

Annexure - VI

Price Bid Format of AMC Charges								
L1 will be arrived from the total of I + II+III+IV (sl.no: 1 to 114)								
AMC list for First Year								
I							Amount in INR	
SL.No	Ref No.	Make	PRODUCT DESCRIPTION	PRODUCT MODEL	Qty	AMC rate per unit per month	Total amount per month	
	C	DESKTOP SYSTEMS			(1)	(2)	(1) x (2) = (3)	
1	C.1	HP	Intel Pentium4	COMPAQ D290MT/ D530CMT	2			
2	C.2		Dual Core	HP PRO 3090 MT	1			
3	C.3		Intel Pentium D 820 dual core 2.8 GHz, 2 X 1 MB L2 cache and 800 MHz FSB with Intel EM 64 T.	HP COMPAQ DX2280MT	8			
4	C.4		Intel Core 2 Duo 4300, 2.8 GHz, 2 MB L2 cache	COMPAQ DX2480/ DX7380MT/ DC7900	27			
5	C.5		Intel Core i3-530 Processor (2.93 GHz)	ELITE 7100 MT	1			
6	C.6		CPU: Intel Core i5-650, 3.2 GHz, 4 MB L3 Cache.	COMPAQ ELITE 8100SFF/ 8100/ 8101/ 8200MT	24			
7	C.7		Intel Core i7-3770, 3.4 GHz, 8 MB Cache	COMPAQ ELITE 8300	1			
8	C.8	HCL	Intel Pentium4, 2 GHz	HCL	4			
9	C.9		Intel Pentium D 820 dual core 2.8 GHz, 2 X 1 MB L2 cache and 800 MHz FSB with Intel EM 64 T.	EZEE BEE/ EC2	2			
10	C.10		2 Intel® Xeon™ DP 3.60 GHz	INFINITY GLOBAL LINE 2700EP	1			
11	C.11	IBM	Intel P IV, 2.8 Ghz Processor (HT)	THINK CENTRE	2			
12	C.12		Pentium IV with 3.08 GHz	THINK CENTRE	2			
13	C.13		Intel Core 2 Duo E6600 / 2.4 GHz	INTELI STATION M PRO	1			
14	C.14	LENOVO	CPU: Intel Pentium D 820 dual core 2.8 GHz, 2 X 1 MB L2 cache and 800 MHz FSB with Intel EM 64 T.	THINKCENTRE	5			
15	C.15	WIPRO	Pentium 4, 2.66 Ghz.	SUPER GENIUS	20			
16	C.16		Pentium 4, 3.0 GHz	LITTLE GENIUS	3			
17	C.17	DELL	Intel® Pentium™ processor E5400	INSPIRON 560S/ INSTRUMENT	2			
18	C.18		Intel Pentium D 820 dual core 2.8 GHz, 2 X 1 MB L2 cache and 800 MHz FSB with Intel EM 64 T.	OPTIPLEX 760	1			
19	C.19		Intel v Pro, CPU : Intel Core i5-2400, 3.10 GHz, 6 MB L3 Cache.	OPTIPLEX 990	35			
20	C.20	ASSEMBLED	Pentium IV processor, 2.4 GHz	IBALL/ ASSEMBLED	2			
21	C.21		Intel Pentium D 820 dual core 2.8 GHz, 2 X 1 MB L2 cache and 800 MHz FSB with Intel EM 64 T.	IBOX	1			
	L	LAPTOP SYSTEMS						
22	L.1	HP	Intel Core 2 Duo Processor P8600, 2.4GHz with 3MB L2 Cache 1066 MHz FSB	BUSSINESS NOTEBOOK 6530B	1			
23	L.2		Intel Core 2 DUO Processor T2500, 2.0GHz	COMPAQ TC-4400	5			
24	L.3		CPU: Intel I3-2310M processor, 2.10GHz	PROBOOK 4430S	1			
25	L.4		Intel Core i5 3230M, 2.60GHz	HP PROBOOK 470 G0	1			
26	L.5		CPU: Intel Core i-7,2620M, 2.7GHz with 4MB L3 Cache	HP PRO BOOK 4431S	1			

