tests are not recommended for diagnosis of COVID-19 infection

- Can be done on blood/serum/plasma samples
- Test result is available within 30 minutes
- Test may come positive after 7-10 days of infection
- The test may remain positive for several weeks after infection
- Positive test indicates exposure to SARS-CoV-2
- Negative test does not rule out COVID-19 infection
- These rapid antibody test kits have been validated in the laboratory. However, the performance of the kits may be subject to variation under field conditions.
- Above listed kits are validated with the mentioned batch number only. Responsibility for batch to batch consistency lies with the manufacturer.

Date: 19/06/2020

Guidance on rapid antibody kits for COVID-19

S. No.	Kit Detail	Lot no./Batch no.
14.	SARS-CoV-2 Antibody test (Lateral flow method): Guangzhou Wondfo Biotech Mylan Laboratories Limited (CE-IVD) M R Roofs Private Ltd Abbott Laboratories Zydus Cadilla	E0110.7641ch no. # W19500309 W19500302 W19500351 W19500338
15.	COVID-19 IgM/IgG Antibody Rapid Test: ZHUHAI LIVZON DIAGNOSTICS (CE-IVD)	# CK2003010410

The marketing licenses to the distributors of these 2 companies have been <u>cancelled</u> by the Central Drugs Standard Control Organization (CDSCO).

Antibody based rapid tests which are US-FDA approved can be used directly after due marketing approval from DCGI.

8 A LABWISE REPORT

	REMARKS		
	TOTAL NUMBER OF RESULTS AWAITED	TODAY	
DATE:	TOTAL NUMBER OF NEGATIVES	PROGRESSIVE	
	TOTA	TODAY	
	TOTAL NUMBER OF POSITIVES	PROGRESSIVE TODAY	
	TOTA	TODAY	
	TOTAL SAMPLES COLLECTED	PROGRESSIVE	8 A LABWISE REPORT
	101. CC	TODAY	8
	NUMBER OF KITS AVAILABLE		
	TESTS CAPACITY		
GOVERNMENT	GOVERNMENT LABS		
	N. S.		

REMARKS	
TOTAL NUMBER OF RESULTS AWAITED	TODAY
TOTAL NUMBER OF NEGATIVES	PROGRESSIVE
TOTAI	TODAY
TOTAL NUMBER OF POSITIVES	TODAY PROGRESSIVE
TOTAL	TODAY
TOTAL SAMPLES COLLECTED	PROGRESSIVE
TOTACC	TODAV
NUMBER OF KITS AVAILABLE	
TESTS CAPACITY	
PRIVATE LABS	
sr. NO.	

Rapid / CLIA/ ELISA Kits approved for testing of Covid-19 with the conditions.

C Nouse of the			Date: 17.06.2020	
S. No.	Name of the Firm	Type of Kit	Country	
1	M/s CPC Diag. Pvt. Ltd, Chennai	Chemiluminscent Immuno Assay IgG & IgM (CLIA)	M/s Shenzhen YHLO Biotech Co. Ltd. China	
-		CE Approved and in Australia		
2	M/s Eris LifeSciences, Ahmedabad	Florescent, IgG & IgM	M/s Maccure Biotechnology .Ltd. China	
			CE Approved and in China	
3	M/s Cadila Healthcare Ltd, Ahmedabad	Antibody rapid test IgG/IgM	M/s. Hangzhou Clongene Biotech Co.Ltd. China	
4	M/S Vishat Diagnostics Pvt Ltd Mumbai	Antibody rapid test IgG/IgM	CE Approved M/S Hangzhou All Test Biotech co Ltd China	
5	S.D. Biosensor Delhi	Fluorescent Rapid ANTIGEN Test	CE approved M/s S.D. Biosensor, korea	
			CE Approved	
6	M/S Trivitron Healthcare Pvt Ltd ,Chennai	Antibody test IgG/IgM CE approved	M/s Autobio Diag Co Ltd, China	
7	M/S Trivitron Healthcare Pvt Ltd ,Chennai	Chemiluminescence Immuno Assay CLIA CE approved	M/s Shenzhen New Industries Biomedical Engineering (SNIBE), China	
8	M/S SNIBE Diagnostics (India), Gurgaon	Chemiluminescence Immuno Assay CLIA CE approved	M/s Shenzhen New Industries Biomedical Engineering (SNIBE), China	

