[image: image1][image: image2.png]

 .
[image: image3.jpg]

BIDDING DOCUMENT
Single Stage One Envelope Procedure

Rate Contract

PURCHASE OF REAGENTS / KITS / CHEMICALS / GLASSWARE / CONSUMABLES & DISPOSABLE ITEMS FOR DOW RESEARCH INSTITUTE OF BIO TECHNOLOGY & BIO MEDICAL SCIENCES
-
Tender No. DUHS/DP/2015/1501
Ref. No. DP/1501-03
The deadline for bid submission is 28th July 2015 up to 10:00 a.m.

The Bids will be opened on 28th July 2015 at 10:30 a.m.
INSTRUCTIONS TO BIDDER (ITB)

INTRODUCTION

1. SOURCE OF FUND
1.1. The Procuring Agency has allocated fund for the eligible payments under the contract for which these bidding documents are issued.

2. ELIGIBLE BIDDERS

2.1. This Invitation for Bids is open to all original Manufacturers, within Pakistan and abroad, and their Authorized Agents/Importers/Bidders/Distributors.

2.2. Bidders should not be associated, or have been associated in the past, directly or indirectly, with a firm or any of its affiliates which have been engaged by the University to provide consulting services for the preparation of the design, specifications, and other documents to be used for the procurement of the goods to be purchased under this Invitation for Bids.

2.3. Government-owned enterprises may participate only if they are legally and financially autonomous, if they operate under commercial law, and if they are not a dependent agency of the Federal Govt. or Provincial Govt.

2.4. Bidder should not be eligible to bid if they are under a declaration of ineligibility for corrupt and fraudulent practices issued by any Government organization in accordance with sub clause 36.1.
3. ELIGIBLE GOODS

3.1. All goods and related services to be supplied under the contract shall have their origin in eligible source countries and all expenditures made under the contract shall be limited to such goods and services. For this purpose, the term “Goods” includes any Goods that are the subject of this Invitation for Bids and the term “Services” shall includes related services such as transportation, insurance etc. The “Origin” mean the place where the goods are mined, grown, or produced, or the place from which the related services are supplied. Goods are produced through manufacturing or processing, or substantial and major assembly of ingredients / components, a commercially recognized product results that is substantially different in basic characteristics or in purpose or utility from its components.

THE BIDDING PROCEDURE

4. SINGLE STAGE – ONE ENVELOPE PROCEDURE
4.1. Bids shall be accepted under the single stage one envelope procedure defined in the SPP Rules 2010 at Clause 46(1).
4.2. The bids shall be opened in the presence of bidders or their authorized representative at the prescribed time, date and venue.

4.3. The bids shall be evaluated in accordance with the specified evaluation criteria.

THE BIDDING DOCUMENTS
5. CONTENTS OF BIDDING DOCUMENTS
5.1. The Bidding Documents:

In addition to the Invitation for Bids (IFB) / Tender Notice, the bidding documents include:

i) Instruction to Bidders (ITB)

ii) General Conditions of Contract (GCC);

iii) Special Conditions of Contract (SCC);

iv) Schedule of Requirement

v) Technical Specification

vi) Contract Form

vii) Manufacturer’s Authorization Form

viii) Performance Guarantee Form;

ix) Bid Form

x) Certificate
xi) Invitation for Bids (IFB)

xii) Price Schedule (Format)
5.2. In case of discrepancies between the Invitation for Bids (IFB) and the Bidding Documents, the Bidding Documents shall take precedence.

5.3. The bidders are expected to examine all instructions, forms, terms, and specifications in the bidding documents. Failure to furnish complete information required in the bidding documents or to submit a bid not substantially responsive to the bidding documents may result in rejection.

6. AMENDMENT OF BIDDING DOCUMENTS

6.1. At any time prior to the deadline for submission of bids, the Purchaser may, for any reason, whether at its own initiative or in response to a clarification requested by a prospective Bidder, modify the bidding documents by amendment.

6.2. All prospective bidders that have received the bidding documents will be notified the amendment(s) in writing or by cable which will be binding on them.

6.3. In order to allow prospective bidders reasonable time to take the amendment(s) into account in preparing their bids, the Purchaser may, at its discretion, extend the deadline for submission of the bids.

7. LANGUAGE OF BID
7.1. Preparation of Bids

The bid prepared by the bidder, as well as all correspondence and documents relating to the bid exchanged by the bidder and the Purchaser shall be in English. Supporting documents and printed literature furnished by the bidder may be in another language provided these are accompanied by an accurate translation of the relevant passages in English, in which case for purposes of interpretation of the Bid, the translated version shall prevail.

8. DOCUMENTS COMPRISING THE BID

8.1. The bid prepared by the Bidder shall comprise the following:

(a) Bid Form;

(b) Price Schedule

(c) Documentary evidence to the effect that the bidder is eligible to bid and is qualified to perform the Contract if its bid is accepted;

(d) Documentary evidence to the effect that the goods to be supplied by the bidder are eligible goods as defined in Clause-3 and conform to the bidding documents; and

(e) Bid Security

9. BID PRICES

9.1. The prices and discounts quoted by the Bidder in the Bid Form and in the Price Schedules shall conform to the requirements specified below.

9.2. All items in the Schedule of Supply must be listed and priced separately in the Price Schedule. If a Price Schedule shows items listed but not priced, their prices shall be assumed to be included in the prices of other items. Items not listed in the Price Schedule shall be assumed not to be included in the Bid.

9.3. The price to be quoted in the Bid Form shall be the total price of the Bid excluding any discounts offered.

9.4. The Bidder shall quote any unconditional discounts and the methodology for their application in the Bid Form.

9.5. Bidder, if desire, to offer any good on Free of Cost (FOC) basis, or as a Donation or as Special discount. He may clearly indicate so in the Bid Form and Price Schedule.

9.6. Prices proposed in the Price Schedule Forms for Goods, shall be disaggregated, when appropriate as indicated in this sub-clause. This disaggregation shall be solely for the purpose of facilitating the comparison of Bids by the Purchaser. This shall not in any way limit the Purchaser’s right to contract on any of the terms offered:

(a) Price Schedule for Goods offered from within the Purchaser’s country:

(i) quoted on DDP basis, including all customs duties and sales and other taxes already paid or payable on the components and raw material used in the production / manufacture or assembly of goods, or on the previously imported goods of foreign origin;

(ii) If there is no mention of taxes, the offered/quoted price will be considered as inclusive of all prevailing taxes/duties. The benefit of exemption from or reduction in the GST or other taxes during the contract period shall be passed on to the Purchaser; and

(iii) the total price for the item.

9.7. Final Prices quoted by the Bidder shall be fixed during the Bidder’s performance of the Contract and not subject to variation on any account. A Bid submitted with an adjustable price quotation shall be treated as non-responsive and shall be rejected. However, any tax imposed by the Govt. (Federal / Provincial) the BIDDER will be responsible for the payment of the same.

9.8. If it is proved during the contract period that Bidder has supplied the contracted item(s) to any other purchasing agency in Pakistan at the prices lower then the contracted prices, the balance amount will be deducted from the bill and / or security deposit of the contractor.

10. BID CURRENCIES

10.6. Prices shall be quoted in Pakistani Rupees for goods offered within the purchaser’s country Delivery Duty Paid (DDP Basis).
11. DOCUMENTS ESTABLISHING BIDDER’S ELIGIBILITY AND QUALIFICATION

11.1. The documentary evidence of the Bidder’s qualification to perform the contract if
 its bid is accepted shall establish to the Purchaser’s satisfaction:

(a) that, in the case of a Bidder offering supply goods under the contract which the Bidder did not produce / manufacture or otherwise produce, the Bidder has been duly authorized by the goods’ Producer / Manufacturer or producer to supply the goods in the Purchaser’s country;

(b) that the Bidder has the financial, technical, and production capability necessary to perform the contract;

(c) that, in the case of a Bidder not doing business within the Purchaser’s country, the Bidder maintenance, repair, and spare parts stocking obligations prescribed in the Conditions of Contract and / or Technical Specification; and

(d) that the Bidder meets the evaluation & qualification criteria of bidding document.

12. DOCUMENTS ESTABLISHING GOODS’ ELIGIBILITY AND CONFORMITY TO BIDDING DOCUMENTS

12.1. Pursuant to ITB Clause 8, the Bidder shall furnish, as part of its, bid documents establishing the eligibility and conformity to the bidding documents of all goods and services which the Bidder proposes to supply under the contract.

12.2. The documentary evidence of the eligibility of the goods and services shall consist of a statement in the Price Schedule of the country of origin of the goods and services offered which shall be confirmed by a certificate of origin issued at the time of shipment.

12.3. The documentary evidence of conformity of the goods and services to the bidding documents may be in the form of literature, drawings, and data, and shall consist of:

(a) a detailed description of the essential technical and performance characteristic of the goods; and

(b) an item-by-item commentary on the Purchaser’s Technical specifications demonstrating substantial responsiveness of the goods and services to those specifications, or a statement of deviations and exceptions to the provisions of the Technical Specification.

12.4. For purposes of the commentary to be furnished pursuant to ITB Clause 12.3(b) above, the Bidder shall note that standards for workmanship, material, and equipment, as well as references to brand names or catalogue numbers designated by the Purchaser in its Technical Specifications, are intended to be descriptive only and not restrictive. The Bidder may substitute alternative standards, brand names, and/or catalogue numbers in its bid, provided that it demonstrates to the Purchaser’s satisfaction that the Technical Specifications.

13. BID SECURITY
13.1. The Bidder shall furnish, as part of its proposal, a Bid Security in the amount and currency specified in the bidding document should not be less than 2% of total bid. Unsuccessful bidder’s Bid Security will be returned soon after approval of the successful Bidder. The successful Bidder’s Bid Security will be discharged upon signing of contract and furnishing the Performance Security bond, duly guaranteed by a scheduled bank.

13.2. The Bid Security shall remain valid for a period of at least 4 months or more specified in this Bidding Document.

13.3. The Bid Security is required to protect the Purchaser against the risk of Bidder’s conduct, which would warrant the Security’s forfeiture;

13.4. The Bid Security may be forfeited:

(a) if a Bidder withdraws its bid during the period of bid validity; or

(b) in the case of a successful Bidder, the Bidder fails:

(i) to sign the Contract after acceptance of award; or

(ii) to complete the supplies in accordance with the General Conditions of Contract.

14. BID VALIDITY

14.1. Bids shall remain valid for 90 days from the date of its opening. A bid valid for a shorter period shall be treated as non-responsive and rejected.

14.2. The Purchaser shall ordinarily be under an obligation to process and evaluate the bids within the stipulated bid validity period. However, for any reasons to be recorded in writing (or by e-mail/fax), if an extension is considered necessary, all those who have submitted their bids shall be asked to extend their respective bid validity period. A Bidder may refuse the request without forfeiting its bid security. A Bidder granting the request will not be required nor permitted to modify its bid.

14.3. The Purchaser will sign a Rate Contract with successful evaluated responsive bidders(s), which will be valid for 12 months (extendable for further 6 months with mutual consent).

15. ALTERNATIVE BIDS

12.1
Bidders shall purchase separate tender documents and furnish original Tender Purchase Receipt and prescribed Bid Security for each alternate offer in case they want to submit alternate offer for any item. All the bids with alternate offer without separate Tender Purchase Receipt (original) and prescribed Bid Security are suppose to be rejected.

16. SEALING AND MARKING OF BIDS

16.1. The envelopes shall:

a) bear the name and address of the Bidder;

b) bear the specific identification Name and Number of this bidding process indicated in the Bidding Document; and

c) Bear the purchaser’s name and address i.e. Dow University of Health Sciences, Procurement Directorate, Digital Library Block, OJHA Campus, Karachi and a statement: “DO NOT OPEN BEFORE,” the time and date specified in (Section-H) IFB.

16.2. If all envelopes are not sealed and marked as required, the Purchaser will assume no responsibility for the misplacement or premature opening of the bid.

17. DEADLINE FOR SUBMISSION OF BIDS

17.1. Bids must be submitted by the bidders and received by the Purchaser at the specified address not later than the time and date specified in IFB (Section-H).

17.2. The Purchaser may, at its convenience, extend this deadline for submission of bids by amending the bidding documents in which case all rights and obligations of the Purchaser and the Bidders previously subject to the deadline will thereafter be subject to the deadline as extended.

18. LATE BID

18.1. Any bid received by the Purchaser after the deadline for submission of bids prescribed by the Purchaser shall not be entertained and returned unopened to the bidder.

19. WITHDRAWAL OF BIDS

19.1. The Bidder may after its submission withdraw prior to the expiry of the deadline prescribed for submission of bids.

20. OPENING OF BIDS BY THE PURCHASER
20.1. The Purchaser will open the bids in the presence of Bidders or their representatives who choose to be present at the time of bid opening on the date, time and place specified in bidding document. The bidder and their representatives who are present shall sign the Attendance Sheet evidencing their attendance.

20.2. The bidders’ names, item(s) for which they quoted their rate(s) and bid prices, discounts (if any), and the presence or absence of requisite Bid Security and such other details as the Purchaser, may consider appropriate, will be announced on the prescribed date, time and venue.

20.3. Any financial bid found without the prescribed bid security shall be straightaway rejected.

21. CLARIFICATION OF BIDS

21.1. During the process of evaluation of the bids, the Purchaser may ask a Bidder for any clarifications of its bid. The request for such clarifications and the response shall be in writing. However, no change in the quoted price or substance of the bid shall be sought, offered, or permitted.

22. PRELIMINARY EXAMINATION

22.1. The Purchaser will examine the bids to determine whether they are complete, whether any computational errors have been made; whether the required sureties have been furnished; whether the documents have been properly signed and linked, and whether the bids are generally in order.
22.2. Arithmetical errors in a financial bid will be rectified in the following manner:

(i) If there is a discrepancy between the unit price and the total price that is obtained by multiplying the unit price and quantity, the unit price shall prevail, and the total price shall be corrected.

(ii) If there is a discrepancy between words and figures, the amount in words will prevail.

(iii) If the Bidder does not accept the correction of the error, its bid will be rejected.

22.3. The Procurement Committee may waive any minor infirmity, non-conformity, or discrepancy in a bid if in their view, it does not constitute some material deviation, provided that such waiver does not prejudice or affect the relative ranking of any Bidder.
22.4. If a bid is found substantially non-responsive, it will be rejected by the Purchaser. It can not subsequently be made responsive by the Bidder by correction of the non-conformity / discrepancy.

23. EVALUATION & COMPARISON OF BIDS

23.1. The Purchaser will evaluate and compare the bids, which have been determined to be substantially responsive.
23.2. The Purchaser’s evaluation of technical proposal / bid shall be on the basis of previous performances, previous test reports, inspection of plant/factory/premises (if not previously conducted), previous experience, financial soundness, and such other details as the Purchaser, at its discretion, may consider appropriate, shall be considered. However, the evaluation of financial proposal shall be on the basis of price inclusive of prevailing taxes and duties in pursuant to instruction to bidders.

23.3. All Bids shall be evaluated in accordance with the evaluation criteria and other terms & conditions set forth in these bidding documents.

23.4. The Bids will be evaluated on the basis of Prescribed Evaluation Criteria in this bidding document. However, the financial proposal will be evaluated on the basis of price inclusive of prevailing taxes and duties and Bid Security, being major factor, without ignoring the other relevant conditions as well.

24. EVALUATION CRITERIA

24.1. Scope
Local Handling and Inland Transportation: The goods will be delivered on DDP basis at Consignee’s End. The bidder has to bear the risk and costs, including duties, taxes and other charges of delivering the goods thereto, cleared for importation.

24.2. Multiple Contract

The Purchaser will evaluate and compare bids on Itemized basis or on the basis of a group or a combination of groups or as total of groups in order to arrive at the least cost combination for the Purchaser by taking into account discounts offered by Bidder in case of award of multiple contracts.
24.3. Technical Criteria

i. GST Registration Certificate

ii. NTN Certificate

iii. Detailed profile of the company and relevant experience

iv. Detailed turn-over of at least three years

v. Validity of Bid

vi. Bid Security

vii. Fulfillment of all the tender terms & conditions

viii. Authorization Letter from Manufacturer of goods

ix. Price Schedule

x. Delivery Schedule offered in the bid

xi. Evidence regarding Registration of goods with concerned authority (where applicable).

xii. Valid Manufacturing License if manufacturer is based in Pakistan.

xiii. Goods must be compatible with the existing Equipment on which Test will be performed and Conforming technical specifications as specified in (Section-B) (Technical Specification),

xiv. Evidence regarding Registration of goods with concerned authority (where applicable).

xv. Valid Manufacturing License is the mandatory requirement of the bid (where applicable).

xvi. The cost of all quantifiable deviation or deficiencies from the Technical requirements as specified in (Section-B) Technical Specifications shall be evaluated. The Purchaser will make its own assessment of the cost of these deviations or deficiencies for the purpose of ensuring fair comparison of Bids. Any major quantifiable deviations from the technical requirement shall not be permitted.

xvii. The Undertaking must be enclosed with the bid that the shelf life would not less than 80% in case of Imported and 85% incase of indigenous from the date of delivery by the Bidder to the Purchaser.

xviii. An affidavit on legal stamp paper of Rs.100/- to the effect that the Bidder has not been blacklisted in the past on any ground by any Government (Federal or Provincial), a local body or a public sector organization. The Bidder will be debarred from the bidding process for submitting a false statement.
xix. The Bidder must indicate the Trade name, Generic name, Registration number, Packing details, Country of origin and name of the Manufacturer of each offered good in the relevant price schedule.

xx. Submission of Samples:

(a) The Bidder must submit the sample(s) of quoted items on request of Procurement Committee for physical verification.

(b) The sample(s) must be from the most recent stocks, supported by a valid warranty in the name of the purchaser.

24.4. Quality Assurance

(a) In the case of manufacturer of the goods, the bidder should provide a valid license issued by the regulatory authority in the country of manufacture to supply the goods as well as fill the Company Profile Performa attached in this Bidding Documents should be duly signed and stamped and submitted at the specified time of bid submission.
(b) In the case of a bidder who does not manufacture the goods, the bidder should provide evidence of being duly authorized by the manufacturer, meeting the criteria under this document to supply the goods as well as fill the Sole Agent Performa attached in this Bidding Documents should be duly signed and stamp and submitted at the specified time of bid submission.
(c) GMP & CGMP Certificate issued by the competent authority during last 03 years (where applicable).

(d) The Bio-availability / Bio-equivalence report should be submitted or a certificate of analysis carried by the authorized Drugs Testing Laboratories. Copy of quality assurance certificate for each batch must be provided along with goods (where applicable).

(e) The goods of sub-standard or low quality material will not be considered and rejected as non-responsive

24.5. Economic Criteria
i) Deviations from the Terms of Payment shall not be permitted.

ii) Deviations from the Delivery and Completion Schedule shall not be permitted.

24.6. Margin of Preference
In supply, delivery and installation contracts in which there are a number of items of Goods, a margin of preference shall be granted to eligible domestically produced Goods in accordance with the PPRA Rules.

i) The preference margin shall not be applied to the whole package but only to the eligible domestically produced Goods.

ii) No margin of preference shall be applied to any associated services or works included in the package; and
iii) Bidders shall not be permitted or required to modify the mix of local and foreign Goods after id opening.

25. QUALIFICATION CRITERIA
Each bid shall comprise one Single Envelope containing the financial proposal and required the following information;

25.1. Size of Operation

The Bidder should have an average annual turn over of Rs. 10 million (defined as the total payments received by the bidder for contracts completed or under execution) over the three-year period ending on the deadline for bid submission.

25.2. Contractual Experience

Minimum 5 numbers of Contracts successfully completed as main Bidder within the last THREE years. Value, Nature and Complexity of these contracts should be comparable to the contract to be let.

25.3. Production Capacity
Manufacturers’ minimum supply and / or production capacity should be comparable to the contract to be let, to assure that the bidder is capable of supplying the type, size and quantity of goods required.
25.4. Financial Position

Soundness of the Bidder’s financial position showing long term profitability demonstrated through audited annual financial statements / balance sheet / income statement / income tax return form / bank statement / bank certificate / Proof of GST paid for the last three years.

25.5. Litigation History

The Bidder should not be involved in any litigation with the Government in the Purchaser’s country.

26. CONTACTING THE PURCHASER
26.1. No bidder shall contact the Purchaser on any matter relating to its bid, from the time of the bid opening to the time the contract is awarded. If any bidder wishes to bring additional information to the notice of the Purchaser, it may do so in writing.
26.2. Any direct or indirect effort by a bidding firm to influence the Purchaser during the process of selection of bidder or award of contract may besides rejection of its bid result into its disqualification from participation in the Purchaser’s future tenders.
27. REJECTION OF BIDS

27.1. Notwithstanding anything stated here-before after the Purchaser may reject any request, communicate to a bidder, the ground for its rejection, but shall not be under obligation to justify those grounds.

28. RE-BIDDING

28.1. If the Purchaser has rejected all bids, it may move for a re-bidding or may seek any alternative method of procurement under the provisions of the Public Procurement Rules, 2010 (as amended up to date).

29. ANNOUNCEMENT OF EVALUATION REPORT

29.1. The Purchaser will announce the Evaluation Report and the resultant acceptance or rejection of bids at least 7 days prior to the award of procurement contract.

30. ACCEPTANCE OF BID AND AWARD CRITERIA

30.1. The bidder with lowest evaluated bid under clause 23, 24 & 25, if not in conflict with any other law, rules, regulations or policy of the Government, will be awarded the contract within the original or extended period of bid validity.

31. PURCHASER’S RIGHT TO VARY QUANTITIES

31.1. The Purchaser reserves the right to increase or decrease the quantity of stores originally specified in the Price Schedule without any change in unit price or other terms and conditions.
32. LIMITATIONS ON NEGOTIATIONS

28.1
The purchaser reserves the right to hold negotiation of rates, delivery schedule or completion schedule for all the items or any item.

32.1. Negotiations will not be used to change substantially:

i) The technical quality or details of the requirement, including the tasks or responsibilities of the bidder or the performance of the goods;

ii) The terms and conditions of the Contract and;

iii) Anything affecting the crucial or deciding factors in the evaluation of the proposals/tenders and/or selection of successful bidder.
33. NOTIFICATION OF AWARD
33.1. Prior to the expiry of the original or extended period of bid validity, the successful bidder will be informed in writing of acceptance of its bid by the Purchaser.

34. SIGNING OF CONTRACT

34.1. While conveying acceptance of bid to the successful bidder, the Purchaser will provide the bidder Contract Form provided in the bidding documents, incorporating all points of agreement between the Parties.

34.2. Ten days after the official announcement of the award, both successful Bidder and the Purchaser will sign and date the contract on legal stamp paper with stamp service charges as per the article 22-A (Contract) of the schedule of stamp act 1899. The Purchaser will issue Purchase Order as soon as the Contract is signed. Incase the successful Bidder, after completion of all codal formalities, shows inability to sign the Contract or fails to deliver the goods after signing the Contract, its Bid Security shall be forfeited. The firm may also be blacklisted from taking part in any future bidding of purchaser for a period up to 5 years. In such a situation, the Purchaser may make the award to the next lowest evaluated bidder or move for re-tender.
35. PERFORMANCE SECURITY

35.1. On the day signing of the Contract, the successful Bidder shall furnish Performance Security (not less than 5% of total contract). Upon submission of Performance Security the Bid Security will be returned to the Bidder. The amount of Performance Security is specified in the Special Condition of Contract.
35.2. Failure of the successful Bidder to comply with any of the requirements specified in this document shall be considered as sufficient grounds for the annulment of the award and forfeiture of the Bid Security, in which event the Purchaser may make the award to the next lowest evaluated Bidder at the risk and cost of the former.
36. CURRUPT OR FRAUDULENT PRACTICES
(a) The Purchaser and the Bidder/Manufacturer/Contractors are expected to observe the highest standard of ethics during the procurement and execution of the Contract. In pursuance of this policy, the relevant terms/phrases as may apply are defined below:
(i) “corrupt practice” means the offering, giving, receiving or soliciting of any thing of value to influence the action of a public official in the procurement process or in Contract. In pursuance of this policy, the relevant terms/phrases as may apply are defined below:

(ii) “fraudulent practice” means a misrepresentation of facts in order to influence a procurement process or the execution of Contract to the detriment of the Purchaser, and includes collusive practice among bidders (prior to or after bid submission) designed to establish bid prices at artificial non competitive levels and to deprive the Purchaser of the benefits of free and open competition;

(b) the Purchaser will take all possible administrative/legal measures if it is found that the Bidder recommended for award was / is engaged in corrupt or fraudulent practice(s) before or after signing of the contract resulting into the conviction of the proprietor under criminal case besides blacklisting of the firm either indefinitely or for such period of time as may be determined by the Purchaser.
(c) will declare a firm ineligible, either indefinitely or for a stated period of time, for the award of Contract if it, at any time, determines that the firm has engaged in corrupt or fraudulent practices in competing for or in executing a Contract.