27	L.6		CPU: Mobile Intel Core i-7, 3520M/3612QM, 2.9 GHz/2.1 GHz with 4 MB/6 MB Cache	HP PRO BOOK P4440S	1		
28	L.7	COMPAQ	Intel Pentium 1.6GHz	COMPAQ PRESARIO V2000	2		
29	L.8	IBM	CPU: Intel Pentium M 735 1.70 GHz 2 MB L2 cache	THINKPAD	2		
30	L.9	LENOVO	CPU: Intel Core 2 DUO Processor T7200	LENOVO THINKPAD T-61	2		
31	L.10		Intel Core 2 Duo. a. Processor : Mobile Intel Core 2 DUO Processor ,T 7200, 2.0 GHz, with 4 MB L2 Cache 667 MHz FSB	LENOVO THINKPAD T7500	2		
32	L.11	DELL	Intel Core 2 DUO Processor	VOSTRO 1015/ DELL/ DELL LAPTOP	3		
33	L.12		Intel Core I3	LATITUDE E5530	1		
34	L.13		Intel Core i5-560M	LATITUDE E 4310	1		
35	L.14		Intel i5-520M Processor, 2.40 GHz	DELL LATITUDE E5510	1		
36	L.15	PANASONIC	Intel Core I5 vPro	TOUGHBOOK CF-53	1		
37	L.16	WIPRO	Intel Core 2 DUO Processor	LITTLE GENIUS T 7250	2		
38	L.17		Intel Pentium Processor	LAPTOP M 740	1		
39	L.18	ACER	Intel Pentium Dual Core 1.6GHz	ASPIRE 4715Z	1		
40	L.19	ASUS	Intel(R) Pentium(R) M Processor 705 (1.5 GHz)	ASUS	1		
41	L.20	Durabook	Intel Centrino	Durabook 14D	1		
	W	WORKSTATION					
42	W.1	HP	Intel Core I7, 3.40GHz	COMPAQ 8300 Post Processing Work Station 2	1		
43	W.2		2 x CPU Intel HEX(6) Core Xeon X 5660, 2.8GHz, 12 MB L3 cache, 6.4 GTPS	Workstation Z800	1		
44	W.3		Intel Xeon 5130 Processor 2.0GHz (4MB L2 Cache) 64 bit Dual Core	XW 6400	1		
45	W.4		INTEL CORE 2 DUO E 6550 PROCESSOR @2.33 GHz, 4 MB L2 cache, 1333 MHz FSB	XW 4600	1		
46	W.5	DELL	Intel Xeon W 3565 processor, 3.2 GHz, 8 MB L3 Cache 4.8 GTPS	PRECISION T3500	2		
47	W.6		2 x CPU Intel Quad Core Xeon E 5430 (2.66 GHz) / 12 MB L2 cache/1333 MHz FSB	PRECISION T5400	1		
48	W.7		Dual Core Intel Xeon 1333 MHZ FSB Cache: 2 x 6MB shared cache	PRECISION T5400	1		
49	W.8	SILICON	Octane2 V12 Graphics dual R14000A 600 Mhz/2 MB Cache	OCTANE 2	1		
50	W.9	KONGSBERG	Intel XEON 2.8 GHZ	HWS10	1		
51	W.10	ASSEMBLED	Intel Core I5, 3.20GHz	WHITE	1		
	S	SERVER SYSTEMS					
52	S.1	HP	Intel Xeon MP E7310 1.6 GHz,4 MB Cache, 1066 MHz FSB Quad Core Processor	PROLIANT DL 580 G5	4		
53	S.2		Intel Xeon MP E 7530,1.86 GHz, 12MB L3 Cache, 5.86 GT/S Six Core Processor	PROLIANT DL580 G7	7		
54	S.3		INTEL XEON CORE 2 DUO E 6550 PROCESSOR @2.33 GHz, 4 MB L2 cache, 1333 MHz FSB	PROLIANT ML570	3		
55	S.4		STORAGE WORKS	MSL2024 TAPE LIBRARY	1		
56	S.5			NAS 2000S	1		
57	S.6	HCL	INTEL XEON PROCESSOR (Dual support) • 3.0 GHz CPU (EM64T) • 2MB L2 CACHE • 800 MHz FSB • Support Intel's new extended Memory 64 bit Technology	Infinity Global Line 2700 EP	1		

