

ITEM	QTY	VENDOR CATALOG NUMBER	EQUIPMENT	DESCRIPTION	UNIT	Nasco Education			VWR International LLC			WW Grainger, Inc.			Flinn Scientific, Inc.						
						UNIT COST	TOTAL COST	DESCRIPTION OR WEB LINK FOR EQUIVALENT ITEMS ONLY	UNIT COST	TOTAL COST	DESCRIPTION OR WEB LINK FOR EQUIVALENT ITEMS ONLY	UNIT COST	TOTAL COST	DESCRIPTION OR WEB LINK FOR EQUIVALENT ITEMS ONLY	UNIT COST	TOTAL COST	DESCRIPTION OR WEB LINK FOR EQUIVALENT ITEMS ONLY				
1	1	Fisher Cat #02-555-25H	Beaker - 2000 mL	Coming Pyrex® Heavy Duty, Griffin Beakers, Coming No.:1003-2L	case of 8 beakers		\$0.00			\$150.77	\$150.77	80090-526		\$0.00		\$135.90	\$135.90	Flinn Item # GP9226			
2	1	Fisher Cat #02-555-25F	Beaker - 1000 mL	Coming Pyrex® Heavy Duty, Griffin Beakers, Coming No.:1003-1L	case of 24 beakers	\$377.76	\$377.76	Nasco-SB46657M	\$219.02	\$219.02	13912-604	\$66.84	\$267.36	8WRUB- ALTERNATE - Glass Heavy Duty Beaker, Low Form, Low Form, 100 to 900mL, 6 PK	\$896.07	\$896.07	\$896.07	\$896.07	Flinn Item # GP9227		
3	2	Fisher Cat #02-540M	Beaker - 600 mL	Coming Pyrex® Griffin Beakers, Coming No.:1000-600 -	case of 36 beakers	\$146.88	\$293.76	Nasco-SB42611M	\$97.68	\$195.36	13912-240	\$22.37	\$268.44	5YGZ5- ALTERNATE - Glass Beaker, Low Form, 100 to 600mL, 6 PK	\$97.54	\$195.08	\$97.54	\$195.08	Flinn Item # GP1030- OFFER low form		
4	2	Fisher Cat #02-540K	Beaker - 250 mL	Coming Pyrex® Griffin Beakers, Coming No.:1000-250 -	case of 48 beakers	\$131.04	\$262.08	Nasco-SB42609M	\$94.10	\$188.20	13912-207	\$26.30	\$210.40	5YGZ2- ALTERNATE - Glass Beaker, Low Form, 50 to 250mL, 12 PK	\$163.68	\$327.36	\$163.68	\$327.36	Flinn Item # GP9215		
5	3	Fisher Cat # 03-700-12B	Buret - 50 mL	Kimax Buret, With dust cap and 2mm PTFE plug stopcock; Black scale; Capacity: 50mL, Kimble Chase Kimble No.:17021H 50 -	case of 6		\$0.00			\$59.65	\$1,073.70	80001-600 - Sold as each - Bid 16 each	\$428.76	\$1,286.28	8A280 - exact	\$320.11	\$960.33	\$320.11	\$960.33	Flinn Item # GP1090	
6	1	Fisher Cat # 10-040F	Erlenmeyer Flask - 250 mL	Pyrex® Erlenmeyer Flasks with Reinforced Topped Top, Coming No.:4980-250	case of 48 flasks	\$159.84	\$159.84	Nasco-SB42602M	\$108.61	\$108.61	29136-060	\$36.61	\$146.44	5YHND- ALTERNATE - 250mL / 8.4 oz. Glass Flask, Wide Neck, Clear, Height: 140mm, 12 PK	\$199.39	\$199.39	\$199.39	\$199.39	Flinn Item # GP9238		
7	2	Fisher Cat # 10-040D	Erlenmeyer Flask - 125 mL	Pyrex® Erlenmeyer Flasks with Reinforced Topped Top, Coming No.:4980-125	case of 48 flasks	\$154.56	\$309.12	Nasco-SB42601M	\$152.47	\$304.94	29136-048		\$0.00			\$183.92	\$367.84	\$183.92	\$367.84	Flinn Item # GP9237	
8	1	Fisher Cat# 10-310-60	Florence flask - 1000 mL	Kimax® Heavy-duty, Flat Bottom Florence Flask, Kimble Chase Kimble No.:25000 1000 -	case of 6	\$75.24	\$75.24	Nasco-SB10840M	\$66.34	\$66.34	80000-982	\$87.35	\$87.35	26CY75 - exact	\$58.18	\$58.18	\$58.18	\$58.18	Flinn Item # GP3095- OFFER not heavy duty, borosilicate glass		
9	2	Fisher Cat# 08-562-5C	Graduated Cylinder- 100 mL	Pyrex® Cylinders with Double Metric Scales, Coming No.:3025-100 -	case of 12 cylinders		\$0.00			\$149.53	\$299.06	80090-508	\$55.04	\$110.08	5YHY1- ALTERNATE - 5 to 100mL Glass Graduated Cylinder, Clear, Height: 255mm / 10", 12 PK	\$208.77	\$417.54	\$208.77	\$417.54	Flinn Item # GP2020	
