
 Director General School Education-cum-Chairman Standing Purchase Committee
Shiksha Bhawan (Punjab School Education Board). Block-E, 5th Floor, Phase-8, Ajitgarh (Mohali)

e-mail: dpise-punjab@gmail.co.in
Tender Document
For Supply of Physics, Chemistry & Biology Material/Equipment (PCB Kits) for 351 Senior Secondary NABARDS School (for Senior Secondary Classes) in the State of Punjab

 (E-Tendering Mode only)

(Tender No.: Special/PCBkits(works) Dated: 18-01-14)
 Certified that this Tender Document contains (1-2) pages serially numbered.

and General Condition contain pages no. (3-11) , Annexures contain on Page No. (12-14), Technical Bid contain on Page No. 15 and Financial Bid contain page no. (16-36)
Note: -

The prospective tenderer have the option to download the tender document from www.ssapunjab.org. OR www.etender.punjabgovt.gov.in, they have to pay fee of Rs. 1000/- (One Thousand Only) and Earnest Money Deposit have to pay of Rs. 13,30,000/- (Rupees Thirteen Lakh Thirty Thousand only) by online payment, RTGS/NEFT, Debit/Credit card, internet banking and Processing Fees of Rs. 2247/- (Two Thousand Two Hundred Forty Seven only) of Punjab Infotech Ltd., Chandigarh through online. Payments through Demand Draft are not acceptable.
If cost of the Tender Document & Earnest Money Deposit are not paid as per above, bid will be rejected outrightly.

Aspiring bidders who have not obtained the User ID and Password for participating in e-tendering may obtain the same by registering in e-procurement portal (http://etender.punjabgovt.gov.in). The bidders once registered can participate in the tender of Supply of Physics, Chemistry & Biology Material/Equipment (PCB Kits) for 351 Senior Secondary NABARDS School (for Senior Secondary Classes) in the State of Punjab
.
You may contact for any query/problem relating to e-Tendering 0172-3934665,0172-3934667(Tele-Fax), 9257209340, 8054628821.

Tender Document for approval (Page No. 1 to 2) General Conditions Page no. on 3-11
Annexures Page No. 12-14
Technical bid Page No.15

Financial Bid Page no.16-36
DGSE, Punjab-cum-Chairman Standing Purchase Committee for PCB Kits

TENDER NOTICE
	Sr. No.
	Particulars
	Details

	1
	Tender Notice No
	Tender No.: Special/PCBkits(works) Dated:- 18-01-14

	2
	Description of work
	For Supply of Physics, Chemistry & Biology Material/Equipment (PCB Kits) for 351 Senior Secondary NABARDS School (for Senior Secondary Classes) in the State of Punjab. (Tender value approx. 6.64 Crore)

	3.
	Cost of Tender Document
	Rs. 1,000/- (Rupees One thousand Only) (Non-Refundable)

	4.
	Earnest Money Deposit
	Rs. 13,30,000/- (Rupees Thirteen Lakh Thirty Thousand only) (Refundable)

	5.
	Date & Time of Sale of Tender
	18-01-2014 (Tender Notice will be given in newspapers and Tender document will be on wesbsite as www.etender.punjabgovt.gov.in)

	6.
	Last date for submission of Tender
	07-02-2014 upto 05:00 p.m.

	7.
	Opening of Tenders
	Technical bids will be opened on 10-02-2014 at 10.00 a.m. Financial Bids will be opened on 13-02-2014 at 11:00 am of those firms, who have been qualified in technical bids For Supply of Physics, Chemistry & Biology Material/Equipment (PCB Kits) for 351 Senior Secondary NABARDS School (for Senior Secondary Classes) in the State of Punjab.

Notes: -
(i)
In case the date of opening of tender falls on a holiday, tenders will be opened on the next working day at the same time.

Bidders who have accepted the general terms & conditions given in Annexure 'A' can participate for this job.
Introduction:-

The aim of Govt. of Punjab is to create infrastructure and to provide better facilities for universal access to secondary education in all science streams. In rural areas majority of students opt for arts subject due to lack of infrastructure in science labs. To poromote science education, science labs have been re-constructed with special assistance of NABARD. To attain aim, it is necessary to provide science equipments, chemical and other required material in Physics, Chemistry and Biology Laboratories.

1.
Terms & Conditions
1.1
Tender Cost of Rs. 1000/- (Rupees One Thousand only) as in the form of e-payment only.

1.2
Earnest Money Deposit of Rs. 13,30,000/- (Rupees Thirteen Lakh Thirty Thousand only) as in the form of e-payment only.

1.3
Certificate as per Performa "I" for authorization and verification of authorized signatory in favour of person(s) authorized to sign the tender bid and all correspondence/documents, typed on Company Letter Head, stamped and signed by Proprietor/Partner(s)/Managing Director/Director must be uploaded.

1.4
An Affidavit on Non Judicial Stamp Paper of Rs. 10/- (Rupees Ten only) as per Performa "II" stamped and signed by the authorized signatory and duly attested by Public Notary must be uploaded.

1.5
Declaration, typed on Company Letter Head, stamped and signed by Authorized signatory (Performa –"III") must be uploaded.

1.6
Check list for Pre Qualification cum Technical Bid duly filled in stamped and signed by the authorized signatory (Performa –"V") must be uploaded.

1.7
Copy of PAN No (PAN Card) must be uploaded.

1.8
Copy of EPF No. (if firm covered under EPF Act.) and copy of Sale Tax No. and copy of SSI Registration Certificate with State Govt. must be attached. However all statutory obligations/liabilities like Salary, ESI, and PF as per labour laws for manpower employed will be the sole responsibility of the bidder.

1.9
Copies of latest income Tax return for last 3 years i.e. 2010-11, 2011-12 and 2012-13 must be uploaded.

1.10
The bidder must have Rs. 4.00 crore (annually) turnover in supply of science laboratories material in schools/colleges or any education institute during the last three years for financial Session 2010-11 to 2012-13. Copies of audited P&L accounts and balance sheets for the last 3 years must be uploaded.

1.11
Incomplete and Conditional Tender will not be accepted.

1.12
The rates quoted by the tenderer in the tender (Performa 'V') of should be the Net Rates including all taxes.

1.13 All the pages of the Tender submitted must be serially numbered, stamped and signed by the authorized signatory.

1.14 In case the bidder is an ISO certified then documentary proof must be uploaded.
1.15
The salts/chemicals should be L.R grades reagent of brand Nice, Thomas Baker, S.D. Fine, Alpha Chem, Sisco, Merck, Ranchem, BDH, Fisher, Spectrochem, Loba Chemie.
1.16
The material/apparatus used should conform to ISI norms, where and whenever applicable and available in the market.

1.17
The rate quote should be complete for all items included in the tender list which is annexed in Performa 'V'.
1.18
The consequent upon acceptance of Bid, the Tender Document will be deemed to be converted into Contract Agreement.
1.19
A sample of the sealed science kit (including all items) as per annexed Performa 'V' in tender should be submitted along with the hard copy of tender document duly signed by authorized signatory.
Annexure 'A'
2.
Other General Conditions

2.1
Invitation Online tender for Supply of Physics, Chemistry & Biology Material/ chemical/Equipments (PCB Kits) for Senior Secondary School (for Senior Secondary Classes) in the State of Punjab.
2.2
The Supply of Physics, Chemistry & Biology Material/ chemical/ Equipments (PCB Kits) for Senior Secondary School (for Senior Secondary Classes) in the State of Punjab should conform to Technical Specifications mentioned in the Performa “IV”.
2.3
Bidders are advised to study the Tender Document carefully. Submission of Tender shall be deemed to have been done after careful study and examination of the Tender Document with full understanding of its implications.

2.4
Offers should be submitted on web site www.etender.punjabgovt.gov.in not later than the last date and time of submission.
2.5
All bids must be accompanied by earnest money deposit of Rs. 13,30,000/- (Rupees Thirteen Lakh Thirty Thousand only) and Tender Cost of Rs. 1000/- (Rupees One Thousand only) through Debit/Credit card, RTGS/NEFT & Internet Banking only.
2.6
This Tender document is not transferable.