9	M/S Vishat Diagnostics Pvt Ltd Mumbai	ELISA CE approved	M/S Zhenghou Human well Biocel Technology Ltd China
10	M/s Sowar Private Ltd Delhi	Rapid Antibody test IgG/IgM CE approved	M/S Getein Biotech Inc China
11	M/S Immunoshop India Pvt Ltd Thane	Chemiluminescence Immuno Assay CLIA CE approved	M/s Shenzhen Nev Industries Biomedica Engineering (SNIBE), China
12	M/S Athenese Dx Pvt Ltd Chennai	Rapid Antibody test IgG/IgM CE approved	M/s Beijing Genese Biotech Inc , China
13	M/S Bioline Diagnostics , Delhi	Antibody test IgG/IgM CE approved	M/S Hangzhou All Tes Biotech co Ltd China CE approved
14	M/S Immunoshop India Pvt Ltd Thane	Antibody test IgG/IgM CE approved	M/s Goldsite Diagnostics Inc, China
15	Accurex Biomedical Pvt Ltd, Thane	Antibody test IgG/IgM CE approved	M/S Getein Biotech Inc China
16	Indelox Global Distribution, Pvt Ltd, Bangalore	Antibody test IgG/IgM CE approved	M/S Dongguan Bosł Biotechnology China
17	M/S POCT Services Pvt Ltd Delhi	Antibody test IgG/IgM CE approved	M/S Zybo Inc China
18	M/S Krishgen Biosystems Mumbai	Antibody test IgG/IgM CE approved	M/sWuhan UNScience Biotechnology co Ltd, China
19	M/s Rapid Diagnostics Pvt Ltd Delhi	Antibody test IgG/IgM CE approved	M/s Hangzhou Biotech Co Ltd China
20	M/s PTS Diagnostics India Pvt. Ltd.	Antibody test IgG/IgM CE approved	M/s Changsha Sinocare Inc China
21	M/s Gland Pharma	Antibody test IgG/IgM CE approved	M/S Shanghai Fosun Long March, China
22	M/s Accrediated Consultant Pvt Ltd	Antibody test IgG/IgM CE approved	M/S Hangzhou All Tes Biotech co Ltd China
23	M/s Accrediated Consultant Pvt Ltd	Antibody test IgG/IgM CE approved	M/S Humasis Co Ltd Korea
24	M/s Cosmic Scientific Chennai	Antibody test IgG/IgM CE approved	M/S Getein Biotech Inc China
25	M/S Agappe Diagnostics Ltd	Antibody test IgG/IgM CE approved	M/s Hangzhou Biotech Co Ltd China