10	2	Fisher Cat# 08-552-4B	Graduated Cylinder- 50 mL	Pyrex® Cylinders with Single White-Enamel Metric Graduations, Coming No.:3024-50 -	case of 18 cylinders		\$0.00			\$180.41	\$360.82	80090-572	\$44.67	\$89.34	5YHY0- ALTERNATE - 3 to 50mL Glass Graduated Cylinder, Clear, Height: 200mm / 7.9", 12 PK	\$324.09	\$648.18	\$324.09	\$648.18	Flinn Item # GP9258	
11	2	Fisher Cat# 08-552-4A	Graduated Cylinder- 25 mL	Pyrex® Cylinders with Single White-Enamel Metric Graduations, Coming No.:3024-25 -	case of 18 cylinders		\$0.00			\$196.64	\$393.28	80090-566		\$0.00		\$302.44	\$604.88	\$302.44	\$604.88	Flinn Item # GP9257	
12	2	Fisher Cat # 10-500-7	Fisherbrand Heavy Duty Utility Funnel- 140 mL capacity	Fisherbrand - Durable polypropylene construction with external ridges and ribbing to prevent vapor lock. Autoclavable to 120°C (248°F). Top diameter: 10.3cm; height: 11.5cm; 140 mL capacity	pack of 12		\$0.00			\$36.08	\$72.16	30255-340	\$38.62	\$77.24	5PTK9- ALTERNATE - Plastic Funnel, Short Stem, Stem OD: 19mm, Stem Length: 45mm 12pk		\$0.00		\$0.00		
13	24	Fisher Cat# 13-681-102A	Bulb-Type Safety Pipet Filler	Fisherbrand Silicone Bulb-Type Safety Pipet Filler, Chemical-resistant, resilient, silicone pipet fillers with glass valves, Fisher Cat# 13-681-102A	each		\$0.00			\$4.54	\$108.96	53497-053	\$4.60	\$110.40	29PD35- ALTERNATE - Pipette Filler, Rubber, Red	\$10.48	\$251.52	\$10.48	\$251.52	Flinn Item # AP1887	
14	1	Fisher Cat# S32281F	Pipet filler, 2mL	Scienceware® Pipette Pump® Filter/Dispensers 2mL, Blue; To fill, rotate knurled wheel forward. Bel-Art Products No.:F37911-1002 EMW -	case of 12	\$164.04	\$164.04	Nasco-SB37721M	\$197.23	\$197.23	53502-251	\$10.36	\$124.32	9UM63- ALTERNATE - Pipette Pumps 2 ML ea	\$146.20	\$146.20	\$146.20	\$146.20	Flinn Item # AP1306		
15	3	Fisher Cat# S32282F	Pipet Filler, 10mL	Scienceware® Pipette Pump® Filter/Dispensers 10mL, Green; To fill, rotate knurled wheel forward. Bel-Art Products No.:F37911-1010 EMW -	case of 12	\$164.04	\$492.12	Nasco-SB37722M	\$196.88	\$590.64	53502-253	\$12.82	\$461.52	4YMP8- ALTERNATE - Pipette Pump, ea	\$148.80	\$446.40	\$148.80	\$446.40	Flinn Item # AP1307		
16	4	Fisher Cat # 02-897-3	Fisherbrand Deionized Water Wash Bottles- 500ml	* Wide mouth * Translucent and sputter-free * With easy-to-read color-coded silk-screened labels * Tips can be cut back to increase flow * When not in use, bottles relieve internal pressure without dripping	Case of 6 bottles		\$0.00			\$18.37	\$73.48	16649-911	\$13.12	\$52.48	24J890- ALTERNATE - Integrated Spout; Wash Bottle, Plastic; Vented Wide Mouth 4pk	\$24.07	\$96.28	\$24.07	\$96.28	Flinn Item # AP5343	
17	7	Fisher Cat# 05-779Q	Buret clamp	Fisher Scientific® Castaloy® Double-Buret Clamp, Fisher Cat#05-779Q Rubber pads and concealed spring steel hold burets without obscuring the graduations or the meniscus. This clamp is compatible with any 1/2" or 3/8" standard support rod and with burets from microsize to 100 mL.	each		\$0.00			\$31.92	\$223.44	17683-258	\$43.06	\$301.42	8AP58- ALTERNATE - Double Buret Clamp, Zinc Trowmer	\$25.85	\$180.95	\$25.85	\$180.95	Flinn Item # AP2261	
18	7	Fisher Cat# 05-769-7Q	Medium 3 prong clamp	Clamp, Extension; Fisher Scientific® Castaloy, Three-prong. Without clamp holder; Max. grip size: 2.25 in. (57mm); Length: 8.75 in. (22cm); Extension arm: 5.12 in. (13cm); Extension arm O.D.: 0.43 in. (1.1cm) , Cat# 05-769-7Q	each		\$0.00			\$24.03	\$168.21	21572-802	\$32.36	\$226.52	8PFN2- ALTERNATE - Clamp Extension, 3 Prong Dual Adjust	\$21.82	\$152.74	\$21.82	\$152.74	Flinn Item # AP9672	