2.7
Schedule for Invitation of Tender:-

2.7.1
Time and date for receipt of Tender: - at 05:00 p.m. upto 07-02-2014.

2.7.2
Time & Date of opening of technical bids: at 10:00 a.m. on 10-02-2014.
2.7.3
Time & Date of opening of financial bids: at 11:00 a.m. on 13-02-14.
2.7.4
Validity of the tender will be upto 31-03-15.
2.8
The bidder shall strictly abide by the time schedule for Supply of Physics, Chemistry & Biology Material/Equipment (PCB Kits) for Senior Secondary School (for Senior Secondary Classes) in the State of Punjab as per work order.

2.9
The DGSE, Punjab-cum-Chairman Standing Purchase Committee may at its sole discretion, award the work to more than one bidder if the lowest rates of bidder are same.
2.10
The DGSE, Punjab-cum-Chairman Standing Purchase Committee reserves the right to cancel any or all the bids without giving any reason whatsoever.

2.11
The amendment will be notified by general advertisement, or website "www.ssapunjab.org" OR “http//e-tender.punjabgovt.gov.in."

3.
Approach
3.1
Consequent upon issuance supply order to undertake the job in favour of the successful bidder, the concerned bidder shall deposit Performance security @ 10% of total value of work/supply order through Bank Guarantee/FDR/Demand Draft.
3.2
The quality of the material can be got tested/checked at random at the cost of the contractor by the technical Sub-Committees.

3.3
If the quality /standard of equipment , chemicals and other material is not found as per standard /specifications , the DGSE, Punjab-cum-Chairman Standing Purchase Committee may without prejudice to any other remedy for breach of contract, by written notice of the fault send to the bidder, terminate the contract in whole or part thereof.

4.
TENDER EVALUATION: -

4.1
The bidders will selected for financial bid of this tender, who will qualify the technical bid.
4.2
The Earnest Money Deposit of selected bidders will be refunded after submission of Performance Security and the EMD's of the Unsuccessful bidders will be refunded after the completion of tender process.
5.
Cost of submission of Tender document: -

5.1
The Bidder shall bear all costs associated with the preparation and submission of his Bid, including cost of presentation for the purposes of clarification of the bid, if so desired by the DGSE, Punjab-cum-Chairman Standing Purchase Committee will in no case be responsible or liable for those costs, regardless of the conduct or outcome of the tendering process.

5.2
The Bidder is expected to carefully examine all instructions, forms, terms, and specifications in the Tender Document. Failure to furnish all information required in the Tender Document or submission of a bid not substantially responsive to the Tender Document in every respect will be at the Bidder's risk and may result in the rejection of the bid.

6.
Clarification regarding Tender Document:-
6.1
A prospective Bidder requiring any clarification of the Tender Document may contact the office of The DGSE, Punjab-cum-Chairman Standing Purchase Committee personally. The DGSE, Punjab-cum-Chairman Standing Purchase Committee will try to respond to the query then and there. However, submission of request for clarification will not entitle the Bidder for any extension of time in submission of the Tender Document.

7.
Amendments in the Tender Document:-
7.1
At any time up to the last date for submission of bids, the DGSE, Punjab-cum-Chairman Standing Purchase Committee may, for any reason, whether at its own initiative or in response to a clarification requested by a prospective Bidder, modify the Tender Document by any amendment.

7.2
The amendment will be notified by general advertisement, /website “ssapunjab.org,” /through letter, FAX or Email to the prospective Bidder(s) who have received the Tender Document and the same will be binding on them.

7.3
In order to afford prospective Bidder(s) reasonable time, or otherwise for any other reason, in which to take the amendment into account in preparing their bids, the DGSE Punjab-cum-Chairman Standing Purchase Committee may, at its discretion, extend the last date for the submission of their Bids.

8.
Language of Bids:-
8.1
The Bids prepared by the Bidder and all correspondence and documents relating to the bids exchanged by the Bidder and the DGSE, Punjab-cum-Chairman Standing Purchase Committee, shall be written in the English language, provided that any printed literature furnished by the Bidder may be written in another language so long as accompanied by an English translation in which case, for purposes of interpretation of the bid, the English translation shall govern.

9.
Selection Process:-

9.1
Assessment of the documents will be done by a committee constituted for this purpose. Those agencies who have submitted all necessary enclosures and fulfill eligibility criteria will be evaluated by the Committee.
10.
Delays in the Supplier’s performance: -

10.1
Delivery of Material and performance of the services shall be made by the bidder/ supplier in accordance with the schedule specified by the DGSE, Punjab-cum-Chairman Standing Purchase Committee at the time of issuance of work/supply order.

10.2
Any unexcused delay by the supplier in the performance of its delivery obligations shall render the supplier for any or all of the following:

(i) Forfeiture of its performance security.

(ii) Imposition of liquidated damages; and

(iii) Termination of the contract for default.

11.
Liquidated Damages: -

11.1
Subject to the Force Majeure clause, if the supplier fails to deliver any or all of the goods within stipulated period(s) specified in the work/supply order, the purchaser shall, without prejudice to its other remedies under the contract, deduct from the supply order price, as liquidated damages, a sum equivalent to 2 % (two percent) of the price of the delayed Material or unperformed services for each week or part thereof for delay until actual delivery or performance, up to a maximum deduction of 10% of the delayed goods or services contract price. Once the maximum is reached, the DGSE, Punjab-cum-Chairman Standing Purchase Committee might consider termination of the contract.

11.2
In addition, the supplier will be liable to be blacklisted and the DGSE, Punjab-cum-Chairman Standing Purchase Committee may levy penalties as per terms and conditions of the Tender Document.

11.3
In case of termination or cancellation of the contract, the supplier’s EMD and/ or contract performance security will be forfeited.

12.
Suspension of Payment: -

12.1
The client may after written notice of suspension to the supplier, suspend all payments to the supplier under the contract, if the supplier fails to perform any of its obligations under this contract provided that such notice of suspension.

12.2
Specifying the nature of the failure;

12.3
Requests the bidder to remedy such failure within a specified period from the date of receipt of such notice of suspension by the bidder.

13.
Termination for default: -

13.1
The DGSE, Punjab-cum-Chairman Standing Purchase Committee may, without prejudice to any other remedy for breach of contract, by written notice of default sent to the supplier, terminate the contract in whole or part and forfeit his EMD/ Performance Security if:

(i)
The supplier fails to deliver any or all of the goods within the time period(s) specified in the work/supply order, or any extension thereof granted by the purchaser.

(ii)
The supplier fails to promptly replace any goods rejected when submitted for testing or subject to a recall ordered by the applicable regulatory authority due to unacceptable quality or rejected at the time of delivery or at later stage when opened; or

(iii)
The supplier fails to perform any other obligation(s) under the contract.

(iv)
The supplier, in the judgment of the DGSE, Punjab-cum-Chairman Standing Purchase Committee has engaged in corrupt or fraudulent practices while competing for or in executing the contract.

13.2
In the event, the purchaser terminates the contract, in whole or in part, the DGSE, Punjab-cum-Chairman Standing Purchase Committee may procure, upon such terms and in such manner, as it deems appropriate, goods similar to those undelivered, and the supplier shall be liable to the purchaser for any excess costs for such similar Material. However, the supplier shall continue the performance of the contract to the extent not terminated.

14.
Termination of insolvency: -
14.1
The purchaser may, at any time, terminate the contract by giving written notice to the supplier, without compensation to the supplier, if the supplier becomes bankrupt or otherwise insolvent, provided that such termination will not prejudice or affect any right of action or remedy which has accrued or will accrue thereafter to the purchaser.

15.
Termination for convenience:-

15.1
The purchaser may, by written notice sent to the supplier, terminate the contract, in whole or in part, at any time for its convenience. The notice of termination shall specify that the termination is for the purchaser’s convenience, the extent to which performance of work under the contract is terminated and the date upon which such termination becomes effective.

15.2
The goods that are complete and ready for supply as per mention in work order after the supplier’s receipt of notice of termination shall be purchased by the purchaser at the contract terms and prices. For the remaining goods, the purchaser may elect to:

(i)
Have any portion completed and delivered at the contract terms and prices, and/or

(ii)
Cancel the remainder and pay to the supplier an agreed amount for partially completed goods and for material and part previously procured by the supplier.

16.
"NO CLAIM” Certificate: -

16.1
The bidder shall not be entitled to make any claim, whatsoever, against the client under or by virtue of or arising out of this contract nor shall the client entertain or consider any such claim, if made by the bidder after he shall have signed a “no claim” certificate in favour of the client in such forms as shall be required by the client after the works are finally accepted.