	
[image: image12.png]

	Dow University of Health Sciences

Procurement Directorate, Digital Library Block, OJHA Campus – Karachi

	TENDER No. DUHS/DP/2015/1501, Ref: DP/1501-03 Dated 28-07-2015, PURCHASE OF REAGENTS / KITS / CHEMICALS / GLASSWARE / CONSUMABLES & DISPOSABLE ITEMS FOR DOW RESEARCH INSTITUTE OF BIO TECHNOLOGY & BIO MEDICAL SCIENCES
.

	DATE OF SUBMISSION OF TENDER: 28th JULY, 2015 AT 10:00 A.M.

DATE OF OPENING OF TENDER: 28th JULY, 2015 AT 10:30 A.M.
AT DIRECTORATE OF PROCUREMENT, DIGITAL LIBRARY, OJHA CAMPUS, KARACHI.

GENERAL CONDITIONS OF CONTRACT (GCC)
1. Dow University of Health Sciences (DUHS), Karachi, invites sealed bids for the goods reflected in the Section-B, from the manufacturers, authorized Importers, Sole Distributors etc. regarding RATE CONTRACT on DDP basis for the PURCHASE OF REAGENTS / KITS / CHEMICALS / GLASSWARE / CONSUMABLES & DISPOSABLE ITEMS FOR DOW RESEARCH INSTITUTE OF BIO TECHNOLOGY & BIO MEDICAL SCIENCES. (Invitation for Bid is attached as Section-H)
2. The General Conditions shall apply to the extent that they are not inconsistent with provisions of other parts of the Contract.
3. The goods supplied under this Contract shall conform to the standards specified in the Technical Specification (Section-B).
4. The Bidder shall not without the purchaser’s prior written consent, disclose the Contract, or any provision thereof, or any specification, plan, drawing, pattern; sample, or information furnished by or on behalf of the Purchaser in connection therewith, to any person other than a person employed by the Bidder in the performance of the Contract. Disclosure to such employed person shall be made in confidence and shall extend only, as far as may be necessary, to such performance and not further or otherwise.
5. The Bids shall be evaluated in accordance with the specified evaluation criteria.
6. The inspection committee constituted by the Procuring Agency shall inspect the quantity, specifications of goods or any other fact showing the satisfaction of the delivered items.
7. Any document, other than the Contract itself, shall remain the property of the Purchaser and shall be returned (all copies) on completion of the Bidder’s performance under the Contract.
8. The Bidder shall indemnify the Purchaser against all third-party claims of infringement of patent, trademark, or industrial design rights arising from use of the Goods or any part thereof in the country.
9. The Bidder shall permit the purchaser to inspect the Bidder’s accounts and records relating to the performance of the Supply.
10. The Supplier shall provide the requisite samples (free of cost) of the product to purchase.
11. The Bidder shall arrange such transportation of the goods as is required to prevent them from damage or deterioration during transit to their final destination.
12. The Bidder should submit the offer in Duplicate. One ORIGINAL and one COPY.
13. To ensure storage arrangements for the intended supplies, the Bidder shall inform the Purchaser at least two weeks prior to the arrival of the consignments at its store/warehouse. However, in case no space is available at its store/warehouse at the time of supply, the Purchaser shall, seven days prior to such a situation, inform the Bidder, in writing, of the possible time-frame of availability of space by which the supplies could be made. In case the Bidder abides by the given time frame, he will not be penalized for delay.
14. The Purchaser or its representative shall have the right to inspect and/or to test the goods to confirm their conformity to the Contract specifications at no extra cost to the Purchaser.
15. For the purpose of inspections and tests of goods, the Bidder shall inform the Purchaser at least 15 working days in advance when all or any specific consignment / installment of goods is manufactured and ready for inspection. The inspection team shall inspect the quantity, specifications of goods and send samples from each batch to DTL for quality test (if necessary). The Bidder shall furnish all reasonable facilities and assistance including access to drawings and production data to the inspectors at no charge to the Purchaser. However, if the Bidder proves an undue delay in conduct of inspection on the part of Purchaser, the Bidder shall not be liable for penalty on account of that delay. The cost of such lab tests shall be borne by the Manufacturer / Bidder.
16. Soon after the supply, the samples for tests, the goods/stores shall be sealed for test/analysis from the DTL (if necessary).
17. The Bidder will be responsible for free replacement of stocks if the same is not found to be of the same specifications as required in the Invitation of Bid / Substandard / Spurious / Misbranded / Expired. Moreover, it will replace the unconsumed expired stores without any further charges.
18. The Bidder shall not assign, in whole or in part, its obligations to perform to another party under this Contract, except with the Purchaser’s prior written consent.
19. The goods supplied under the Contract shall be delivered to Purchaser after the payment of all taxes and customs duty and other charges etc. Risk will be transferred to the Purchaser only after the delivery of these goods has been made to the Purchaser. Hence, payment of insurance premium, if any, shall be the responsibility of the Bidder.
20. If the goods supplied are found during physical examination / inspection to be against the required specifications, approved samples, etc. even if it is of standard quality, the Purchaser may reject the goods, and the Bidder shall either replace the rejected goods or arrange alterations necessary for rectification of observation, to meet the required specifications free of cost. Replacement in lieu of the rejected supplies must be completed within 20 days from the date of communication of decision to the Manufacturer / Bidder by the concerned authority. Incase after replacement or alteration, the Inspection Committee again declare the item as of against the required specifications, the supply would completely be rejected and the proportionate amount of performance security of the concerned installment would be forfeited to the government account and the firm shall be blacklisted minimum for two years.
21. The Rate Contract will be valid for 12 Months Extendable for six months or till the finalization of new contract.
22. The Bidder shall arrange such transportation / cold chain maintenance of the goods as is required to prevent their damage or deterioration during transit to their destination.
23. The goods shall be supplied on “DDP” basis at the Dow University of Health Sciences, Karachi as per Schedule of Requirements on the risk and cost of the Bidder. Transportation including loading/unloading of goods shall be the responsibility of the Bidder.
24. The bidder will be required to provide to the Purchaser incidental services the cost of which should be included in the total bid price.
25. Goods shall have the shelf life not less than 80% incase of Imported and 90% incase of Indigenous from the date of delivery the Bidder to Purchaser.
26. The Purchaser shall promptly notify the Bidder in writing of any claims arising out of this warranty.
27. Delivery of the goods shall be made by the Bidder in accordance with the time schedule prescribed by the Purchaser in the Schedule of Requirement / Contract Award.
28. Any undue delay by the Bidder in the performance of its delivery obligations shall render it liable to the imposition of liquidated damages.
29. In case of late delivery, even for reasons beyond control, penalty will be imposed upon the Bidder / Producer / Manufacturer. The Purchaser may consider termination of the Contract in case there is an unusual delay in the delivery of the goods whereby the ongoing activity is likely to be affected seriously.
30. The bidder shall not be liable for forfeiture of its Performance Guaranty/Bid Security, or termination / blacklisting for default if and to the extent that this delay in performance or other failure to perform its obligations under the Contract is the result of an event of Force Majeure. For the purposes of this Clause Force Majeure means an act of God or an event beyond the control of the Bidder and not involving the Bidder’s fault or negligence directly or indirectly purporting to mal-planning, mismanagement and /or lack of foresight to handle the situation. Such event may include but are not restricted to acts of the Purchaser in its sovereign capacity, wars or revolutions, fires, floods, earthquakes, strikes, epidemics, quarantine restrictions and freight embargoes. If a Force Majeure situation arises, the Bidder shall promptly notify the Purchaser in writing with sufficient and valid evidence of such condition and the cause thereof. The Committee, constituted for redressing grievances, will examine the pros and cons of the case and all reasonable alternative means for completion of purchase order under the Contract and will submit its recommendations to the competent authority. However, unless otherwise directed by the Purchaser in writing, the Bidder shall continue to perform its obligations under the Contract as far as is reasonably practical and shall seek reasonable alternative means for performance not prevented by the force Majeure event.
31. The Purchaser and the Bidder shall make every effort to resolve amicably by direct informal negotiations any disagreement or dispute arising between them under or in connection with the Contract.
32. If after 30 days from the commencement of such informal negotiations, the Purchaser and the Bidder have been unable to resolve amicably a Contract dispute either party may require that the dispute be referred to the Arbitrator for resolution through arbitration.
33. In case of any dispute concerning the interpretation and/or application of this Contract is to be settled through arbitration, the arbitrator to be appointed with the approval of the University’s Syndicate. The decisions taken and/or award given by the sole arbitrator shall be final and binding on the Parties.
34. The goods shall be accompanied by a manufacturer standard warranty / Shelf Life. The purchaser shall promptly notify the bidder in writing of any claims arising out of this warranty.
35. All bids must be submitted properly sealed envelope addressed to the Director Procurement, Dow University of Health Sciences, OJHA Campus, Karachi duly indicating the Invitation for Bids (IFB) Number, Date & Time of opening of bids as well as name, address and phone number(s) of the bidder.
36. The quoted Prices should be in Pak Rupees on DDP Karachi basis including all the taxes and other charges (free delivery at consignee’s end)
37. Bidder should quote their firm and final rates inclusive of all the taxes and Misc. Charges (if applicable) in the prescribed Price Schedules attached as (Section-I) (for DDP offer in Pak Rs.)
38. Any offer not received as per terms and conditions of the Bid Document is liable to be ignored. No offer shall be considered if:

i. Received without original bidding document purchase receipt.
ii. Received without prescribed 2% Bid Security.

iii. Received after the time and date fixed for the bid opening.
iv. Price not quoted on the prescribed Price Schedules i.e. (Section-I) and / or (Section-J).

v. Received unsigned Bid.

vi. Received Ambiguous Bid.

vii. Received Conditional Bid.
viii. Offer is from a firm blacklisted, suspended or removed from the approved list.

ix. Offer is received through telegram.

x. Offer received with shorter bid validity period as prescribed in this Bidding Document.
xi. Offer not co
xii. Informing the technical specifications reflected in (Section-B).
xiii. Received without Authority Letter of the Manufacturer (where applicable).
xiv. Received without evidence regarding Registration of goods with MOH or Concerned Authority (where applicable).
39. No over writing, any cutting, crossing etc., appearing in the offer is acceptable.
40. All the documents should be authenticated / certified (sealed and signed) by the bidder.
41. The purchaser reserves the right to purchase full or part of the stores.
42. The Procuring Agency may reject all or any bids subject to the relevant provisions of PPRA Rules.
43. The Bid Security/Performance Security is liable to be forfeited and the store purchased at bidder’s risk and expenses in case;

(a) the offer is withdrawn, amended or revised during the validity period of the offer.

(b) the contractor fails to execute the contract strictly in accordance with the terms and conditions laid down in the contract.

(c) the contractor delays the supplies as per schedule of delivery time.

(d) the contractor refuses to deliver the goods after receiving Acceptance or signing of contract in accordance with the terms & conditions laid down in the contract..

44. The purchaser reserves the right to claim compensation for the loss caused by the delay in the delivery of the stores.

45. Any undue delay by the Bidder in the performance of its delivery obligations shall render it liable to the imposition of liquidated damages.

46. The Purchaser may, without prejudice to any other remedy for breach of Contract, by a written notice of default sent to the Bidder, terminate this Contract in whole or in part if:

(a) the bidder fails to deliver goods within the period(s) specified in the Schedule of Requirement, or within any extension thereof granted by the Purchaser;

(b) the Bidder fails to perform any other obligation(s) under the Contract to the satisfaction of the Purchaser; and

(c) the Bidder, in the judgment of the Purchaser, has engaged itself in corrupt or fraudulent practices before or after executing the Contract.

47. The Purchaser may at any time terminate the Contract by giving written notice of one month time to the Bidder if the Bidder becomes bankrupt or otherwise insolvent. In that event, termination will be without compensation to the Bidder, provided that such termination will not prejudice or affect any right or remedy which has accrued or will accrue thereafter to the Parties.
48. The Contract shall be written in English language. All correspondence and other documents pertaining to the Contract, which are exchanged by the parties, shall be written in English.

49. This Contract shall be governed by the laws of Pakistan and the courts of Pakistan shall have exclusive jurisdiction.

SPECIAL CONDITIONS & INSTRUCTIONS
1. Bids should be addressed to the Director Procurement, Dow University of Health Sciences, Digital Library Block, OJHA Campus, Karachi.

2. The bids will be evaluated on the basis of Prescribed Evaluation Criteria in this bidding document.

3. The Bid Security shall remain valid for a period of 4 months or more.

4. Bids should be accompanied by BID SECURITY (Not less than 2% of total Bid Amount), in shape of Pay Order / Bank Draft / Call Deposit / Bank Guarantee from any schedule bank in favor of the “DOW UNIVERSITY OF HEALTH SCIENCES, KARACHI” and shall be attached with the bid, without which no bid will be accepted. Please write on back of Bid Security the Name of Bidder and Tender Number.
5. The Bid Security shall be returned to the unsuccessful bidders, within a reasonable period. However, the Bid Security in respect of the successful bidders will be returned after submission of Contract & Performance Security (5% of total contract amount) from any of the scheduled banks. The Performance Guarantee/Security Form is provided in the bidding documents.
6. The goods received in the Dow University of Health Sciences, Karachi from the Bidder will be thoroughly inspected and examine by a Committee to make sure that the goods received conform to the specifications laid down in the tender documents and which have been approved by the Procurement Committee for procurement. The committee will submit its inspection report, any deficiency pointed out by the Committee shall have to be rectified by the Bidder free of cost.
The sample of the goods will be drawn from the supplied goods by the concerned authority for test and analysis purpose under its Act.

The successful bidder shall pay the testing fees directly to the Testing Lab. for the batches to be supplied and should supply extra quantity of good(s) used for testing purpose.

If a sample of a batch of goods is declared in contravention of section 3/23 of its act on the basis of test analysis report or on presence of any foreign particle seen, those will be destroyed and payment will not be made to the supplier. The supplier will be responsible to provide the fresh stock of standard quality within 45 days against the rejected batch. Otherwise amount equivalent to the supplied quantity of defective goods will be deducted from their bill and action will be initiated against the offending bidder according to the Act or terms and condition of the bidding document, whichever is applicable.

7. DELIVERY AND DOCUMENTS
a. For Goods supplied from within the Purchaser’s country:
The Bidder shall provide the following documents at the time of delivery of goods to the Store / Warehouse of the Dow University of Health Sciences, Karachi for verification duly completed in all respects:

(i) Original copies of Delivery Note (Challan) (in duplicate) showing item’s description, make, model, Packing, quantity, producing / manufacturing and expiry dates (if any).

(ii) Original copies of the Bidder’s invoices (in duplicate) showing warranty, item’s description, make, model, Packing, quantity, per unit cost, and total amount.

(iii) Original copies of the Sales Tax Invoices (where applicable) in duplicate showing item’s description, quantity, per unit cost (without GST), amount of GST and total amount (with GST).

(iv) Producer’s / Manufacturer’s or Bidder’s warranty certificate.

(v) Inspection certificate issued by the nominated inspection committee / Bidder’s factory inspection report.

(vi) Certificate of origin.

(vii) Manufacturer / Importer of goods should submit Lot Release certificate issued by Federal Govt. Analyst National Control Laboratory for Biological (NCLB) (where applicable).

(viii) Manufacturers & Importers will furnish the Bill of Warranty and Quality Certificate of each batch for ordered goods.

8. The goods supplied under the contract shall be on DDP basis at consignee’s end under which risk will be transferred to the Purchaser only after it has taken delivery of the goods. Hence insurance coverage is Bidder’s responsibility and they must arrange for it.

9. Dispute resolution mechanism to be applied shall be as follows:

In case of any dispute concerning the interpretation and/or application of this Contract is to be settled through arbitration, the arbitrator to be appointed with the approval of the University’s Syndicate. The decisions taken and/or award given by the sole arbitrator shall be final and binding on the Parties.

10. In case deliveries are not completed within the time frame specified in the Schedule of Requirement / Contract, a Show Cause Notice will be served on the Bidder which will be following by cancellation of the Contract to the extent of non-delivered portion of installments. No supplies will be accepted and the amount of Performance Guarantee/Security to the extent of non-delivered portion of supplies of relevant installments will be forfeited. If the firm fails to supply the whole installments, the entire amount of Performance Guarantee/Security will be forfeited to the Government Account and the firm will be blacklisted at least for two years for future participation in bids:
The liquidated damage shall be 0.5% per week of part thereof. The maximum amount of liquidated damages shall be 10% of the amount of contract. Once the cumulative amount of liquidated damages reaches ten percent (10%) of the amount of the contract, the purchaser shall rescind the contract, without prejudice to other courses of action and remedies open to it.

11. The bidder shall supply the goods as per tender requirement in commercial packing along with complete literature (Leaflet).

12. Labeling and Packing of the goods must be in accordance with Labeling and Packing Rules 1986 of the Drugs Act 1976. The bidder shall supply Drugs/Medicines as per tender requirement in commercial packing along with complete literature (Leaflet).

The following wording/insignia shall be printed in bold letters in prominent manner both in Urdu & English in indelible red color ink on each carton, pack, bottle, strip / blister, tubes, vial / ampoule etc. in case of items supplied by the foreign manufacturer the mentioned condition may be relaxed by the Purchaser.

“NOT FOR SALE”

“PROPERTY OF DOW UNIVERSITY OF HEALTH SCIENCES, KARACHI”
The rules for labeling and packing shall be followed as per “The Drugs (Labeling and Packing) Rules, 1986”, framed under the Drugs Act, 1976. However, the name of Drug/Medicine (Generic & Brand), equally prominent, should be printed / written in indelible ink both in English and Urdu on the outer cartons and on each Pack, Bottle, Strip / Blister, Tubes etc. Besides the name and principal place of business of the Manufacturer, the drug manufacturing license No., manufacturing date, expiry date, registration no., batch no., retail price, and Urdu version namely, name of drug, dosage and instructions, should also be written on the outer carton and on the most inner container in bold letters. All tablets shall be supplied in aluminum strip / blister pack, Expiry date must be printed on each aluminum strip / blister. The syrup should be supplied in glass/pet bottle with sealed caps as per sample provided at the time of opening of tender. In case of non fulfillment of these requirements the supply shall not be accepted.
13. The language of this Contract will be in English.

14. The contract shall be governed by the Laws of Pakistan and the Courts of Pakistan shall have exclusive jurisdiction.

15. Bidders shall purchase separate tender documents and furnish original Tender Purchase Receipt along-with Bid Security for each alternate offer in case they want to submit alternate offer. All the bids with alternate offers without separate Tender Purchase Receipt (original) Bid Security shall not be considered and rejected.
16. Bidders, whose bids are accepted, shall have to sign a written contract with the University attached in (Section-C) on the judicial stamp paper with stamp service charges as per the article 22-A (Contract) of the schedule of stamp Act 1899. All supplies should be made within the stipulated period. Bidders failing to deliver the stores within prescribed time shall face forfeiture of Security Deposit and / or imposition of L.D Charges @ 2% per month or a part of the month shall be charged from the amount of Bill OR Security Deposit OR through crossed cheque.
17. The bidder, which refuse to pay penalty / liquidated damages shall be removed from the list of approved bidders.
18. The firm shall pay Stamp Service Charges as per the article 22-A (Contract) of the schedule of stamp act 1899.
19. Bidding document purchase receipt must be enclosed in original with the offer.
20. Specific mention should be made of whether the delivery will be ex-stock or will have to be imported and how much time will be required for delivery after placing the supply order.
21. The exact duration of delivery from the date of purchase order will be mentioned in the Purchase Order.
22. The stores are required by the consignee within the stipulated time reflected in supply order.
23. Warranty period of one year or manufacturer’s standard warranty whichever is more shall be required.
24. The Bidder shall quote the bids on the attached Price Schedules format, and shall sign the certificate given therein to the effect that the store shall be supplied exactly in accordance with the requirements as specified in “Technical Specification”. In case there is any deviation, it should be clearly stated by the Bidder, otherwise it would be presumed that offer is strictly in accordance with the requirement and specifications.
25. Bidder should quote their firm and final rates.
26. Provided that the Bid is substantially responsive, the Purchaser shall correct arithmetical errors on the following basis:
(a)
if there is a discrepancy between the unit price and the total price that is obtained by multiplying the unit price and quantity, the unit price shall prevail and the total price shall be corrected, unless in the opinion of the Purchaser there is an obvious misplacement of the decimal point in the unit price, in which case the total price as quoted shall govern and the unit price shall be corrected;

(b)
if there is an error in a total corresponding to the addition or subtraction of subtotals, the subtotals shall prevail and the total shall be corrected; and

(c)
if there is a discrepancy between words and figures, the amount in words shall prevail, unless the amount expressed in words is related to an arithmetic error, in which case the amount in figures shall prevail subject to (a) and (b) above.
27. All offers must be typed / computer printed on prescribed format. No hand written offer will be acceptable.
28. The purchaser has the right to change the specification and any term and condition at any time without assigning any reason.
29. No quoting firm would be allowed to withdraw its offer during the bid validity period.
30. Against indigenous stores Bidders who are manufacturers must indicate name and address of the source in Pakistan from where they intend to supply the stores. Other then manufacturers bidders must enclose certificate from their manufacturer as under, failing which the offer shall be ignored:
31. Any conditional, ambiguous or incomplete offer in any respect shall be ignored. No supplementary or revised offer after the opening of bids shall be entertained.
32. The rates should be quoted on the basis of accounting unit specified in the “Technical Specification”.
33. a)
A certificate should be given by the bidder that they will be responsible for the free replacement of stores if the same is found to be substandard and / or at variance with the specification given in the bidding document. In case similar store offered is at variance with the specification given in the bidding document, the bidder must clearly identify variations in their offer. If the specifications of offered stores are superior to the one specified in the bid document enquiry shall, however, be acceptable.
b)
Where offers have been invited for specified brands, offers for other brands shall not be acceptable.

34. Bidder shall be bound to submit the sample(s) of quoted items for physical verification. The sample(s) must be from the most recent stocks, supported by a valid warranty in the name of the purchaser.
35. Bidder will replace the un-consumed stock at any stage if it expires.
36. The prices should be quoted on the attached Price Schedules (Section-I) and / or (Section-J)
37. The rate awarded will be the firm & final and if at any stage, any tax is imposed by the Govt. (Federal / Provincial) the contractor will be responsible for the payment of the same.
38. The contractor shall have to accept any further conditions introduced by the Government during the period of contract.
39. The purchaser reserves the right to enhance / reduce the quantities and / or delete any item and his decision in case of any dispute will be final and cannot be challenged at any forum.
40. Rates offered will be valid for the period of contract (extendable) and supplier will not be allowed to increase the rates in any case.
41. Bidder shall indicate the Brand Name, Registration No. (if any), Name & Address of Manufacturer, Pack Size, Pack Price, Unit Price and Weight / Volume were not mentioned.
42. The shelf life of imported items must not be less then 80% and in case of local items 90% at the time of delivery.
43. The bidder shall ensure that the goods will be stored by them in proper cold storage at their own expenses to protect them from exposure to light, heat and any other adverse effect (where applicable).
44. Test / Analysis (if required) charges will be borne by the bidder / contractor, irrespective of the result sample.
45. Liquidated damages on delayed supplies will be levied at a uniform rate of 2% of the value of contract per month or a part thereof.
46. If the supplies are not made with in the prescribed delivery period, purchase will be made at the risk and cost of the bidder / contractor.
47. If sample is rejected, offer will stand rejected automatically.
48. The supplies will be made at the OJHA Campus of Dow University of Health Sciences, Karachi.
49. If it is proved during the contract period that contractor has supplied the contracted item(s) to any other purchasing agency in Pakistan at the prices lower then the contracted prices, the balance amount will be deducted from the bill and / or security deposit of the contractor.
50. All purchases shall be made from the manufacturers, authorized Importers, Sole Distributors etc.
51. In the case of a Bidder offering to supply goods under the contract which was not manufacture or produce by them, a valid authorization letter to be issued by the manufacturer or its Sole Agent / Distributor / Authorized Dealer in favor of bidder must be enclosed with the bid.
52. The bidder shall enclose catalogue / brochure / leaflet / literature / price list and other technical data, in respect of goods offered by them.
53. The contractor / supplier will provide certificate from excise and taxation department that he has cleared all professional taxes and at the time of payment the contractor will have to provide such certificate.
54. The firm shall pay Income Tax / GST or provide valid exemption from the concerned taxation authority.
55. Photocopies of valid registration in General Sales Tax and Income Tax should be enclosed with the Bid. The bidders not registered with Sales Tax and Income Tax Registration Authorities will not be considered and their offer will be rejected as non-responsive.
56. The bidder shall be bound to provide copy of General Sales Tax paid challans against contracted stores (if applicable).
57. An affidavit on legal stamp paper of Rs. 100/- to effect that the Bidder has not been blacklisted in the past on any ground by any Government (Federal or Provincial), a local body or a public sector organization. The Bidder will be debarred from the bidding process for submitting a false statement.
58. The method and conditions of payment to be made to the Bidder under this Contract shall be as follows:

i.
For Goods supplied from within the Purchaser’s country:

(a)
Payment shall be made in Pak Rupees.