26	M/S Trivitron Healthcare	Antibody test IgG/IgM CE	M/S Beijing Lepu Medical Technology Co
07	Ltd	approved	Ltd China
27	M/S Rafael	Antibody test-	M/S BMT
	Diagnostics,	IgG/IgM CE	Diagnostics Israel
	Pune	approved	anglicettes forder
28	M/S Matrix	CLIA	Auto-
	Lab Chennai	CE Approved	biodiagnostics Co
			Ltd China
29	M/S Providence	Antibody test IgG/IgM	
	International Labs	CE approved	M/S Hangzhou
30	M/S Voxtur Bio Ltd	Antibody test IgG/IgM	Reality Tech Co Ltd
1000	HING VOXIGI DIO EIG	Antibody lest IgG/IgM	Indigenous
31	M/S Vanguard Diag	Antibody test IgG/IgM	lu alla
	Pvt Ltd	Antibody test igg/igivi	Indigenous
	. vi Eld		
32	M/S S.D.Biosensor,	Antibody test IgG/IgM	M/s S.D . Biosensor, Inc
	Pvt Ltd	Duo(Standard Q)	South Korea
33	M/S Weldon	iChrome FIA(Fluoracence	
	Biotech(I) Pvt.Ltd.	ImmunoAssay) Covid-19 Ab	M/s Boditech Med Inc.
34	M/s HLL	Antibody test	Korea
		IgG/IgM	Indigenous
		Igg/IgM	
35	M/s Raymed Trading	Antibody test	
	Group Pvt. Ltd.		M/S Beijing Lepu
		IgG/IgM	Medical Technology
36	Hemogenomics Pvt.	CE approved	Co Ltd China
00	Ltd. Bangalore	Antibody test	M/S PCL Inc. South
	Etd. Bangalore	IgG/IgM	Korea
27	NA/- A	CE approved	
37	M/s Aracion	Antibody test	M/S Hecin Scientific
	Technology Pvt. Ltd	IgG/IgM	Inc. China
		CE approved	
38	M/s CPC Diagnostics	Anti SAR- COV-2 ELISA	M/s Euroimmune AG
	Pvt. Ltd.	IgA/ IgG	Germany
39	M/s Bilcare Ltd. Pune	Antibody test	M/S Getein Biotech Inc,
		IgG/IgM	China
		CE approved	
40	M/s Bravo	Antibody test	M/s Piggy pay C A
	Pharmaceuticals Pvt.	IgG/IgM	M/s Biosynex S.A France
	Ltd.	CE approved	Talle
41	M/s Harmony	Antibody test	NA/- 11
	LifeSciences Pvt. Ltd.	-	M/s Humasis Co. Ltd.
		IgG/IgM	South Korea
42	M/c Inhico India	CE approved	
۲Z	M/s Inbios India,	Antibody test	M/S Getein Biotech Inc,
	New Delhi	lgG/lgM	China
10		CE approved	
13	M/s Imperial	Antibody test	M/s NewScen Coast
	LifeSciences Pvt. Ltd	lgG/lgM	Biopharmaceutical Co. Ltd.
		CE approved	China

44	M/s POCT Services Pvt. Ltd.	Antibody test IgG/IgM CE approved	M/s Gen Body Inc. South Korea
45	M/s Trivitron Healthcare Pvt. Ltd.	Antibody test IgG/IgM CE approved	M/s Innovita(Tang Shen) Biological Technology Co. Ltd. China
46	M/s Concept HealthCare	Antibody test IgG/IgM CE approved	M/s Celtex Biotech(Suzhou) Co. Ltd. China
47	M/s Bio Innovations Thane	Antibody test IgG/IgM CE approved	M/s Primer Design Ltd. U.K
48	M/s AR KAY Medicos Pvt. Ltd.	Antibody test IgG/IgM CE approved	M/s Humasis Co. Ltd. South Korea
49	M/s Kin Diagnostics West Bengal	FIA iChroma IgG/IgM CE approved	M/s Boditech Med Inc. South Korea
50	M/S Aracion Technology Pvt LTd	Antibody test IgG/IgM CE approved	M/s Innovita(Tang Shen) Biological Technology Co. Ltd.China
51	M/S Meridian Medicare LTD	Antibody test IgG/IgM CE approved	M/s Gen Body Inc. South Korea
52	M/S SD Bio Sensor Healthcare Pvt Ltd	Standard Q COVID-19 IgG/IgM Duo	Indigenous
53	M/S Tara Medicos Pvt Ltd Jaipur	Antibody test IgG/IgM CE approved	M/S CELLEX INC,CHINA
54	M/s Med Source Ozone Biomedicals Pvt Ltd	COVID-19 IgG/IgM Rapid Test	Indigenous
55	Immunoscience India Pvt Ltd	COVID-19 IgG/IgM Rapid Test	Indigenous