17.
Taxes and Duties: -

17.1
Suppliers shall be entirely responsible for all the taxes including incurred until delivery of the contracted goods to their final destination as prescribed by the purchaser.

18.
Confidentiality:-

18.1
The bidder and their personnel shall not, either during the term or after expiration of this contract, disclose any proprietary or confidential information relating to the services, contract or the client’s business or operations without the prior written consent of the client.

19.
Use of contract documents and information: -

19.1
The supplier shall not, without the prior written consent of the DGSE, Punjab-cum-Chairman Standing Purchase Committee, disclose the contractor any provision thereof, or any specification, plan, drawing, pattern, sample or information furnished by or on behalf of the DGSE, Punjab in connection therewith to any person other than person employed by the bidder in the performance of the contract. Disclosure to any such employed person shall be made in confidence and shall extend only as far as may be necessary for purposes of such performance.

19.2
The bidder shall not, without the prior written consent of the DGSE, Punjab-cum-Chairman Standing Purchase Committee make use of any document or information.

19.3
Any document other than the contract itself shall remain the property of the DGSE, Punjab and shall be returned (in all copies) to the client on completion of the bidder's performance under the contract, if so required by the DGSE, Punjab-cum-Chairman Standing Purchase Committee.

20.
Force Majeure: -

20.1
Notwithstanding the provisions of the bid, the bidder shall not be liable for forfeiture of its performance security, liquidated damages or termination for default, if and to the extent that, its delay in performance or other failure to perform the obligations under the contract, is the result of an event of Force Majeure.

20.2
For purposes of this clause, "Force Majeure" means an event beyond the control of the bidder and not involving the bidder's fault of negligence and not foreseeable. Such events may include, but are not restricted to, acts of the DGSE, Punjab-cum-Chairman Standing Purchase Committee either in its sovereign or contractual capacity, wars, or revolutions, fires, floods, epidemics, quarantine restrictions, and freight embargoes.

20.3
If a Force Majeure situation arises, the bidder shall promptly notify the client in writing of such conditions and the cause thereof. Unless otherwise directed by the client in writing, the bidder shall continue to perform its obligations under the contract as far as reasonably practical, and shall seek all reasonable alternative means for performance not prevented by the Force Majeure event. the DGSE, Punjab-cum-Chairman Standing Purchase Committee may terminate this contract, by giving a written notice of minimum 30 days to the bidder, if , as a result of Force Majeure, the bidder is unable to perform a material portion of the contract for a period of more than 60 days.

20.4
The DGSE, Punjab-cum-Chairman Standing Purchase Committee has the right to impose an additional penalty as he deems fit in case the general get up of the Material is defective and/ or standard of production is not satisfactory.

20.5
The DGSE, Punjab-cum-Chairman Standing Purchase Committee can also forfeit the whole bill amount of the firm in case of grave defects of very bad material.

21.
Corrupt or Fraudulent practices: -

21.1
The project requires the clients as well as the bidders to observe the highest standards of ethics during procurement and execution of their contracts. In pursuance of this policy, the project defines, for purpose of this provision, the terms set forth below as follow:

(i)
"Corrupt Practice" means the offering, giving receiving or soliciting of anything of value to influence the action of a public official in the procurement process or in contract execution.

(ii)
"Fraudulent Practice" means misrepresentation of facts in order to influence a procurement process or the execution of a contract to the detriment of the client, and includes collusion practice among bidders (prior to or after bid submission) designed to establish bid price at artificial, non- competitive levels and to deprive the client of the benefits of free and fair competition.

22.
Time schedule for completion of supply: -

22.1
A time limit for delivery of material required will ordinarily be fixed by the authority issuing the work order in, each case, having regard to the quantum, nature and magnitude of the work involved.

23.
Force Majeure:-
23.1
Notwithstanding the provisions of the bid, the bidder shall not be liable for forfeiture of its performance security, liquidated damages or termination for default, if and to the extent that, its delay in performance or other failure to perform the obligations under the contract, is the result of an event of Force Majeure.

24.
Arbitration:-
24.1
All disputes, differences, claims and demands arising under or pursuant to or touching the contract shall be referred to the sole arbitrator i.e. the DGSE, Punjab-cum-Chairman Standing Purchase Committee. The award of the sole arbitrator shall be final and binding on both the parties under the provisions of the Arbitration and Conciliation Act, 1996 or by statutory modification re-enactment thereof for the time being in force. Such arbitration shall be held at Mohali.
24.2
In all matters and disputes arising hereunder the appropriate Courts at Mohali shall have jurisdiction to entertain and try them.

25.
Miscellaneous: -

25.1
The tender should be signed by the Proprietor/ Partner(s)/ Managing Director/Director of the firm. If the tender is signed by authorized signatory then it should be accompanies with an undertaking/certificate by the proprietor/ partner/ Managing Director/Director that he/they would be responsible for the commitments made by the authorized signatory. The undertaking/certificate as per Performa "II" should also bear 3 signatures of the authorized signatory duly attested by the Proprietor/Partner(s)/Managing Director/Director.

25.2
The successful bidder must note that all the conditions of the tender and contract, given here are final. The tender once submitted shall remain valid for a period of 90 days from the last date fixed for their receipt in the office and cannot be withdrawn/ altered/ cancelled in part or as a whole during this period. No request for any relaxation or amendment or change in any of the conditions intimated by any firm would be considered in all matters relating to the interpretation of any conditions of the tender or the contract, the decision of the DGSE, Punjab shall be final and binding on the printer.

25.3
Approved rates should be valid upto 31 March, 2015. The Supply order will be placed in whole or in parts within the stipulated period as per the demand of the school.
25.4
Physical verification of the firm's premises may be done if need be by the committee constituted by the DGSE, Punjab-cum-Chairman Standing Purchase Committee.
25.5
In case a bidder adopts corrupt and fraudulent practices including fraud and misrepresentation of facts and tries to influence the tender process by any illegal means or tries to put any pressure to any authority dealing with the tendering process, his EMD shall be forfeited.

25.6
Any breach of the contract by the firm or failure to supply a given quantity of the science kits, or failure to show progress of the work, the department will have to rescind the contract by giving the notice and earnest money of the tenders shall be forfeited. If the material is of a low or poor or inferior quality, which is not in accordance to the specification as accepted in the tender, the Department will have a right to rescind the contract in all the above mentioned circumstances. The DGSE, Punjab-cum-Chairman Standing Purchase Committee reserves the right to forfeit the EMD or security deposit or both. Further, if the material supplied is of sub-standard then the department also has right to deduct the 20% payment out of total payment for which the firm is entitled. The Department has also right to return the sub-standard material to the supplier firm at the cost of the firm and to forfeit the entire payment amount and the firm shall be asked to supply fresh material as the specifications demanded earlier, if department thinks so.

25.7
The material should be as per specification. Suitable deductions will be made from the supplier's bill on account of defective supply of material and broken items. In case Material are totally rejected the Material will be destroyed without any payment for it. The decision of the DGSE, Punjab-cum-Chairman Standing Purchase Committee, on the report of the technical officers of the department shall be final in this respect.

25.8
Any violation of any terms and conditions of this tender would result in forfeiture of earnest and security money along with cancellation of contract in addition to other penal action as per the provisions of criminal/ civil law.
25.9
The Tenderer should be Manufacturer, Supplier or may be Authorized dealer.
26.
Other Terms & Conditions

26.1
DPI (SE), Punjab will review the performance of the material supplied by the successful bidder and will take action as deemed fit in case of supply of material will be not satisfactory. If required their security deposit can be forfeited.

26.2
The Supply of material/equipments/chemicals for Physics, Chemistry & Biology (PCB Kits) for Senior Secondary School (for Senior Secondary Classes) in the State of Punjab will be awarded purely on e-tender process.

26.3
The DGSE, Punjab-cum-Chairman Standing Purchase Committee will review the performance of the selected bidders and reserves its right to withdraw the tender at any time.

26.4
Any other information in regard to tender will be enumerated in the tender document for job from time to time.

26.5
The DGSE, Punjab-cum-Chairman Standing Purchase Committee reserves its right to terminate the contract of any agency/agencies in case of change in the Government procedures or unsatisfactory services.

26.6
Only price/specification quoted in E-Tender will be accepted. Hard copy will be opened in specific circumstances at the whole discretion of DGSE-Cum-Chairman Standing Purchase Committee.