58	S.7	WIPRO	APP SERVER	WIPRO NET POWER	1		
59	S.8		DBSERVER	WIPRO NET POWER	1		
	P	PRINTERS					
60	P.1	HP	COLOR LASERJET	500 colour M551	1		
61	P.2			CP1215/ CP1515N/ 1600	4		
62	P.3			CP2025DN	6		
63	P.4			2500/ 2600N/ 2605DN	4		
64	P.5			P3005DN/ CP3525DN	2		
65	P.6			CP4005DN/ 4650dn	3		
66	P.7		BLACK LASERJET	P1007/ P1008/ 1010/ 1012/ 1015/ 1018/ 1020/ 1020PLUS/ 1022/ 1150	18		
67	P.8			P1505N/ 1522	2		
68	P.9			1300/ 1320N	2		
69	P.10			P16060/ P1606DN	3		
70	P.11			P2015/ 2300	2		
71	P.12	4300		2			
72	P.13	OTHERS	BLACK LASERJET	BROTHER L-2250DN	1		
73	P.14		CANON MF5700	1			
74	P.15	HP	MFD COLOR	CN1415FN Colour MFP	1		
75	P.16		MFD BLACK	M1213NF	1		
76	P.17			M1522NF	3		
77	P.18			1536DNF	2		
78	P.19			3055	2		
79	P.20			MFP PRO 12NF	1		
80	P.21	CANON	MFD COLOR	Image Class MF5750	1		
81	P.22		HEAVY MFD BLACK	IB 2000	1		
82	P.23	SHARP	MEDIUM MFD BLACK	ARM 160 (Xerox Machine)	1		
83	P.24	OTHERS	MFD BLACK	Kyocera Ecosys FS-1135 MFP	3		
84	P.25			Cannon Image Class MF4570DN	1		
85	P.26			SHARP AR-5618N	2		
86	P.27	HP	OFFICEJET	6000	1		
87	P.28		INKJET COLOR	Business 2600	1		
88	P.29		DESKJET COLOR	HP Deskjet 2050	1		
89	P.30			HP Deskjet 5160	1		
90	P.31			HP Deskjet D2360	1		
91	P.32			HP Deskjet d2568	1		
92	P.33	WIPRO	DOT MATRIX	WIPRO LQ1050+DX	1		
	S	SCANNERS					
93	SC.1	HP	SCANJET	3500C	1		
94	SC.2			3670	2		
95	SC.3			G 3010	1		
96	SC.4			DESKJET 2400	1		
97	SC.5	BARCODE	Barcode Scanner		1		
	N	Network Devices					
98	N.1		KVM 440		1		
99	N.2		Single mode Media Converter with LIU		2		
100	N.3		FO Transceiver Module		4		
	B	Biometrics					
101	B.1	Biometrics	Biometric Finger Scanner + Smart Card with Battery backup with s/w support		6		
	D	Displays					
102	D.1	MONITOR	INTELLIGENTE (Touch Screen)	Digital Canves TFT	1		

103	D.2	SONY	32" LED TV with WiFi	KLV-32R422B	8			
104	D.3		42" LED, SMART TV	KDL-42W700B	2			
105	D.4	SAMSUNG	55"LED, MD Series	LH55MDCPLGC/XL	1			
II System under warranty to be added in AMC in Second Year								
Laptop								
		AMC will be entered from the below given date.						
106		15-Apr-17	Intel Core i5-4200U Processor	HP Elite Book 840	1			
107		23-Jun-17	Intel Core i5-4200U Processor	HP Elite Book 840	3			
108		28-Aug-17	Intel Core i5-4200U Processor	HP Elite Book 840	2			
WorkStation								
109		27-Apr-17	INTEL XEON E5-2620, 2.10GHz	HP Z620	1			
110		6-Sep-17	Intel Xeon E 2620, 2.0 GHz, 15 MB L3 cache	HP Z620	4			
III System under warranty to be added in AMC in Third Year								
Desktop								
111		18-May-18	Intel Core i7-4770, 3.4 GHz, 8 MB Cache	DELL OPTIPLEX 9020	3			
112		31-May-18	Intel Core i7-4770, 3.4 GHz, 8 MB Cache	DELL OPTIPLEX 9020	2			
113		1-Jun-18	Intel Core i3-4130, 3.4 GHz, 3 MB Cache	HP BUSSINESS 406 G1 MT	1			
114	Tax Amount							
IV	(please state name of the tax and % of tax applied with applied matrix)							
Total Amount (I+II+III+IV)								