(b)
The payment will be made to the Bidder within 30 days of the receipt of original delivery challan(s) and invoice(s) in duplicate duly completed in all respect and signed and stamped by the Inspection Committee. The Inspection Committee will prepare and submit a report of physical inspection with a certificate to the effect that the goods conform to the specifications laid down in the bidding documents.
.
59. The stores shall be suitable packed to resist damage in transit from bidder’s warehouse to the Consignee’s premises. If goods will be damaged due to insufficient or defective packing, the bidder shall be responsible for that loss.
60. All Clearing and bank charges within the purchaser country will be borne by the Dow University of Health Sciences, Karachi.
61. Free Installation / Demonstration at Consignee’s end shall be confirmed by the bidder, where necessary.
62. NOTICES

Purchaser’s address for notice purposes:

The Director Procurement,
Dow University of Health Sciences,
OJHA Campus, Off University Road,
SUPPARCO Road, Karachi.

Phone No: 021-99261471-5 (Ext. No. 4007 / 4112)

Email Address: director.procurement@duhs.edu.pk

Bidder’s address for notice purposes:

Name of Bidder: __

Name of Contact Person & Designation: _____________________________

Phone No: __

Fax No: __

Mobile Phone No: __

Email Address: __

SECTION – A

SCHEDULE OF REQUIREMENT

1 For Goods supplied from within the Purchaser’s Country:

The entire quantity of the ordered goods shall be delivered within 15 days or earlier from the date of issuance of supply order / contract award.

SECTION – B
TECHNICAL SPECIFICATION

REAGENTS / KITS / CHEMICALS / GLASSWARE /

CONSUMABLES & DISPOSABLE ITEMS
	Item No.
	Name of Items
	Specification(s)
	Accounting Unit
	Pack Size
	Required Quantity

	1
	10 ml, serological pipette
	sterile, Made from transparent polystyrene and printed with a positive and negative scale, the products are suitable for all kinds of applications, individually packed, with filter plug
	PACK (number)
	50/ pack
	2
	Pack

	2
	10 ml, serological pipette
	sterile, Made from transparent polystyrene and printed with a positive and negative scale, the products are suitable for all kinds of applications, individually packed, with filter plug
	PACK (number)
	50/ pack
	50
	No's

	3
	10 ml, serological pipette
	sterile, Made from transparent polystyrene and printed with a positive and negative scale, the products are suitable for all kinds of applications, individually packed, with filter plug
	PACK (units)
	50/ pack
	20
	Pack

	4
	10 x Solution (Phosphate Buffered Saline)
	pH-adjusted blend of ultrapure-grade phosphate buffers and saline solutions, ph 7.4, laboratory grade, ultra pure
	BOTTLE (ml)
	1 ML
	1
	Bottle

	5
	 25 ml serological pipette
	sterile, Made from transparent polystyrene and printed with a positive and negative scale, the products are suitable for all kinds of applications, individually packed, with filter plug
	PACK (number)
	50/ pack
	2
	Pack

	6
	 25 ml serological pipette
	sterile, Made from transparent polystyrene and printed with a positive and negative scale, the products are suitable for all kinds of applications, individually packed, with filter plug
	PACK (number)
	50/ pack
	50
	No's

	7
	 25 ml serological pipette
	sterile, Made from transparent polystyrene and printed with a positive and negative scale, the products are suitable for all kinds of applications, individually packed, with filter plug
	PACK (units)
	50/ pack
	10
	Pack

	8
	 2-D Cleanup Kit
	50 preps, general purpose protein preparation kit, includes precipitation agent unaffected by detergents, chaotropic agents, and other common reagents
	kit (reactions/preps)
	 1 kit (50 preps)
	1
	Kit

	9
	 5 ml, serological pipette
	sterile, Made from transparent polystyrene and printed with a positive and negative scale, the products are suitable for all kinds of applications, individually packed, with filter plug
	PACK (number)
	50/ pack
	2
	Pack

	10
	 5 ml, serological pipette
	[image: image4.png]

[image: image5.png]

[image: image6.png]

[image: image7.png]

[image: image8.png]

[image: image9.png]

[image: image10.png]

[image: image11.png]

sterile, Made from transparent polystyrene and printed with a positive and negative scale, the products are suitable for all kinds of applications, individually packed, with filter plug
	PACK (number)
	50/ pack
	50
	No's

	11
	
5 ml, serological pipette
	
sterile, Made from transparent polystyrene and printed with a positive and negative scale, the products are suitable for all kinds of applications, individually packed, with filter plug
	PACK (units)
	50/ pack
	20
	Pack

	12
	 casein
	analytic grade, white powdered form, water soluble
	bottle (gram)
	500g
	1
	Bottle

	13
	
Cryovials
	Used for ultra-low temperature storage of valuable cell cultures, biological solutions and aqueous solutions, STERILE, 2ml
	PACK
	500 pc /pack
	1
	PACK

	14
	 CuCl2.4H2O
	ACS grade
	bottle (gram)
	250g
	1
	Bottle

	Item No.
	Name of Items
	Specification(s)
	Accounting Unit
	Pack Size
	Required Quantity

	15
	 Durham tubes (length 25 x 7 mm, wall thickness, 0.7 mm)
	made of soda lime glass, round bottom, capacity 0.5 ml)
	PACK (number)
	1000/pack
	2
	Pack

	16
	
immobilized linear pH gradient (IPG) strips -11or 12cm
	11 or 12 cm, different pH ranges as per requirement
	pack (strip)
	1 Pack (12 strips)
	1
	Pack

	17
	 immobilized linear pH gradient (IPG) strips- 13 or 14cm
	13 or 14cm, different pH ranges as per requirement
	pack (strip)
	1 Pack (12 strips)
	1
	Pack

	18
	 immobilized linear pH gradient (IPG) strips -17or 18cm
	17 or 18 cm, different pH ranges as per requirement
	pack (strip)
	1 Pack (12 strips)
	1
	Pack

	19
	 immobilized linear pH gradient (IPG) strips -17or 18cm,pH 3-10
	17or18 cm for pH 3-10 and suitable rehydration buffer
	pack (strip)
	1 Pack (12 strips)
	2
	Pack

	20
	 immobilized linear pH gradient (IPG) strips -17or 18cm,pH4,7
	17or18 cm for pH 4-7 and suitable rehydration buffer
	pack (strip)
	1 Pack (12 strips)
	2
	Pack

	21
	 immobilized linear pH gradient (IPG) strips -24or 25cm
	24 or 25cm, different pH ranges as per requirement
	pack (strip)
	1 Pack (12 strips)
	1
	Pack

	22
	 immobilized linear pH gradient (IPG) strips- 7or 8cm
	7 or 8 cm, different pH ranges as per requirement
	pack (strip)
	1 Pack (12 strips)
	1
	Pack

	23
	 immobilized linear pH gradient (IPG) strips -7or 8cm,pH 4-7
	7 or 8 cm, pH 4–7,IPG strip for first-dimension separations on IEF systems
	pack (strip)
	1 Pack (12 strips)
	5
	Pack

	24
	 immobilized linear pH gradient (IPG) strips -7or 8cm,pH 3-10
	7 or 8 cm, pH 3–10,IPG strip for first-dimension separations on IEF systems
	pack (strip)
	1 Pack (12 strips)
	5
	Pack

	25
	 Iodine
	crystal form, microscopy, chemical grade
	bottle (gram)
	100g
	1
	Bottle

	26
	 K2SO4
	ACS grade
	bottle (gram)
	250g
	1
	Bottle

	27
	 KNO2
	ACS grade
	bottle (gram)
	250g
	1
	Bottle

	28
	 MgSO4.7H2O
	ACS grade
	bottle (gram)
	500g
	1
	Bottle

	29
	 MnCl2.4H2O
	ACS grade
	bottle (gram)
	250g
	1
	Bottle

	30
	 Na2B4O7.10H2O
	ACS grade
	bottle (gram)
	250g
	1
	Bottle

	31
	 Na2HPO4
	ACS grade
	bottle (gram)
	1kg
	1
	Bottle

	32
	
Na2HPO4
	ACS grade
	bottle (gram)
	1kg
	1
	Bottle

	33
	Phthaldialdehyde Reagent complete solution

	analytical grade
	bottle (ml)
	50 ml
	1
	Bottle

	34
	 Protein Enrichment Kits
	10 preps, low-abundance protein enrichment kit for 10 mg of total protein, includes 10 spin columns, wash buffer, elution reagents, collection tubes
	1 pack (preparation)
	1 pack (10 preps)
	1
	Pack

	35
	
Protein Extraction Kit (Total Protein)
	50 preps, general purpose protein preparation kit, includes precipitation agent unaffected by detergents, chaotropic agents, and other common reagents
	kit (reactions/preps)
	 1 kit (50 preps)
	1
	Kit

	36
	 Wire loops (disposable)
	Polypropylene Flexible Disposable Sterile Inoculating Loop
	box
	10
	500
	Box

	37
	(NH4)6Mo7O24 x 10 H2O
	ACS grade
	bottle (gram)
	100g
	1
	Bottle

	38
	(NH4)6Mo7O24.4H2O
	ACS grade
	bottle (gram)
	250g
	1
	Bottle

	39
	1 KB PLUS DNA ladder
	The 1 kb Plus DNA ladder is composed of 20 highly purified, double-stranded DNA bands spanning 100 bp to 12,000 bp.
	vial (ul)
	250 ul/ vial
	3
	Vial

	40
	1 KB PLUS DNA ladder
	The 1 kb Plus DNA ladder is composed of 20 highly purified, double-stranded DNA bands spanning 100 bp to 12,000 bp.
	vial (ul)
	250 ul/ vial
	3
	Vial

	41
	1 ml, l serological pipette
	sterile, Made from transparent polystyrene and printed with a positive and negative scale, the products are suitable for all kinds of applications, individually packed, with filter plug
	PACK (number)
	50/ pack
	2
	Pack

	Item No.
	Name of Items
	Specification(s)
	Accounting Unit
	Pack Size
	Required Quantity

	42
	1 ml, l serological pipette
	sterile, Made from transparent polystyrene and printed with a positive and negative scale, the products are suitable for all kinds of applications, individually packed, with filter plug
	PACK (number)
	50/ pack
	50
	No's

	43
	1 ml, l serological pipette
	sterile, Made from transparent polystyrene and printed with a positive and negative scale, the products are suitable for all kinds of applications, individually packed, with filter plug
	PACK (units)
	50/ pack
	5
	Pack Each Size

	44
	100 bp DNA MW marker
	12 bands suitable for use as molecular weight standards for agarose gel electrophoresis. The digested DNA includes fragments ranging from 100-1,517 base pairs. The 500 and 1,000 base pair bands have increased intensity to serve as reference points. The approximate mass of DNA in each of the bands is provided (assuming a 0.5 μg load) for approximating the mass of DNA in comparably intense samples of similar size.
	vial (ul)
	100ul/vial
	2
	Vial

	45
	100 bp DNA MW marker
	12 bands suitable for use as molecular weight standards for agarose gel electrophoresis. The digested DNA includes fragments ranging from 100-1,517 base pairs. The 500 and 1,000 base pair bands have increased intensity to serve as reference points. The approximate mass of DNA in each of the bands is provided (assuming a 0.5 μg load) for approximating the mass of DNA in comparably intense samples of similar size.
	vial (ul)
	100ul/vial
	2
	Vial

	46
	
15mL Conical Centrifuge Tubes
	Closure Type: Dome-seal Screw Cap: Threaded ·
Capacity: 0.507 oz., 15mL
	bag (number)
	100
	20
	bag (number)

	47
	2-D Quant Kit
	2-D Quant Kit is designed for the accurate determination of protein concentration in samples prepared for electrophoresis techniques such as 2-D electrophoresis, SDS-PAGE, or IEF.
	kit (assays)
	1 kit (500 assays)
	1
	Kit

	48
	2-Mercaptoethanol
	≥99.0% , Clear Appearance , Colorless to Very Faint Yellow Appearance, Liquid Form
	bottle (ml)
	500ml
	1
	Bottle

	49
	2-Mercaptoethanol
	≥99.0% , Clear Appearance , Colorless to Very Faint Yellow Appearance, Liquid Form
	BOTTLE (ml)
	500ml
	1
	Bottle

	50
	2-Mercaptoethanol
	≥99.0% , Clear Appearance , Colorless to Very Faint Yellow Appearance, Liquid Form
	BOTTLE (ml)
	500ml
	1
	Bottle

	51
	2-Mercaptoethanol
	• Liquid • 99% • Bio Reagent • suitable for cell culture
	Bottle (ml)
	100ml
	2
	Bottle (ml)

	52
	3 way rack
	Polypropylene Heathrow 3-Way Rack connects to one another on either end. Convenient finger slots are molded into the rack making them easy to pick up and move.
	UNIT (number)
	number
	4
	No's

	53
	4 nitro phenyl phosphate
	analytical grade
	bottle (gram)
	25 gm
	1
	Bottle

	54
	4-Nitrophenyl β-D-glucuronide
	Analytical grade
	bottle (mili gram)
	250 mg
	1
	Bottle

	55
	50mL Conical Centrifuge Tubes
	· Material: Polypropylene · Diameter: 30mm · Sterile: Yes · Metric: Length 115mm
	Bag (number)
	100
	20
	Bag (number)

	56
	5-Sulfosalicylic acid dehydrate
	geletinase activity, ACS grade
	bottle (gram)
	100 g
	1
	Bottle

	57
	7H9 broth
	microbiology media grade
	bottle (gram)
	500 g
	1
	Bottle

	58
	-80 freeze boxes rainbow colored
	Polycarbonate, frost free, 9x9 divide hold 91 tubes of 1,5 and 2 ml eppendorf tubes, id codes on top and bottom, blue, green, pink, white, orange color
	racks (number)
	5
	50
	No's

	Item No.
	Name of Items
	Specification(s)
	Accounting Unit
	Pack Size
	Required Quantity

	59
	-80o Stands/Racks
	frost free, easy to open lid for storage of micro centrifuge tubes, Sample Tubes Storage Boxes, 100 cryogenic vials, 1-2 mL
	number
	unit
	4
	No's

	60
	90mm-100mm Petri dishes
	autoclavable, glass
	pack (number)
	100
	2
	Pack

	61
	96 well plates
	96-Well Microplates, Clear plates for colorimetric applications, 400µL
	pack(number)
	1 pack
	5
	Pack

	62
	96 well plate, treated
	Round bottom
	pack/case (number)
	Case qty. 100
	2
	Pack

	63
	96 well plates sealing films
	Transparent Plate Sealing films
	box (number)
	1 box(100 sheets)
	2
	Box

	64
	96 well plates sealing films
	Highly transparency for qPCR, •Working temperature range: -80°C to 110°C, •Material: PET (polyethylene terephthalate)
	BOX (sheets)
	100 sheets
	1
	Box

	65
	AccuPrime™ Taq DNA Polymerase High Fidelity
	Dry Ice Shipping
	vial (reactions)
	200 reactions kit
	3
	Kit

	66
	Acetic Acid glacial
	Acetic acid Reagent Plus®, ≥99%
	bottle (ml)
	1 L
	2
	Bottle

	67
	Acetone
	 for HPLC, ≥99.9%
	bottle (ml)
	1L
	2
	Bottle

	68
	Acetone
	chemical grade
	bottle (ml)
	2.5 litre
	1
	Bottle

	69
	Acetonitrile
	HPLC grade
	bottle (ml)
	1L
	2
	Bottle

	70
	Acid fuchsine
	chemical grade
	bottle (gram)
	100g
	1
	Bottle

	71
	Acrylamide Solution (40%)
	 40% acrylamide solution, Pure Molecular biology grade, For electrophoresis
	bottle (ml)
	500ml
	4
	Bottle

	72
	Acrylamide Solution (40%)
	 40% acrylamide solution, Pure Molecular biology grade, For electrophoresis
	BOTTLE (ml)
	500ml
	1
	Bottle

	73
	
Acrylamide Solution (40%)
	 40% acrylamide solution, Pure Molecular biology grade, For electrophoresis
	BOTTLE (ml)
	500ml
	1
	Bottle

	74
	acrylic cuvettes
	scratch-resistant, dust-free packaging that contains only cuvettes from the same mold cavity to ensure the lowest variation in extinction coefficient, 2.5-3.5ml
	PACK (number)
	500 cuvettes /pack
	2
	PACK

	75
	acrylic disposable cuvette
	300nm-900nm waveleght for spectrophotometer 1.5-3.0ml
	pack (number)
	500
	12
	No's

	76
	acrylic disposable cuvette
	300nm-900nm waveleght for spectrophotometer 2.5-4.5ml
	pack (number)
	500
	12
	No's

	77
	Adhesive PCR Plate seals
	Temperature range: -20°C to 120°C, prevents evaporation during thermal cycling
	pack/case (number)
	100 films
	5
	Pack

	78
	Agar Agar
	microbiology media grade
	bottle (gram)
	500 g
	5
	Bottle

	79
	Agarose
	molecular biology grade
	Bottle (gm)
	500 g
	5
	Bottle

	80
	Agarose
	Medium EEO, for electrophoresis
	Bottle (g)
	100g
	2
	Bottle

	81
	Agarose
	molecular biology grade
	Bottle (gm)
	500 g
	5
	Bottle

	82
	Air vent filter
	hydrophobic, o.22um, Autoclavable at 121◦C, flow rate up to 5 liter/min, 4-7cm diameter
	pack (number)
	50
	2
	No's

	83
	Albumin and IgG Depletion Spin Trap
	Pre packed columns for the depletion of albumin and plasma.
	Pack(Columns)
	1 pack (10 columns)
	1
	Pack

	84
	Alcohol swabs
	antiseptic, 70% isopropyl alcohol, singly wrapped, thick and soft
	PACK (number)
	100/pack
	25
	Pack

	85
	Alcohol swabs
	antiseptic, 70% isopropyl alcohol, singly wrapped, thick and soft
	PACK (number)
	100
	25
	No's

	86
	Alexa 488-conjugated anti-mouse IgM antibody
	1ug/ml
	vial (test)
	100 test
	3
	Kit

	Item No.
	Name of Items
	Specification(s)
	Accounting Unit
	Pack Size
	Required Quantity

	87
	Alkaline hypochloride solution
	Analytical grade
	Bottle (ml)
	100 ml
	1
	Bottle

	88
	AllPrep DNA/RNA Mini Kit
	Probe spans exons
	kit (reactions)
	100 reactions
	2
	Kit

	89
	alpha naphthol
	chemical grade
	Bottle (gram)
	500g
	1
	Bottle

	90
	alpha-Naphthylamine
	for nitrate test, analytical grade
	Bottle (gram)
	100 g
	2
	Bottle

	91
	Aluminum foil
	aluminum foil widely used in packing
	ROLL (cm x m)
	1 roll
	1
	Roll

	92
	Ammonium bicarbonate
	Bio Ultra, ≥99.5% (T)
	bottle (g)
	1 Kg
	1
	Bottle

	93
	Ammonium persulfate
	Ammonium persulfate for molecular biology, for electrophoresis, =98% , White to Off-White Powder or Crystals
	bottle (g)
	1kg
	4
	Bottle

	94
	Ammonium sulfate ((NH4)2SO4)
	ACS reagent, ≥99.0%, Colorless or White Powder or Crystals
	bottle (g)
	1 kg
	2
	Bottle

	95
	Ampicillin sodium salt
	Bio reagent
	vials/bottle (gram)
	10g
	1
	Bottle

	96
	Ampicillin sodium salt Chloramphenicol
	Effect against Gram-positive and -negative bacteria
	BOTTLE (gm)
	100 gm
	1
	Bottle

	97
	Antibiotics disc
	microbiology media grade
	PACK (number)
	50
	100
	Pack

	98
	anti-PSA-NCAM antibody
	Clone 2-2B
	kit (test)
	40 test
	3
	Kit

	99
	anti-TRA-1-60 antibody
	Purified mouse monoclonal IgM liquid in 0.05M Potassium Phosphate, 0.3M NaCl pH 8.0 with 0.05% Sodium Azide
	vial (ul)
	250 μL
	3
	Vial

	100
	API kits
	Microbial identification to species level
	kit (17-18 reactions)
	17
	200
	Kit

	101
	Ascorbic Acid
	powder
	bottle (g)
	1 kg
	1
	Bottle

	102
	ATCC culture
	bacteriological culture
	vial (ml)
	unit vial
	20
	Vial

	103
	ATCC culture
	fungal culture
	vial (ml)
	unit vial
	20
	Vial

	104
	Attachment Factor Protein
	1X
	bottle (ml)
	50 ML
	10
	Bottle

	105
	Autoclave tape
	500 inches,show diagonal lines after 15 minutes of exposure at 121°C in a steam autoclave, dimention, 1.91 cm
	Roll (cm)
	1
	20
	Pack

	106
	autoclave tape
	•This autoclave tape is a steam sterilisation indicator tape
•White striped turn to black for visual indication
•Used for steam and ethylene oxide gas sterilisation processes
	ROLL (in.)
	1roll
	3
	Roll

	107
	B-27®Serum-Free Supplement
	50X; Dry ice shipping req.
	bottle (ml)
	5 mL
	10
	Bottle

	108
	BACTEC 12B broth
	microbiology media grade
	bottle (gram)
	500 g
	1
	Bottle

	109
	Barium Chloride dihydrate
	chemical grade
	bottle (gram)
	250g
	bottle (gram)
	Bottle

	110
	Basic Fibroblast Growth Factor (bFGF), recombinant human
	Dry ice shipping req.
	vial(ml)
	10 x 500 mL
	2
	Vial

	111
	Basic Fuchsine
	powder form, chemical grade
	bottle (gram)
	100g
	1
	Bottle

	112
	BBL Selective Streptococcus Agar
	microbiology media grade
	bottle (gram)
	500 g
	1
	Bottle

	113
	BCA Protein Assays kit
	Protein Quantitation Assay, Colorimetric detection
	kit (assays)
	500 tube assays
	5
	Kit

	114
	BD Matrigel™
	HESC qualified
	vial (ml)
	1L Kit
	2
	Vial

	115
	Beaf extract
	microbiology grade
	bottle (gram)
	500g
	1
	Bottle

	116
	Benedict’s Reagent
	analytical grade
	bottle (ml)
	1 lit
	2
	Bottle

	Item No.
	Name of Items
	Specification(s)
	Accounting Unit
	Pack Size
	Required Quantity

	117
	Bile Esculin Agar
	microbiology media grade
	bottle (gram)
	500 g
	1
	Bottle

	118
	bio hazard labels
	for labelling of hazardous chemicals,Fluorescent Red, Black
	ROLL (inxft)
	1000 Roll(s)
	1
	Roll