SECTION – VI

PERFORMA – “I”

(Referred to clause no. 1.3)
(To be typed on Company Letter Head)

TO WHOM SO EVER IT MAY CONCERN

I

 *Proprietor/Partner(s)/Managing Director/Director of M/s

 do hereby authorize Mr. /Mrs.

 S/o

 R/o

 to sign the tender document for Supply of Physics, Chemistry & Biology Material/Equipment (PCB Kits) for Senior Secondary School (for Senior Secondary Classes) in the State of Punjab in respect of Tender No: Special/PCBkits(works) Dated:- 18-01-2014 on my/our behalf.

Further it is certified that the decision taken by him/her on the spot of tender and thereafter are final and will be binding on us.

His/her three signatures are attested below:

	Signature (1)
(of person authorized)
	Signature (2)
(of person authorized)
	Signature (3)
(of person authorized)

Attested by

Proprietor/Partner(s)/Managing Director/Director
* Strike out whichever is not applicable.

PERFORMA – “II”

(Referred to clause no. 1.4)
(To be submitted by the bidder firm on non judicial stamp paper of Rs. 10/- (Rupees Ten only) duly attested by Public Notary along with Technical Bid)

AFFIDAVIT

I,

s/d/o

r/o

 in capacity of Proprietor/Partner(s)/Managing Director/Director/Authorized Signatory of M/s

 do hereby solemnly affirm and declare that:

1.
I/we have read all terms and conditions of the Tender Document carefully and undertake to abide by them faithfully.

2.
My/our organization does not have any legal suit/criminal case pending against it for violation of PF/ESI/MW Act or any other law.

3.
My/our firm has not been blacklisted or debarred by any state or Central government organization.

4.
 My/our firm has not been involved in the supply of spurious Material and has not been penalized by DGSE, Punjab any state or Central government organization for misrepresentation or for adopting corrupt practices.

5.
 The information furnished in all parts of this Tender Document is accurate and true to the best of my knowledge.

6.
My/our firm shall not pay any type of commission to any person in regards to this tender.

7.
My/our firm will not place any other material in addition in any case to the order placed by the DGSE, Punjab.

8.
I/we fully understand that in case of above certificate/declaration are found false, I/we shall be liable to any penalty as per terms & conditions including criminal/civil prosecution under law.

Deponent

Date:

Place:

Verification:

I,

s/d/o

r/o

 in capacity of Proprietor/Partner(s)/Managing Director/Director/Authorized Signatory of M/s

 hereby solemnly affirm and declare that the above affidavit is true and correct and no part of it is false and nothing has been concealed there from.

Deponent

Date:

Place:

PERFORMA – “III”

(Referred to clause no. 1.5)
(To be typed on Company Letter Head)

DECLARATION

To,

The DGSE, Punjab-cum-Chairman Standing Purchase Committee

Punjab School Education Board,

Block-E,5th Floor, Ph-8, Mohali.
Subject:
For Supply of Physics, Chemistry & Biology Material/Equipment (PCB Kits) for

351 Senior Secondary NABARDS School (for Senior Secondary Classes) in the

State of Punjab
Dear Sir,

We, the undersigned Bidder, having read and examined in detail the specifications and all bidding documents in respect of Tender No. Special/PCBkits(works)Dated:- 18-01-2014 do hereby propose to provide services as specified in the bidding document.

1
The terms and conditions of this proposal are valid for a period of 90 calendar days from the last date of submission of bids.
SECURITY DEPOSIT
I have paid tender cost Rs _____________/- and Earnest money to Rupees ______________/- through RTGS/NEFT/E-payment.
QUALIFYING DATA

We confirm having submitted qualifying data as required by you in your tender document. In case you require any further information/documentary proof in this regard before financial bid, we agree to furnish the same in time to your satisfaction. We hereby declare that our proposal is made in good faith, without collusion or fraud and the information contained in the proposal is true and correct to the best of our knowledge & belief.

Thanking you,

Yours faithfully,

(Signature)

PERFORMA-“IV”

CHECK LIST FOR PRE QUALIFICATION CUM TECHNICAL BID

	Sr. No.
	Description
	Give Details or write Upload/Not Upload/Yes/No.

	1.
	Name of the Company/Firm/Organization
	

	2.
	Nature of the Company/Firm/Organization
(Govt./Public/Private/Partnership/ Proprietorship)
	

	3.
	Address
	

	4.
	Phone and Fax No.
	

	5.
	E-Mail ID
	

	6.
	Whether Tender Cost of Rs. 1,000/- by e-payment only. (clause 1.1) write Yes/No
	

	7.
	Whether Security deposit of Rs. 13,30,000/- by e-payment only. (clause 1.2) write Yes/No.
	

	8.
	Whether Certificate for authorize signatory as per Performa “I” uploaded (clause 1.3) write Upload/Not upload
	

	9.
	Whether An Affidavit as per Performa “II” uploaded (clause 1.4) write Upload/Not upload
	

	10.
	Whether Declaration as per Performa "III" typed on Company letter head uploaded (clause 1.5) write Upload/Not upload
	

	11.
	Whether Copy of PAN Card uploaded (clause 1.7) write Upload/Not upload
	

	12.
	Whether Copy of EPF No. (if firm covered under EPF Act.) uploaded (clause 1.8) write Upload/Not upload/Not Applicable
	

	13.
	Whether Copy of Sale Tax No. & SSI Registration Certificate uploaded (clause 1.8) write Upload/Not upload
	

	14.
	Whether Copy of latest Income Tax Return for last three years (of financial Year 2010-11 to 2012-13) (clause 1.9) write Upload/Not upload
	

	15.
	Whether Copy of audited P&L accounts and Balance Sheets for last three years & last three years turnover 4.00 crore annually for financial session 2010-11 to 2012-13 must be uploaded (clause 1.10) write Upload/Not upload
	

	16.
	Whether Tender is unconditional (clause 1.11 write Yes/No.
	

	17.
	Whether the firm is an ISO? write Yes/No, if yes then documentary evidence uploaded on page no. (clause 1.14) write Upload/Not upload.
	

	18.
	A sample of the sealed science kit (including all items) as per annexed Performa 'V' in tender should be submitted along with the hard copy of tender document duly signed by authorized signatory.
	

PERFORMA – “V”

(Referred to clause no. 1.13)
(FINANCIAL BID)
 Subject :- Physics/chemistry / Biology As it relates

	Sr. No.
	Name of Item along with Specification
	Quantity
	Rate
(Rate quote should be only excel sheet in e-tender site online.)

	Physics Lab Appratus
(Class 10+1, 10+2)

	1
	Glass slab 75mm±5mmx50mm±5mmx12mm±2mm
	4
	

	2
	Glass prism 38 mm ± 5mm Equilateral
	20
	

	3
	Magnetic compass 50mm ± 5mm Alum one side transparent
	20
	

	4
	Bar Magnet 50mm ± 5mm Alnico
	20
	

	5
	Drawing Boards soft wood 300x450±10mmx18mm±2mm
	20
	

	6
	Vernier caliper 125mm approx. Chrome plated
	15
	

	7
	Screw Gauge 15mm with rachet stop, stainless steel and brass body
	15
	

	8
	Spring balance 500 gm cap. Plastic body
	6
	

	9
	Spherometer brass dial head 40mm dia, stainless steal, head divided in 100 divisions reading upto 0.005 mm, vertical scale 10-0-10
	15
	

	10
	Vernier caliper demostation type made of season wood/ plywood and aluminum, 500 mm long duly polished
	1
	

	11
	Inertia balance comprises of 2 metal trays size 130 x 55 x23 mm & distance between trays being 215 mm
	1
	

	12
	Physical Balance, with light brass beam, 7 agates, teek wood polished showcase, capacity 250 gm, sensitivity 1 mg
	2
	

	13
	Stop clock metal body with start stop & fly back action, dial size approx. 100mm, divided in 0-60 x 1 sec
	5
	

	14
	Parellogram law of forces apparatus, wall hanging type, comprising of black plywood board, 3 sets of M.S chrome plated slotted wts of 250 gm each (50gm x 5), 2 - Z type metalic pullies
	1
	

	15
	Projectile appartaus comprising of 1 plywood D (angled from 0-180°) fitted on MDF board of size 24" x 4",fitted with metter rule having water jet arrangement fitted with it
	1
	

	16
	Young Modulus apparatus, made on searles pattern having self centring chucks, graduated micro meter srew to read upto 0.1 mn, made of iron duly powder coated
	1
	

