

PONDICHERRY UNIVERSITY

(A Central University)

Department of Chemistry

R.V. Nagar, Kalapet,
Puducherry – 605 014, India.

Ref No: PU/Chem/JKR/Tender/2016/

08.11.2016

Sealed quotations under two bid systems are invited for the purchase of the **Rotary Vacuum Evaporator** and **Two Dimmerstat** under DST-INSPIRE Project. The quotations duly signed and sealed should be submitted to

Dr. J. Kamalraja,
Assistant Professor (DST-INSPIRE),
Department of Chemistry,
Pondicherry University,
Puducherry-605 014.

The quotation/Limited Tender should be sent by post (normal/speed/Registered/courier) only. The price quoted should include all the costs such as delivery, installation, testing etc and also inclusive of all taxes. Warranty terms should be explicitly specified in your quotation. The technical specifications are given below. Last date for receiving quotation/Limited Tender is **29-11-2016**

Name of the required items:

1. Rotary Vacuum Evaporator: 1Nos.

- Rotary Vacuum Evaporator

Technical Specifications for Rotary vacuum evaporator

- **Manufacturer should be ISO 13485: 2012 certified.**
- **Should have AC motor with regulator & variable speed from 30 to 270 rpm.**
- **Should have PTFE coated seals.**
- **Should have rotation speed (LED) display.**
- **Should have motorized lift with manual bypass.**
- **Should have stopper for minimum height adjustment for evaporating flask.**
- **Height adjustment should be approx. 170 mm.**
- **Should have clear bottom water cum oil bath with seamless inner tank.**

- Water cum oil bath should be independent and can be use without rotary as & when require.
- Should have efficient insulation.
- Bath volume should be approx: 4 ltr.
- Should accommodate evaporating flask from 50 ml to 3000 ml capacity.
- Should have built-in digital PID temperature controller for bath.
- Temperature range should be 5° above ambient to + 180 °C.
- Heater capacity should be approx. 1200 watts.
- Should have independent over temperature safety cut off.
- Should have floating over temperature alarm.
- Should have vertical condenser with nozzles for water inlet/outlet
- Should have approx. cooling area of [1200sq.cm.](#)
- Should have threaded connections for utilities.
- Should have PTFE stopcock with PTFE tube for easy handling & avoid breakage.
- Should be equipped with flask ejector for easy removal of jammed evaporating flask.
- Should have plastic/SS clip for holding evaporating flask (B-29 joint).
- Should have SS clip folding Receiving flask (S-35 joint).
- Supply voltage should be 230 V, 50 HZ, Single phase.
- All the necessary optional peripherals should be supplied from one supplier / manufacturer only.

2. Dimmerstat: 2 No

- Dimmerstat, Closed, 4A / Continuously Variable Voltage Auto-Transformer 4A

TERMS AND CONDITIONS

I. General Information:

- a) **Last date and time of receipt of the Limited Tender: 29-11-2016**
- b) Quotation/ Limited Tender document Fee: Rs.1000/-
- c) EMD rates: Rs. 5000/-
- d) Quoting merely the lowest price does not confer any right to any bidder for award of supply order. The University's Purchase Committee, reserves the right to select the equipment any bid under the grounds of specification compliance, technologically advanced quality, proven performance track record, brand reputation, service backup support & training, offer of additional / special features, Compatibility with the existing System, etc.
- e) The Quotation/Limited Tender Document Fee and EMD should be submitted along with your quotations.
- f) The Tender must be submitted along with the stipulated EMD fee in the sealed cover, superscripting "Tender for Desktop computers and Printer". The name and address of the bidder should also be mentioned at the "From address" space.
- g) The Tender should be addressed and posted to the following address by speed, registered post or by courier.
Dr. J. Kamalraja, Assistant Professor (DST-INSPIRE), Department of Chemistry, Pondicherry University Puducherry – 605 014.
- h) Limited Tenders will not be accepted through fax / e-mail.

II. Common Conditions (Import or Indigenous)

1. Price Schedule

The rates should be quoted for a single unit and also for the total quantity required by the University. The price should include the Delivery, installation, training charges, etc. at the respective Department, Pondicherry University. The prices quoted shall remain firm until the Equipment is supplied to the respective Department, Pondicherry University.

2. Quoting the Core price & Tax, Duties, Discount etc.

The taxes / duties / discounts, if applicable, are to be explicitly and separately shown in the bid.