	119
	Bio reaction tubes
	15 mL conical, 10/ bag
	pack/case (number)
	Case qty. 100
	3
	Pack

	120
	Bisacrylamide Solution (2%)
	 2% bisacrylamide solution, Pure Molecular biology grade, For electrophoresis
	bottle (ml)
	500ml
	3
	Bottle

	121
	BL21(DE3)pLysS Competent Cells
	Contain a genotype that promotes high mRNA stability and protein yield · Optimized for use with low copy number · T7 promoter-based plasmids
	vial (ul)
	20 Reactions
	3
	Vial

	122
	BL21(DE3)pLysS Competent Cells
	· Contain a genotype that promotes high mRNA stability and protein yield · T7 promoter-based plasmids
	Eppendorf (ul)
	20 eppendorf (each 50ul of culture)
	1
	Eppendorf (ul)

	123
	Blot Absorbent Filter Paper
	Blot absorbent filter paper, 7.5x10cm for use with protein gels
	box (sheets)
	1box (60sheets)
	4
	Box

	124
	Bovine serum albumin
	Analytical grade
	bottle (gram)
	1 kg
	1
	Bottle

	125
	Bovine Serum Albumin (BSA)
	lyophilized powder
	bottle (g)
	500g
	3
	Bottle

	126
	BOVINE SERUM ALBUMIN; BSA;Bovine Albumin Fraction V
	7.5% solution; FRAC V
	bottle (ml)
	100ML
	5
	Bottle

	127
	Bradford reagent
	ready to use solution For estimation of protein concentration
	bottle (ml)
	500 ml
	1
	Bottle

	128
	Brain heat infusion Agar
	microbiology media grade
	bottle (gram)
	500 g
	1
	Bottle

	129
	Brilliant Blue G-250, Coomassie
	250, Dye
	bottle (g)
	100g
	5
	Bottle

	130
	Bromocresol Green sodium salt
	crystalline, water soluble, chemical/ microbiological grade
	bottle (gram)
	25 g
	1
	Bottle

	131
	Bromocresol Purple sodium salt
	indicator grade, chemical/ microbiological grade
	bottle (gram)
	25g
	1
	Bottle

	132
	Bromophenol blue
	Powder Form
	bottle (g)
	25g
	2
	Bottle

	133
	Bromophenol blue
	bromophenol blue tracking dye powder
	BOTTLE (gm)
	10 g
	2
	Bottle

	134
	Bromophenol Blue sodium salt
	water soluble, chemical/ microbiological grade
	bottle (gram)
	25 g
	2
	Bottle

	135
	Butanol
	Methanol anhydrous, 99.8% , Color less liquid form
	BOTTLE (ml)
	2L
	2
	Bottle

	136
	C6H6MgO7
	ACS grade
	bottle (gram)
	250g
	1
	Bottle

	137
	cable ties
	100mmX2.5mm, non-releasable, nylone
	pack (number)
	100
	3
	No's

	138
	CaCl2,
	ACS grade
	bottle (gram)
	500g
	1
	Bottle

	139
	Calcium carbonate
	chemical grade
	bottle (gram)
	250 g
	1
	Bottle

	140
	Calcium chloride
	anhydrous, =93.0%
	bottle (g)
	500g
	2
	Bottle

	141
	CaMg free Hank's Balanced salt solution
	HBSS no Ca, Mg and phenol red
	bottle (ug)
	100 μg
	3
	Bottle

	142
	Caps of bio reaction tubes
	Vented for 15 mL
	pack/case (number)
	Case qty. 100
	3
	Pack

	143
	Carbol Fuchsin solution
	For acid fast staining, microbiology grade
	bottle (ml)
	1 lit
	1
	Bottle

	144
	carbon dioxide cylinder
	Universal size cylinder
	unit
	1
	16
	No's

	145
	Carboxymethylcellulose sodium salt
	water soluble, Pure (Assay grade)
	bottle (gram)
	1 kg
	1
	Bottle

	146
	Cas 9 m RNA
	Genome editing with CRISPR/Cas9 system
	Vial (ug)
	15 ug
	3
	Vial

	Item No.
	Name of Items
	Specification(s)
	Accounting Unit
	Pack Size
	Required Quantity

	147
	Casaminoacid
	microbiology media grade
	bottle (gram)
	500g
	1
	Bottle

	148
	Cell culture flasks
	Surface coating Nunclon delta, Sterile T25, T75
	pack/case (number)
	50
	5
	Pack

	149
	Cell culture plate, 12 well
	well shape round, sterile, cell culture area 3.5 cm2, Nunclon coating
	pack/case (number)
	75
	5
	Pack

	150
	Cell culture plate, 24 well
	well shape round, sterile, cell culture area 1.8cm2, Nunclon coating
	pack/case (number)
	75
	5
	Pack

	151
	Cell culture plate, 6 well
	well shape round, sterile, cell culture area 9.6 cm2, Nunclon coating
	pack/case (number)
	75
	5
	Pack

	152
	Cell culture plate, 96 well
	Sterile, , surface Nunclon coating, With a lid
	pack/case (number)
	50
	2
	Pack

	153
	Cell Scraper
	25cm handle
	pack/case (number)
	Case qty. 100
	2
	Pack

	154
	Cell Scraper
	30cm handle, pivoting blade
	pack/case (number)
	Case qty. 100
	2
	Pack

	155
	Cell Scraper and Cell Spatula
	special formed blade with sharp edges · Highly visible bilateral marking area · small raised knobs on the handle · lint-free blister packaging · user friendly TPP dispenser case
	Bag (number)
	50
	10
	Bag (number)

	156
	Cell Strainer
	Blue; individually wrapped
	pack/case (number)
	Case qty. 50
	4
	Pack

	157
	Cell Strainer Caps 35 μm
	Use with FACS, 35 μm mesh size
	pack/case (number)
	Case of 500
	2
	Pack

	158
	Cells Direct Resuspension & Lysis Buffers
	Two buffers one is 10mL and the other is of 1mL; Dry ice shipping req.
	kit (g)
	5 G
	2
	Kit

	159
	Centrifuge tube 15 ml
	Hydrophobic, biologically inert surface for good cell or protein recovery
	pack/case (number)
	Case qty. 300
	2
	Pack

	160
	Centrifuge tube 50 ml
	Suitable for cell centrifugation applications such as pelleting and separation by density gradients
	pack/case (number)
	Case qty. 300
	2
	Pack

	161
	Cephalosporin
	Bio reagent
	vials/bottle (gram)
	10g
	1
	Bottle

	162
	Cetrimide agar
	microbiology media grade
	bottle (grams)
	500g
	2
	Bottle

	163
	CHAPS {3-[(3-cholamidopropyl) dimethylammonio]-1-propanesulfonate}
	Powder Detergent
	bottle (g)
	5 g
	1
	Bottle

	164
	chemical (reagent) bottles
	autoclavable, wide mouth, Borosilicate glass bottle and stopper/caps, 500 ml
	number
	unit bottle
	5
	No's

	165
	Chloramphenicol
	Bio reagent
	vial (gram)
	10g
	1
	Vial

	166
	Chloramphenicol
	• Powder • Bio Reagent • Suitable for cell culture
	Bottle (gm)
	25gm
	2
	Bottle (gm)

	167
	Cholic acid
	analytical grade
	Bottle (gram)
	50 g
	1
	Bottle

	168
	Choline bitartrate
	Analytical grade
	Bottle (gram)
	100g
	1
	Bottle

	169
	Ciprofloxacin
	• Purity: More than 98% • Powder • Bio Reagent • Suitable for cell culture
	Bottle (gm)
	05gm
	2
	Bottle (gm)

	170
	Citric acid
	ACS reagent, ≥99.5%
	Bottle (gram)
	250g
	3
	Bottle

	171
	Clarks broth
	microbiology media grade
	Bottle (grams)
	500g
	2
	Bottle

	172
	Cloning vector
	different vectors based on work need, designed to simplify commonly used cloning and sequencing procedures, including the construction of nested deletions for DNA sequencing, generation of RNA transcripts in vitro and site-specific mutagenesis and gene mapping
	vial (ug)
	~ 20 ug
	10
	Vial

	173
	Collagenase, Type II , powder
	Ability to degrade the triple-helical native collagen fibril
	Bottle (g)
	1G
	5
	Bottle

	174
	Collagenase, Type IV, powder
	Collagenase
	vial (ml)
	500 mL
	3
	Vial

	175
	Congo red
	biological stain, microbiology grade
	Bottle (gram)
	25g
	1
	Bottle

	176
	Congo red
	staining, chemical/ microbiological grade
	Bottle (gram)
	25g
	1
	Bottle

	Item No.
	Name of Items
	Specification(s)
	Accounting Unit
	Pack Size
	Required Quantity

	177
	Conical flask
	2000 ml, autoclavable, pyrex
	unit flask (number)
	unit flask
	10
	No's

	178
	Container for distilled water (nalgene carboy)
	20- 25 litres, material carbonyl/polyethylene, graduated, smooth operating leak-proof stopcocks, resistance to chemicals,
	number
	unit
	3
	No's

	179
	Cook meat medium
	microbiology media grade
	bottle (gram)
	500 g
	1
	Bottle

	180
	Copper sulfate
	analytical grade
	bottle (gram)
	50 g
	2
	Bottle

	181
	cotton roll
	Non Chlorine Bleacher Cotton/Chemical Free/Dust Free
	Roll (cmxm or gram)
	1 roll
	24
	Roll

	182
	Cover slips
	 cover slips: TMX , 22 x 22 x 0.18mm
	box (number)
	100 No's
	20
	Box

	183
	CRISPR Nuclease m RNA
	Genome editing with CRISPR/Cas9 system
	vial (ug)
	25 µg
	3
	Vial

	184
	CRISPR Nuclease Vector Kits
	CRISPR Nuclease Vector with OFP Reporter Kit
	kit (test)
	10 reactions
	2
	Kit

	185
	cryo tubes and Caps with O-ring
	, research grade, autoclavable, 2 ml, screw capped, o ring sealer, homogenization safe
	bags (number)
	50/pack
	25
	No's

	186
	Cryo tubes (2 ml screw caps)
	graduated autoclavble, screw capped, research grade (2 ml)
	bags (number)
	50/pack
	5
	Pack

	187
	Cryo tubes (2 ml screw caps)
	graduated autoclavble, screw capped, research grade (2 ml)
	bags (number)
	50
	100
	No's

	188
	cryogenic labels
	temperature resistant up to -80 degree, high adherence, esist most organic solvents and caustic agents, different colors
	PACK (number)
	1700
	10
	Pack

	189
	CryoStem Freezing Medium
	3 months stability
	bottle (mg)
	1 mg
	5
	Bottle

	190
	cryovials / cryogenic tube
	autoclavable, sterile, graduated, 2ml, polypropylene, self standing, colored screw capped with o-ring
	PACK (number)
	50/pack
	1
	Pack

	191
	cryovials / cryogenic tube
	autoclavable, sterile, graduated, 2ml, polypropylene, self standing, colored screw capped with o-ring
	PACK (number)
	100
	100
	No's

	192
	Crystal violet
	bacterial stain, microbiology grade
	bottle (gram)
	100 g
	1
	Bottle

	193
	CuCl2 . 2H2O
	ACS grade
	bottle (gram)
	250g
	1
	Bottle

	194
	Culture flasks (Erlinmyer)
	pyrex, graduate, size: 50 ml,autoclavable, mouth with heavy tooled rim
	unit flask (number)
	6
	12
	No's Each

	195
	Culture flasks (Erlinmyer)
	pyrex, graduate, size: 100 ml, autoclaveable mouth with heavy tooled rim
	unit flask (number)
	6
	12
	No's Each

	196
	Culture flasks (Erlinmyer)
	pyrex, graduate, size: 250 ml, autoclaveable, mouth with heavy tooled rim
	unit flask (number)
	6
	12
	No's Each

	197
	Culture flasks (Erlinmyer)
	pyrex, graduate, size: 500 ml,autoclaveable, mouth with heavy tooled rim
	unit flask (number)
	6
	12
	No's Each

	198
	Culture flasks (Erlinmyer)
	pyrex, graduate, size: 1 litre, autoclaveable, mouth with heavy tooled rim
	unit flask (number)
	6
	12
	No's Each

	199
	Culture flasks (Erlinmyer)
	pyrex, graduate, size: 2 litres, autoclaveable, mouth with heavy tooled rim
	unit flask (number)
	6
	12
	No's Each

	200
	Cy2 bis-Reactive Dye
	Fluorescence dyes for the labeling of biological compounds with Cy2 Reactive Dye
	kit (mg)
	1kit (5x1mg)
	1
	Kit

	201
	Cy3 bis-Reactive Dye
	Fluorescence dyes for or use in ELISA, immunoprecipitation, and blotting applications.
	kit (mg)
	1 kit (5X1mg)
	1
	Kit

	202
	Cy5 bis-Reactive Dye
	Fluorescence dyes for the labeling of biological compounds with Cy5 Reactive Dye
	kit (mg)
	1 kit (5X1mg)
	1
	Kit

	203
	D-(+)-glucose
	premium quality
	bottle (mg)
	100 mg
	1
	Bottle

	204
	DAPI Nuclear stain
	fluorescent stain
	vial (mg)
	1 mg/ ml
	1
	Vial

	205
	Desiccator
	Desiccator round style
	unit desiccator
	1
	1
	No's

	Item No.
	Name of Items
	Specification(s)
	Accounting Unit
	Pack Size
	Required Quantity

	206
	Dextrose
	microbiology grade
	bottle (gram)
	1 kg
	2
	Bottle

	207
	DH5α™ Competent Cells
	Transformation efficiency up to 1 × 109 transformants/µg plasmid DNA • High plasmid yield from the DH5α™ (endA1) E. coli strain • Blue/white screening capable (lacZΔM15) • Greater insert stability (recA1)
	vial (ul)
	20Reactions
	5
	Vial

	208
	DH5α™ Competent Cells
	· Transformation efficiency up to 1 × 109 transformants/µg plasmid DNA • High plasmid yield from the DH5α™ (endA1) E. coli strain • Blue/white screening capable (lacZΔM15) • Greater insert stability (recA1)
	Eppendorf (ul)
	20 Eppendorf (each 50ul of culture)
	2
	Eppendorf (ul)

	209
	Dialysis Kit
	1 kDa cut-off
	kit (ul)
	 1 kit (250ul)
	3
	Kit

	210
	Dialysis tubing
	Molecular weight cut-off = 14,000.
	roll (cmxm)
	100 FT
	1
	Roll

	211
	dialysis tubing clips
	 Dialysis tubing closures, size 50 mm, different colors
	unit/pack
	1
	10
	No's

	212
	Dialysis tubings
	 cut off: 5 KDa, 0.5, 1, 1.5 inches in width (10 meter each)
	rolls (meter/centimeter)
	1
	1
	Roll

	213
	Dialysis tubings
	 cut off: 10 KDa0.5, 1, 1.5 inches in width (10 meter each)
	rolls (meter/centimeter)
	1
	1
	Roll

	214
	Dialysis tubings
	 cut off: 15 Kda , 0.5, 1, 1.5 inches in width (10 meter each)
	rolls (meter/centimeter)
	1
	1
	Roll

	215
	Dialysis tubings
	 cut off: 20 KDa0.5, 1, 1.5 inches in width (10 meter each)
	rolls (meter/centimeter)
	1
	1
	Roll

	216
	Dialysis tubings
	 cut off: 25 Kda, 0.5, 1, 1.5 inches in width (10 meter each)
	rolls (meter/centimeter)
	1
	1
	Roll

	217
	Dialysis tubings
	 cut off: 40 KDa0.5, 1, 1.5 inches in width (10 meter each)
	rolls (meter/centimeter)
	1
	1
	Roll

	218
	Dialysis tubings
	 cut off: 80 Kda, 0.5, 1, 1.5 inches in width (10 meter each)
	rolls (meter/centimeter)
	1
	1
	Roll

	219
	Dialysis tubings
	 cut off: 100 Kda, 0.5, 1, 1.5 inches in width (10 meter each)
	rolls (meter/centimeter)
	1
	1
	Roll

	220
	Dialysis tubings
	 cut off: 5 KDa, 0.5, 1, 1.5 inches in width (10 meter each)
	rolls (meter/centimeter)
	1
	1
	Roll

	221
	Dialysis tubings
	 cut off: 10 KDa0.5, 1, 1.5 inches in width (10 meter each)
	rolls (meter/centimeter)
	1
	1
	Roll

	222
	Dialysis tubings
	 cut off: 15 Kda , 0.5, 1, 1.5 inches in width (10 meter each)
	rolls (meter/centimeter)
	1
	1
	Roll

	223
	Dialysis tubings
	 cut off: 20 KDa0.5, 1, 1.5 inches in width (10 meter each)
	rolls (meter/centimeter)
	1
	1
	Roll

	224
	Dialysis tubings
	 cut off: 25 Kda, 0.5, 1, 1.5 inches in width (10 meter each)
	rolls (meter/centimeter)
	1
	1
	Roll

	225
	Dialysis tubings
	 cut off: 40 KDa0.5, 1, 1.5 inches in width (10 meter each)
	rolls (meter/centimeter)
	1
	1
	Roll

	226
	Dialysis tubings
	 cut off: 80 Kda, 0.5, 1, 1.5 inches in width (10 meter each)
	rolls (meter/centimeter)
	1
	1
	Roll

	227
	Dialysis tubings
	 cut off: 100 Kda, 0.5, 1, 1.5 inches in width (10 meter each)
	rolls (meter/centimeter)
	1
	1
	Roll

	228
	Dibutyryl cyclic-AMP (dcAMP)
	powder
	vial (mg)
	100 mg
	5
	Vial

	229
	Dimethylaminobenzaldehyde
	Analytical grade
	bottle (gram)
	50g
	1
	Bottle

	230
	Dispase II, powder
	No phenol red
	vial (g)
	1 G
	5
	Vial

	231
	Disposable syringe filters (0.22 micron)
	disposable, diam. 33 mm, sterile; y-irradiated
	box (number)
	100
	50
	No's

	Item No.
	Name of Items
	Specification(s)
	Accounting Unit
	Pack Size
	Required Quantity

	232
	Disposable syringe filters (0.45 micron)
	disposable, diam. 33 mm, sterile; y-irradiated
	box (number)
	100
	50
	No's

	233
	DL-Dithiothreitol(DTT)
	≥98% (TLC), ≥99.0% (titration)
	bottle (g)
	100g
	4
	Bottle

	234
	DL-methionine
	reagent grade
	bottle (gram)
	500g
	1
	Bottle

	235
	DMEM/F-12
	(Dulbecco's Modified Eagle Medium / Nutrient Mixture F-12) with HEPES
	bottle (ml)
	10 L
	5
	Bottle

	236
	DMEM-LG
	With Low Glucose, Sodium Pyruvate, GlutaMAX™, Phenol Red and without HEPES
	bottle (ml)
	10 x 500ML
	10
	Bottle

	237
	DMSO
	PCR REAGENT, Supercools easily and remelts slowly at room temperature.
	VIAL (ml)
	1 ml
	2
	Vial

	238
	DMSO, anhydrous
	10 tubes of DMSO (DIMETHYLSULFOXIDE)
	bottle (ml)
	10 x 500ML
	1
	Bottle

	239
	DNA Agar
	microbiology media grade
	bottle (gram)
	500 g
	1
	Bottle

	240
	DNA extraction kit
	High yield and purity
	kit (reactions)
	100 reactions
	5
	Kit

	241
	DNA ligase
	T4 DNA Ligase, Supplied with 10X Reaction Buffer, 400,000 units/m
	VIAL (units/ul)
	20,000 units/ vial
	5
	Vial

	242
	DNAse
	Analytical grade
	bottle (gram)
	25g
	1
	Bottle

	243
	dNTPs
	High quality deoxynucleotide triphosphates (dNTPs) <98% PURE, The Deoxynucleotide (dNTP) Solution Set contains 0.25 ml of each 100 mM ultrapure nucleotide as four separate solutions (dATP, dCTP, dGTP and dTTP).
	vials (mM)
	set of four vials 25 mmol of each
	3
	Set

	244
	DPBS without Ca2+or Mg2+
	1X; pH 7.0-7.3
	bottle (ml)
	100 mL
	1
	Bottle

	245
	Dubos medium
	microbiology media grade
	bottle (gram)
	500 g
	1
	Bottle

	246
	Dulbecco’s Phosphate Buffered Saline
	• Sterile-filtered • Endotoxin, tested • Suitable for cell culture
	Bottle (ml)
	500ml
	2
	Bottle (ml)

	247
	Dulbecco's Modified Eagle Medium: Nutrient Mixture F-12 (DMEM/F12)
	Liquid With 1000 mg/L glucose, L-glutamine and sodium bicarbo nate With pyridoxine (substitutes pyridoxine HCl for pyridoxalHCl) · Cell culture tested · Endotoxin tested · Sterile-filtered
	Bottle (ml)
	500ml
	10
	Bottle

	248
	Dulbecco's Modified Eagle's Medium -
	4.5g/L glucose
	bottle (ml)
	500mL
	5
	Bottle

	249
	Duran bottles ,100ml
	laboraatory grade glass bottles, scratch resistant, suitable for freezing and autoclaving
	number
	unit
	5
	No's

	250
	Duran bottles ,250ml,
	laboraatory grade glass bottles, scratch resistant, suitable for freezing and autoclaving
	number
	unit
	5
	No's

	251
	Duran bottles 1L,
	laboraatory grade glass bottles, scratch resistant, suitable for freezing and autoclaving
	number
	unit
	3
	No's

	252
	Duran bottles 500ml,
	laboraatory grade glass bottles, scratch resistant, suitable for freezing and autoclaving
	number
	unit
	5
	No's

	253
	DYNABEADS SILANE VIRAL NA KIT FOR 96 ISOLATIONS
	viral DNA and RNA from human serum/plasma samples
	kit (reactions)
	96 PREPS
	1
	Kit

	254
	ECL detection kit
	for the detection of probes/antibodies to be used for western and southern blotting
	BOX (ml)
	1 box containing 2 solution 500 ml each
	1
	Kit

	255
	ECL Western Blotting Detection Reagent
	Sensitive Quantitative or Confirmatory Western Blotting, Sufficient for 1000 cm2
 membrane
	 box (cm2 membrane)
	1 box (2 solutions 50ml each)
	2
	Box

	256
	EDTA ; EDTA, Conc.
	100mm
	bottle (ml)
	100 mL
	5
	Bottle

	Item No.
	Name of Items
	Specification(s)
	Accounting Unit
	Pack Size
	Required Quantity

	257
	EDTA (Ethylenediaminetetraacetic acid)
	anhydrous, ≥99% (titration)
	bottle (g)
	500g
	3
	Bottle

	258
	EGM™-2 BulletKit, EBM-2 plus SingleQuots (includes CC-3156 and CC-4176)
	Human endothelial/progenitor cell culture
	kit (tests)
	100 tests
	10
	Kit

	259
	EGM™-2 Bullet Kit™, EBM™-2 plus Single Quots™
	(includes CC-3156 and CC-4176) of Growth Supplements
	bottle (ml)
	500mL
	10
	Bottle

	260
	Electroporation cuvette
	crystal styrene material, sterile, capacity 400 micro litres, 0.2 cm gap size, blue capped, sterile, provide with dropper, withstand the pulses of electroporator, aluminium plates on two sides
	box (number)
	50
	5
	Box

	261
	Electroporation cuvette (0.2 cm electr Ode gap width)
	0.1 cm gap sterile electroporation cuvette, for use with the Gene Pulser and MicroPulser electroporators, for yeast and bacteria
	packet (number)
	approx 1000/ PKT
	2
	Pack

	262
	ELISA kit
	As per requirement
	Kits (reactions)
	1 kit (5X1mg)
	1
	Kit

	263
	Endothelial Basal Medium -2 (EBM-2), 1L
	Human cell culture Grade
	bottle (ml)
	500 ml
	20
	Bottle

	264
	EOSIN METHYLENE BLUE AGAR
	microbiology media grade
	bottle (gram)
	500 g
	1
	Bottle

	265
	EPI5 REPROGRAMMING KIT
	Episomal Expression, Multi-Gene Expression, Induced Pluripotent Stem Cell Generation
	kit (reactions)
	100 reactions
	2
	Kit