	17
	Hook's law apparatus, having 15 cm adustable mirror scale mounted on a sturdy support 30 cm High, supplied with an adustable hook and wieght hanger of 250 gm (50gm x 5)
	1
	

	18
	Boyle's law pparatus, length 1.06 meter & graduated scale of 0 to 100 cm with mm divisions
	1
	

	19
	Travelling Microscope , with travel length 165 cm horozontally & 14 cm verticaly, provied with SS/Brass scale. Vernier reading 0.02 or 0.01mm, packed in an appropriate plywood polished case
	2
	

	20
	Wave motion machine,made of ABS plastic depicting logitude & tansverse motions
	1
	

	21
	Newton's law cooling apprataus (Fine Quality)
	2
	

	22
	Series & parallel resistance apparatus, fitted on ABS plastic base. For demonstration of effect of series & parallel resistance in a curcuit
	1
	

	23
	Resistance box plug type 0- 5000 Ohms fitted with brass pluges of plastic heads, contact bloks made of brass which are fitted on bakelite/ hylem/ plastic base. The whole assembly fitted on a appropriate polished wooden box
	1
	

	24
	Resistance box plug type 0- 1000 Ohms fitted with brass pluges of plastic heads, contact bloks made of brass which are fitted on bakelite/ hylem/ plastic base. The whole assembly fitted on a appropriate polished wooden box
	1
	

	25
	Pencil jokey, mettalic, mounted in a plastic handle 90m long x 12mm dia with brass terminals at the upper end
	3
	

	26
	Optical bench, one meter long, double MS chrome platted rods, four uprights (two having slow transfers motions), two lense holders, two opticals pins & two caste iron heavy metallic feet with levelling screws.
	3
	

	27
	Transistors characteristics apparatus mounted on ABS plastic box fitted with terminals & two meters
	2
	

	28
	Zener diode characteristics apparatus mounted on ABS plastic box fitted with terminals & two meters
	2
	

	29
	Constentan wire 28 SWG on a plastic reel 100 gm
	5
	

	30
	Digital multi meter 3.5 digits LCD
	1
	

	31
	Mirror strip with holder 100x25 mm ± 2mm
	10
	

	32
	Meter rod 100cm ± 2mm Polished
	5
	

	33
	Resistance coil (2,5,10,20, ohms with brass terminal
	1each
	

	34
	Voltmeter (0-5V) plastic body with terminal , Square type grade A
	4
	

	35
	Galvanometer 30-0-30 plastic body with terminal, Grade A Square type
	4
	

	36
	Lechienchee Cell comprising of a plastic jar , one piece filled porous pot and one zinc rod with terminals
	2
	

	37
	Ammeter (0-1.5A) plastic body with terminal,Square type grade A
	4
	

	38
	Battery eliminator 2 Amp 0-12 volt in plastic body with indicator
	2
	

	39
	Potentiometer 4 wired Brass Connection with 1 meter rule with pencil jockey & brass terminal fitted on a both side laminated base with plastic feet
	2
	

	40
	Connecting wire double cloth covered 250gm
	2
	

	41
	Inclind Plane Size 600 x100 mm Friction less top (glass top), Hinged to the Base at one end & provided with a pulley for the forced Cord at the other end, Provided with a roller of 100 mm, stainless steel pan & one Abs trolley with Platform size130x70 mm and wheels dia 50 mm (+/- 5 mm) including a wooden block a polished size 125mm × 100mm
	2
	

	42
	Convex Lens dia 2 inch focal length 15 cm
	8
	

	43
	Convex Lens dia 2 inch focal length 20 cm
	8
	

	44
	Concave lens dia 2 inch focal length 10 cm
	8
	

	45
	Concave lens dia 2 inch focal length 15 cm
	8
	

	46
	Concave lens dia 2 inch focal length 20 cm
	8
	

	47
	Concave mirror 15 cm F.L. dia 2"
	8
	

	48
	Concave mirror 20 cm F.L. dia 2"
	8
	

	49
	Concave mirror 50 cm F.L. dia 2"
	8
	

	50
	Convex mirror 15 cm F. L dia 2"
	8
	

	51
	Convex mirror 20 cm F. L dia 2"
	8
	

	52
	Convex mirror 50 cm F. L dia 2"
	8
	

	53
	Magnifying glass 2" with plastic handle
	4
	

	54
	Magnetic needle with stand
	4
	

	55
	Zinc rod 6 inch with terminal
	4
	

	56
	Zinc Plate 150x50mm ± 5mm with terminal
	4
	

	57
	Copper plate 175x37 5mm±5mm with terminal size
	4
	

	58
	Ohm's Law apparatus with two meter & operational manual fitted on a ABS plastic box
	1
	

	59
	One way key with brass block on plastic base with brass terminals
	4
	

	60
	 Two way key brass block on plastic base with brass terminals
	4
	

	61
	Thermo meter (C°) -10 to 110 degree alcohol filled.
	4
	

	62
	Ebonitc Rod 300mm ± 5mm long
	2
	

	63
	Ring and ball apparatus with brass bob size 3/4 inch ± 2 mm & plastic handle
	2
	

	64
	Rheostat 170mm ± 5mm, 50 0hms with PVC feet (Aluminium)
	2
	

	65
	Pulley plastic with aluminium frame & hook size 50mm ± 2mm
	5
	

	66
	Sono meter with weight with two wedges & cast iron weight set of 2.5kg (Including to knife edges, hanger, slotted weights 0.5 kg)
	2
	

	67
	Tuning Fork set of 8 pc in thermocoal case (Steel including rubber pad)
	2
	

	68
	Horseshoe Magnet 50mm
	2
	

	69
	Metallic Bob with hook 18mm ± 2mm brass
	2
	

	70
	Simple balance made of abs plastic overall height 250mm+/- 25mm (collapsable) fillted with two abs plastic pans of diameter 100mm +/- 10mm and depth 50mm +/- 5mm to be hanged by three plastic flexible arms of length 15cm +/- 1 cm each on both sides
	1
	

	71
	Slide wire bridge full sunmica with 4mm socket, brass terminal
	1
	

	72
	Daniel cell (copper vessel) (Coper vessel of 150 ×100mm (± 510mm) with perforated shelf, thick zinc rod of size, 150 × 10mm(With brass terminal, porousspot of size 140×50mm diameter)
	1
	

	73
	Digital balance capacity 200gm L.C. 100 mg LCD display with least count of 100 mg. ABS plastic body.
	1
	

	74
	Mass box in 1-2-2-5 series upto 100 gms. MS chrome plated major/minor weights of aluminium. Packed in wooden case
	1
	

	75
	Resonance apparatus (A Metallic Resonance tube and reservior, fitted with 100 cm long mdf scale printed with mm on both side. The reservior having sliding arrangement on MS chrome plated rod.
	1
	

	76
	Metallic roller size 100mm C.P.
	1
	

	77
	Double inclined track with sunmica top
	1
	

	78
	Clamp Stand MS sheet of size 8" × 5" with bent feet. One whole for securing of chrome fitted rod of size 600mm × 100mm (± 1mm)
	2
	

	79
	Plumb line (Made of brass chrome plated std lab size)
	1
	

	80
	Viscocity Apparatus Graduated cylinder 100 cm long made of glass and diometer 32mm including led balls & gylicerine bottle of 500 ml. Cylinder is fitted on cast iron base. The whole unit to be fitted with mdf scale of size 100cm
	1
	

	81
	Bimetalic strips Brass, iron with wooden handle
	2
	

	82
	Calorimeter in wooden box
	2
	

	83
	Electromagnet with hook : U shaped chrome plated magnet with two safety sockets mounted on a plastic labelled plat workble on 4-6 volts overall size 11cm ± 10mm and one keeper plate of 9 cm approx. (For Demonstration)
	1
	

	where ISI marked items are available in the market, only those (ISI marked) must be supplied

	Chemistry

	Chemical List (L.R.)

