

TENDER

FOR

SUPPLY & INSTALLATION OF ATOMIC LAYER
DEPOSITION FOR SCHOOL OF ENGINEERING,

IIT MANDI

Tender No.: IITMANDI/Admin/PUR-155/2014-15/7543-44

Tender date: 13th February, 2015

Last Date of submission: 5TH March, 2015

Indian Institute of Technology, Mandi

Transit Campus: Mandav Hotel, 2nd Floor (Near Bus Stand), Mandi – 175001 (H.P)

Tel.: 01905-237929

Email: viswa@iitmandi.ac.in

Indian Institute of Technology Mandi, Mandi invites tender for supply, erection & installation, of **Atomic Layer Deposition**, as per specifications given in the Annexure attached to the Tender form. All offers should be made in English and should be written in both figures and words. Tender forms can be downloaded from the website <http://iitmandi.ac.in/administration/tenderseoi.html> of the Institute.

The bidders are requested to read the tender document carefully and ensure compliance with all specifications/instructions herein. Non-compliance with specifications/instructions in this document may disqualify the bidders from the tender exercise. The Director, IIT Mandi, Kamand reserves the right to select the item (in single or multiple units) or to reject any quotation wholly or partly without assigning any reason. Incomplete tenders, amendments and additions to tender after opening or late tenders are liable to be ignored and rejected.

Terms and Conditions:

1. The technical and financial bids should be quoted separately and put in different sealed envelopes marked “**Technical bid**” or “**Financial bid**” as applicable. These separate bids envelopes are to be put in an outer envelope which should also be sealed.
2. The Vendors who have earlier supplied the equipment to any of the IITs, IISc, IISERs and other Scientific Institute of National Repute may only tender. The details of such institutions and the cost with name of equipment may also be supplied with the bids.
3. The technical and financial bids should be submitted in original. The financial bid should include the cost of main equipment/item and its accessories. If there is any separate cost for installation etc. that should be quoted separately.
4. Each individual sealed envelope as well as the outer envelope should be marked with the following reference on the top left hand corner: “**IITMANDI/Admin/PUR-155/2014-15/7543-44/Item Name._____ dated 13.02.2015**”
5. The printed literature and catalogue/brochure giving full technical details should be included with the technical bid to verify the specifications quoted in the tender. The bidders should submit copies of suitable documents in support of their reputation, credentials and past performance.
6. The rates should be quoted in figures (typed or printed) and cutting should be avoided. The final amount should be in figures as well as in words. If there are cuttings, they should be duly initialed, failing which the bids are liable to be rejected.
7. Any bids received after **1:00 P.M. on 5th March, 2015** shall not be considered
8. The Technical Bids will be opened on **5th March, 2015 at 03:30 P.M.** The date & time for opening of Financial Bids will be informed later to the technically qualified bidders.
9. While sending rates, the firm shall give an undertaking to the effect that “*the terms/conditions mentioned in the enquiry letter/Tender Notice against which the rates are being given are acceptable to the firm.*” In case the firms do not give this undertaking, their rates will not be considered.
10. If the supplier/firm is original equipment manufacturer (OEM)/authorized dealer/sole distributor of any item, the certificate to this effect should be attached.
11. The quantity shown against the item is approximate and may vary as per demand of the Institute at the time of placing order.
12. All tender documents should have to be sent through courier, speed post or registered post

only. All tender documents received after the specified date and time shall not be considered.

The postal address is:

**“Assistant Registrar, Stores and Purchase”
Indian Institute of Technology Mandi (IIT Mandi),
Administrative Block (Mandav Hotel,
Near Bus Stand), Mandi – 175001 (H.P), India”**

13. In the event of any dispute or difference(s) between the vendee Institute (IIT Mandi) and the vendor(s) arising out of non-supply of material or supplies not found according to specifications or any other cause whatsoever relating to the supply or purchase order before or after the supply has been executed, shall be referred to “The Director, IIT Mandi”, Kamand who may decide the matter himself or may appoint arbitrator(s) under the arbitration and conciliation Act, 1996. The decision of the arbitrator shall be final and binding on both the parties.
14. The place of arbitration and the language to be used in arbitral proceedings shall be decided by the arbitrator.
15. All disputes shall be subject to Mandi Jurisdiction only.
16. All tenders in which any of the prescribed conditions is not fulfilled or any condition is put forth by the tenderer shall be summarily rejected.
17. The bidders or their authorized representatives may also be present during the opening of the Technical Bid, if they desire so, at their own expenses.

Note: Price bids of only those bidders will be opened whose technical bids are found suitable by the committee appointed for the purpose. Date and time of opening of price bids will be decided after technical bids have been evaluated by the committee. Information in this regard will be posted on Institute’s web site / Notice board. In exceptional situation, an authorized committee may negotiate price with the qualified bidder quoting the lowest price before awarding the contract.