Signature and Company Seal

The system under the warranty given in the below table shall be also entered into AMC during the contract period on pro-rata rate basis. The same will be reckoned as 1st to 15th of the month shall be treated from 1st day of the month and 16th - 30/31st of the month shall be treated from 1st day of the next month onwards. However, for the AMC and for all practical purpose the date under column " AMC will be entered from the below given date" will be applicable.

sl.No	Ref No.	make	System Description	System Model	Qty	AMC will be entered from the below given date.	Prorata rate applied sl.no of AMC charges
DESKTOP							
1	C.7	HP	Intel Core i7-3770, 3.4 GHz, 8 MB Cache	COMPAQ ELITE 8300 SFF	1	5-Feb-16	7
2	C.7		Intel Core i7-3770, 3.4 GHz, 8 MB Cache	HP COMPAQ 8300 ELITE	2	24-Apr-17	7
3	C.7		Intel Core i7-3770, 3.4 GHz, 8 MB Cache	HP COMPAQ 8300 ELITE	3	9-May-17	7
4	C.7		Intel Core i7-3770, 3.4 GHz, 8 MB Cache	HP COMPAQ ELITE 8300 SFF	21	25-Apr-17	7
5	C.7		Intel Core i5-650, 3.2 GHz, 4 MB L3 Cache	HP COMPAQ 8100 ELITE	1	9-May-17	7
6	C.7		Intel Core i7-3770, 3.4 GHz, 8 MB Cache	HP ELITE DESK 800 G1 SFF	2	18-Nov-17	7
7	C.7		Intel Core i7-3770, 3.4 GHz, 8 MB Cache	HP ELITE DESK 800 G1 SFF	3	10-Dec-17	7
8	C.7		Intel Core i7-3770, 3.4 GHz, 8 MB Cache	HP ELITE DESK 800 G1 SFF	4	13-Jan-18	7
9	C.7		Intel Core i7-3770, 3.4 GHz, 8 MB Cache	ELITE DESK 800 G1 SFF	1	2-Mar-18	7
10	C.7	LENOVO	Intel Core i7-3770, 3.4 GHz, 8 MB Cache	LENOVO M SERIES 10A6	1	18-Jul-18	7
11	C.7		Intel Core i7-3770, 3.4 GHz, 8 MB Cache	THINKCENTER LENOVO 10A8	1	27-Jan-18	7
12	C.7		Intel Core i7-3770, 3.4 GHz, 8 MB Cache	THINK CENTER M-SERIES	1	18-Jul-18	7
LAPTOP							
13	L.6	HP	Mobile Intel Core i-7, 3520M/3612QM, 2.9 GHz/2.1 GHz with 4 MB/6 MB Cache	PROBOOK 440 G1	1	12-Sep-17	27
14	L.6		Mobile Intel Core i-7, 3520M/3612QM, 2.9 GHz/2.1 GHz with 4 MB/6 MB Cache	PROBOOK 440 G1	2	27-Oct-17	27
15	L.6		Mobile Intel Core i-7, 3520M/3612QM, 2.9 GHz/2.1 GHz with 4 MB/6 MB Cache	PROBOOK 440 G1	1	21-Nov-17	27
16	L.6		Mobile Intel Core i-7, 3520M/3612QM, 2.9 GHz/2.1 GHz with 4 MB/6 MB Cache	PROBOOK 440 G1	1	28-Dec-17	27
17	L.15	PANASONIC	Intel i5 vPro or higher	Panasonic ToughBook CF-31	1	21-Jul-16	36
18	L.6	HP	Mobile Intel Core i-7, 3520M/3612QM, 2.9 GHz/2.1 GHz with 4 MB/6 MB Cache	PROBOOK 440 G1	1	15-Jan-18	27
19	L.6		Mobile Intel Core i-7, 3520M/3612QM, 2.9 GHz/2.1 GHz with 4 MB/6 MB Cache	PROBOOK 440 G1	1	16-Feb-18	27
20	L.6		Mobile Intel Core i-7, 3520M/3612QM, 2.9 GHz/2.1 GHz with 4 MB/6 MB Cache	PROBOOK 4441S	1	15-Jan-18	27
WORKSTATION							
21	W.1	DELL	Intel Core I7, 3.40GHz	PRESISION T1700	1	22-Dec-17	42