	266
	Epi5™ Episomal iPSC Reprogramming Kit
	Vector type; EBNA, OriP
	vials (ul)
	100uL
	3
	Vial

	267
	Eppendorf Tubes 1.5 ml
	Polypropylene made in natural color. Higher yields in DNA isolation.
	pack/case (number)
	1000 tubes
	5
	Pack

	268
	Eppendorff boxes, 100 place
	laboratory grade box with lid
	box (number)
	1 box (of 100 places)
	5
	Box

	269
	Eppendorff boxes, 100 place
	laboratory grade box with lid
	number
	unit
	5
	No's

	270
	Eppendorff boxes, 20 place
	laboratory grade box with lid
	box (number)
	1 box (of 20 places)
	5
	Box

	271
	Eppendorff boxes, 20 place
	laboratory grade box with lid
	number
	unit
	5
	No's

	272
	Eppendorff racKs
	4-Way Microtube Rack allows you to create as large a rack as you need by linking together multiple racks. Heavy-duty polypropylene racks feature a unique system of tabs and slots, which facilitate easy connection and sturdy fit.
	RACK (number)
	1 rack
	10
	Rack

	273
	Eppendorff racks
	4-Way Microtube Rack allows you to create as large a rack as you need by linking together multiple racks. Heavy-duty polypropylene racks feature a unique system of tabs and slots, which facilitate easy connection and sturdy fit.
	number
	unit
	15
	No's

	274
	Eppendorff stands
	Centrifuge Tube Stand Holder Box, withstand at -80, can hold 50 tubes, transparent cover lid, polypropylene
	racks (number)
	5
	10
	No's

	275
	Eppendorffs Tubes
	1.5 Crystal Clear' Microcentrifuge Tube, graduated
	bags (number)
	500/pack
	10
	Pack

	276
	Eppendorffs Tubes (microcentrifuge tubes)
	500ul 'Crystal Clear' Microcentrifuge Tube, graduated
	pack (number)
	approx 500
	3
	Pack

	277
	Eppendorffs Tubes (microcentrifuge tubes)
	1.5ml 'Crystal Clear' Microcentrifuge Tube, graduated
	pack (number)
	approx 500
	5
	Pack

	278
	Eppendorffs Tubes (microcentrifuge tubes)
	2ml 'Crystal Clear' Microcentrifuge Tube, graduated
	pack (number)
	approx 500
	5
	Pack

	279
	Eppendorffs Tubes (microcentrifuge tubes)
	1.5ml 'Crystal Clear' Microcentrifuge Tube, graduated
	PACK(number)
	approx 500
	20
	Pack

	280
	Eppendorffs Tubes (microcentrifuge tubes)
	0.5, 1.5 and 2 ml, Crystal Clear' Microcentrifuge Tube, graduated
	bags (number)
	500
	10
	Bags

	Item No.
	Name of Items
	Specification(s)
	Accounting Unit
	Pack Size
	Required Quantity

	281
	Essential 8™ Medium
	Xeno-Free
	bottle (ml)
	20 x 100ML
	1
	Bottle

	282
	Essential 8™ Medium (Prototype), consisting of
	DMEM/F-12 (HAM) 1:1 & Essential 8 medium supplement(50X)
	bottle (ml)
	500 mL
	10
	Bottle

	283
	Ethanol Absolute
	absolute, ≥99.8% (GC)
	bottle (ml)
	1 L
	19
	Bottle

	284
	Ethylenediaminetetraacetic acid disodium salt dihydrate
	water soluble
	bottle (gram)
	500 g
	1
	Bottle

	285
	FACS Tubes
	5ml polystyrene tubes,
	pack/case (number)
	500 tubes
	5
	Pack

	286
	Falcon tubes
	graduated autoclavble, research grade (15), polypropylene, sterile
	bags (number)
	50/pack
	10
	Pack

	287
	Falcon tubes
	graduated autoclavble, research grade (50 ml), polypropylene, sterile
	bags (number)
	50/pack
	10
	Pack

	288
	Falcon tubes (50 ml)
	graduated autoclavble, research grade
	box (number)
	25-50/ pack
	20
	Box

	289
	Falcon tubes (15 ml)
	graduated autoclavble, research grade
	PACK(number)
	25-50/ pack
	20
	Box

	290
	Ferric chloride (FeCL3)
	anhydrous, powder, =99.99%
	bottle (g)
	 1g
	1
	Bottle

	291
	Ferric chloride hexa hyrate
	Reagent grade
	bottle (gram)
	250 g
	1
	Bottle

	292
	Ferric chloride hexa hyrate
	ACS grade
	bottle (gram)
	250g
	1
	Bottle

	293
	Fetal Bovine Serum
	• Suitable for cell culture • ≤10 EU/mL endotoxin • Hemoglobin, ≤25 mg/dL • USDA approved • Sterile-filtered • GMP approved
	Bottle (ml)
	500ml
	10
	Bottle

	294
	Fetal Bovine Serum (FBS)
	ES CELL QUALIFIED
	bottle (ml)
	500ML
	5
	Bottle

	295
	Fibronectin Human Protein; Native
	Fibronectin Natural Human
	vial (ml)
	10 mL
	3
	Vial

	296
	Fildes peptic blood broth
	microbiology media grade
	bottle (gram)
	500 g
	1
	Bottle

	297
	Filter paper
	For rapid filtering with excellent retention of coarse particles and gelatinous precipitates. Good rapid filter for routine cleanup of biological fluids or organic extracts during analysis. Also for air pollution monitoring where high flow rates are required.7.5 X10cm
	box (sheets)
	pkg of 60 sheets
	6
	Box

	298
	Filtered masks
	mouth and nose protection, disposable, safety in laboratory, comfortable
	box (number)
	50
	100
	Box

	299
	Fine tip labelling markers (Steadller/ sharpie)
	permenant, ethanol resistnt, should retain temperature fluctutations, multi colored
	BOX (number)
	10
	1 bo0 for each color
	Box

	300
	Flask
	2L, Baffled bottom, vented Cap
	pack/case (number)
	Case qty. 6
	8
	Pack

	301
	Flask caps
	Plugged; 25 and 50 mL
	pack/case (number)
	5
	20
	Pack

	302
	Flask caps
	Vented; 25 and 50 mL
	pack/case (number)
	5
	20
	Pack

	303
	Forceps
	Dissecting forceps recommended for heavy-duty works. Made with 410-Stainless Steel and features serrated points for strong grip and knurled handles for superb hold in wet/dry conditions.
	number
	unit forcep
	5
	No's

	304
	Formic acid
	reagent grade, ≥95%
	bottle (ml)
	1 L
	1
	Bottle

	305
	Fructose
	microbiology grade
	bottle (gram)
	1 kg
	1
	Bottle

	306
	Funnels (glass)
	pyrex, short and wide stem, clear
	number
	unit funnel
	10
	No's

	307
	G 418 disulfate salt
	• Powder • Bio Reagent • Suitable for cell culture
	Bottle (gm)
	25gm
	2
	Bottle (gm)

	308
	Gate clamps
	autoclavable material to clamp silicone tubing
	pack (number)
	100
	1
	No's

	309
	Gel extraction kit
	Up to 95% recovery of ready-to-use DNA For gel extraction or cleanup of DNA: with Spin Columns, Buffers, Collection Tubes (2 ml)
	KIT (REACTIONS)
	50 reactions
	6
	Kit

	Item No.
	Name of Items
	Specification(s)
	Accounting Unit
	Pack Size
	Required Quantity

	310
	Gel loadingbtips (1-200ul)
	for accurately and easily loading wells in gel electrophoresis , autoclavable, to fit into all the available micropipettes of respective size
	box (rack)
	pack of 1000
	5
	Box

	311
	Gel Storage Boxes (Large)
	Containers for staining and storage of large format protein gels
	box (number)
	1 box
	5
	Box

	312
	Gel Storage Boxes (Medium)
	Containers for staining and storage of small and medium size protein gels
	box (number)
	1 box
	10
	Box

	313
	Gelatin
	chemical grade
	bottle (gram)
	500 g
	1
	Bottle

	314
	Gelatin peptone
	microbiology grade
	bottle (gram)
	500 g
	1
	Bottle

	315
	Geltrex™ hESC-qualified Reduced Growth Factor Basement Membrane Matrix
	GELTREX HESC QUAL READY TO USE
	bottle (ml)
	1000ml
	3
	Bottle

	316
	Genomic Cleavage Detection Kit
	Genome editing with CRISPR/Cas9 system
	kit (test)
	20 reactions
	2
	Kit

	317
	Genomic DNA and RNA extraction kit
	Up to 95% recovery of ready-to-use DNA, For purification of total DNA from animal blood and tissues and from cells, yeast, bacteria, or viruses with Spin Columns, Buffers, Collection Tubes (2 ml)
	KIT (reaction)
	250 reactions
	2
	Kit

	318
	Gentamicin solution
	• Tissue Culture grade • 50 mg/mL gentamicin • Sterile-filtered • Bio Reagent • Suitable for hybridoma
	Bottle (ml)
	20ml
	2
	Bottle (ml)

	319
	Glacial acetic acid
	ACS grade
	bottle (ml)
	2.5 lit
	1
	Bottle

	320
	Glass beads
	 acid-washed, bead size: 150-212 μm), seive size :70-100 U.S)
	pack/bottle (gram)
	500 g
	2
	Pack

	321
	Glass beads for preservation of microorganisms
	withsatnd temperature from -80 to 200 0C, for preservation of microorganisms, bead size: 4 mm Acid Washed Glass Beads
	bottle (grams)
	200 grams
	20
	Bottle

	322
	glass Beakers
	Pyrex® borosilicate glass, autoclaavable, (5 ml)
	number
	unit beaker
	10
	No's

	323
	glass Beakers
	Pyrex® borosilicate glass, autoclaavable, (10 ml)
	number
	unit beaker
	10
	No's

	324
	glass Beakers
	Pyrex® borosilicate glass, autoclaavable, (50 ml)
	number
	unit beaker
	10
	No's

	325
	glass Beakers
	Pyrex® borosilicate glass, autoclaavable, (100 ml)
	number
	unit beaker
	10
	No's

	326
	glass Beakers
	Pyrex® borosilicate glass, autoclaavable, (250 ml)
	number
	unit beaker
	10
	No's

	327
	glass Beakers
	Pyrex® borosilicate glass, autoclaavable, (500 ml)
	number
	unit beaker
	10
	No's

	328
	glass Beakers
	Pyrex® borosilicate glass, autoclaavable, (1000 ml)
	number
	unit beaker
	10
	No's

	329
	glass Beakers
	Pyrex® borosilicate glass, autoclaavable, (2000 ml)
	number
	unit beaker
	10
	No's

	330
	Glass pipettes
	5ml glass pipettes
	pack/case (number)
	500
	2
	Pack

	331
	Glass slides
	Glass slides, Swiss water-white glass substrate with labeling tag, cover slips: TMX , 22 x 22 x 0.18mm
	box (number)
	50 No's
	20
	Box

	332
	Gloves
	powder / latex free, nitrile, all sizes
	box
	10
	20
	Box

	333
	Glucose
	microbiology grade
	bottle (gram)
	1 kg
	1
	Bottle

	334
	GlutaMAX™-I Supplement
	pH 4.7-6.0; 100X
	bottle (ml)
	50 mL
	10
	Bottle

	335
	Glycerol
	Glycerol for molecular biology, ≥99% , Clear Colorless Liquid
	bottle (ml)
	500ml
	3
	Bottle

	336
	Glycerol
	99%
	bottle (ml)
	2.5 litre
	5
	Vial

	337
	Glycerol
	reagent grade
	bottle (ml)
	1 lit
	1
	Bottle

	338
	Glyceryl Trioleate
	≥99%
	vial (g)
	1g
	1
	Vial

	339
	Glycine
	Glycine for electrophoresis, ≥99% White to Off White Appearance, Powder Form
	bottle (g)
	 1 Kg
	1
	Bottle

	340
	Glycine
	ACS grade
	bottle (gram)
	1 kg
	2
	Bottle

	341
	H2SO4
	ACS grade
	bottle (ml)
	2.5 lit
	1
	Bottle

	342
	H3PO4 ortho phosphoric acid
	ACS
	bottle (ml)
	2.5litre
	2
	Bottle

	Item No.
	Name of Items
	Specification(s)
	Accounting Unit
	Pack Size
	Required Quantity

	343
	HCl
	ACS grade
	bottle (ml)
	2.5 lit
	1
	Bottle

	344
	Hektoen Enteric (HE) Agar
	microbiology media grade
	bottle (gram)
	500 g
	1
	Bottle

	345
	Heparin
	Grade I-A; powder; source porcine
	vial (ug)
	25 µg
	4
	Vial

	346
	HEPES (N-[2-hydroxyethyl]piperazine-N’[2-ethansulfonic acid])
	≥99.5% (titration)
	bottle (g)
	500g
	1
	Bottle

	347
	HEPES buffered saline
	· Tissue culture grade · 2× concentrate · Composition: o Dextrose 2.0 g/l o Hepes, 10g/l o KCl 0.74 g/l o NaCl 16g/l
	Bottle (ml)
	50ml
	2
	Bottle (ml)

	348
	hexane
	 anhydrous grade
	bottle (ml)
	1 lit
	1
	Bottle

	349
	Human Neural Stem Cell Immunocytochemistry Kit
	Alexa Fluor® 488, Alexa Fluor® 594, Alexa Fluor® 555; A24354
	kit (test)
	400 tests
	1
	Kit

	350
	Hydrochloric Acid (HCl)
	Hydrochloric acid 36.5-38.0%, BioReagent, for molecular biology
	bottle (ml)
	2.5L
	2
	Bottle

	351
	Hydrochloric Acid (HCl)
	Hydrochloric acid 36.5-38.0%, BioReagent, for molecular biology
	BOTTLE (ml)
	350 ml
	1
	Bottle

	352
	Hydrogen peroxide solution 30 %
	Analytical grade
	bottle (ml)
	100 ml
	2
	Bottle

	353
	hygromycin
	Bioreagent
	vial (gram)
	10g
	1
	Vial

	354
	Hygromycin B
	• Liquid • 5omg/ml • BioReagent • Suitable for cell culture • Suitable for insect cell culture
	Bottle (ml)
	20ml
	2
	Bottle (ml)

	355
	IEF Protein Markers
	size range 3 to 10 pl, Unstained
	vial (ul)
	500ul
	1
	Vial

	356
	Immobiline DryStrip Cover Fluid
	Immobiline DryStrip Cover Fluid
	bottle (ml)
	1L
	1
	Bottle

	357
	Inoculation loops calibrated loop diam. X L 10µL x 70 mm
	Polypropylene Flexible Disposable Sterile Inoculating Loop,
	1 packts (number)
	approx 10
	100
	Pack

	358
	Insulin-Transferin-Selenium-G
	100X
	vial (μg)
	100 μg
	2
	Vial

	359
	Insulin-Transferrin-Selenium-Sodium Pyruvate (ITS-A) (100X)
	100X
	vial (ml)
	10 mL
	5
	Vial

	360
	Iodoacetamide
	BioUltra
	bottle (g)
	100 g
	1
	Bottle

	361
	IPG Buffer
	For Rehydration of Immobiline DryStrip gels, IPG buffer pH 4-7
	vial (ml)
	pkg of 1 mL
	12
	Vial

	362
	IPG Buffer
	For Rehydration of Immobiline DryStrip gels, IPG buffer pH 3-10
	vial (ml)
	pkg of 1 mL
	12
	Vial

	363
	IPG Buffer (for Linear pH gradient)
	For Rehydration of Immobiline DryStrip gels of different pH (e.g pH 4-7,3-10,4.5-5.5,5-6,6-11)
	vial (ml)
	pkg of 1 mL each
	1
	Vial

	364
	IPG Buffer (for non linear pH gradient)
	For Rehydration of Immobiline DryStrip gels of different non linear pH (e.g pH 3-10,7-11,3-6)
	vial (ml)
	pkg of 1 mL each
	1
	Vial

	365
	IPG strip holder cleaning solution
	IPGphor strip holder cleaning solution
	bottle (ml)
	950ml
	1
	Bottle

	366
	IPG strip storage tube (14cm)
	For storage of IPG strip after 2D electrophoresis
	box (number)
	1 tube
	5
	Box

	367
	IPG strip storage tube (24cm)
	For storage of IPG strip after 2D electrophoresis
	box (number)
	1 tube
	1
	Box

	368
	IPG strip storage tube (7cm)
	For storage of IPG strip after 2D electrophoresis
	box (number)
	1 tube
	5
	Box

	369
	IPTG (Isopropyle thiogalactoside)
	powder, microbiology grade
	VIAL (gm)
	1 gm
	1
	Vial

	370
	Iscove’s Modified Dulbecco’s Medium
	• Liquid · Cell culture tested• Endotoxin tested • Sterile-filtered · Suitable for hybridoma
	Bottle (ml)
	500ml
	10
	Bottle

	371
	Isopropanol
	70% in H2O
	bottle (ml)
	1L
	1
	Bottle

	372
	Isopropanol
	Analytical
	bottle (ml)
	2.5 liter
	2
	Bottle

	373
	Isopropyl alcohol
	chemical grade
	bottle (ml)
	1 lit
	1
	Bottle

	Item No.
	Name of Items
	Specification(s)
	Accounting Unit
	Pack Size
	Required Quantity

	374
	K2HPO4
	ACS grade
	bottle (gram)
	1kg
	2
	Bottle

	375
	Kanamycin
	• Powder • Bio Reagent • Suitable for cell culture
	Bottle (gm)
	25gm
	2
	Bottle (gm)

	376
	Kanamycin sulphate
	Bioreagent
	vials/bottle (gram)
	10g
	1
	Bottle

	377
	KCl
	ACS grade
	bottle (gram)
	250g
	1
	Bottle

	378
	KH2PO4
	ACS grade
	bottle (gram)
	1kg
	2
	Bottle

	379
	Kliger’s Iron Agar
	microbiology media grade
	bottle (gram)
	500 g
	1
	Bottle

	380
	KNO3,
	ACS grade
	bottle (gram)
	250g
	1
	Bottle

	381
	KNOCKOUT DMEM F12
	No glutamine, No HEPES
	bottle (ml)
	500 ml
	10
	Bottle

	382
	KnockOut™ DMEM/F-12
	No Glutamine
	bottle (ml)
	500ML
	2
	Bottle

	383
	KnockOut™ Serum Replacement
	ES Cell-Qualified
	bottle (ml)
	500 mL
	3
	bottle (ml)

	384
	KOH
	ACS grade
	bottle (gram)
	250 g
	1
	Bottle

	385
	Kovac’s reagent
	for indole test, microbiology grade
	bottle (ml)
	100 ml
	2
	Bottle

	386
	Kovács oxidase reagent
	microbiology media grade
	bottle (ml)
	500 ml
	2
	Bottle

	387
	Krebs Ringer Buffer
	Krebs Buffer
	bottle (ml)
	10 x 3 mL
	3
	Bottle

	388
	Lactobacilli CRM broth
	microbiology media grade
	bottle (gram)
	500 g
	1
	Bottle

	389
	Lactobacilli MRS Agar
	microbiology media grade
	bottle (gram)
	500 g
	1
	Bottle

	390
	Lactobacillus selection agar (LBS agar)
	microbiology media grade
	bottle (gram)
	500 g
	1
	Bottle

	391
	Lactophenol Cotton Blue
	fungal staining, solution, microbiology grade
	bottle (ml)
	100 ml
	2
	Bottle

	392
	Lactose
	microbiology grade
	bottle (gram)
	1 kg
	1
	Bottle

	393
	Lactose monohydrate
	≥99% total lactose basis (GC)
	bottle (g)
	1 Kg
	1
	Bottle

	394
	Laminin
	Dry Ice Shipping req.
	vial (ml)
	50 mL
	10
	Vial

	395
	Lard oil
	Chemical grade
	bottle (ml)
	250 ml
	1
	Bottle

	396
	L-cysteine
	Analytical grade, water soluble
	bottle (gram)
	500 g
	1
	Bottle

	397
	L-Glutamine solution
	• Solution • 20mM • sterile-filtered • Suitable for cell culture
	Bottle (ml)
	100ml
	2
	Bottle (ml)

	398
	L-Glutamine–Penicillin–Streptomycin solution
	• 200 mM L-glutamine • 10,000 U penicillin • 10 mg steptomycin/mL in 0.9% NaCl • Sterile-filtered • Bio Reagent • Suitable for cell culture
	Bottle (ml)
	100ml
	2
	Bottle (ml)

	399
	Lipofectamine (transfection reagent)
	• Established Cell Lines, Hard-to-Transfect Cells, Primary Cells, Stem Cells • Plasmid DNA, RNAi Plasmids (shRNA, miR), Synthetic siRNA • Lipid-Based Transfection • Serum Compatible
	Bottle (ml)
	15ml
	2
	Bottle (ml)

	400
	Lipofectamine transfection reagent
	For co-transfection of siRNA and plasmid DNA
	vial (ml)
	1.5 mL
	2
	Vial

	401
	liquid filter
	polypropylene housing, cellulose acetate material, 50mm diameter, flat disc, hydrophilic
	pack (number)
	25
	2
	No's

	402
	Liquid Neurobasal ®A-Medium (1X)
	Serum free
	bottle (mg)
	5MG
	10
	Bottle

	403
	LJ medium
	microbiology media grade
	bottle (gram)
	500 g
	1
	Bottle

	404
	Luria agar
	microbiology media grade
	bottle (gram)
	500g
	1
	Bottle

	405
	Luria broth
	microbiology media grade
	bottle (gram)
	500g
	1
	Bottle

	406
	Lysozyme
	Analytical grade
	bottle (gram)
	10 g
	2
	Bottle

	407
	M17 Agar
	microbiology media grade
	bottle (gram)
	500 g
	1
	Bottle

	408
	Macconkey's agar
	microbiology media grade
	bottle (gram)
	500 g
	1
	Bottle

	409
	Magnesium chloride
	anhydrous, ≥98%
	bottle (g)
	500g
	1
	Bottle

	410
	Magnesium chloride
	anhydrous, ≥98%
	bottle (gm)
	500g
	1
	Bottle

	411
	Magnetic beads
	Set of 18. two (2): 10x6mm, 15x6mm, 20x7mm, 25x8mm, 30x8mm, 40x8mm, 50x8mm, 60x10mm, 80x10mm (PTFE)
	set (number)
	12
	6
	Set

	Item No.
	Name of Items
	Specification(s)
	Accounting Unit
	Pack Size
	Required Quantity

	412
	Malachite green oxalate salt
	chemical/ microbiological grade
	bottle (gram)
	100g
	1
	Bottle

	413
	Mannitol
	microbiology grade
	bottle (gram)
	1 kg
	1
	Bottle

	414
	MANNITOL SALT AGAR (MSA)
	microbiology media grade
	bottle (gram)
	500 g
	1
	Bottle

	415
	Matrigel;Corning Matrigel Matrix
	Growth Factor Reduced (GFR) Basement Membrane Matrix
	bottle (ml)
	10 mL
	5
	Bottle

	416
	Meat liver agar
	microbiology media grade
	bottle (gram)
	500 g
	1
	Bottle

	417
	Media bottles
	 blue capped, 50 ml, autoclavable, highly durable white ceramic, blue screw cap with pouring ring/ sealer
	bottle (number)
	10
	20
	Bottle

	418
	Media bottles
	blue capped, 100 ml, autoclavable, highly durable white ceramic, blue screw cap with pouring ring/ sealer
	bottle (number)
	10
	20
	Bottle

	419
	Media bottles
	blue capped, 250 ml, autoclavable, highly durable white ceramic, blue screw cap with pouring ring/ sealer
	bottle (number)
	10
	20
	Bottle

	420
	Media bottles
	blue capped, 500 ml, autoclavable, highly durable white ceramic, blue screw cap with pouring ring/ sealer
	bottle (number)
	10
	20
	Bottle

	421
	Media bottles
	blue capped, 1 itre, autoclavable, highly durable white ceramic, blue screw cap with pouring ring/ sealer
	bottle (number)
	10
	10
	No's