18. Clarifications:

In case the bidder requires any clarification regarding the tender documents, they are requested to contact our office (e-mail: viswa@iitmandi.ac.in & arosp@iitmandi.ac.in) on or **before 28/02/2015**.

19. Tender Cost:

A Demand draft of **Rs. 1,000/- (Rupees One Thousand only)** towards non-refundable **tender fee, drawn in favour of “The Registrar, IIT Mandi”** payable at Mandi should accompany the Technical bid documents. In the absence of tender cost, the tender will not be accepted.

20. Earnest Money Deposit (EMD):

A refundable amount of **EMD Rs. 2,00,000 / -** as earnest money deposit (EMD) in the shape of DD from a scheduled bank in India (**valid for a minimum period of 3 months from the date of submission of tender**) should accompany the bid documents. The DD drawn in favour of “The Registrar, IIT Mandi” payable at Mandi should accompany the bid documents. The EMD should be kept in a separate sealed envelope, should be marked clearly and put in the outer envelope that contains the technical and financial bid envelopes. The bidders should enclose a pre-receipted bill for the EMD to enable us to return the EMD of unsuccessful bidders. Failure to deposit **Earnest Money** will lead to rejection of tender.

21. Pre – Qualification Criteria:

- a) Bidders should be the manufacturer/ authorized dealer. Letter of Authorization from original equipment manufacturer (OEM) on the same and specific to the tender should be enclosed.
- b) An undertaking from the OEM is required stating that they would facilitate the bidder on a regular basis with technology/product updates and extend support for the warranty as well.

- c) OEM should be internationally reputed Branded Company.
- d) The Vendors who have earlier supplied the equipment to any of the IITs, IISc, IISERs and other Scientific Institute of National Repute may only tender. The details of such institutions and the cost with name of equipment may also be supplied with the bids
- e) Non-compliance of tender terms, non-submission of required documents, lack of clarity of the specifications, contradiction between bidder specification and supporting documents etc. may lead to rejection of the bid.
- f) Furnishing of wrong/ambiguous information in the compliance statement may lead to rejection of bid and further black listing of the bidder, if prima-facie it appears that the information in the compliance statement was given with a malafide/fraudulent intent.**

22. Prices:

- a) The Prices quoted should be inclusive of all taxes or duties, packing, forwarding, freight, insurance, delivery and commissioning etc. at destination site (IIT Mandi, Mandi). IIT Mandi is registered with DSIR, Govt. of India and is exempted from Custom / Excise Duty. Exemption Certificate to this effect will be issued by IIT Mandi. **Hence, Customs/Excise Duty exempted price should be quoted.** The rates shall be firm and final. Nothing extra shall be paid on any account. **In the price bid/financial bid, the vendor should clearly mention the final price breakup i.e. ex-work price/FCA price, FOB price, CIP/CIF price & FOR IIT Mandi, Kamand Campus price, as applicable in their bid.**
- b) In case of imported equipment(s)/item(s), the agency commission, if any, payable in Indian rupees should be mentioned separately. For imported equipment, the Letter of Credit will be opened for the amount excluding agency commission in Indian Rupees. The firm should clearly mention the address of foreign bank in the financial bid.

23. Validity:

The bid should be valid for acceptance up to a period of 180 Days. The Bidders should be ready to extend the validity, if required without any additional financial implications.

24. Delivery:

The Equipment should be delivered and installed within the period as specified in the purchase order and be ready for use within 24 weeks of the issue of purchase order unless otherwise prescribed. If the bidder fails to deliver and place any or all the Equipments or perform the service by the specified date, penalty at the rate of 1% per week of the total order value subject to the maximum of 10% of total order value will be deducted.

25. Training:

Bidders need to provide adequate training to the nominated persons of IIT Mandi at their cost. IIT Mandi will not bear any training expenditure.

26. Warranty Declaration:

Bidders must give the comprehensive on-site warranty as required from the date of successful installation of Equipment against any manufacturing defects and also give the warranty declaration that *“everything to be supplied by us hereunder shall be free from all defects and faults in material, workmanship and shall be of the highest quality and material of the type ordered, shall be in full conformity with the specification and shall be complete enough to carry out the experiments, as specified in the tender document.*

Any deviation in the material and the specifications from the accepted terms may liable to be rejected and the bidders need to supply all the goods in the specified form to the satisfaction / specifications specified in the order / contract and demonstrate at their own cost.

- 27. Performance Bank Guarantee:** A performance bank guarantee from a scheduled bank in India for an amount equal to 10% of the price for duration of two months beyond the expiry of

warranty period will be taken from the supplier or Indian agent.