19	14	Fisher Cat# 05-769-6Q	Small 3 prong clamp	Fisher Scientific® Castaloy, Three-prong Extension Clamp; Without clamp holder; Max. grip size: 1 in. (25mm); Length: 6.5 in. (11cm); Extension arm: 4.25 in. (11cm); Extension arm O.D.: 0.31 in. (0.8cm) , Fisher Cat#05-769-6Q	each		\$0.00			\$21.17	\$296.38	21572-804	\$31.65	\$443.10	8AKH5- ALTERNATE - Clamp Extension, 3 Prong, Single Adjust		\$0.00		\$0.00		
20	28	Fisher Cat# 05-754Q	Clamp Holder	Fisher Scientific Castaloy Clamp Regular Holder with 45deg angle thumbscrews. Grips rods up to 0.75in diameter.	each		\$0.00			\$10.33	\$289.24	21572-556		\$0.00		\$11.51	\$322.28	\$11.51	\$322.28	Flinn Item # AP8219- OFFER, https://www.flinnsci.com/clamp-holder/ap8219/	
21	2	Fisher Cat# 02-911-819	Safety Coated Glass Bottle- 480mL	Fisherbrand Safety coated glass bottles, 480mL, Narrow mouth Boston Round, Coated with Plastoid, clear, with Polyvinyl Liner Caps	Case of 12 bottles		\$0.00			\$68.59	\$137.18	16150-815	\$134.04	\$268.08	21RN32- ALTERNATE - Narrow Mouth, Boston Round, Sampling, Safety Coated Glass, 480mL, 60 PK	\$35.34	\$70.68	\$35.34	\$70.68	Flinn Item # AP4378	
22	1	Fisher Cat# 02-893-5E	Nalgene HDPE Plastic Bottle- 500mL	Nalgene HDPE Plastic Bottle-500mL, wide mouth round. Mfg#: 2104-0016 -	Case of 48 Bottles		\$0.00			\$159.63	\$159.63	16125-082	\$40.68	\$162.72	8FAJ9- ALTERNATE - Wide Mouth, Round, Reagent, HDPE, 500mL, 12 PK	\$126.48	\$126.48	\$126.48	\$126.48	Flinn Item # AP8416	
23	1	Fisher Cat# 02-893-5B	Nalgene HDPE Plastic Bottle-60mL	Nalgene HDPE Plastic Bottle-60mL, wide mouth round. MFG#: 2104-0002 -	Case of 72 Bottles		\$0.00			\$98.64	\$98.64	16125-027	\$15.12	\$90.72	8FAJ6- ALTERNATE - Wide Mouth, Round, Reagent, HDPE, 60mL, 12 PK	\$84.82	\$84.82	\$84.82	\$84.82	Flinn Item # AP8413	
24	1	Fisher Cat# 10-042-5G	Nalgene Erlenmeyer Flask- 500mL	Nalgene Erlenmeyer Flask with Screw Closure, 500 mL, poly(methylpentene), with polypropylene screw closure (43mm), Clear, Autoclavable. Mfg#: 4109-0500 -	Case of 12 Flasks		\$0.00			\$204.23	\$204.23	29151-664		\$0.00			\$0.00		\$0.00		
25	1	Fisher Cat# 10-322B	Kimax Short Stem Funnel- 45mm	Kimble Kimax Short Stem 45mm Funnel, 50mm Stem, 58°deg Angle. Mfg #: 28950 45 -	Pkg of 6 Funnels		\$0.00			\$36.97	\$36.97	80001-406	\$12.36	\$12.36	5YHV6- ALTERNATE - Glass Funnel, Short Stem, Stem OD: 7mm, Stem Length: 40mm, 12PK	\$40.36	\$40.36	\$40.36	\$40.36	Flinn Item # GP5040- OFFER, 50 mm funnel	
26	3	Fisher Cat # 10-381B	Mooney Air Vent Funnel-250mL	Mooney Air Vent Funnel with smooth rims, inside ribs, 115mm, 250mL. Variety Glass #: 6954 -	each		\$0.00				\$0.00	NO-BID		\$0.00			\$0.00		\$0.00		
27	2	Fisher Cat # 14-385-900B	Round Cuvetts	Round Cuvetts, Borosilicate glass, 13 x 100mm, for use with Spec® 20	Case of 36 cuvetts		\$0.00				\$0.00	NO-BID		\$0.00			\$0.00		\$0.00		
28	1	Fisher Cat# 03-409-10CC	Nalgene Wash Bottles- 500ml	Nalgene Plastic Wash Bottles, Low Density polyethylene with leakproof polypropylene screw cap - 500mL. Mfg#: 2401-0500 -	Case of 24 bottles		\$0.00			\$79.71	\$79.71	16651-493	\$5.03	\$120.72	8FAV5- ALTERNATE - Standard Spout; Wash Bottle, Plastic; Nonvented Narrow Mouth, ea	\$76.33	\$76.33	\$76.33	\$76.33	Flinn Item # AP8109	