	422
	Media bottles
	blue capped, 2.5 itre, autoclavable, highly durable white ceramic, blue screw cap with pouring ring/ sealer
	bottle (number)
	10
	10
	No's

	423
	MEM Non-Essential Amino Acids Solution (10 mM) 100X
	100 mL in sustainable packing, room temp.
	bottle (ml)
	1mg
	3
	Bottle

	424
	Methanol
	Methanol anhydrous, 99.8% , Color less liquid form
	bottle (ml)
	2L
	5
	Bottle

	425
	Methyl Orange Indicator
	ACS reagent
	bottle (gram)
	25g
	1
	Bottle

	426
	Methyl Red Indicator
	ACS reagent, crystalline
	bottle (gram)
	25g
	1
	Bottle

	427
	Methylene Blue
	For microbial staining, microbiology grade
	bottle (gram)
	100g
	1
	Bottle

	428
	Methylene Blue (Loeffler’s)
	bacterial stain, microbiology grade
	bottle (gram)
	100 g
	1
	Bottle

	429
	MgCl2
	ACS grade
	bottle (gram)
	500g
	1
	Bottle

	430
	Micro amp 384 well reaction plate
	Temperature accuracy and uniformity for fast, efficient PCR amplification
	pack/case (number)
	50 plates
	2
	Pack

	431
	Micro amp 96 well reaction plate
	Constructed from a single rigid piece of polypropylene in a 384-well format
	pack/case (number)
	50 plates
	3
	Pack

	432
	Micro Centrifuge tube .5 ml
	Tubes snap closed and stay closed. Flat top with writing surface for positive sample identification
	pack/case (number)
	Case qty. 5000
	2
	Pack

	433
	Micro Centrifuge tube 1.5 ml
	Polyprpylene made
	pack/case (number)
	Case qty. 5000
	1
	Pack

	434
	Micro Centrifuge tube 2.0 ml
	Polyprpylene made
	pack/case (number)
	Case qty. 5000
	2
	Pack

	435
	Micro well Cell culture plates
	Surface coating Nunclon delta, Sterile
	pack/case (number)
	100
	5
	Pack

	436
	Micropipette tips
	 (1000uL)autoclavable, to fit different brands micropipette
	PACK (number)
	500/pack
	20
	Pack

	437
	Micropipette tips
	 (200uL)autoclavable, to fit different brands micropipette
	PACK (number)
	500/pack
	20
	Pack

	438
	Micropipette tips
	 (10uL)autoclavable, to fit different brands micropipette
	PACK (number)
	500/pack
	20
	Pack

	439
	Micropipette tips
	 (1uL)autoclavable, to fit different brands micropipette
	PACK (number)
	500/pack
	20
	Pack

	440
	Micropipette tips
	 (1000uL)autoclavable, to fit different brands micropipette
	pack
	500
	20
	Pack

	441
	Micropipette tips
	 (100uL)autoclavable, to fit different brands micropipette
	pack
	500
	20
	Pack

	442
	Micropipette tips
	 (10uL)autoclavable, to fit different brands micropipette
	pack
	500
	20
	Pack

	443
	Micropipette tips
	 (1uL)autoclavable, to fit different brands micropipette
	pack
	500
	20
	Pack

	444
	Micropipette tips (100-1000uL)
	autoclavable, to fit into all the availabe micropipteets of respective size
	pack (number)
	pack of 1000
	2
	Pack

	445
	Micropipette tips (100-1000uL)
	autoclavable, to fit into all the availabe micropipteets of respective size
	PACK
	pack of 1000
	5
	Pack

	446
	Micropipette tips (100-1000 uL) filtered
	autoclavable, to fit into all the availabe micropipteets of respective size with sterile filter plug, free of RNase, DNase, ATP, pyrogen, bioburden, PCR inhibitors, endotoxin and DNA
	box (rack)
	pack of 500
	2
	Box

	447
	Micropipette tips (1-10 uL)
	autoclavable, to fit into all the availabe micropipteets of respective size
	pack (number)
	pack of 1000
	2
	Pack

	448
	Micropipette tips (1-10 uL)
	autoclavable, to fit into all the availabe micropipteets of respective size
	PACK (tips)
	pack of 1000
	5
	Pack

	449
	Micropipette tips (1-10 uL) filtered
	autoclavable, to fit into all the availabe micropipteets of respective size with sterile filter plug, free of RNase, DNase, ATP, pyrogen, bioburden, PCR inhibitors, endotoxin and DNA
	box (rack)
	pack of 1000
	2
	Box

	450
	Micropipette tips (20-200 uL) filtered
	autoclavable, to fit into all the availabe micropipteets of respective size with sterile filter plug, free of RNase, DNase, ATP, pyrogen, bioburden, PCR inhibitors, endotoxin and DNA
	box (rack)
	pack of 1000
	2
	Box

	451
	Micropipette tips (20-200uL)
	autoclavable, to fit into all the availabe micropipteets of respective size
	pack (number)
	pack of 1000
	2
	Pack

	452
	Micropipette tips (20-200uL)
	autoclavable, to fit into all the availabe micropipteets of respective size
	PACK
	pack of 1000
	5
	Pack

	453
	milk broth
	microbiology media grade
	bottle (gram)
	500 g
	1
	Bottle

	454
	Miller-GP Syringe filter unit,
	disposable, pore size 0.22 µm, diam. 33 mm, sterile; y-irradiated
	1 box (number)
	approx 1000
	1
	Box

	455
	Mineral oil
	Mineral oil for use with IEF systems
	bottle (ml)
	500ml
	3
	Bottle

	456
	MitoPT™ JC-1 Assay Kit
	MitoPT JC-1 Reagent (one 400-test vial, # 6260), 10x Assay Buffer (2 x 125 mL, # 6259), 50 mM CCCP mitochondrial depolarizing agent (0.6 mL vial, # 6258)
	kit (test)
	400 tests
	1
	Kit

	457
	MRS broth
	microbiology grade
	bottle (gram)
	500g
	2
	Bottle

	458
	mTeSR™ 1 Medium
	Contains BSA, rh bFGF, rh TGFβ, Lithium Chloride, Pipecolic, acid,GABA
	bottle (ml)
	100 mL
	2
	Bottle

	459
	Mueller-Hinton agar (MHA)
	microbiology media grade
	bottle (gram)
	500 g
	1
	Bottle

	460
	N,N,N′,N′-Tetramethylethylenediamine (TEMED)
	BioReagent, suitable for electrophoresis, ~99% , Clear Appearance, Colorless to Faint Yellow Appearance, Liquid form
	BOTTLE (ml)
	100ml
	4
	Bottle

	461
	N,N-Dimethyl-1-naphthylamine
	Analytical grade
	bottle (ml)
	25 ml
	1
	Bottle

	462
	N-2 Supplement
	100X; Dry ice shipping req.
	bottle (ml)
	20 x 100ML
	1
	Bottle

	463
	NA staining dye
	for the detection of double stranded DNA
	1 VIAL (ul)
	x 10000
	5
	Vial

	464
	Na2B4O7 .10H2O
	ACS grade
	bottle (gram)
	100g
	1
	Bottle

	465
	Na2SO4
	ACS grade
	bottle (gram)
	250g
	1
	Bottle

	466
	NaCl
	ACS grade
	bottle (gram)
	1kg
	2
	Bottle

	467
	NaH2PO4
	ACS grade
	bottle (gram)
	1kg
	1
	Bottle

	468
	Nalidixicacid
	Bioreagent
	vials/bottle (gram)
	10g
	1
	Bottle

	469
	NaMoO4 .2H2O
	ACS grade
	bottle (gram)
	100g
	1
	Bottle

	470
	NaOH
	ACS grade
	bottle (gram)
	1kg
	1
	Bottle

	471
	Native Protein Markers
	For Native PAGE system, Size Range: 20 to 1200 kDa, Unstained
	pack(ul)
	1 pack (5x50ul)
	1
	Pack

	472
	n-Butanol
	anhydrous, 99.8%
	bottle (ml)
	1L
	1
	Bottle

	473
	Needles (disposable)
	Polypropylene Flexible Disposable Sterile Inoculating needles
	PACK (number)
	10
	500
	No's

	474
	Neomycin Sulfate
	• Powder • BioReagent • Suitable for cell culture
	Bottle (ml)
	20ml
	2
	Bottle (ml)

	475
	Nessler’s Reagent
	microbiology grade
	bottle (ml)
	100 ml
	1
	Bottle

	476
	NEUROBASAL MED SFM
	No Glutamine
	bottle (ml)
	500ML
	10
	Bottle

	477
	Neutral Red Indicator
	practical grade
	bottle (gram)
	25g
	1
	Bottle

	478
	NH4Cl
	ACS grade
	bottle (gram)
	500g
	1
	Bottle

	479
	Nigrosin
	protozoa staining, water soluble, powdered form
	bottle (gram)
	100g
	1
	Bottle

	Item No.
	Name of Items
	Specification(s)
	Accounting Unit
	Pack Size
	Required Quantity

	480
	nitrocellulose membranes
	Unsupported 100% pure nitrocellulose membrane validated for use with all ECL Western and protein blotting applications
	Roll (cm)
	1 roll
	1
	Roll

	481
	nitrate broth
	microbiology media grade
	bottle (grams)
	500g
	2
	Bottle

	482
	Nitrate reduction test: reagent A
	microbiology media grade
	bottle (ml)
	500ml
	2
	Bottle

	483
	Nitrate reduction test: reagent B
	microbiology media grade
	bottle (ml)
	500ml
	2
	Bottle

	484
	Nitrocellulose membranes
	100% pure nitrocellulose membrane validated for use with all ECL Western and protein blotting applications
	ROLL (cmxm)
	1 roll
	1
	Roll

	485
	Nitrocellulose membranes
	100% pure nitrocellulose membrane validated for use with all ECL Western and protein blotting applications Membrane; Protein Blotting; Amersham; Hybond ECL; Unsupported Nitrocellulose; 0.45µm pore size; High sensitivity, resolution; Low background; In airtight resealable aluminum bag w/label space; 30cm x 3m; 1 roll
	ROLL (cm x m)
	1 roll
	1
	Roll

	486
	Nutrient Agar
	microbiology media grade
	bottle (gram)
	500g
	1
	Bottle

	487
	nutrient agar
	for molecular biology, nonselective for Escherichia coli and Coliforms
	Bottle (gm)
	1KG
	2
	Bottle

	488
	nutrient broth
	for microbiology ,Suitable for the growth of more fastidious bacteria,isolation and enrichment as well as providing a high grade base for the preparation of special media
	BOTTLE (gm)
	1 KG
	2
	Bottle

	489
	Nutrient broth
	microbiology media grade
	bottle (gram)
	500g
	1
	Bottle

	490
	Orange G
	tracking dye powder
	Bottle (gm)
	25 g
	1
	Bottle

	491
	Ortho-phosphoric acid
	ACS reagent, ≥85 wt. % in H2O
	bottle (ml)
	2.5L
	1
	Bottle

	492
	oxigall
	Chemical grade, dried, unfractionated
	bottle (gram)
	100g
	2
	Bottle

	493
	oxygen cylinder
	Universal size cylinder
	unit cylinder
	unit cylinder
	3
	No's

	494
	Paper towel
	Blue Roll Paper Hand Towels high wet strength and good water adsorption.1 ply,recycled,20cm roll width
	ROLL (cmxm or gram)
	150 meters
	2
	Roll

	495
	Paper towel ply
	Box 3000 ZFold Paper Hand Towels 23x24cm 1 Ply Blue
	pack of sheets
	3000 tissues
	2
	Pack

	496
	Paper towel roll
	Blue Roll Paper Hand Towels high wet strength and good water adsorption.1 ply,recycled,20cm roll width
	ROLL cmxcm
	150 meters
	2
	Roll

	497
	Paraflims
	Small piece of this film will seal test tubes, beakers, flasks, culture tubes, etc. Resistant to most acids and alcohols yet is gas permeable
	Roll (cm)
	1
	7
	Roll

	498
	PBS
	PH 7.4, 10X
	bottle (ml)
	10 x 500ML
	10
	Bottle

	499
	PBS tablets
	 PBS is specifically developed for immunological and microbiological laboratories. Ph 7.4
	BOTTLE (tablets)
	100 tablets
	1
	Bottle

	500
	PCR plates
	Optical 96-Well Reaction Plate with Barcode is optimized to provide unmatched temperature accuracy and uniformity for fast, efficient PCR amplification
	BOX (UNIT PLATE)
	20 plates
	5
	Box

	501
	PCR purification kit
	Up to 95% recovery of ready-to-use DNA For purification of PCR reactions: with Spin Columns, Buffers, Collection Tubes (2 ml)
	KIT (reaction)
	50 reactions
	6
	Kit

	Item No.
	Name of Items
	Specification(s)
	Accounting Unit
	Pack Size
	Required Quantity

	502
	PCR strips
	DNAse / RNase / PCR inhibitor-free, 8-strip tubes with caps
	pack/case (number)
	300
	5
	Pack

	503
	PCR strips
	0.2 ml coloured preferably, with lids
	1 packet (number)
	1000
	4
	Pack

	504
	PCR tube rack with lid
	PCR Tube Rack 96-Well, •Sturdy polypropylene rack accommodates individual 0.2ml tubes
	UNIT (number)
	number
	5
	No's

	505
	PCR tube with lid
	0.2 ml coloured preferable, high quality, heat resistant
	1 packet (number)
	1000
	4
	Pack

	506
	PCR tubes
	DNA / RNase / PCR inhibitor-free, 8-strip tubes with caps
	pack/case (number)
	2,000 tubes
	2
	Pack

	507
	Penicillin
	• 100X • Tissue Culture Grade • Sterilized by γ-irradiation • Spectrum: Gram-positive and Gram-negative bacteria
	Bottle (ml)
	20ml
	2
	Bottle

	508
	PENICILLIN STREPTOMYCIN SOL
	100X
	bottle (ml)
	100 mL
	10
	Bottle

	509
	Penicillin-Streptomycin, liquid
	• 100X • A mixture of penicillin and streptomycin • Supplied as 100X concentrated. • Sterilized by γ-irradiation. • Spectrum: Gram-positive and Gram-negative bacteria.
	Bottle (ml)
	20ml
	2
	Bottle (ml)

	510
	Penicillin-Streptomycin-Neomycin (Antibiotic Mixture)
	• Liquid • BioReagent • Suitable for cell culture
	Bottle (ml)
	50ml
	2
	Bottle (ml)

	511
	Peptone
	microbiology media grade
	bottle (gram)
	500 g
	1
	Bottle

	512
	Pestle
	5.5” length
	pack/case (number)
	Case qty. 50
	4
	Pack

	513
	Petri Dishes
	Non treated, gripping ring, 60 x 15mm
	pack/case (number)
	Case qty. 500
	1
	Pack

	514
	Petri plate
	microbiology grade, sterile, non vented
	PACK (plates)
	20/ pack
	3
	Pack

	515
	Petri Plate L- shaped Spreader disposable
	Polypropylene
	number
	500 per case
	10
	No's

	516
	Ph 10 buffer
	pH Calibration Buffer Solutions
	POUCH (ml)
	20ml pouches
	1
	Pouch

	517
	Ph 4 and 7 and 10 buffer
	pH Calibration Buffer Solutions
	POUCH
	20ml pouches each
	1
	Pouch

	518
	Ph 4 buffer
	pH Calibration Buffer Solutions
	POUCH (ml)
	20ml pouches
	1
	Pouch

	519
	Ph 7 buffer
	pH Calibration Buffer Solutions
	POUCH (ml)
	20ml pouches
	1
	Pouch

	520
	Ph buffer solution tablets
	tablet form in to be dissolved
	tablets
	100
	2
	Tablet

	521
	Ph probe storage buffer
	A solution for refilling and storage of pH probes
	BOTTLE
	300 ml
	1
	Vial

	522
	Ph probe storage buffer
	A solution for refilling and storage of pH probes
	BOTTLE (ml)
	300 ml
	1
	Bottle

	523
	Phenol
	ACS grade
	bottle (ml)
	1 lit
	1
	Bottle

	524
	Phenol nitroprusside solution
	Analytical grade
	bottle (ml)
	100 ml
	1
	Bottle

	525
	Phenol Red sodium salt
	ACS reagent, crystalline
	bottle (gram)
	25g
	1
	Bottle

	526
	Phenolphthalein
	ACS reagent, powder
	bottle (gram)
	100g
	1
	Bottle

	527
	Phenylethyl Alcohol Agar
	microbiology media grade
	bottle (gram)
	500 g
	1
	Bottle

	528
	Phosphate buffered saline
	powder, pH 7.4
	pack
	10 pack
	1
	Pack

	529
	Phusion® High-Fidelity PCR Master Mix with HF Buffer
	2X Master Mix with Standard Buffer
	VIAL (reactions)
	100 reactions/ 50 ul
	5
	Vial

	Item No.
	Name of Items
	Specification(s)
	Accounting Unit
	Pack Size
	Required Quantity

	530
	Phusion® High-Fidelity PCR Master Mix with HF Buffer
	2X Master Mix with Standard Buffer
	VIAL (reactions / ul)
	100 reactions/ 50 ul
	1
	Vial

	531
	Pipet, Aspirating, 1 mL
	Disposable, No Plug, No Grads
	pack/case (number)
	Case qty. 400
	2
	Pack

	532
	Pipet, Aspirating, 2 mL
	Disposable, No Plug, No Grads
	pack/case (number)
	Case qty. 400
	2
	Pack

	533
	Pipet, Aspirating, 5 mL
	Disposable, No Plug, No Grads
	pack/case (number)
	Case qty. 200
	2
	Pack

	534
	Pipet, Serological, 10 mL
	Disposable, Grade A, pipets are gamma irradiated and supplied sterile, RNase-, DNase- and DNA-free as well as non-pyrogenic
	pack/case (number)
	Case qty. 200
	2
	Pack

	535
	Pipet, Serological, 1mL
	Disposable, Grade A, pipets are gamma irradiated and supplied sterile, RNase-, DNase- and DNA-free as well as non-pyrogenic
	pack/case (number)
	Case qty. 800
	2
	Pack

	536
	Pipet, Serological, 2 mL
	Disposable, Grade A, pipets are gamma irradiated and supplied sterile, RNase-, DNase- and DNA-free as well as non-pyrogenic
	pack/case (number)
	Case qty. 600
	2
	Pack

	537
	Pipet, Serological, 25mL
	Disposable, Grade A, pipets are gamma irradiated and supplied sterile, RNase-, DNase- and DNA-free as well as non-pyrogenic
	pack/case (number)
	Case qty. 200
	2
	Pack

	538
	Pipet, Serological, 5 mL
	Disposable, Grade A, pipets are gamma irradiated and supplied sterile, RNase-, DNase- and DNA-free as well as non-pyrogenic
	pack/case (number)
	Case qty. 200
	2
	Pack

	539
	Pipet, Serological, 50 mL
	Disposable, Grade A, pipets are gamma irradiated and supplied sterile, RNase-, DNase- and DNA-free as well as non-pyrogenic
	pack/case (number)
	Case qty. 90
	2
	Pack

	540
	Pipette tips with and without filter (10-1000 ul)
	Tips include an endotoxin-free micro porous hydrophobic filter
	pack/case (number)
	10 BOXES
	10
	Pack

	541
	Plasmid DNA extraction kit
	 Up to 95% recovery of ready-to-use DNA , For isolation of high-purity plasmid miniprepswith Spin Columns, Buffers, Collection Tubes (2 ml)
	KIT (reaction)
	250 reactions
	2
	Kit

	542
	Plasmid DNA extraction kit
	 Up to 95% recovery of ready-to-use DNA , For isolation of high-purity plasmid miniprepswith Spin Columns, Buffers, Collection Tubes (2 ml)
	KIT (REACTIONS)
	250 reactions
	2
	Kit

	543
	Pluripotent Stem Cell 4-Marker Immunocytochemistry Kit
	complete set of primary and secondary antibodies, a nuclear DNA stain, and premade buffers for an optimized staining experiment.
	kit (tests)
	40 (tests)
	3
	Kit

	544
	poly propylene glycol 2000
	density 1 gm/ml at 20◦C, viscosity 450 mPa.s at 20◦C
	bottle (ml)
	1 litre
	6
	Vial

	545
	Poly-D-Lysine
	Lyophilized powder; -20°C
	vial (reactions)
	1000 reactions kit
	1
	Kit

	546
	polyoxyethylene cholesteryl sebacate (CHOLESTEROL-PEG 600)
	water soluble
	bottle (gram)
	5 g
	2
	Bottle

	547
	Potassium chloride
	for molecular biology, ≥99.0%
	bottle (g)
	1 Kg
	1
	Bottle

	548
	Potassium Chromate
	ACS grade, water soluble
	bottle (gram)
	100 g
	1
	Bottle

	549
	Potassium hydroxide
	=85% KOH basis, pellets, white
	bottle (g)
	1 kg
	1
	Bottle

	550
	Potassium Iodide
	anhydride, microscopy, chemical grade
	bottle (gram)
	100 g
	1
	Bottle

	551
	Potassium nitrate
	ACS grade
	bottle (gram)
	250 g
	1
	Bottle

	552
	Potassium Oxalate monohydrate
	ACS grade
	bottle (gram)
	250 g
	1
	Bottle

	553
	Potassium phosphate dibasic
	ACS reagent, =98%
	bottle (g)
	500g
	2
	Bottle

	Item No.
	Name of Items
	Specification(s)
	Accounting Unit
	Pack Size
	Required Quantity

	554
	Potassium phosphate monobasic
	ACS reagent, =99.0%
	bottle (g)
	500g
	2
	Bottle

	555
	Potassium tellurite hydrate
	analytical grade (for coryne and rhodobacter)
	bottle (gram)
	50 g
	1
	Bottle

	556
	Potato dextrose agar
	microbiology media grade
	bottle (gram)
	500 g
	1
	Bottle

	557
	Premixed Acrylamide:Bis-Acrylamide Solutions (30% mix ratio)
	 30% mix ratio, 37.5:1(2.7% cross-linker concentration), Clear appearance Liquid form for electrophoresis
	bottle (ml)
	500ml
	2
	Bottle

	558
	Prestained protein Ladder
	Multicolor Broad Range Protein Ladder
	pack (ul)
	02 x 250 ul
	6
	Pack

	559
	Primary antibodies
	As per requirment (For ELISA and Western blotting)
	vial (ul)
	1 vial
	1
	Vial

	560
	Primers
	to be designed as needed,
	vial (per bp)
	18-23 bp
	30
	Vial

	561
	Probes
	to be designed as needed , for southern blottinng
	vial (m.moL)
	5-30 bp
	2
	Vial

	562
	Proline
	ACS grade
	bottle (gram)
	100g
	1
	Bottle

	563
	Protease inhibitor cocktail
	DMSO solution form , Inhibits serine, cysteine, aspartic, and metalloproteases.
	vial (ml)
	5ml
	1
	Vial

	564
	Protease inhibitor cocktail
	20 tablets individually packed in foil blister packs, each tablet is sufficient for a volume of 50 ml extraction solution
	 Pack (tablets)
	20 tablets/ pack
	2
	Pack

	565
	proteinase K
	Removal of endogenous nucleases during the preparation of DNA and RNA; preparation of tissue sections for in situ hybridization.
	BOTTLE (mg)
	100 mg
	1
	Bottle

	566
	PSC 4 Marker ICC Kit
	Alexa Fluor® 488, 2 Color, Alexa Fluor® 594, Alexa Fluor® 555; A24881
	kit (test)
	20 test
	10
	Kit

	567
	Puromycindihydrochloride
	• Powder • BioReagent • Suitable for cell culture
	Bottle (mg)
	100mg
	2
	Bottle (mg)

	568
	PVDF Membrane
	Pore size 0.2 µm, 26 cm x 3.3 m, bulk membrane for high binding (150–160 µg/cm2) immunoblotting
	roll (cmxm)
	1 roll
	1
	Roll