28. Terms of Payment:

Payment will generally be made only after delivery and satisfactory installation, testing, commissioning etc. **This must be specified in the tender/quotation.**

- In case of imported supplies, payment (excluding Indian agency commission, if any) will be made through irrecoverable Letter of Credit in two installments. 80 % of the money will be released on submission of shipping of documents. Remaining 20 % will be released after successful installation of the instrument and submission of a performance bank guarantee for 10% of the order value from a nationalized bank, valid for 2 months beyond the expiry of the warranty.

29. Tender expenses and documents:

All costs incurred by the bidder in the preparation of the tender shall be at the entire expense of the bidder.

30. Tender Evaluation Criteria:

The technical bids will be opened and evaluated by a duly constituted committee. After evaluation of the technical bid, the financial bid for only those offers which have qualified in the evaluation of technical bid will be opened.

31. Return of EMD:

- The earnest money of unsuccessful bidders will be returned to them without any interest within 30 working days after awarding the contract.
- The earnest money of the successful bidder will be returned to them without any interest within 30 Days after supply of material

32. Manual and documentation:

All the manuals necessary for operating and servicing the equipment (including details of electronic circuits) will have to be provided along with the instrument.

- 33.** Bidders should go through the tender terms, conditions and specifications carefully and fill in the attached compliance statement accurately and unambiguously. They should ensure that all the required documents are furnished along with the bid.

S d-
**Assistant Registrar
Stores & Purchase**

BID PARTICULARS

1. Name of the Supplier :

2. Address of the Supplier :

3. Availability of demonstration of equipment: Yes / No

4. Tender cost enclosed: : Yes/No if yes

D.D. No. _____ Bank _____ Amount _____

5. EMD enclosed : Yes / No if Yes

D.D. No. _____ Bank _____

6. Name and address of the Officer/contact person to whom all references shall be made regarding this tender enquiry.

Name :

Address :

Telephone No. :

Fax No. :

Mobile No :

e-Mail :

Web :

Annexure 1

Ref:-ENQUIRYNO:-IITMANDI/Admin/PUR-155/2014-15/ATOMIC LAYER DEPOSITION

Technical Specification for Atomic Layer Deposition (ALD) System and Precursors

Description:

Atomic layer deposition (ALD) system for coating pin hole free thin layers of oxides/nitrides and metals. The technique enable conformal coating on substrates of any shape and is also capable of forming monolayers of reactive precursor gases to form single atomic monolayers of variety of insulating and conductive layers, with good uniformity, almost perfect conformality, and minimal heating of substrates. Applications include the deposition oxide layers (HfO₂, Al₂O₃, and TiO₂) and Pt metal with precise thickness control and high conformal coating on 3D nanostructures.

S. No.	Item	Description
1)	Deposition temperature range	25°C or room temperature whichever the higher to 350°C or more. High temperature up gradation option (up to 500°C) for nitride deposition can be quoted separately (Optional).
2)	Deposition uniformity	Deposition uniformity of ±1% on 200 mm substrate. It should be demonstrated with Al ₂ O ₃ or other deposition
3)	Reaction Chamber	Dome Lid, Heater Jacket, around 65 mm head clearance preferred.
	a)Height	≥ 5mm, height values more than 10 mm is preferred
	b)Material	316L Stainless Steel or other with high chemical resistance
4)	Substrate size	Chamber should accommodate from small pieces(3 mm dia) to 4" (100 mm) diameter Si wafers
5)	Substrate Holder Material	316L Stainless Steel or other with high chemical resistance
6)	Total Precursor lines	System should have Four or more Precursor lines with the ability to connect at least six precursors at any given point of time. Six precursor lines with few organometallic precursors <i>with individual heating</i> , plus N ₂ Carrier Gas, plus existing option for 0.01 Torr vapor pressure precursors. The system should have at least 2 heated precursor lines, one for Hafnium precursor and one for Platinum, with the ability to be heated to 200°C or more
7)	Precursors	Required precursors for the deposition of

		oxides (HfO ₂ , Al ₂ O ₃ , TiO ₂ and Pt) should be quoted (or) vendor may also suggest and arrange for procurement through other agencies for smooth operation of ALD. Other precursor suppliers/vendors may also quote for the required precursors (for HfO ₂ , Al ₂ O ₃ and TiO ₂ and Pt) alone and it will be evaluated separately.
8)	In situ film thickness monitor	Precise, in-situ thickness measurement, during process, inside the reaction chamber without need to move the sample, with QCM (Optional) .
9)	Gas precursor delivery mode	Mass flow controller (MFC) carrier gas precursor delivery mode
10)	Exposure mode	The system should be capable of conformal depositions on materials with very high aspect ratios of 1000:1 or higher
11)	Vacuum Pump	Preferably Dry Pump to achieve 10 ⁻² torr or better
12)	Software Integration	Software interface must be provided for complete system control and should provide intricate and flexible control of recipes.
13)	Computer Hardware	System (Desktop/Laptop) with appropriate hardware configuration and accessories should be supplied for smooth running of the system
14)	Integrated Vapor Trap	System must have integrated heated vapor or particle trap, up-stream of pump.
15)	No liquid cooling	No piece of the equipment or solution should be required liquid cooling.
16)	Two stage pumping	Two-stage hardware chamber stop-valve for applications involving very small light weight samples.
17)	Ozone	Integrated Ozone supply with full recipe control and integrated killer (Optional)