29	1	Ward's Sci Cat# 470158-394	Glass Specimen Dish, 4.5" x 2.2"	Specimen Dish, Glass, Base inset of Stacking, 4.5" D x 2.2" H	Case of 24		\$0.00			\$177.62	\$177.62	470158-394		\$0.00			\$0.00		\$0.00		
30	4	Ward's Sci Cat# 470005-434	Specimen Dish, 8.5" x 3"	Specimen Dish, Glass, Base inset of Stacking, 8.5" D x 3" H	Case of 5		\$0.00			\$81.54	\$326.16	470005-434		\$0.00			\$0.00		\$0.00		
31	1	Fisher Cat# 09-016	English/Metric Ruler 6" (150mm)	Dual-scale 6" (150mm) Ruler in 1mm increments, Blue Vinyl	Case of 100	\$17.00	\$17.00	Nasco-TB162441 https://www.nasco.com/p/b-in-Pocket-Ruler%2BTB162441?siteName=Nasco&style=V/Insear%2BState&searchPath=AllProducts%2F	\$3.11	\$31.10	56510-001 - Sold in Packs of 10 - Bid 10 Packs of 10 each - VWR Brand		\$0.00			\$51.46	\$51.46	\$51.46	\$51.46	Flinn Item # AP5387- OFFER, clear, flexible ruler, 15 m	
32	1	Fisher Cat# 05-541-3B	Microtube rack -96 well	Fisherbrand 96-Well Microtube rack, 1.5 to 2.0mL tubes, Assorted Fluorescent Colors	Pkg of 5 racks		\$0.00			\$43.79	\$43.79	89230-718	\$38.60	\$38.60	11L556- ALTERNATE 0- 96- Well/Reversible Rack, BLUE, PK5	\$53.01	\$53.01	\$53.01	\$53.01	Flinn Item # FB1908- OFFER, https://www.flinnsci.com/microcentrifuge-tube-rack-100-place/fb1908/	
33	8	Fisher Cat# 05-869-6	Vinyl Coated Lead Rings- 250 to 1000mL	Fisher brand Vinyl Coated Lead Rings for 250 to 1000mL Erlenmeyer Flasks, inside diam. 2", Chemical resistant	each		\$0.00			\$20.43	\$163.44	47735-596		\$0.00			\$0.00		\$0.00		
34	2	Fisher Cat# 03-608	Centrifuge Tube Brush	Fisherbrand Centrifuge Tube Brush, 15mL, Tapered, Bristle Length 3 1/2", Total length 9", Bristle L x Diam = 3.5 x 0.81in.	Pack of 12	\$3.77	\$7.54	Nasco-SB16145M https://www.nasco.com/p/Test-Tube-Brushes-9-in-Long-1-3-8-in-Dia-with-Bristle-Length-of-4-in-%2BSB16145?siteName=Nasco&style=V/	\$6.53	\$19.59	17130-022 - Sold in Packs of 10 - Bid 3 Packs of 10 each	\$4.19	\$100.56	8N975- ALTERNATE - Centrifuge Brush, Tuft, 1 to 1-5/16 x 9 in ea	\$111.61	\$223.22	\$111.61	\$223.22	\$111.61	\$223.22	Flinn Item # AP4363
35	2	Fisher Cat# S47884A	Dynalox Sterilizing Tray	Nalgene Polypropylene Sterilizing Pans, Autoclavable, 19 x 10.2 x 5.12 in., Mfg#: 410545 -	Case of 6 trays		\$0.00			\$19.22	\$230.64	71070-044; Sold each - Bid 12 each		\$0.00			\$22.01	\$264.12	\$22.01	\$264.12	Flinn Item # AP5414
36	1	Fisher Cat # 11-815-20	Biohazardous Waste Container	Nalgene Polypropylene Biohazardous Waste Container, Leakproof, Complies with OSHA Std 29 CFR Part 1910.1030, 1.5gal/5.5L, Mfg#: 6370-0004 -	each		\$0.00			\$112.29	\$112.29	16211-136		\$0.00		\$92.97	\$92.97	\$92.97	\$92.97	Flinn Item # SE1086	
37	2	Fisher Cat# 14-293-63A	Biohazardous Waste Can	Therm Scientific Nalgene Biohazardous Waste Container; Polypropylene, capacity 5gal/19L, 11in x 17in ; Therm Sci Cat#: 63700005	each		\$0.00			\$141.68	\$283.36	16211-134		\$0.00		\$143.19	\$286.38	\$143.19	\$286.38	Flinn Item # SE1087	
38	9	Fisher Cat # 13641564	Hot Plate	Coming Scholar 170 Hot Plate, 5W x 4H x 5D, white enameled steel top, dual heat shields, heat transfer to 400°C, 120V, 50/60 Hz, 250W. Coming Mfg#: 6785-170, Model: PC-170 -	each	\$124.30	\$1,118.70	Nasco-SB45547M	\$109.39	\$984.51	89091-700	\$252.19	\$2,269.71	22C234- ALTERNATE - Stirrer, Magnetic, 5 In.	\$130.20	\$1,171.80	\$130.20	\$1,171.80	\$130.20	\$1,171.80	Flinn Item # AP8182, 4"x4"