	1
	Aceitic Acid Glacial 500ml
	1
	

	2
	Acetone 500ml
	1
	

	3
	Acetamide 250gm
	1
	

	4
	Ammonia Solution 500ml
	1
	

	5
	Acetaldehyde 500ml
	1
	

	6
	Aluminium Potassium Sulphate 500gm
	1
	

	7
	Aluminium Chloride 250gm
	1
	

	8
	Aluminium Nitrate 500gm
	1
	

	9
	Aluminium Sulphate 500gm
	1
	

	10
	Aluminium Phosphate 250gm
	1
	

	11
	Ammonium Sulphide 500ml
	1
	

	12
	Ammonium Acetate 500gm
	1
	

	13
	Ammonium Chloride 500gm
	1
	

	14
	Ammonium Carbonate 500gm
	1
	

	15
	Ammonium Bi Carbonate 500gm
	1
	

	16
	Ammonium Ferrous Sulphate 500gm
	1
	

	17
	Ammonium Molybdate 50gm
	1
	

	18
	Ammonium Sulphate 500gm
	1
	

	19
	Ammonium Oxalate 500gm
	1
	

	20
	Ammonium Phosphate 500gm
	1
	

	21
	Ammonium Thiosulphate 500gm
	1
	

	22
	Aniline 500ml
	1
	

	23
	Barium Chloride 500gm
	1
	

	24
	Barium Sulphate 500gm
	1
	

	25
	Benzene 500ml
	1
	

	26
	Benzamide 250gm
	1
	

	27
	Benzaldehyde 500ml
	1
	

	28
	Benzoic Acid 250gm
	1
	

	29
	Benedict Solution 250ml
	1
	

	30
	Bleaching Powder 500gm
	1
	

	31
	Bromine Water 500ml
	1
	

	32
	Bromo Phenol Blue 100ml
	1
	

	33
	Cadmium Nitrate 100gm
	1
	

	34
	Cadmium Carbonate 100gm
	1
	

	35
	Calcium carbide 250gm
	1
	

	36
	Calcium Chloride fused 500gm
	1
	

	37
	Calcium Carbonate 500gm
	1
	

	38
	Calcium Hydroxide (Lime Water) 500ml
	2
	

	39
	Carbondi sulphide 250 ml
	1
	

	40
	Castor Oil 250ml
	1
	

	41
	Cotton Seed Oil 250ml
	1
	

	42
	Cerric Ammonium Nitrate 100gm
	1
	

	43
	Chlorine Water 500ml
	1
	

	44
	Chloroform 500ml
	1
	

	45
	Cinnamic Acid 250gm
	1
	

	46
	Cobalt Acetate 100gm
	1
	

	47
	Cobalt Chloride 100gm
	1
	

	48
	Cobalt Nitrate 50gm
	1
	

	49
	Copper Chloride 500gm
	1
	

	50
	Copper Sulphate 500gm
	2
	

	51
	Copper Metal Turning 250gm
	1
	

	52
	Charcoal Activated 250gm
	1
	

	53
	Di Nitro Phenyl Hydrazine 25gm
	1
	

	54
	Dextrose 500gm
	1
	

	55
	Distilled Water 5lit
	1
	

	56
	Di Methyl Glyoxime 25gm
	1
	

	57
	Di Phenyl Amine 100gm
	1
	

	58
	Petrolium Ether 500ml
	1
	

	59
	Ferric Ammonium alum crystal 250gm
	1
	

	60
	Fehling Solution A 500ml
	1
	

	61
	Fehling Solution B 500ml
	1
	

	62
	Ferric Chloride 250gm
	1
	

	63
	Ferrous Sulphate 500gm
	1
	

	64
	Ferrous Sulphide sticks 500gms
	2
	

	65
	Glycerine 500 ml
	1
	

	66
	Gelatine 250gm
	1
	

	67
	Gum Accica 250gm
	1
	

	68
	Ground Nut oil 250ml
	1
	

	69
	Hydrochloric Acid 5 lit
	1
	

	70
	Hydrogen peroxide 6% 500ml
	1
	

	71
	P.H.Paper 2-10.5 pk of 200lvs
	1
	

	72
	Iodine 25gm
	1
	

	73
	Lead Peroxide 250gm
	1
	

	74
	Lead Acetate 250gm
	1
	

	75
	Lead Chloride 250gm
	1
	

	76
	Lead Sulphate 250gm
	1
	

	77
	Litmus solution blue 500ml
	1
	

	78
	Litmus solution red 500ml
	1
	

	79
	Litmus paper red pk of 200lvs
	4
	

	80
	Litmus paper Blue pk of 200lvs
	4
	

	81
	Magnesium Sulphate 500gm
	1
	

	82
	Magnesium Chloride 500gm
	1
	

	83
	Magnesium Ribbon 25gm
	2
	

	84
	Manganese Dioxide 500gm
	1
	

	85
	Manganese Sulphate 250gm
	1
	

	86
	Manganese Chloride 500gm
	1
	

	87
	Millons Reagent 125ml
	1
	

	88
	Methyl Orange 50gm
	1
	

	89
	Methyl Yellow 50gm
	1
	

	90
	Mercuric Iodide 100gm
	1
	

	91
	Mercuric Chloride 100gm
	1
	

	92
	Nitric Acid 2.5lit
	1
	

	93
	Alpha-Napthol 250gm
	1
	

	94
	Beta-Napthol 250gm
	1
	

	95
	Ninhydrine 10gm
	1
	

	96
	Nesslers Reagent 100ml
	1
	

	97
	Nickel Chloride 100gm
	1
	

	98
	Nickel Nitrate 100gm
	1
	

	99
	Oxalic Acid 500gm
	1
	

	100
	Parafin liquid light 500ml
	1
	

	101
	Phenolphthalein powder 50gm
	1
	

	102
	Phenol 500gm
	1
	

	103
	Potassium Sulphate 500gm
	1
	

	104
	Potassium Oxalate 500gm
	1
	

	105
	Potassium Nitrate 500gm
	1
	

	106
	Potassium Nitrite 250gm
	1
	

	107
	Potassium Chloride 250gm
	2
	

	108
	Potassium Chromate 250gm
	1
	

	109
	Potassium Dichromate 250gm
	1
	

	110
	Potassium Iodide 50gm
	1
	

	111
	Potassium Hydroxide Pellets 250gm
	1
	

	112
	Potassium Permagnate 250gm
	1
	

	113
	Potassium ferricyanide 250gm
	1
	

	114
	Potassium ferrocyanide 250gm
	1
	

	115
	Potassium Thiocyanate 250gm
	1
	

	116
	Picric acid 50 ml
	1
	

	117
	Resorcinol 50gm
	1
	

	118
	Silver Nitrate 10 gm
	1
	

	119
	Schiffs Reagent 250ml
	1
	

	120
	Sodium Acetate 500gm
	1
	

	121
	Sodium oxalate 500gm
	1
	

	122
	Sodium Thiosulphate 500gm
	1
	

	123
	Sodium Chloride 500gm
	1
	

	124
	Sodium Bi Carbonate 500gm
	1
	

	125
	Sodium Carbonate 500gm
	1
	

	126
	Sodium Hydroxide pellets 250gm
	2
	

	127
	Sodium bi Sulphite500gm
	1
	

	128
	Sodium Metal 100gm(packed In Liquid Parafin)
	1
	

	129
	Sodium Nitroprusside 50gm
	1
	

	130
	Sodium Nitrate 500gm
	1
	

	131
	Sodium Nitrite 500gm
	1
	

	132
	Sodium Sulphate 500gm
	1
	

	133
	Sodium Sulphide 250gm
	1
	

	134
	Sodium Sulphite 250gm
	1
	

	135
	Salicylic Acid 500gm
	1
	

	136
	Strontium Chloride 100gm
	1
	

	137
	Starch Soluble 500gm
	1
	

	138
	potassium bromide 250 gm
	1
	

	139
	Sulphuric Acid 2 lit
	2
	

	140
	Urea 500gm
	1
	

	141
	Universal Indicator Solution 500ml
	1
	

	142
	Zinc Dust 100gm
	1
	

	143
	Zinc Chloride 250gm
	1
	

	144
	Zinc Sulphate 500gm
	1
	

	*Salts /Chemicals Should be of Standard Brands Nice,Thomas Baker,S.D.Fine,Alpha Chem, Sisco, Merck, Ranchem, BDH, Fisher, spectrochem, Loba Chemie.all chemicals must be L.R grade

	*As per State/ Central Govt. Instructions, Banned items should not be quoted/supplied

	Specification for Science Lab Equipment & Consumable for Class 10+1 & 10+2

	1
	Air Condensor Liebig Tip Interchangeble joint and inter
changeble outer joint300mm
	4
	

	2
	Beakers 100ml (borosilicate glass)
	15
	

	3
	Beakers 250ml (borosilicate glass)
	20
	

	4
	Beakers 500ml (borosilicate glass)
	10
	

	5
	Beakers 1000ml (borosilicate glass)
	2
	

	6
	Burette 50 ml (borosilicate glass)
	10
	

	7
	Buckner Funnel 4" Dia Porceline
	4
	

	8
	Burner (Bunsen)with stop cork made of thik brass
 tube chrome plated screw type air regulator Painted
base 150mm hight app.
	4
	