	569
	Pyridoxal 5'-phosphate monohydrate
	analytical grade
	bottle (gram)
	25g
	1
	Bottle

	570
	REC HU EGF
	Recombinant human EGF
	vial (ug)
	10 UG
	2
	Vial

	571
	REC HU FGF BASIC
	Recombinant human FGF-basic
	vial (ml)
	10 ML
	2
	Vial

	572
	Rec. Hu BDNF
	Lyophilized
	vial (μg)
	100 μg
	2
	Vial

	573
	Rec. Hu GDNF
	Lyophilized
	vial (μg)
	25 μg
	3
	Vial

	574
	Rec. Hu Noggin
	Reconstitute at 100 µg/mL in PBS
	vial (ml)
	500ML
	10
	Vial

	575
	Rec. mod. Hu Sonic Hedgehog C2411
	Lyophilized
	vial (μg)
	50 μg
	3
	Vial

	576
	Recombinant Human FGF-8f; FGF8
	Lypholized
	vial (ug)
	10 UG
	2
	Vial

	577
	Reduction-Alkylation Kit
	100 preps, general purpose protein preparation kit for reducing gel streaking and improving resolution of basic proteins
	1 pack (preparation)
	1 pack (100 preps)
	1
	Pack

	578
	restriction enzymes
	hindi 111, xba 1, not1 hf, sac 1 , pac1, xho1, bam h1, eco rv, ecor 1, (+to be order as per needed)20,000 units/ml 20,000 units/ml
	VIAL (units)
	10,000 units/ vial
	2
	Vial

	579
	RNA 6000 Nano Kit
	RNA Integrity analysis with microchips
	kit (tests)
	300 (tests)
	3
	Kit

	580
	RNA 6000 Nano Ladder
	RNA Integrity analysis
	kit (tests)
	25 (tests)
	5
	Kit

	581
	RNA 6000 Nano Reagents
	RNA Integrity analysis
	kit (tests)
	25 (tests)
	5
	Kit

	582
	RNA- c DNA Kit
	High yield and purity
	kit (reactions)
	50 reaction
	5
	Kit

	Item No.
	Name of Items
	Specification(s)
	Accounting Unit
	Pack Size
	Required Quantity

	583
	RNA extraction kit
	High yield and purity
	kit (reactions)
	100 reactions
	5
	Kit

	584
	RPMI 1640 medium
	No Sodium Pyruvate and HEPES, L-Glutamine
	bottle (ml)
	1000ML
	10
	Bottle

	585
	RPMI-1640 Medium
	• Liquid • Cell culture tested • Endotoxin tested • Sterile-filtered
	Bottle (ml)
	500ml
	10
	Bottle

	586
	Sabroud dextrose agar
	microbiology media grade
	bottle (gram)
	500 g
	1
	Bottle

	587
	Safranine O
	microbiology,
	bottle (gram)
	100g
	1
	Bottle

	588
	Saranwrap
	Material polyethylene and clear in colour
	ROLL (inxft)
	1 roll
	1
	Roll

	589
	Saranwrap
	food grade, clear, cutting bar
	ROLL (cmx cm)
	1 ROLL
	1
	Roll

	590
	Screw Cap Eppendorf
	graduated autoclavble, research grade ((1.5, 2 ml)
	pack (number)
	500
	2
	Pack

	591
	Screw Cap Eppendorf
	These tubes are made from an ultra-clear resin that allows you to easily view the contents. They feature universal screw threads for use with most popular brand screw caps. Low-profile caps include an ethylene propylene O-ring, ensuring a secure seal. Tubes also feature a smooth surface for applying labels. Tubes fit most common rotors. Tubes and caps are autoclavable at 122°C (251°F) and freezable to –90°C (–130°F). Sterile tubes are radiation sterilized. Certificate available to verify lot-by-lot testing., graduated, free standing
	BAG (number)
	500
	2
	Pack

	592
	Screw capped disposable tubes 10 ml
	sterile, polypropylene
	unit (number)
	50
	5
	No's

	593
	Screw capped glass tubes
	round bottomcapacity 10 ml, 20 ml, borosilicate glass, autoclavable, screw capped with sealer
	PACK (number)
	100
	5
	Pack

	594
	Screw capped glass tubes
	round bottomcapacity 20 ml, borosilicate glass, autoclavable, screw capped with sealer
	PACK (number)
	100
	5
	Pack

	595
	SDS-PAGE Clean-Up Kit
	Prepares samples for SDS-PAGE that are otherwise difficult to analyze because of salts or low protein concentrations
	kit (preparation)
	1 kit (50 preparation)
	2
	Kit

	596
	Secondary antibodies (Enzyme labelled)
	As per requirment (For ELISA and Western blotting)
	vial (ul)
	1 vial
	1
	Vial

	597
	Sephadex
	Gel filtration medium used in gel filtration chromatography , Sephadex G-10
	bottle (g)
	50 g
	1
	Bottle

	598
	Sephadex
	Gel filtration medium used in gel filtration chromatography , Sephadex G-25
	bottle (g)
	50 g
	1
	Bottle

	599
	Sephadex
	Gel filtration medium used in gel filtration chromatography , Sephadex G-50
	bottle (g)
	50 g
	1
	Bottle

	600
	Sephadex
	Gel filtration medium used in gel filtration chromatography , Sephadex G-75
	bottle (g)
	50 g
	1
	Bottle

	601
	Sephadex
	Gel filtration medium used in gel filtration chromatography , Sephadex G-100
	bottle (g)
	50 g
	1
	Bottle

	602
	Serological Pipettes
	 Material: PS · Volume: 05ml
	Bag (number)
	50
	10
	Bag (number)

	Item No.
	Name of Items
	Specification(s)
	Accounting Unit
	Pack Size
	Required Quantity

	603
	Serological Pipettes
	Material: PS · Volume: 10ml
	Bag (number)
	50
	10
	Bag (number)

	604
	Serological Pipettes
	 Material: PS · Volume: 25ml
	Bag (number)
	50
	10
	Bag (number)

	605
	Serological Pipettes
	Material: PS · Volume: 50ml
	Bag (number)
	50
	10
	Bag (number)

	606
	Set of borers
	stainless steel, autoclavable, different sizes of borers
	number
	unit borer
	4
	No's

	607
	Short Gel glass plates
	Electrophoresis Short glass plates size 10.1 x 7.3 cm
	box (number)
	1 box (contain 5 plates)
	2
	Box

	608
	silicone tubing
	4.8mm internal diameter, 8.0 external diameter, autoclavable
	length in foot
	25 foot
	2
	Foot

	609
	silicone tubing
	8mm internal diameter, 12.8 external diameter, autoclavable
	length in foot
	25 foot
	1
	Foot

	610
	Silver boxes for glass pipets
	,withstand up to 200 degree celcius, Sterlizing Pipette Boxes-Aluminium-Square , Dimensions: External length: 215mm, Internal length: 180mm, Square: 70mm
	box (number)
	10
	10
	No's

	611
	Simon citrate agar
	microbiology media grade
	bottle (gram)
	500 g
	1
	Bottle

	612
	Skimmed milk agar
	microbiology media grade
	bottle (gram)
	500 g
	1
	Bottle

	613
	SOC
	 Rich media used primarily in the recovery step of Escherichia coli competent cell transformations. Molecular biology grade, 0.2 um filtered
	Bottle (ml)
	100 ml
	5
	Bottle

	614
	Sodium Acetate
	anhydrous, Reagent Plus®, =99.0%
	bottle (g)
	500g
	1
	Bottle

	615
	Sodium bicarbonate solution
	• Solution (7.5%), • Sterile-filtered, • BioReagent • Suitable for cell culture
	Bottle (ml)
	500ml
	1
	Bottle (ml)

	616
	Sodium Citrate dehydrate
	chemical grade
	bottle (gram)
	500 g
	1
	Bottle

	617
	Sodium do decyl sulphate
	 White powder, free of foreign material.
	Bottle (gm)
	1 kg
	1
	Bottle

	618
	Sodium dodecyl sulfate (SDS)
	 White powder, free of foreign material.
	Bottle (g)
	1 kg
	2
	Bottle

	619
	Sodium Hydroxide (NaOH)
	ACS reagent, ≥97.0%, pellets
	Bottle (g)
	1 Kg
	2
	Bottle

	620
	Sodium phosphate dibasic
	>98.5%
	bottle (g)
	500g
	1
	Bottle

	621
	Sodium phosphate monobasic
	BioXtra, =99.0%
	bottle (g)
	500g
	2
	Bottle

	622
	Sodiumazide
	ACS grade
	bottle (gram)
	250 g
	1
	Bottle

	623
	Soya meal
	microbiology media grade
	bottle (gram)
	500g
	1
	Bottle

	624
	Spacer glass plates
	Electrophoresis Spacer plate size 10.1 x 8.2 cm
	box (number)
	1 box (contain 5 plates)
	2
	Box

	625
	Spatula
	stainless steel, 18 inch, flat and round ended
	unit spatula (number)
	unit spatula
	8
	No's

	626
	Spatula
	stainless steel, 12 inch flat and round ended
	unit spatula (number)
	unit spatula
	8
	No's

	627
	Spatula
	stainless steel, rust free, different sizes
	pack (number)
	unit spatula
	5
	Pack

	Item No.
	Name of Items
	Specification(s)
	Accounting Unit
	Pack Size
	Required Quantity

	628
	Spatula
	stainless steel, rust free , different sizes, different sizes at opposite ends,
(Preferred 7pcs of spatula)
	PACK(number)
	PACK of 7
	1
	Pack

	629
	Spatulas
	stainless steel, different sizes
	number
	unit spatula
	2 each size
	No's

	630
	Spirit Blue agar
	microbiology media grade
	bottle (gram)
	500 g
	1
	Bottle

	631
	Spray bottle
	fine mist 500 ml capacity
	number
	unit
	3
	No's

	632
	spreader
	sterile , disposable
	 packet (number)
	10/ PACK
	50
	Pack

	633
	sprit lamp (for staining)
	alcohol lamp, with cover, glass made
	unit lamp
	1
	1
	No's

	634
	stainless steel -80 racks
	horizontal racks, dimension 136x135x78 (WxDxH)
	racks (number)
	Rack
	100
	No's

	635
	Stainless steel forceps,
	Dissecting forceps recommended for heavy-duty works. Made with 410-Stainless Steel and features serrated points for strong grip and knurled handles for superb hold in wet/dry conditions.
	UNIT (number)
	number
	3
	No's

	636
	StemPro CD34+ Cell Kit
	Hematopoietic stem cells
	kit (tests)
	50 (tests)
	3
	Kit

	637
	STEMPRO NEURAL SUPPLEMENT
	serum-free medium supplement for the proliferation of mammalian neural stem and progenitor cells
	vial (ml)
	500ML
	5
	Vial

	638
	STEMPRO NSC SFM
	Liquid Form
	kit (mg)
	1mg
	5
	Kit

	639
	Steri cups for filtration
	Steritop bottle top filter units provide a large filter area for rapid sterile filtration of aqueous fluids into narrow-mouth (33 mm) or wide-mouth (45 mm) bottles
	BOX (number)
	approx 12/ BOX
	3
	Box

	640
	Stop watch
	•4 Timer Channels, Each with 100 Hour Countdown, •Includes Clock, Stopwatch, and Time-Out, large LCD DISPLAY
	number
	unit
	15
	No's

	641
	Streptomycin
	• Tissue Culture Grade • Sterilized by γ-irradiation • Spectrum: Gram-positive and Gram-negative bacteria
	Bottle (ml)
	20ml
	2
	Bottle

	642
	Streptomycin sulphate
	Bioreagent
	vials/bottle (gram)
	10g
	1
	Bottle

	643
	Sucrose
	microbiology grade
	bottle (gram)
	1 kg
	1
	Bottle

	644
	SulfurIndole Motility Media
	microbiology media grade
	bottle (gram)
	500 g
	1
	Bottle

	645
	Sulphanilic Acid
	ACS reagent
	bottle (gram)
	25 g
	2
	Bottle

	646
	Suspension Culture Flask
	flask vol. 25 mL
	pack/case (number)
	Case qty. 200
	1
	Pack

	647
	SYBR Green real Time PCR Mix
	A dual hot-start mechanism for excellent specificity
	kit (reactions)
	100 reactions
	5
	Kit

	648
	SYPRO Ruby gel stain
	 Protein Dye
	bottle (ml)
	200ml
	1
	Bottle

	649
	Syringe Filter
	PES filter membrane · membrane pore size 0.22 µm · minimal protein binding capacity
	Bag (number)
	40
	2
	Bag (number)

	650
	Syringe Filter
	PES filter membrane · membrane pore size 0.45 µm · minimal protein binding capacity
	Bag (number)
	40
	2
	Bag (number)

	651
	Tannic acid
	ACS grade
	bottle (gram)
	500g
	1
	Bottle

	652
	Taq DNA polymerase with buffer
	Taq DNA Polymerase is a specialized thermostable enzyme isolated from the thermophilic bacterium Thermus , , 5,000 units/ml
	VIAL (units)
	400 U / vial
	10
	Vial

	653
	Taq DNA polymerase with buffer
	Taq DNA Polymerase is a specialized thermostable enzyme isolated from the thermophilic bacterium Thermus , , 5,000 units/ml
	VIAL (units/ul)
	400 U / vial
	10
	Vial

	Item No.
	Name of Items
	Specification(s)
	Accounting Unit
	Pack Size
	Required Quantity

	654
	Taqman assay for gene expression
	Probe spans the exons
	kit (reactions)
	75 runs
	5
	Kit

	655
	TaqMan assay for SNP Genotyping
	specific for single nucleotide polymorphisms
	kit (reactions)
	100 reactions
	2
	Kit

	656
	Taqman fast advance master mix
	Primer-Probe Detection
	kit (reactions)
	100 reactions
	5
	Kit

	657
	TaqMan Probes
	Tips are with out filter
	kit (reactions)
	100 reactions
	2
	Kit

	658
	TCEP {Tris(2-carboxyethyl)phosphine hydrochloride}
	Bio Ultra, for electrophoresis, SDS-PAGE tested
	bottle (g)
	10g
	1
	Bottle

	659
	Telomerase detection kit
	in vitro PCR based assay compatible with real time PCR instrument
	kit (tests)
	224 (tests)
	3
	Kit

	660
	Tert-Butylhydroquinone
	chemical grade
	bottle (gram)
	500g
	1
	Bottle

	661
	TES
	ACS grade
	bottle (gram)
	250 g
	1
	Bottle

	662
	Tetracyclin
	Bio reagent
	vials/bottle (gram)
	10g
	1
	Bottle

	663
	Thallium acetate
	Analytical grade (for mycoplasma)
	bottle (gram)
	100 g
	1
	Bottle

	664
	Thiourea
	ACS reagent, ≥99.0%
	bottle (g)
	500g
	1
	Bottle

	665
	Thymol Blue sodium salt
	ACS reagent
	bottle (gram)
	25g
	1
	Bottle

	666
	Thymolphthalein Indicator sodium salt
	ACS reagent
	bottle (gram)
	50g
	1
	Bottle

	667
	Tissue Culture Dish (Large)
	· Growth area: 60.1 cm2 · Material: PS
	Bag (number)
	24
	5
	Bag (number)

	668
	Tissue Culture Dish (Medium)
	· Growth area: 22.1 cm2 · Material: PS
	Bag (number)
	24
	5
	Bag (number)

	669
	Tissue Culture Dish (Small)
	· Growth area: 9.2cm2 · Material: PS
	Bag (number)
	24
	5
	Bag (number)

	670
	Tissue Culture Flask
	12.5 cm2; flask vol. 25 mL
	pack/case (number)
	Case qty. 200
	1
	Pack

	671
	Tissue Culture Flask T25
	Dimensions: 92x51x29 · "VENT" and filter screw caps · Surface activated · Uniform flat growth surface · Crystal clear transparency · Highly visible bilateral marking area
	Bag (number)
	10
	10
	Bag (number)

	672
	Tissue Culture Flask T75
	Dimensions: 155 x 87 x 40 · "VENT" and filter screw caps · Surface activated · Uniform flat growth surface · Crystal clear transparency · Highly visible bilateral marking area
	Bag (number)
	5
	20
	Bag (number)

	673
	Tissue culture plate with gripping
	60mm x 15 mm; 10/bags
	pack/case (number)
	Case qty. 500
	1
	Pack

	674
	Tissue Culture Test Plates
	Six wells · opto-mechanical treatment of growth area for optimal cell adhesion · lid with air-venting system guarantees controlled gas exchange with low evaporation
	Bag (number)
	24
	5
	Bag (number)

	675
	Tissue Culture Test Plates
	12 wells · opto-mechanical treatment of growth area for optimal cell adhesion · lid with air-venting system guarantees controlled gas exchange with low evaporation
	Bag (number)
	24
	5
	Bag (number)

	676
	Tissue Culture Test Plates
	 24 wells · opto-mechanical treatment of growth area for optimal cell adhesion · lid with air-venting system guarantees controlled gas exchange with low evaporation
	Bag (number)
	24
	5
	Bag (number)

	677
	Tissue Culture Test Plates
	48 wells · opto-mechanical treatment of growth area for optimal cell adhesion · lid with air-venting system guarantees controlled gas exchange with low evaporation
	Bag (number)
	24
	5
	Bag (number)

	Item No.
	Name of Items
	Specification(s)
	Accounting Unit
	Pack Size
	Required Quantity

	678
	Tissue Culture Test Plates
	96 wells · opto-mechanical treatment of growth area for optimal cell adhesion · lid with air-venting system guarantees controlled gas exchange with low evaporation
	Bag (number)
	24
	5
	Bag (number)

	679
	topo cloning kit
	clong kit based on blunt end ligation
	KIT (reactions)
	50 REACTIONS
	1
	Kit

	680
	Transport swabs
	microbiological media grade, amine transport
	PACK (number)
	125/pack
	25
	Pack

	681
	Transport swabs
	microbiological media grade, amine transport
	PACK (number)
	125
	25
	No's

	682
	Tributyl Phosphine
	≥93.5%
	bottle (ml)
	100ml
	2
	Bottle

	683
	Trichloroacetic acid
	ACS grade
	bottle (gram)
	500 g
	1
	Bottle

	684
	Trichloroacetic acid (TCA)
	ACS reagent, ≥99.0%
	bottle (g)
	1 Kg
	2
	Bottle

	685
	Trifluoroacetic acid (TFA)
	ReagentPlus®, 99%
	bottle (ml)
	1 L
	2
	Bottle

	686
	Tris base
	≥99.8% pure Tris base (Tris[hydroxymethyl]aminomethane or Trimethamine)
	BOTTLE (gm)
	1 kg
	4
	Bottle

	687
	Tris-EDTA buffer solution
	• For molecular biology • 10 mMTris-HCl, • 1 mM disodium EDTA • pH 8.0
	Bottle (ml)
	100ml
	2
	Bottle (ml)

	688
	Triton X100
	ACS grade
	bottle (ml)
	1 lit
	1
	Bottle

	689
	Triton X-100
	Liquid
	bottle (ml)
	5 mL
	10
	Bottle

	690
	Tritron x100
	for molecular biology
	bottle (ml)
	250ml
	5
	Bottle

	691
	Trizma Base
	ACS grade
	bottle (gram)
	1 kg
	1
	Bottle

	692
	Trypan Blue
	• Liquid • Color: Blue • Platform: Light Microscope • Sub-Cellular Localization: Cytoplasm & Cytosol • Label or Dye: Trypan Blue • Detection Method: Colorimetric
	Bottle (ml)
	100ml
	2
	Bottle (ml)

	693
	Trypan Blue Stain
	Solution 0.4 %
	bottle (g)
	1 g
	1
	Bottle

	694
	Trypsin – Sequencing grade
	Sequencing grade
	vial (ug)
	25ug
	3
	vial

	695
	Trypsin inhibitor from Glycine max (soybean)
	• lyophilized powder • Bio Reagent • Suitable for cell culture
	Bottle (gm)
	10gm
	2
	Bottle (gm)

	696
	Trypsin-EDTA Solution 1X
	• 0.12% trypsin • 0.02% EDTA • Trypsin gamma irradiated by SER-TAIN Process • Without phenol red, in Dulbecco′s Phosphate Buffered Saline
	Bottle (ml)
	500ml
	5
	Bottle (ml)

	697
	Trypsin-EDTA, Phenol Red
	0.25%; 1X Conc.
	bottle (ml)
	4 X 100ML
	1
	Bottle

	698
	Tryptic soya agar
	microbiology media grade
	bottle (gram)
	500 g
	1
	Bottle

	699
	Trypticase
	microbiology media grade
	bottle (grams)
	500g
	2
	Bottle

	700
	Tryptone
	microbiology media grade
	bottle (gram)
	500 g
	1
	Bottle

	701
	Tryptone broth
	microbiology media grade
	bottle (grams)
	500g
	2
	Bottle

	702
	Tryptophane
	Reagent grade
	bottle (gram)
	250g
	1
	Bottle

	703
	TSI Agar
	microbiology media grade
	bottle (gram)
	500 g
	1
	Bottle

	704
	Tube Tags
	Pre-cut, peel-off, labels sized to fit micro centrifuge tubes, TOUGH-TAGS, White, For 1.5 to 2.0 mL Tubes,
	ROLL (unit tags)
	Pk. 1,000
	2
	Roll

	705
	Tubes tags (Normal)
	Pre-cut, peel-off, labels sized to fit micro centrifuge and falcon tubes
	PACK (number)
	1000
	2
	Pack Each Size

	706
	Tubes tags (Normal)
	Pre-cut, peel-off, labels sized to fit micro centrifuge and falcon tubes
	PACK (number)
	1 pack
	1000
	Pack Each Size

	Item No.
	Name of Items
	Specification(s)
	Accounting Unit
	Pack Size
	Required Quantity

	707
	Tween 20
	for molecular biology, viscous liquid
	bottle (ml)
	100ml
	2
	Bottle

	708
	Tween 20
	ACS grade
	bottle (ml)
	500 ml
	1
	Bottle

	709
	Tween 80
	ACS grade
	bottle (ml)
	500 ml
	1
	Bottle

	710
	Tweezers
	stainless steel, curved tips
	unrit tweezer (number)
	unrit tweezer
	4
	No's

	711
	Tweezers
	STAINLESS STEEL RUST FREE
	number
	number
	2
	No's

	712
	Ultrapure™ 0.5 M EDTA,
	pH 8.0
	bottle (ml)
	100 mL
	2
	Bottle

	713
	Universal, 20 ml
	Clear propylene tubes with screw cap lids, laboratory grade, sterile
	PACK (tubes)
	400/PACK
	1
	Pack Each Size

	714
	Universal, 5 ml
	Clear propylene tubes with screw cap lids, laboratory grade, sterile
	pack (number)
	400/PACK
	2
	Pack

	715
	Unstained Protein Ladder
	SDS-PAGE, Size range 10 to 200kDa
	Pack (ul)
	02 x 250 ul
	4
	Pack

	716
	Urea
	Urea for electrophoresis, > 98 % , White Powder or Crystals
	bottle (g)
	1 kg
	1
	Bottle

	717
	Urea
	chemical grade
	bottle (gram)
	500 g
	1
	Bottle

	718
	Urea broth
	microbiology media grade
	bottle (gram)
	500 g
	1
	Bottle

	719
	Vancomycin
	Bioreagent
	vial (gram)
	10g
	1
	Vial

	720
	Vented Cap for flask
	70mm
	pack/case (number)
	Case qty. 24
	2
	Pack

	721
	water soluble starch
	analytical grade
	bottle (gram)
	500g
	1
	Bottle

	722
	wattman filter papers
	grade 1, sheet size , Blot Absorbent Filter Paper, 7.5 X10cm
	sheet pack
	60 sheets
	2
	Pack

	723
	Weighing boats 100ML
	Bend flexible boats at points to form pour spouts. Flat bottoms and sloping slides provide accurate transfer. These antistatic, polystyrene boats are non-reactive to most substances. Resist temperatures to 158 °F (70 °C).
	number
	250 / pack
	1
	No's

	724
	Weighing boats 30ML
	Bend flexible boats at points to form pour spouts. Flat bottoms and sloping slides provide accurate transfer. These antistatic, polystyrene boats are non-reactive to most substances. Resist temperatures to 158 °F (70 °C).
	number
	500/ pack
	1
	No's

	725
	Weighing boats 5ML
	Bend flexible boats at points to form pour spouts. Flat bottoms and sloping slides provide accurate transfer. These antistatic, polystyrene boats are non-reactive to most substances. Resist temperatures to 158 °F (70 °C).
	number
	1000 / pack
	1
	No's

	726
	Weighing boats different sizes
	Bend flexible boats at points to form pour spouts. Flat bottoms and sloping slides provide accurate transfer. These antistatic, polystyrene boats are non-reactive to most substances. Resist temperatures to 158 °F (70 °C).
	PACK
	50 / pack each size
	1
	Pack

	727
	Western Blot Protein Ladders
	1 color, 20–220 kDa
	vial (ul)
	250ul
	1
	Vial

	728
	Wire Drying Rack
	 self-standing rack on a table or near a sink
	UNIT (number)
	number
	1
	No's

	729
	X-gal
	X-Gal Solution, ready-to-use, is stable, 0.22µm membrane filtered solution formulated for direct use in conjunction with IPTG for blue/white colony screening.
	BOTTLE (ml)
	10 ml / bottle
	1
	Bottle

	730
	X-gal (5-Bromo-4-chloro-3-indolyl β-D-galactopyranoside)
	reagent grade
	bottle (gram)
	100g
	1
	Bottle

	Item No.
	Name of Items
	Specification(s)
	Accounting Unit
	Pack Size
	Required Quantity

	731
	Xylene cynol
	xylene cyanole FF tracking dye powder
	BOTTLE(gm)
	25 g
	1
	Bottle

	732
	Y-27632
	ROCK Inhibitor
	bottle (ml)
	6 x 1000 mL
	1
	Bottle

	733
	Yeast Extract
	microbiology media grade
	bottle (gram)
	500 g
	1
	Bottle

	734
	YPD agar
	non-selective media for fungi and yeast
	bottle (gram)
	1Kg
	2
	Bottle

	735
	ZnCl2
	ACS grade
	bottle (gram)
	250g
	1
	Bottle

	736
	ZnCl3
	ACS grade
	bottle (gram)
	250g
	1
	Bottle

	737
	β-Mercaptoethanol , liquid
	50 mM
	bottle (ml)
	500 mL
	5
	Bottle

SECTION - C
PRICE SCHEDULE
(DDP OFFER)

PRICE SCHEDULE IN PAK RUPEES (DDP BASIS)

FOR GOODS OFFERED FROM WITHIN THE PURCHASER’S COUNTRY

	Ref. No.: DP/1501-03 Name of Bidder: _________________ Category Applied For : ___________

	MOST IMPORTANT: The CD of quoted items in Excel format must be submitted along with Bidding Document in order to process only quoted data quickly failing which the concerned Bidder will be responsible for process delay.