39	1	01-922-402	Ohaus Toploading Balance	Ohaus Scout SPX 622 Portable, Toploading Balance- Capacity 620g, Readability 0.01g, Overload protection, Stackable, calibration weights included, stainless steel weighing pan and ABS Housing, Overload capacity 10x rated capacity, stabilization time 1 sec, AC adapter. Mfg#: 30253021-	each		\$0.00			\$417.48	\$417.48	10805-404	\$475.61	\$475.61	49WA12 - exact		\$0.00		\$0.00		
40	7	01-922-401	Ohaus Toploading Balance	Ohaus Scout SPX 422 Portable, Toploading Balance- Capacity 420g, Readability 0.01g, Overload protection, Stackable, calibration weights included, stainless steel weighing pan and ABS Housing, Overload capacity 10x rated capacity, stabilization time 1 sec, AC adapter. Mfg#: 30253020-	each		\$0.00			\$356.94	\$2,498.58	10805-402	\$406.51	\$2,845.57	49WA11 - exact	\$374.46	\$2,621.22	\$374.46	\$2,621.22	Flinn Item # OB2083	
41	7	Fisher Cat# 02-215-414	Vortex Mixer	Fisher Scientific Vortex Mixer, Analog, variable speed -300 to 3000rpm, Touch Mode mixer with three-way power switch, speed knob- Variable 1 to 10 dial marks, 120V, 1.2 amps, 150 watts, Five year limited warranty on parts and labor. -	each		\$0.00			\$169.10	\$1,183.70	10153-638 - Offer VWR Brand	\$349.94	\$2,449.58	13R284- ALTERNATE - Vortex-Genie 2 Vortex Mixer, 120V	\$157.67	\$1,103.69	\$157.67	\$1,103.69	Flinn Item # FB2072	
42	1	Fisher Cat# FSGPD20	Waterbath	Fisher Scientific Isotemp General Purpose Deluxe Water Bath: DIGITAL CONTROL, Temperature Range- ambient to 100°C, 20L (5.25gal), with polycarbonate Gable Cover, Temperature stability +/- 2°C, 120V 50/60Hz -	each		\$0.00			\$574.60	\$574.60	89501-472 - Offer VWR Brand</									

ITEM	QTY	VENDOR CATALOG NUMBER	EQUIPMENT	DESCRIPTION	UNIT	UNIT COST	TOTAL COST	DESCRIPTION OR WEB LINK FOR EQUIVALENT ITEMS ONLY	UNIT COST	TOTAL COST	DESCRIPTION OR WEB LINK FOR EQUIVALENT ITEMS ONLY	UNIT COST	TOTAL COST	DESCRIPTION OR WEB LINK FOR EQUIVALENT ITEMS ONLY	UNIT COST	TOTAL COST	DESCRIPTION OR WEB LINK FOR EQUIVALENT ITEMS ONLY
45	8	Fisher Cat#: 14-386-317	Micro Pipetter	Thermo Scientific Finnpiette F2 Adjustable-Volume Pipetter, 2-20ul, Increments 0.02ul, Autoclavable, Precision 2.5 to 0.4%. Thermo Sci Cat#: 4642060	each		\$0.00		\$303.54	\$2,428.32	89080-354	\$82.77	\$662.16	21R823- ALTERNATE - Micropipette Plus, Single, 2-20micron	\$126.91	\$1,015.28	Flinn Item # AP8089
46	2	Fisher Cat#: 14-386-319	Micro Pipetter	Thermo Scientific Finnpiette F2 Adjustable-Volume Pipetter, 20-200ul, Increments 0.02ul, Autoclavable, Precision 0.7 to 0.2%. Thermo Sci Cat#: 4642080	each		\$0.00		\$303.54	\$607.08	89080-358	\$252.75	\$505.50	89UC6- ALTERNATE - Micropipet, Plastic, 20-200ul	\$126.91	\$253.82	Flinn Item # AP8091
47	1	Fisher Cat#: 12-580	Microscope Slide Cabinet	Eberbach Microscope (500) Slide Cabinet, 25 Aluminum micro slide trays, interchangeable between cabinet systems, 20-40 slide capacity per tray, 20 trays per cabinet, slide size 75 x 25mm, 8 1/2W x 13D x 11H, Mfg#: E2900-00 NO SUBSTITUTIONS	each		\$0.00		\$489.16	\$489.16	48466-006		\$0.00		\$439.43	\$439.43	Flinn Item # FB0444
48	1	Fisher Cat#: 02-544-157	Sterilizer	Bacti-Cinestor IV Sterilizer, sterilizes loops and needles by infrared heat, optimum temperature 815°C, heat is contained in deep ceramic tube, flameless, Mfg#: 889004002 -	each		\$0.00		\$367.27	\$367.27	82017-253		\$0.00			\$0.00	