	9
	Blow Pipe 8"
	20
	

	10
	Beehive shelf(Porceline) 3"
	4
	

	11
	Bottel Brush (Medium)
	20
	

	12
	Chart Periodic Table(75x100cm+/-2cm)both side laminated with plastic roller
	1
	

	13
	Chart Colour PH (75x100cm+/-2cm)both side laminated with plastic roller
	1
	

	14
	China Dish 3" porceline
	8
	

	15
	China Dish 5" porceline
	5
	

	16
	Charcoal Block 4"x1" pk of 12 pc
	4
	

	17
	Capillary Tube Both side open pk of 100pc
	1
	

	18
	Conical Flask 250ml (borosilicate glass)
	10
	

	19
	Conical Flask 500ml (borosilicate glass)
	5
	

	20
	Rubber Cork No 2,3,4,5,6,7,8 pk of 5pc each
	1
	

	21
	Cork Borer brassbChrome plated set of 6
	2
	

	22
	Paper Chromatography cabinet made of singal piece bakelite moulding the inner size of cabinet 1A 5x3x7.5 inch + 2mm with front side glass door with stainless steel solvent pt having working capacity of 50 ml with S.S. Hanger, chromatography paper 10x18cm, pk of 10 sheets, glass sprayer glass syringe, TLC, capillary
	1
	

	23
	Balance Electronic Digital cap.750gm L.C.100mg
	1
	

	24
	Dropper Glass 8" with rubber teat (N.G)
	20
	

	25
	Distilled water 5lit
	2
	

	26
	Zinc Plate 150x50mm ± 5mm with terminal
	2
	

	27
	Copper plate 175x37.5mm±5mm with terminal size
	2
	

	28
	Funnel 50mm (borosilicate glass)
	8
	

	29
	Funnel 100mm (borosilicate glass)
	8
	

	30
	Funnel 75mm Plastic Polypropylene
	8
	

	31
	Filter paper No. 1 Dia 12.5 cm superior pack of 100 circles
	10
	

	32
	Funnel Stand Plastic 100mm dia
	8
	

	33
	Fusion Tube 2.5" (Ignition) tube pk of 144pc
	2packets
	

	34
	Glass Tube 7mm 1kg pack (borosilicate glass)
	1
	

	35
	Glass rod 8"
	20
	

	36
	Pipette Serological Graduated 10ml (borosilicate Glass)
	5
	

	37
	Kipps apparatus Plastic Cap 250ml(approx.)
	1
	

	38
	Measuring cylinder 10 ml (borosilicate glass)
	8
	

	39
	Measuring cylinder 50 ml (borosilicate glass)
	8
	

	40
	Measuring cylinder 100 ml (borosilicate glass)
	8
	

	41
	Measuring cylinder 500 ml (borosilicate glass)
	4
	

	42
	Measuring cylinder 1000 ml (borosilicate glass)
	2
	

	43
	Pestal & Motor 4" porcelain
	2
	

	44
	Platinum wire 35x0.2mm fused in Glass rod & Fitted in test tube
	10
	

	45
	Wash Bottel 250ml. Plastic
	10
	

	46
	Pipette Singal mark 5ml (borosilicate Glass)
	5
	

	47
	Pipette Singal mark 10ml (borosilicate Glass)
	5
	

	48
	Pipette Singal mark 20ml (borosilicate Glass)
	10
	

	49
	Reagent Bottle Narrow Mouth with interchangble stopper
100 ml (borosilicate Glass)
	10
	

	50
	Reagent Bottle Narrow Mouth with interchangble stopper
250 ml (borosilicate Glass)
	10
	

	51
	Reagent Bottle Narrow Mouth with interchangble stopper
500 ml (borosilicate Glass)
	10
	

	52
	Round Bottom Flask 100ml (borosilicate Glass)
	4
	

	53
	Round Bottom Flask 250ml (borosilicate Glass)
	4
	

	54
	Round Bottom Flask 500ml (borosilicate Glass)
	4
	

	55
	Iron stand made of sheet metel base 175x125mm ± 10mm ROD 600mm ± 10mm x 8mm ± 1mm with fisher clamp
	10
	

	56
	Stop Watch Singal Button Mechanical
	1
	

	57
	Sand paper
	15
	

	58
	Spirit lamps aluminum
	15
	

	59
	Spatula Stainless Steel one end spoon 8"
	15
	

	60
	Test tube 15x 125mm±2mm (borosilicate glass) with rim duly packed in a grooved plastic tray of capacity 10 pieces and packed in a 50 pcs. Box
	300
	

	61
	Test tube 12x75mm±1mm (borosilicate glass) with rim
	200
	

	62
	Test Tube stand for 15mm diameter test tube 8 hole Plastic
	15
	

	63
	Test Tube Holder Wooden Handle size 175mm +/- 15mm
	15
	

	64
	Test Tube brush
	10
	

	65
	Tripod stand 6 inch x4 inch
	10
	

	66
	Triangular File
	5
	

	67
	Trough 10" Neutral Glass
	2
	

	68
	Thermometer Chemical Alcohol Field Filed 30cm long 0-110 Deg C & with 0.1 Deg C
	5 Each
	

	69
	Thistle Funnel 30cm (borosilicate Glass)
	5
	

	70
	Wire Gauge with frame 4"x4"
	15
	

	71
	Watch Glass ordinary glass 4"
	15
	

	72
	wicks for burner
	20
	

	73
	Water bath copper, Dia 6", Made of copper fitted with concentric rings
	2
	

	74
	Separating Funnel pear Shape 250ml (borosilicate Glass)
	4
	

	75
	Desicator with cover 160mm
	1
	

	76
	White Tiles 6"x6"
	4
	

	77
	Atomic model set 23mm diameter +/- 1mm set
 of 120 balls with 100 locking plugs and Plastic connectors
	1
	

	78
	Bell jar plastic height 270mm+/- 20mm and diameter
 200mm +/-20mm fitted with abs plastic spring loaded
 vacuum generating cap
	1
	

	79
	SPM (Semiperimable Membrance)0.45 micron, 47mm dia packet of 100 pc
	1 packet
	

	80
	Volt meter,10v on stand
	1
	

	81
	Water Condenser 300mm (borosilicate Glass)
	2
	

	82
	Suction Pump 1/20 H.P.
	1
	

	83
	Porous pot (Porcelein)
	1
	

	84
	Rubber corkOne hole and Two hole pk of 15pc each
	one packet each
	

	85
	Stirrer (Neutral Glass)
	10
	

	

where ISI marked items are available in the market, only those (ISI marked) must be supplied

	
	Biology
	
	

	1
	Preserved Speciman In Jar size 15cm+/-1cm
height x 5cms +/- 1cm. dia Tape Worm
	1
	

	2
	Preserved Speciman In Jar size 15cm+/-1cm
 height x 5cms +/- 1cm. dia Silk Moth
	1
	

	3
	Preserved Speciman In Jar size 15cm+/-1cm
 height x 5cms +/- 1cm. Dia Cockroach
	1
	

	4
	Preserved Speciman In Jar size 15cm+/-1cm
 height x 5cms +/- 1cm. dia Earthworm
	1
	

	5
	Preserved Speciman In Jar size 15cm+/-1cm
 height x 5cms +/- 1cm. dia ascaris Male
	1
	

	6
	Preserved Speciman In Jar size 15cm+/-1cm
 height x 5cms +/- 1cm. dia ascaris Female
	1
	

	7
	Preserved Speciman In Jar size 15cm+/-1cm
 height x 5cms +/- 1cm. dia Liver Fluke
	1
	

	8
	Preserved Speciman In Jar size 15cm+/-1cm
 height x 5cms +/- 1cm. dia of lichen
	1
	

	9
	Preserved Speciman In Jar size 15cm+/-1cm
 height x 5cms +/- 1cm. dia Jar specimen of epiphytic root
	1
	

	10
	Preserved Speciman In Jar size 15cm+/-1cm
 height x 5cms +/- 1cm. dia Jar specimen of bladder wort
	1
	

	11
	Preserved Speciman In Jar size 15cm+/-1cm
 height x 5cms +/- 1cm. dia Jar specimen of eichhornia
	1
	

	12
	Preserved Speciman In Jar size 15cm+/-1cm
 height x 5cms +/- 1cm. dia Jar specimen of hydrilla
	1
	

	13
	Preserved Speciman In Jar size 15cm+/-1cm
 height x 5cms +/- 1cm. dia Jar specimen of certophyllum
	1
	

	14
	Preserved Speciman In Jar size 15cm+/-1cm
 height x 5cms +/- 1cm. dia Jar specimen of salvinia
	1
	

	15
	Preserved material of Marchantia (liver wort)
	2 tubes
	

	16
	Preserved material of Funaria
	2 tubes
	

	17
	Preserved material of Fern
	2 tubes
	

	18
	Dissecting Microscope ISI Marked
	1
	

	19
	Student Microscope ISI Marked complete with
 two eye piece, 10x & 15x and two objectie
10x & 45x fitted in wooden box
	4
	