56	M/s S.D Biosensor	Standard Q Covid-19	M/s S.D Biosensor Inc.
	Healthcare Pvt. Ltd.	IgG/IgM Combo	Korea
57	M/s BioHouse Solutions Pvt. Ltd. Delhi	COVID-19 IgG/IgM Rapid Test	M/s Bio Medomics Inc. USA
58	M/s True Healthcare	Antibody test IgG/IgM	M/s Humasis Co. Ltd.
	India Pvt. Ltd.	CE approved	South Korea
59	M/s Immunoshop	Antibody test IgG/IgM	M/S Shenzhen Cifotrunic
	India Pvt. Ltd.	CE approved	Technology Ltd. China
60	M/s Clini Experts	Antibody test IgG/IgM	M/s Biocan Diagnostics Inc.
	Services Pvt. Ltd.	CE approved	Canada
61	M/s Inbios India, Delhi	Antibody test IgG/IgM CE approved	M/S CELLEX Biotech (Suzhou) Co. Ltd ,CHINA
62	M/S Synergy Scientific Services Pvt Ltd	Antibody test IgG/IgM CE approved	M/S Schenzhen Reagent Technology Co Ltd China
63	M/S Bioscience Sales	Antibody test IgG/IgM	M/S Shenzhan Watmind
	Corp. Delhi	CE approved	Medical Co. Ltd , China
64	M/s Gastro Lab India	Antibody test IgG/IgM	M/S Sche Bo Biotech AG,
	Pvt Ltd	CE approved	Germany
65	M/S Doctor Analytical	Antibody test IgG/IgM	M/s Biocan Diagnostics Inc.
	Laboratories Pvt Ltd	CE approved	Canada

66	M/S MDAAC International Pvt Ltd	Antibody test IgG/IgM CE approved	M/S Atlab Link(Beijing) Technology Co Ltd , China
67	M/S Kin Diagnostics	Antibody test IgG/IgM CE approved	M/S Sugentech Inc South Korea
68	M/s Alere Medical Pvt. Ltd.	PanBio Antibody test IgG/IgM CE approved	M/s Abbott Rapid Diagnostics Germany Having Mfg. Site at Abon Biopharma(Hangzhou) Co. Ltd. China
69	M/s Incarp Instruments Pvt. Ltd. Hyderabad	FIA IgG/IgM AntiBody Test CE approved	M/s Boditech Med Inc. South Korea

70	M/s Nucleus 18 Turnkey Projects Pvt. Ltd. Telangana	Antibody test IgG/IgM Australian EUA	M/s Innovita (Tangshan) Biological Technology Co. Ltd. China
71	M/S Elder Projects Ltd Mumbai	Antibody test IgG/IgM CE approved	M/S Shanghai Outdo Biotech Co Ltd China
72	M/S KDH Biomedicals Pvt Ltd Mumbai	Antibody test IgG/IgM CE approved	M/s Dynamiker Biotechnology (Tianjin) Co Ltd China
73	M/S KDH Biomedicals Pvt Ltd Mumbai	ELISA IgG and ELISA IgM/IgA CE approved	M/s Dynamiker Biotechnology (Tianjin) Co Ltd China
74	Bio Dx Healthcare New Delhi	Antibody test IgG/IgM CE approved	M/S Zybio Inc, China
75	M/s Trivitron Healthcare Pvt LTD	Antibody test IgG/IgM CE approved	M/s Shenzhen Lifotronic Technology Co. Ltd. China
76	M/s Saffron Naturele Product Pvt. Ltd. U.P	Antibody test IgG/IgM CE approved	M/s Hangzhou Clongene Biotech Co. Ltd. China
77	M/s Bioplus Healthcare Pvt Ltd Bangalore	Antibody test IgG/IgM CE approved	M/s Cellex BioTech (Suzhou) Co. Ltd. China
78	M/s N.W Overseas, Haryana	Antibody test IgG/IgM CE approved	M/s Beijing Lepu Medical Technology Co. Ltd. China
79	M/s Premier Nutraceuticals Pvt. Ltd.	Antibody test IgG/IgM CE approved	M/s Shanghai Outdo Bio Tech Co. Ltd. China
80	M/s Genetix BioTech Asia Ltd	Antibody test IgG/IgM	M/s Sugentech Inc. South Korea
81	M/S Alpine Biomedicals Pvt Ltd Haryana	Rapid Antibody test IgG/IgM	Indigenous
82	S A Diagnostics Pvt Ltd Mumbai	Antibody test IgG/IgM	M/S Genrui Biotech Inc China
83.	M/s Abbott Healthcare Pvt Ltd	Chemiluminescent Microparticle Immunoassay With Architect System	M/SAbbott Ireland Diag Div. Ireland
84	M/s Lab Care Diag, India Pvt Ltd	Antibody test IgG/IgM	Indigenous