49	1	Fisher Cat#: 14-509-19	Blender	Waring One-Liter Blender, Two-Speed - 18,000/22,000rpm, includes a 1.2L Glass container with handle and two-piece vinyl/styrene lid, 120V, Conair Mfg#: 7011G	each		\$0.00		\$303.29	\$303.29	59977-089		\$0.00		\$290.78	\$290.78	Flinn Item # AP8477 - OFFER, https://www.flinnsci.com/blender-two-speed/ap8477/
50	1	Fisher Cat#: 13-201-402	Thermometer, Dual-Scale	Fisher Spirit Thermometer, Dual scale - 20 to 110°C/0 to 230°F, Partial Immersion	Case of 25	\$26.50	\$26.50	Nasco - SB15197M	\$83.03	\$83.03	89095-578	\$276.12	\$6,903.00	8DG29- ALTERNATE - Liquid In Glass Thermometer, 20 to 110C, ea	\$87.27	\$87.27	Flinn Item # AP1452
51	12	Fisher Cat#: S13948	Beaker Tongs	Beaker Tongs with Rubber Coated Jaw, 23 long, 12cm Jaw opening, for beakers 50ml to 2000ml	each	\$2.63	\$31.56	Nasco- SA04392M	\$2.49	\$29.88	470005-894	\$18.27	\$219.24	SZPT8- ALTERNATE - Crucible Tongs, 18 In, Coated SS	\$5.64	\$67.68	Flinn Item # AP1113
52	1	Fisher Cat#: 22-247355	BeArt Scienceware Half Size Test Tube Racks	BeArt SP Scienceware - Polygrid Half Size Test Tube Racks, 15-16mm, Green, 24 places (6 X 4), steel wire racks with heat-cured epoxy, chemical resistant, autoclavable Mfg #: F187881600	Case of 24	\$437.04	\$437.04	Nasco- SB13095M	\$471.37	\$471.37	60941-583	\$29.19	\$29.19	21TP97 - exact	\$418.87	\$418.87	Flinn Item # AP1315- OFFER, https://www.flinnsci.com/wire-test-tube-rack-black-epoxy-coating-19-mm-tubes-40-places/ap1315/
53	2	Fisher Cat#: S40626	Meter Stick with metal end	Metric/English Meter Stick with metal end, has wood handle on one side and inches on the other side.	Pack of 12	\$21.72	\$43.44	Nasco- SB12161M	\$38.80	\$77.60	470122-692	\$2.75	\$66.00	10F262- ALTERNATE - Meter Stick, Brass Ends, Clear Finish English/Metric, ea	\$44.27	\$88.54	Flinn Item # AP5384
54	25	Fisher Cat#: S90532C	English/Metric Ruler 12"	Plastic English/Metric Ruler, 12" , Clear, shatter resistant	each	\$0.31	\$7.75	Nasco- 1BZ33891 https://www.nasco.com/p/Clear-12-Inch-Clear-18788233891/18788233891/18788233891/18788233891/	\$0.58	\$14.50	470201-402	\$1.33	\$33.25	10F266- ALTERNATE - Ruler, 12 Inch, Clear Acrylic English/Metric, ea	\$0.76	\$19.00	Flinn Item # AP6324
55	1	Fisher Cat#: 14-130G	Solid Rubber Stoppers - Size 5	Fisherbrand, Solid Rubber Stoppers, Size 5	Pack of 26	\$4.12	\$4.12	Nasco- S08495M	\$4.51	\$4.51	Same as Sargent Welch 470005-732 - PK/25	\$12.54	\$12.54	9CNG8- ALTERNATE - Stopper, 25mm, Black, PK24	\$8.43	\$8.43	Flinn Item # AP2227
56	1	Fisher Cat#: 14-130J	Solid Rubber Stoppers - Size 6	Fisherbrand, Solid Rubber Stoppers, Size 6	Pack of 20	\$3.15	\$3.15	Nasco- S08496M	\$4.51	\$4.51	Same as Sargent Welch 470005-734 - PK/20	\$12.54	\$12.54	4PM15- ALTERNATE - Stopper, 25mm, Black, PK18	\$8.43	\$8.43	Flinn Item # AP2228
57	1	Fisher Cat#: 14-130P	Solid Rubber Stoppers - Size 9	Fisherbrand, Solid Rubber Stoppers, Size 9	Pack of 8		\$0.00		\$4.67	\$4.67	Same as Sargent Welch 470005-740 - PK/9	\$5.70	\$5.70	8YDJ0- ALTERNATE - Stopper, 25mm, Black, PK7	\$8.43	\$8.43	Flinn Item # AP2233
58	1	Fisher Cat#: S66919	Cat Skeleton	Cat Skeleton, Natural Bone, Articulated, Mounted, with Acrylic cover, 20"	each		\$0.00		\$418.67	\$418.67	470027-906 - Offer 3-B Skeleton		\$0.00			\$0.00	
59	7	Vernier Cat#: LAB-Q2	Vernier LabQuest 2 Interface	Vernier LabQuest 2 Interface 1 stylus Stylus tether Computer connection (USB) cable AC power adapter Logger Lite software, Vernier Cat #LABQ2 NO SUBSTITUTIONS	each		\$0.00		\$297.50	\$2,082.50	470133-546		\$0.00		\$328.00	\$2,296.00	Flinn Item # TC1561