18) Installation requisites:

Institute will only provide electricity at single phase 220V, 50Hz, normal quality water and space. All other accessories and facility requirements must be quoted or defined in advance by the supplier. (Means electronic grade Nitrogen, CDA and abatement arrangements etc.)

Suitable UPS (3 to 5 KVA with backup for at least 1 hour) required to support the ALD system should be also quoted

19) Warranty and maintenance:

The complete instrument should be under warranty for a period of at least one year from the date of installation. Additional cost, if any for extended warranty of three years may be quoted.

- a. In case of breakdown during the warranty period, a competent service engineer of the supplier should make as many visits as are necessary to rectify the problem and replace the faulty parts, without any liability of cost. But it should be re-

paired within 72 working hours from the date and time of complaint lodged by the user. Supplier should ensure to provide all spares required for making the instrument operational. The spares recommended for keeping in inventory along with the instrument may also be quoted.

20) Annual maintenance contract

Quote the cost of onsite annual maintenance for two years after warranty period.

21) Installation and training

Two installations (i.e., first time at IIT Mandi, Mandi campus and second time at Kamand campus) will be done by the supplier and it should be included in the estimated cost. On-site 4 days training for operation and application may be given to the users free of cost. IIT Mandi will not bear any training or leaving expenditure in this regard.

22) Spare parts

The supplier of the instrument must confirm in writing that the spares for the entire instrument will be available for a period of at least ten years after the model of equipment supplied has been phased out. For frequently required spares, there should be adequate inventory with the Indian agency.

23) Manual

One set of operating manual and service manual including detailed drawings and circuit diagrams (in English) for fault analysis should be provided with the instrument.

24) User list with contacts

Vendor should provide us a list of installations in India with all contact details and model details so that IIT Mandi can approach the contact person for any feedback. In case of any doubt about capability of the machine, the vendor may have to arrange demonstration at any site bearing the cost including the travel and other expanses of IIT Mandi representative.

25) Compliance Statement

The supplier must submit technical brochures and proper application notes adequately explaining and confirming the availability of the features in the model of the equipment being quoted. The supplier must submit a table indicating the compliance of the features of the model of the equipment being quoted with those given in the indent. Features not matching – must be clearly indicated.

Additional features in the quoted equipment which are better than those in the indent – may be clearly explained. The vendor may certify that the equipment and accessories quoted provide a complete package for use of ALD.

**COMPLIANCE STATEMENT FOR THE TENDER SPECIFICATIONS
INDIAN INSTITUTE OF TECHNOLOGY MANDI HIMACHAL
PRADESH-175001**

Ref:-ENQUIRY NO:-**IITMANDI/Admin/PUR-155/2014-15/ ATOMIC LAYER DEPOSITION**

Instructions

1. You have to fill in all columns and ensure that you furnish all the required information accurately and unambiguously.
2. If our specification contains any values, you have to provide your values against the column in the same unit as we have specified.
3. Deviation in values, materials etc. from our specification may be explained in the remarks column

S. NO	Check list of documents/ Undertakings ?	YES/ NO	Remarks (Give explanation if answer is No)
1	Is Tender fees attached?		
2	Is EMD attached? (if applicable)		
3	Is the bidder original equipment manufacturer (OEM)/authorised dealer?		
4	If authorised dealer, recent dated certificate to this effect from OEM, attached or not?		
5	Undertaking from OEM regarding technical support & extended warranty period		
6	Validity of 180 days or not?		
7	Undertaking from bidder regarding acceptance of tender terms & conditions		
8	Whether list of reputed users (along with telephone numbers of contact persons) for the past three years specific to the instrument attached.		
9	Whether special educational discount for Indian Institute of Technology (IIT) Mandi (H.P) given.		
10	Whether training of operator and research students without any charges offered.		
11	Does the instrument complies with all the specifications from S. no. 1 to 25 Attach a separate sheet showing compliance with the specifications and explanations thereto if the equipments varies from the requested specifications.		
12	Whether free Installation, Commissioning and Application Training offered.		
13	Whether comprehensive onsite extended warranty offered.		
14	Whether Annual maintenance after expiry of comprehensive onsite warranty quoted separately as optional.		