85	M/S Nulife, Noida	Antibody test IgG/IgM	Indigenous
86	M/s Tulip Diagnostics Pvt Ltd Goa	Coviscreen-Rapid Double Antigen test for detection of IgG/IgM/IgA	Indigenous
87	M/s Roche Diagnostics India Pvt. Ltd. Delhi	ECLIA Elecys Anti SARS COV2	M/s Roche Diagnostics GmbH, Germany
88	M/s Sidak LifeCare Pvt. Ltd.	Antibody test IgG/IgM	Indigenous
89	M/s S.D Biosensor HealthCare Pvt. Ltd.	Standard Q COVID-19 IgG/IgM Combo	Indigenous
90	M/s Diasorin Healthcare India Pvt. Ltd.	CLIA	M/s Diasorin S.P.A, Itlay
91	M/s Iris Hightech Pvt. Ltd. Delhi	Antibody test IgG/IgM	M/s Pharmact GmbH, Germany
92	M/s Mindray Medical India Pvt. Ltd. Mumbai	CLIA	M/s Shenzhen Mindray, China
93	M/s Ortho Clinical Diagnostics India Pvt. Ltd.	Vitros Immunodiagnostic Total Reagent Pack	M/s Ortho Clinical Diagnostics, USA
94	M/S DiaSys Diagnostics India Pvt Ltd	Antibody test IgG/IgM	M/S Beijing Lepu Medical Technology Co Ltd China
95	M/S Jetta Labs	Antibody test IgG/IgM	M/s Hanghzhou Test Sea Biotechnology China
96	M/s V.S Yarns Pvt. Ltd. Ludhiana	Antibody test IgG/IgM	M/s Accobiotech, Malaysia
97	M/s CliniExperts Services Pvt. Ltd	Antibody test IgG/IgM	M/s Europlaz Technologies, U.K
98	M/s Cadila Healthcare Ltd.	ELISA	Indigenous