60	13	Vernier Cat#: GDX-SVISPL	Vernier Spectrophotometer	Vernier Go Direct SpectroVis Plus Spectrophotometer, GDX-SVISPL: Vernier Cat #GDX-SVISPL NO SUBSTITUTIONS	each		\$0.00		\$369.58	\$4,804.54	470166-544		\$0.00		\$398.00	\$5,174.00	Flinn Item # TC1606
61	10	Vernier Cat#: PH-BTA	Vernier pH Sensor	Vernier pH Sensor for LabQuest, Vernier Cat # PH-BTA NO SUBSTITUTIONS	each		\$0.00		\$69.07	\$690.70	470039-294		\$0.00		\$78.00	\$780.00	Flinn Item # TC1503
62	4	Vernier Cat#: LQ-CRG	Vernier LabQuest charging station	LabQuest Charging Station LQ-CRG Each charging station has four slots with interchangeable inserts that support either the original LabQuest or the LabQuest 2 Vernier Cat # LQ-CRG NO SUBSTITUTIONS	each		\$0.00		\$113.64	\$454.56	470133-552		\$0.00			\$0.00	
63	1	Fisher Cat#: 15-336-102	Branson Ultrasonic Cleaning Bath	Branson Ultrasonics Branson iM Series Ultrasonic Cleaning Bath, 5.7L (1.5gal), 60 minute mechanical timer, Tank drains with valves, Branson Ultrasonics Cat#: CP905216R NO SUBSTITUTIONS	each		\$0.00		\$565.30	\$565.30	89375-454	\$702.16	\$702.16	39J359 - exact		\$0.00	
64	1	Fisher Cat#: 15-337-19C	Branson Ultrasonic Cleaning Bath Accessory, Perforated Tray	Branson Ultrasonic Cleaning Bath Accessory - Perforated Tray, Branson Ultrasonics Cat#: 100-410-164 NO SUBSTITUTIONS	each		\$0.00		\$90.59	\$90.59	21811-116		\$0.00			\$0.00	
65	1	Fisher Cat#: 15-337-21C	Branson Ultrasonic Cleaning Bath Accessory, Mesh Basket	Branson Ultrasonic Cleaning Bath Accessory - Mesh Basket, Branson Ultrasonics Cat#: 100-916-335 NO SUBSTITUTIONS	each		\$0.00		\$79.76	\$79.76	21812-796	\$99.56	\$99.56	3KWL4 - exact		\$0.00	
66	1	Ward's Sci Cat#: 470144-304	DNA Model	Model of DNA Structure. Six different precision-fitted parts and pop-bead connecting bonds assembled to DNA Structure. Mahogany base, parts, paint and instructions. Size: 7"dia., 24"H.	each		\$0.00		\$90.02	\$90.02	470144-304		\$0.00			\$0.00	
67	1	Ward's Sci Cat#: 470007-358	Comprehensive Plant Cell Model	Comprehensive Plant Cell Model: Translucent Plant Cell Model, three dimensional view, 4,000X, includes nuclear membrane, cell wall, chromosomes, ER, chloroplast, large central vacuole, mitochondria and ribosomes. 25 organelles and inclusions are shown. Translucent fiberglass-reinforced plastic, mounted on base. Key is printed and on CD-ROM identifying 24 structures. Size: 11.5"L x 8"W x 16"H. NO SUBSTITUTIONS	each		\$0.00		\$563.19	\$563.19	470007-358		\$0.00			\$0.00	
68	1	Ward's Sci Cat#: 470191-916	Biomembrane Model	Biomembrane Model, clear plastic and styrene components simulate hydrophilic "heads" and hydrophobic "tails" of the membrane, functioning in solutions of different densities. Includes parts, oil, salt and instructions. Size: 5"L x 2"W x 8"H.	each		\$0.00		\$121.77	\$121.77	470191-916		\$0.00			\$0.00	
69	1	Ward's Sci Cat#: 470227-342	Rock Dove Skeleton	Rock Dove Skeleton, Fully Articulated Natural Bone, Skeleton is fully supported and attached to base for maximum stability	each		\$0.00		\$360.00	\$360.00	470227-342		\$0.00			\$0.00	
70	2	Ward's Sci Cat#: 470007-986	Somso Chimpanzee Skull	Somso Chimpanzee Skull (Pan troglodytes) Skull, Replica unmounted plastic re-creation with removable lower jaw. Size: 8"L x 5"W x 1/2"H. NO SUBSTITUTIONS	each		\$0.00		\$202.21	\$404.42	470007-986		\$0.00			\$0.00	