3. Eligibility:

The firm must have the requisite domain expertise with regard to supply, installation and post-sale service of the items they are quoting. The firm should have been in existence for at least six years as on the date of this Tender and must have executed at least three orders for this kind of Equipment) during the last three years.

4. Duty Exemption

The University has been granted the benefit of exemption from the payment of the Central Excise Duty and Customs Duty by the Department of Scientific and Industrial Re-search (DSIR),

India, vide their Notification No.10/97, dated 01-03-1997 and No.51/96 dated 23.07.96 respectively, in respect of

- a) Scientific and technical instruments, apparatus, equipment, Software including computers.
- b) Accessories and spare parts of goods specified in (a) above and consumables.
- c) Computer software, compact disks, CD ROM, Recording magnetic tapes, microfilms, micro-chips etc.
- d) Prototypes.

Customs duties at Indian port, if any, will be to the account of the University.

5. Technical Specifications

i) **WARRANTY:** The Equipment covered under the purchase order, when installed, shall be warranted for the quality, workmanship, trouble free operation and performance for a period of at least 36 months (preferably 3 years) from the date of putting the system into operation at the Department of Biotechnology, Pondicherry University, or at least 42 months from the date of receipt of the last lot of the consignment.

ii) If any item covered under warranty fails, the same shall be replaced free of cost including all the applicable charges including shipping cost both ways.

iii. Complete technical specifications of the Equipment including the Operating system to be included in the bid.

iv. The necessary service support should be provided by Bidder during the agreement period.

v. The training should be provided by the supplying companies.

vi. Operating Manual should be provided in English.

vii. A recent customer list (within last five years) with contact details including email address is to be submitted with technical bids / bids as the case may be.

viii. If the Equipment is proprietary a product, a proprietary product certificate should be enclosed.

ix. The Equipment must operate at 230V / 50 Hz single phase and / or equivalent three phase electrical power.

x. The validity of the each quotation should be at least for THREE MONTHS from closing date.

xi. The offers will not be considered if received after the bid closing date and time.

xii. The offers received through telex / telefax / e-mail will not be accepted by the University under any circumstances.

xiii. The University shall not be responsible for any delay / loss or non-receipt of the tender by post / courier service.

xiv. No unsolicited correspondence shall be entertained after the submission of the offer.

xv. If an order is placed with the firm, the purchase shall be governed by an agreement as per the University rules in force at the time.

xvi. Additional terms and conditions will be incorporated in the purchase order, if needed, to safeguard the interests of the University.

xvii. Tender is not transferable.

xviii. In case of any dispute in respect of the Tender, all legal matters shall be instituted within the jurisdiction of the place where the purchaser ordinarily resides.

6. Power to reject the offer:

i. Pondicherry University reserves the right to accept / reject any offer in full or in part or accept any offer other than the lowest offer without assigning any reason thereof. Any offer containing incorrect and incomplete information shall be liable for rejection.

ii. No Agency commission will be paid to any authorized agent in India.

iii. Liquidated damages: Timely supply of the ordered items, installation, commissioning (wherever is applicable) and training etc. is the essence of the contract. In case of failure to supply within the time specified in the Purchase order, a penalty / LD of 0.5% of the total value per week or a part thereof shall be levied subject to a maximum of 7.5% in respect of items which are not supplied. The decision of Pondicherry University shall be final in this regard.

iv. Bidder(s) must be authorized business partners of Global / National service providers of the respective Equipment.

v. The Bidders must enclose authorization letter from the respective global / national service providers of the above said Equipment particularly mentioning an undertaking that in case of default by the Bidder, they (Global Service Provider) shall take over all the responsibilities of the Bidder.

vi. The Bidder should not be involved in any Bankruptcy filing for protection from it.

III. Specific Conditions for Imported Equipments

1. Payment of EMD:

The Quotation/Limited Tender must be accompanied by EMD as stated above, by means of a Demand Draft, drawn in favour of **The Finance Officer, Pondicherry University, payable at Puducherry.**

The Small Scale units are exempted from payment of EMD provided they enclose the proof of their exemption Certificate issued by the competent authority.

2. Payments terms:

Normally a payment 90% will be released after the installation & training. However, 100% payment will be released if the supplier provides Bank Guarantee towards performance Security for the 10 % of the total cost of the furnace to cover the warranty period. Bank charges in India shall be borne by the purchaser and outside India shall be borne by the contractor / supplier. The offer must be in English. The rates should be indicated both in figures and words against item specified in the given table. It is preferable that the price be quoted in US Dollars or in major foreign currencies.