	20
	Microscopic Glass Slide 76x26x1.1mm ISI
Marked pk of 50 slides
	10
	

	21
	Petri dishes 100mm Borosilicate Glass
	6
	

	22
	Petri dishes 90mm Plastic Polypropylene
	10
	

	23
	Cover slips 18x18mm pack of 10gm
	4
	

	24
	Forcep 6" with fine tip (Stainless steel)
	20
	

	25
	Needles with plastic handle 4"
	10
	

	26
	Spirit lamps stainless steel
	10
	

	27
	Test tube 15x150mm±1mm (borosilicate glass) with rim
	20
	

	28
	Test Tube stand for 15mm diameter test tube 8 hole Plastic
	10
	

	29
	Beakers 100ml (borosilicate glass)
	10
	

	30
	Bloting paper 40x40cm pk of 50 sheet
	2
	

	31
	Watch Glass ordinary glass 4"
	20
	

	32
	Measuring cylinder 100 ml Plastic Polypropylene
	2
	

	33
	Dropper Glass 4" with rubber teat
	10
	

	34
	Desicator with cover 160mm (normal glass)
	1
	

	35
	Funnel 75mm (borosilicate glass)
	10
	

	36
	Test Tube Holder Wooden Handle size 175mm +/- 15mm
	10
	

	37
	Chromatography Paper 10cmx10cm pk of 20 sheet
	2
	

	38
	Conical Flask 250ml (borosilicate glass)
	5
	

	39
	Rubber cork for Conical Flask 250ml
	10
	

	40
	Dissection Box set of 18 instrument regular quality
	2
	

	41
	Butter Paper 40x40cm pk of 20 sheet
	5
	

	42
	Balance Electronic Digital cap. 500gm L.C.100mg
	1
	

	43
	Filter paper No. 1 Dia 12.5 cm superior pack of 100 circles
	5
	

	44
	Glass rod 8"
	3
	

	45
	Tripod stand 6 inch ,cast iron top & chrome plated legs
	5
	

	46
	Reagent Bottle N.M with interchangble stopper
250 ml (borosilicate Glass)
	5
	

	47
	Slide box Cap.50 pc slides plastic
	2
	

	48
	Permanent slides of Bacteria Bacillus
	2
	

	49
	Permanent slides of Bacteria Coccus
	2
	

	50
	Permanent slides of Bacteria Spirillum
	2
	

	51
	Permanent slides of Bacteria Vibrio
	2
	

	52
	Permanent slides of Algae oscillatoria
	2
	

	53
	Permanent slides of Algae spirogyra
	2
	

	54
	Permanent slides of Fungi rhizopus
	2
	

	55
	Permanent slides of Fungi Yeast
	2
	

	56
	Permanent slides of L.S.Male Shoot-Funaria
	2
	

	57
	Permanent slides of L.S.Female Shoot-Funaria
	2
	

	58
	Permanent slides of Amoeba
	2
	

	59
	Permanent slides of Plant Tissue Parenchyma
	2
	

	60
	Permanent slides of Plant Tissue Callenchyma
	2
	

	61
	Permanent slides of Plant Tissue Sclerenchyma
	2
	

	62
	Permanent slides of Animal Tissue Epithelial
	2
	

	63
	Permanent slides of Muscular Tissue Striated
	2
	

	64
	Permanent slides of Muscular Tissue Non Striated
	2
	

	65
	Permanent slides of Muscular Tissue Cardiac
	2
	

	66
	Permanent slides of Nerve fiber
	2
	

	67
	Permanent slides of Mitosis all stages
	1 set
	

	68
	Permanent slides of Meiosis all stages
	1 set
	

	69
	Permanent slides of T.S.Dicot Stem and monocot stem
	2 each
	

	70
	Permanent slides of T.S.Dicot Root and monocot Root
	2 each
	

	71
	Permanent slides of Mammalian blood smear
	2
	

	72
	Permanent slides of pollen germination
	2
	

	73
	Permanent slides of testis (mammalian)
	2
	

	74
	Permanent slides of ovary (mammalian)
	2
	

	75
	Permanent slides of blastula (amphibian ,mammal)
	2
	

	76
	Permanent slides of ent amoeba histolytica, plasmodium, ringworm
	2 each
	

	77
	Permanent slides of fungi - genra (Microsporum , Trichophyton & Epidermophyton)
	1 each (3)
	

	78
	Charts showing Human Physiology (Reproductive system male & female ,respiratery & circulatory system , digestive system ,skelton system) size 50x75 cm ± 2cm both side laminated with plastic rollers
	4
	

	79
	Charts of animal like hornedtoad , Kangaroo rat, camel size 50x75 cm ± 2cm both side laminated with plastic rollers
	1
	

	80
	Charts of Starfish,Rohufish, Frog , Freshwater Fish, Marine bony fish (Lophius) size 50x75 cm ± 2cm both side laminated with plastic rollers
	1
	

	81
	Charts size 50x75 cm ± 2cm both side laminated with plastic rollers showing analogous & Homologous organs in various plants & animals
	1
	

	82
	Model of LH Cockroach Fiber Glass 18'' x 24'' on base
	1
	

	83
	Model of LH Frog fiber glass 18'' x 24'' on base
	1
	

	84
	Human Skelton made of fiber glass, disarticulated , stand size 5 feet
	1
	

	85
	Leishmans stain 250 ml
	1
	

	86
	Mercury Metal 20 gm
	1
	

	87
	Potassium Hydroxide Pellets 250gm
	2
	

	88
	Safranine 50gm
	1
	

	89
	Glycerine 500 gm
	1
	

	90
	Sodium Chloride 500gm
	1
	

	91
	Cobalt Chloride 100gm
	1
	

	92
	Benedict Solution 250ml
	2
	

	93
	Fehling Solution No1 500ml
	1
	

	94
	Fehling Solution No2 500ml
	1
	

	95
	Biuret Reagent 200ml
	1
	

	96
	Millions Reagent 125ml
	2
	

	97
	Sudan III 100ml
	1
	

	98
	Sodium Hydroxide pellets 250gm
	2
	

	99
	Iodine 50gm
	1
	

	100
	Acetone 500ml
	1
	

	101
	Petrolium Ether 60-80 deg C 500ml
	1
	

	102
	Sodium Hypobromide 50gm
	1
	

	103
	Phenol Red 50gm
	1
	

	104
	Sulphosalicylic Acid 200ml
	1
	

	105
	Smith Reagent 250ml
	1
	

	106
	Boric Acid 250gm
	1
	

	107
	P.H.Paper 2-10.5 pk of 200lvs
	5
	

	108
	Potassium Chloride 250gm
	1
	

	Note : 1. The chemicals should be L.R. Grade and brand like E.merc S.D's Ranken Qualigen , Loba chenia SRL, Hi-media , Alpha Chem, Thomas Baker ,B.D.H Sigma ,Spectro chen 2. ISI Marked items which are available in the market only those ISI marked items must be supplied

Note: -
· Prize of whole kit should be inclusive of all taxes .

· The bidder will quote a whole kit rate in figure separately only in excel sheet in website
www.etender.punjabgovt.gov.in.
· The numbers of item specified in each subject may be increase or decrease.

· The PCB kits material supplied by the bidder at F.O.R basis. The destination will be at
district Head quarter of
the concerned district provided by this office along with
work/supply order.

· The Bidders are advised to visit on web site www.etender.punjabgovt.gov.in regularly for
further information please.
· For more information may contact to Phone No. 0172-2214393
1