71	1	Ward's Sci Cat#: 470227-372	3B Horse Foot	3B Horse Skeleton Foot (Equus caballus), Natural Bone. 3B Scientific Cat #: T30023 NO SUBSTITUTIONS	each		\$0.00		\$240.00	\$240.00	470227-372		\$0.00			\$0.00	
72	1	Ward's Sci Cat#: 470007-356	Comprehensive Animal Cell Model	Comprehensive Animal Cell Model, Beautifully depicted in ten brilliant colors, the model details the interior of an animal cell and the interrelationships among organelles. It's enlarged approximately 12,000 times with clearly distinguishable organelles and inclusions including endoplasmic reticulum, mitochondria, ribosomes, Golgi apparatus, centrioles, nucleus, and nucleolus. The sectioned cell also has a cutaway nucleus to show its inner structure. The one-piece model is mounted on a base. It includes a key, printed and on CD-ROM, that identifies 18 structures. Science Source No: B102 NO SUBSTITUTIONS	each		\$0.00		\$382.71	\$382.71	470007-356		\$0.00			\$0.00	
73	2	Global Cat#: 603103GY	Fiberglass Tray	Fiberglass Tray, 18 x 14 x 1, Gray, autoclavable, temperature range from -60 to 300 °F, 300lb Capacity, Chemically resistant.	Package of 12		\$0.00			\$0.00	NO-BID	\$13.83	\$331.92	2TU39- ALTERNATE - Tray, Black, 11H x 18"L x 14"W, 1EA		\$0.00	
74	8	Global Cat#: 184838BL	Nestable Shelf Bin	Nestable Shelf Bin, 6 5/8 W x 11 5/8D x 4H, Blue, Polypropylene, Chemical resistant, molded slots for optional bin dividers. (Sold in quantities of 12)	package of 12		\$0.00			\$0.00	NO-BID	\$2.02	\$193.92	9W264- ALTERNATE - Shelf Bin, Blue, 4"H x 11-5/8"L x 6-5/8"W, 1EA		\$0.00	
75	4	Global Cat#: 184846BL	Nestable Shelf Bin	Nestable Shelf Bin, 11 W x 18D x 4H, Blue, Polypropylene, Chemical resistant, molded slots for optional bin dividers. (Sold in quantities of 12)	package of 12		\$0.00			\$0.00	NO-BID	\$4.94	\$237.12	8PDC4- ALTERNATE - Shelf Bin, Blue, 4"H x 17-7/8"L x 11-1/8"W, 1EA		\$0.00	
76	8	Global Cat#: 184843BL	Nestable Shelf Bin	Nestable Shelf Bin, 8 3/8 W x 11 5/8D x 4H, Blue, Polypropylene, Chemical resistant, molded slots for optional bin dividers. (Sold in quantities of 12)	package of 12		\$0.00			\$0.00	NO-BID	\$2.58	\$247.68	9CHP9- ALTERNATE - Shelf Bin, Blue, 4"H x 11-5/8"L x 8-3/8"W, 1EA		\$0.00	
77	4	Global Cat#: 184840BL	Nestable Shelf Bin	Nestable Shelf Bin, 6 5/8 W x 17 7/8D x 4H, Blue, Polypropylene, Chemical resistant, molded slots for optional bin dividers. (Sold in quantities of 12)	package of 12		\$0.00			\$0.00	NO-BID	\$2.56	\$122.88	8NEH7- ALTERNATE - Shelf Bin, Blue, 4"H x 17-7/8"L x 6-5/8"W, 1EA		\$0.00	
78	4	Global Cat#: 560120BL	Stacking Bin	Stack and Lock Bins, 4 1/8W x 7 1/2D x 3H, Blue, polypropylene, chemical resistant, (Sold in quantities of 24)	package of 24		\$0.00			\$0.00	NO-BID		\$0.00			\$0.00	
79	24	Global Cat#: 442530	Molded Plastic Tray	Rotationally Molded Plastic Tray, 15L x 10 3/4W x 1H, gray, straight sidewalls, chemical resistant, high impact strength.	each		\$0.00			\$0.00	NO-BID		\$0.00			\$0.00	
80	1	Global Cat#: 585452WH	Side-Load Truck	Rubbermaid Plastic Side-Load Tray Truck, White, 400lb Capacity, Heat, chemical and impact resistant, 5" rubber wheel casters (2 locking), white, 31 3/4L x 23 3/4W x 6H, - Rubbermaid # FG3319000WH NO SUBSTITUTIONS	each		\$0.00			\$0.00	NO-BID	\$466.87	\$466.87	3JHN3 - exact		\$0.00	
TOTAL AWARD RECOMMENDATION							\$539.00			\$26,840.13			\$1,777.19			\$1,269.58	