99	M/s Deep Meditech Pvt. Ltd. Delhi	Antibody test IgG/IgM	M/s Autobio Diag Co Ltd, China
100	M/S McW Healthcare Pvt Ltd	Antibody test IgG/IgM	M/s Technogenetics S.r.l Italy
101	M/S Omega Dx (Asia) Pvt Ltd	ELISA	M/S Genesis Diagnostics Ltd , UK
102	M/S Abbott Healthcare Pvt Ltd	CMIA	M/S Abbott Ireland
103	M/S Ortho Clinical Diag. India Pvt. Ltd	CLIA, IgG qualitative immunodiagnostic assay kit	M/S Ortho clinical Diag. UK
104	M/S Ortho Clinical Diag. India Pvt. Ltd	VITROS (Immunodiagnostics Assay Kit) including IgG,IgA and IgM	M/S Ortho clinical Diag. UK
105	M/S Athenese-Dx Pvt. Ltd	Antibody test IgG/IgM	M/S CTK Biotech Inc, USA
106	M/S Tosoh India Pvt Ltd	ELISA IgA, ELISA IgG, ELISA IgM	M/S NovaTec GmbH, Germany
107	M/S Biorad Laboratories (India) Pvt Ltd	Platellia SARS-COV2 Total Ab	M/S Biorad , France
108	M/S Novomed Inc Pvt Ltd	ELISA IgG/IgM	M/S Ga Generic Assay GmbH Germany
109	M/S Ortho Clinical Diag. India Pvt. Ltd	CLIA , Vitros IgG	M/S Ortho clinical Diag. UK
110	M/S S D Biosensor Healthcare Pvt Ltd	Standard Q COVID-19Ag	Indigenous
111	M/S J. Mitra	COVID IgM+IgG+IgA Microlisa	Indigenous

महाराष्ट्र शासन आयुक्त अन्न व औषध प्रशासन, महा. राज्य 341, वांद्रे -कुर्ला संकुल ,रिजर्व बॅंक इमारती समोर, वांद्रे (पूर्व), मुंबई -400 051

FDA MAHARASHTRA

GOVERNMENT OF MAHARASHTRA COMMISSIONER FOOD AND DRUGS ADMINISTRATION (M.S.) 341, BANDA-KURLA COMPLEX, OPPOSITE OF RBI BUILDINGS, BANDRA (EAST), MUMBAI-400 051 Tel:022-26592362-65, Email: comm.fda-mah@nic.in

दि. १६जून, २०२०

इमेल द्वारे

जा. क्र. कोविड उ.यो./कोविड किट/ 🗤 🛀 २०/११

प्रति,

मा. सचिव वैद्यकीय शिक्षण व औषधी द्रव्ये विभाग मंत्रालय, मुंबई-०१

विषय :- COVID-9९ च्या नैदानिक चाचणी करिता वापरण्यात येणाऱ्या Rapid टेस्ट किट बाबत.

महोदय

विषयांकित प्रकरणी शासनास सादर करण्यात येते कि, औषध नियंत्रक (भारत) यांचेद्वारा कोविड १९ च्या चाचणी करिता मान्यता देण्यात आलेल्या Rapid Antigen Test Kit आणि Antibody Rapid Test kit चे उत्पादन व विक्री करणाऱ्या संस्थांची यादी त्यांचे संकेतस्थळ cdsco.gov.in वर प्रसिद्ध केली आहे. सदर यादी ची प्रत यासोबत जोडली आहे.

भारतीय आयुर्विज्ञान अनुसंधान परिषदेने दि. १४/०६/२०२० रोजी त्यांचे संकेतस्थळावर Rapid Antigen detection test for COVID-१९ च्या वापराबाबत मार्गदर्शक सूचना प्रसिद्ध केल्या आहेत.

वरील सर्व बाबी विचारात घेता, औषध नियंत्रक (भारत) यांनी मान्यता दिलेल्या Rapid antigen kit and Rapid antibody किट चा वापर शासनाच्या अखत्यारितील सर्व यंत्रणा जसे वैद्यकीय शिक्षण विभाग व सार्वजनिक आरोग्य विभाग यांचे अखत्यारीतील रुग्णालये, प्रयोगशाळा, केंद्र शासनाची रुग्णालये, खाजगी रुग्णालये व प्रयोगशाळा इ, भारतीय आयुर्विज्ञान अनुसंधान परिषद (ICMR) ने वेळोवेळी निर्गमित केलेल्या मार्गदर्शिकेनुसार(Advisory Notice) कोविड १९ च्या चाचणी करिता करू शकतात.

तरि आपल्या माहितीस्तव सविनय सादर.

अरुण उन्ह आयुक अन्न व औषध प्रशासन, मह