	Please Read the instructions (given below) properly and follow this format only fill maximum required information.

	Sr. No
	Item
Sr.No.
	Name of Items
	Specification of Items
	Manufactured
by
	Accounting
Unit
	Pack Size (One Pack Contains)
	DDP.
(Pak Rs.)

	
	
	
	
	
	
	
	 Per Pack Cost
	 Per Unit Cost

	1
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	
	
	

	8
	
	
	
	
	
	
	
	
	

	9
	
	
	
	
	
	
	
	
	

	10
	
	
	
	
	
	
	
	
	

	11
	
	
	
	
	
	
	
	
	

	12
	
	
	
	
	
	
	
	
	

	13
	
	
	
	
	
	
	
	
	

	14
	
	
	
	
	
	
	
	
	

	15
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Instructions

	1. Category Applied For: Specify one (1) Category: Reagents, Kits, Chemical, Glassware, Consumable & Disposable items.

	2. Items Sr. No: Correspond with the number in the list of tender items list in the Bidding Documents.

	3. Name of items: Specify name of items or technical description.
	4.
	5.
	
	

	4. Accounting Unit: e.g. mg, ml, bottle of _____ ml, Piece, Nos, Kits, Vial, or Consumables.

	5. Department: Specify according to the list in the Bidding Document.
	
	
	

	6. Manufactured by: Specify Original Manufacturer, within Local or Import.

	7. DDP: Delivery Duty Paid by the Bidders in Pak. Rs.
8. The rates to be quoted must be calculated accurately and rechecked before filling/feeding the data to avoid saying later on “quoted by mistake”, any reason/excuse for rates quoted by mistake will not be acceptable and lowest rates in the interest of DUHS will be accepted and approved.

9. Each paper of quoted rates must be signed and stamped positively.

SECTION - D
CONTRACT FORM

THIS AGREEMENT made the _____ day of __________ 2015 between Dow University of Health Sciences, Karachi of Islamic Republic of Pakistan (hereinafter called “the Purchaser”) of the one part and [name & address of Bidder] of [city and country of Bidder] (hereinafter called “the Bidder”) of the other part:

WHEREAS the Purchaser invited bids for certain goods, viz., [brief description of goods] and has accepted a bid by the Bidder for the supply of those goods in the sum of [contract price in words and figure] (hereinafter called “the Contract Price”).

NOW THIS AGREEMENT WITNESSETH AS FOLLOWS:

1.
In this Agreement words and expressions shall have the same meanings as are respectively assigned to them in the Conditions of Contract referred to.

2.
The following documents shall be deemed to form and be read and construed as part of this Agreement, viz.:

(a)
the Bid Form;

(b)
the Price Schedules;

(c)
the Schedule of Requirements;

(d)
the Technical Specifications;

(e)
the General conditions & instructions;

(f)
the Special conditions & instructions; and
(h)
the Purchaser’s Notification of Award.

3.
In consideration of the payments to be made by the Purchaser to the Bidder as hereinafter mentioned, the Bidder hereby covenants with the Purchaser to provide the goods and services and to remedy defects therein in conformity in all respects with the provisions of the Contract.

4.
The Purchaser hereby covenants to pay the Bidder in consideration of the provision of the goods and services and the remedying of defects therein, the Contract Price or such other sum as may become payable under the provisions of the contract at the times and in the manner prescribed by the contract.

In Witness whereof the parties hereto have caused this Agreement to be executed in accordance with their respective laws the day and year first above written.

Signed / Sealed by the Manufacturer /

Signed / Sealed by Purchaser

Authorized Bidder / Authorized Agent

WITNESS

1. __________________________

1. __________________________

2. __________________________

2. __________________________

SECTION - E
MANUFACTURER’S AUTHORIZATION FORM

To:
Dow University of Health Sciences, Karachi
WHEREAS [Name of the Manufacturer] who are established and reputable Manufacturers of the [name and / or description of the goods] having factories at [complete address of factory] do hereby authorize [name and address of Bidder/Agent] to submit a bid, and subsequently follow-up / negotiate and sign the Contract with you against Invitation for Bids (IFB) / Tender Notice for the goods manufactured, by us, under the patent name of ___ for performance of the contract.
We hereby commit and assure our full guarantee and warranty as per General Conditions of Contract for the goods offered for supply by the above mentioned firm against this Invitation for Bids.
[Signature for and on behalf of Manufacturer]
Note:

This letter of authority should be on the letterhead of the Manufacturer and should be signed by a person competent and having the power of attorney to bind the Manufacturer. It should be included by the Bidder in its bid.

SECTION - F
PERFORMANCE GUARANTEE/SECURITY FORM

To:
Dow University of Health Sciences, Karachi
Whereas [Name of Bidder] (hereinafter called “the Bidder”) has undertaken, in pursuance of Contract No. [number] dated [date] to supply [description of goods] (hereinafter called “the Contract”)

And whereas it has been stipulated in the said Contract that the Bidder shall furnish to the Purchaser with Pay Order/Demand Draft/Bank Guarantee by a scheduled bank for the sum of 5% of the total Contract amount as Security for compliance with the Bidder’s performance obligations in accordance with the Contract.

And whereas we have agreed to provide a Guarantee: for the said Bidder.

Therefore, we hereby unconditionally and irrevocably guarantee, on behalf of the Bidder, up to a total of [Amount of the Guarantee in Word and Figures] and we undertake to pay you, upon your first written demand declaring the Bidder to be in default under the Contract and without requiring the Purchaser to initiate action against the Bidder and without cavil or argument any sum or sums within the limits of [Amount of Guarantee] as aforesaid. The amount payable by the Guarantor under this guarantee.
The obligations of the Guarantor under this guarantee shall be valid for four months after the completion of delivery of supplies by the Bidder to the Purchaser of the full quantity of the goods for which this Guarantee is being given, and until all and any obligations and sums due have been paid in full.
Signature and Seal of the Guarantors / Bank

Address: ___________________________________

Date: ____________________________________

SECTION - G
BID FORM

Tender NO: DUHS/DP/2015/1501

 Ref. # DP/1501-03
To:
THE DOW UNIVERSITY OF HEALTH SCIENCES,

KARACHI.
Dear Sir,

1..
Having examined the Bidding Documents, the receipt of which is hereby duly acknowledged, we, the undersigned, offer to supply and deliver the goods specified in the said Bidding Documents for the sum of [Total Bid Amount], [Bid Amount in Word] or such other sums as may be ascertained in accordance with the Schedule of Prices attached herewith and made part of this bid.
2.
The free of cost / donation / discounts offered and the methodology for their application

are:___

__

__

__

3.
We undertake, if our bid is accepted, to deliver the goods in accordance with the delivery schedule specified in the Schedule of Requirements.
4..
If our bid is accepted, we shall obtain an unconditional guarantee of a bank in the sum of 5% of the Contract Price for the due Performance of the Contract, in the form prescribed by the Purchaser.
5..
We agree to the validity of this bid for 12 Months (extendable for Six months) from the date fixed for financial bid opening and it shall remain binding upon us and may be accepted at any time before the expiration of that period.

6..
Until a formal Contract is prepared and executed this bid together with the written acceptance thereof and notification of award, by the Purchaser, shall constitute a binding Contract between us.

7.
We understand that you are not bound to accept the lowest or any bid you may receive.

Name: __

In the capacity of: ___

Signed: ___

Duly authorized to sign the Bid for and on behalf of ___________________________________

Date: ___

SECTION - H
C E R T I F I C A T E

1. We / I, hereby confirm to have read carefully all the clauses of the advertised Invitation for Bids (IFB) No. DUHS/DP/2015/1501 Ref. # 1501-03 Dated 28-07-2015 for the purchase of REAGENTS / KITS / CHEMICALS / GLASSWARE / CONSUMABLES & DISPOSABLE ITEMS FOR DOW RESEARCH INSTITUTE OF BIO TECHNOLOGY & BIO MEDICAL SCIENCES. We / I, agree to abide by all the instructions / conditions.

2. That we / I, agree whether our bid accepted for total, partial or enhance quantity for all or any single item. I / we also agree to supply and accept the said item at the rates for the supply of contracted quantity within the stipulated period shown in the contract.
3. We / I, hereby confirm to adhere to the delivery period required in the purchase orders, which would be essence of the contract and will be strictly adhered to by us / me, in case of failure, we / I agree unconditionally accept the recovery of liquidated damages on delayed supplies.
4. Certified that the prices quoted against tender enquiry Invitation for Bids (IFB) No. DUHS/DP/2015/1501, Ref. # 1501-03 Dated 28-07-2015 are not more then the prices quoted to any other purchasing agency during the current financial year, and in case of any discrepancy, the bidder(s) hereby undertake to refund in excess amount, if and when asked to do so.

5. Certified that we / I will supply fresh stock of stores, free of cost if found substandard / counterfeit / spurious / misbranded / adulterated / expired at variance with the specifications of supply order / bid document. Moreover, we / I will not claim the return of rejected stock.

6. Certified that we / I will replace the stores free of cost in case of expiry, due to non-consumption.
7. Certified that we / I, have never been black listed from any Government / Semi Government Organization.
8. That if any of the information submitted in accordance to this bid document found incorrect, our contract may be cancelled at any stage on our cost and risk.
	Name:
	

	In the capacity of :
	

	Signature:
	

	Duly authorized to sign the Bid for and on behalf of :
	

	Date :
	

	Acceptance/Contact No.

STAMP OF THE FIRM

 SECTION - I
INVITATION FOR BIDS (IFB)

PURCHASE OF REAGENTS / KITS / CHEMICALS / GLASSWARE / CONSUMABLES & DISPOSABLE ITEMS FOR DOW RESEARCH INSTITUTE OF BIO TECHNOLOGY & BIO MEDICAL SCIENCES
Tender No. DUHS/DP/2015/1501

Dated 28th July, 2015

Dow University of Health Sciences (DUHS), Karachi, invites sealed bids on RATE CONTRACT basis in Pak Rupees on DDP Karachi basis from the eligible manufacturers, authorized Importers, Sole Distributors duly authorized by the manufacturer of the goods for the supply of following:

	Sr. #
	DESCRIPTION
	Reference No.

	1
	PURCHASE OF REAGENTS / KITS / CHEMICALS / GLASSWARE / CONSUMABLES & DISPOSABLE ITEMS
	DP/1501-03

	
	
	

1. Bids shall be accepted under the single stage one envelope procedure defined in the rules 46(1), Public Procurement Rules 2010. All bids received shall be opened and evaluated in the manner prescribed in the bidding document”.
2. The bidding document may be purchased from 06th July 2015 to 27th July 2015 by interested bidders on the submission of a written application along with a copy of Sales Tax Registration Certificate to the address below and upon payment of a nonrefundable fee i.e. Rs. 2,000/- (Rupees two thousand only) in shape of Pay Order / Demand Draft in favor of Dow University of Health Sciences, Karachi.

3. All bids must be accompanied by a Bid Security (Not less than 2% of total Bid Amount) in favor of Dow University of Health sciences, Karachi in the shape of Demand Draft, Pay Order or Bank Guarantee. The Tender without Bid Security will not be considered and rejected.

4. Interested bidders may obtain further information / clarification from the address given below from 09:00 a.m. to 12:00 noon.

5. The bidders not registered with Sales Tax and Income Tax Registration authorities will not be considered and their offer will be rejected as non responsive.
6. The Procuring Agency may reject all or any bid subject to the relevant provisions of PPRA Rules.
7. Bids must be delivered to the address below at or before 10:00 a.m. on 28th July 2015. The bids will be opened in the presence of the Bidders’ representative who choose to attend opening at the address below at 10:30 a.m. on the same day (in case of any holiday or disturbance, the bids will be opened on the next day of the original scheduled date). Late bids shall be rejected.
8. The Procurement Committee may Cancel/Delete any item or reduce or enhance quantity as per requirement. The Procuring Agency may reject all or any bid subject to the relevant Provision of SPPRA Rules 25-1
It may please be noted that if no responsive bid received within the due date of 28th July 2015 the bids will be received and opened, second or third time as per following schedule. However, all the other terms and conditions will remain the same.

	S#
	Bid Submission Date & Time
	Bid Opening Date & Time

	1.
	08th September 2015 at 10:30 a.m.
	08th September 2015 at 11:00 a.m.

	2.
	22nd September 2015 at 10:30a.m.
	22nd September 2015 at 11:00a.m.

PROCUREMENT DIRECTORATE

DOW UNIVERSITY OF HEALTH SCIENCES

DIGITAL LIBRARY BLOCK (OJHA CAMPUS)

KARACHI. PHONE: 021-99261471-5 (EXT. 4007 / 4112)

E-mail: director.procurement@duhs.edu.pk

SECTION - J
SPECIFICATION PROFORMA

(Must be attached duly signed & stamped with Bid)

	1
	Item No.
	

	2
	Brand Name of the offered item
	

	3
	Manufactured by
	

	4
	Address of Manufacturer
	

	5
	Manufacturing License No.
	

	6
	Registration No.
	

	7
	Detailed specification/Formula
	

	8
	Batch Capacity
	

	9
	Packing Offered
	

	10
	Packing Shape
	

	11
	Shelf Life
	

Signature of Authorized Person:

Name of Authorized Person:

Designation of Authorized Person:

Name of Bidder:

Phone No.:

Stamp:

PROFILE FOR COMPANIES / MANUFACTURERS

NOTE:

i) Please fill in the correct information carefully, submission of wrong/vague information may lead to disqualification of the firm.

ii) Each page of the Performa must be duly signed & stamped.

GENERAL INFORMATION

	1
	Name of the Company
	

	
	a. Year of Establishment
	

	
	b. Form of the Company Annex copy of registration.

· Individual

· Private Limited

· Public Limited

· Partnership

· Corporation

· Others (specify)
	

	
	c. Address of the Firm

· Registered office

· Telephone No.

· Fax & email address etc.
	

	
	d. Location of the Firm (Annex certificate)

· Industrial

· Commercial

· Residential

· Agricultural

· Other (specify)
	

	
	e. Enlistment with any stock exchange

(in Pakistan/overseas. If any Annex details)

	

	
	f. Blacklisting/complaint against the firm

(by any govt. or other org. If any)

	

	2
	a. Type of activity being carried out by the company:

· Formulation

· Repacking

· Other (specify)
	

	
	b. Name & Address of the companies/subsidiaries and associated companies, if any, with whom there is collaboration or joint venture
	1.

2.

3

	
	c. Annual sales turnover of the firm in the previous 3 years (in millions)

1.

2.

3.
	Year
	Domestic

Sales
	Export
	Govt. Sector.

	
	d.
	
	
	
	

	
	e.
	
	
	
	

	
	f.
	
	
	
	

	
	g. Certificate from bank that manufacturer is capable of doing business up to and

Financial worth of company.
	

GENERAL INFORMATION

	3
	Total area of the unit (in sq. ft.)
	

	
	a. Total covered area of production (in sq. ft.)
	

	
	b. Total covered area of quality control department (sq. ft.)
	

	
	c. Total covered area of administration block (in sq. ft.)
	

	
	d. Plant layout, design & finishes

· Enable avoidance of cross contamination.

· Enable proper cleaning, drainage, sanitization as per written sanitation program.

· Enable proper ventilation, air conditioning and maintenance
	

	4
	Income Tax

· Attach copy of certificate

· Attach details of tax paid during past 3 years

· Attach copy of last annual income tax return.
	

	5
	Sales Tax Registration No. (if any Applicable), Attach copy of certificate, and details of sales tax paid during past 3 years.
	

	6
	GMP compliance certificate & GMP audit report (attach report/certificate)

	

	7
	· Assay procedure of all product

· Reference Standard

· Bio-availability/Bio-equivalence report of all product (if applicable)
	

	8
	a. Production

· Pharmacist

· Chemist

· Other technical persons
	

	
	b. Quality Control

· Pharmacist

· Chemists/biochemist/microbiologist

· Other Technical Person
	

	
	c. Product/formulation Development Section

· Pharmacist/chemist/other
	

	9
	Total Employees (including Technical Staff)

· Management

· Production

· Quality Control

· Research & Development Sales and Marketing Administration

· Others

· Total Head Count
	

	10
	Training of Personnel

· On job training schedule

· Schedule/program for training of technical staff

· Schedule/program for training of worker (including GMP and hygiene)
	

GENERAL INFORMATION

	11
	Medical checkup of worker:

· Prior to induction

· Annual

· Periodic (worker doing optical checking)
	

	12
	Manufacturing Information
	

	
	a. No of products being manufactured (active)
	

	13
	Raw materials (Active ingredients)

(Name of the source companies along with country of origin)
	

	14
	Production capacity

Forms

1. Solid

2. Liquid

3. Others etc.
	Production capacity (per 8 hours)

1.

2.

3.

	15
	Cleanliness & maintenance of:

· Equipment – List
	

	16
	Emergency power supply arrangements (for at least critical areas of the unit)
	

	17
	Inspection record of the company
	

	
	Year
	Inspecting Authority
	Brief remarks of the inspecting authority

	
	1.
	
	

	
	2.
	
	

	
	3.
	
	

	18
	Market Availability and since when (mention year)

· Products routinely manufactured

· Only occasionally/on request

(Annex six batches certificate)
	

	19
	Number of distributors/authorized Agents

(Attach list indicating name, address, approx. sales range of each)
	

	20
	Source of Raw Material

	

Signature & Stamp ___________________

(with name and designation)

MANUFACTURING INFORMATION

STORES / WAREHOUSE

Covered area _________________

(Annex details of each store)

	Sr.#
	Criteria
	Available as per SOPs, GMP or CGMP
	Partial
	Not available
	Remarks

	1
	Separate stores for:

· Raw material

· Labels & packing material and

· Finished products
	
	
	
	

	2
	Separate quarantine facilities for:

Incoming raw material

Packaging materials
	
	
	
	

	3
	Cold rooms facility for:

· Vaccines, biological and other controlled temperature products.

· Cold chain facility
	
	
	
	

	4
	Temperature & humidity control facility in the stores.
	
	
	
	

	2
	Identification slips for raw material:

· Approved

· Rejected

· Quarantine
	
	
	
	

	6
	Source of raw materials

· Active and

· Inactive

(Annex list of the source companies with countries of their origin.)
	
	
	
	

	7
	Separate dispensing area & equipment

	
	
	
	

	8
	Proper storage of materials as per storage instructions on the label
	
	
	
	

	9
	Adequate space for the orderly storage of all materials
	
	
	
	

	10
	Segregation of material as;

· Quarantine

· Approved

· Rejected

· Recalled

· Expired material/drugs
	
	
	
	

	11
	Storage of materials:

· On pallet stands

· Shelves / racks

· Off the floor

· Off the walls

(in all store)
	
	
	
	

	12
	Safe/separate storage of inflammable/hazardous materials/chemicals
	
	
	
	

	13
	Separate storage facility for expired raw/other materials
	
	
	
	

	14
	Dispensing of materials according to prescribed SOP & GMP requirement
	
	
	
	

	15
	Traceability of specific batch from the distribution / sale records of finished good.
	
	
	
	

PROFILE FOR IMPORTER / SOLE AGENT / AUTHORIZED DEALER

NOTE:

a. Please fill in the correct information carefully, submission of wrong/vague information may Lead to black listing of the firm

b. Each page of the Performa must be duly signed & stamped.

c. Company/firm agreement with principle duly signed by embassy is mandatory.

GENERAL INFORMATION

	1
	Name of the Company
	

	2
	Year of establishment
	

	3
	Address of the Firm

· Registered office

· Telephone No.

· Fax & email address etc.
	

	4
	Location of the Company

· Industrial

· Commercial

· Residential
	

	5
	Form of the company Annex copy of MOA/registration

· Industrial

· Private limited

· Public limited

· Partnership

· Corporation

· Other (specify)
	

	6
	Blacklisting / Complaint / Litigation against the firm (By any govt. or other org. If any)
	

	7
	Manufacturing License Number

(Annex copy License)
	

	8
	Type of activity being carried out by the company:

· Manufacturing

· Assembly / Repacking

· Import

· Other (specify)
	

	9
	Name & Address of the Principal(s) companies
	

	10
	Capital value of the firm/sole agent:

· Authorized Capital

· Paid up capital
	

	11
	Annual sales turnover of the firm in the previous 3 years (In millions)

1.

2.

3.
	Year
	Market Sale
	Govt. Sector

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	12
	Income Tax No. (NTN)

· Attach copy of certificate

· Attach details of tax paid during past 3 years

· Attach copy of last annual income tax return
	

PROFILE FOR IMPORTER / SOLE AGENT / AUTHORIZED DEALER

GENERAL INFORMATION

	13
	Sales Tax Registration No. (if any Applicable)

Attach copy of certificate, and details of sales tax Paid during past 3 years
	

	14
	GMP compliance certificate & GMP audit report of the Principal(s)

(Attach report/certificate) if applicable
	

	15
	Free Sale Certificate of the items in the country of origin
	

	16
	Registration with MOH, Islamabad (if applicable)
attach separate sheet
	

	17
	List of Technical personnel with qualification (Attach List)
	

	18
	Total Employees (including Technical staff)

· Administration

· Technical

· Management

· Sales/Marketing
	

	19
	Market Availability

· Products routinely manufactured/imported

· Only occasionally / on request
	

	20
	No of registered / items of the principals

(in case of drugs only)
	

	21
	No of Thermo labile drugs (if any)
	

	22
	Storage Facilities

(for thermo labile drugs)
	

	23
	Storage Facilities

(for the drugs to be stored at room temperature)
	

	24
	Cold Chain Facility including cold room / storage and during transport
	

	25
	GMP Certificate of the Principals, from the country of origin.
	

	26
	Export of the products to the countries other than Pakistan
	

	27
	Drug registration Certificate in the country of origin

(in case of drugs only)
	

	28
	Emergency power supply arrangements

(for at least critical area)
	

Signature & Stamp ___________________

(with name and designation)

PAGE
Page 44

