[image: image1.jpg]

N.1 SISTEMA CROMATOGRAFICO HPLC DA DESTINARE ALL’ U.O.C. DI PATOLOGIA CLINICA PEDIATRICA DEL P.O. “G. DI CRISTINA”
SCHEDA TECNICA (requisiti minimi).
Il sistema di cromatografia liquida richiesto deve essere estremamente flessibile:

· deve poter lavorare con colonne sub-2 micron ad alta efficienzadi tempo e risoluzione nonche’ con colonne standard con particelle sino a 7 micron, con flussi sino a 5 ml/min;

· deve poter lavorare in ultra-fast LC ad alta risoluzione con colonne di vario diametro interno;

· nelle applicazioni HPLC standard, si devono poter impiegare colonne standard sino a 30 cm di lunghezza.
Il sistema deve essere composto da moduli individuali e specificatamente deve comprendere:

1) Vaschetta porta solventi con due bottiglie

2) Camera di miscelazione adeguata

3) Modulo di pompaggio a gradiente binario ad alta pressione

4) Degasatore a permeazione sotto vuoto

5) Modulo di termostatazione colonne

6) Autocampionatore

7) Diode Array Detector (DAD)

8) Detector Spettrofluorimetrico

9) Software per la gestione totale del sistema e l’acquisizione dei dati, operante in ambiente Windows, con PC e stampante laser

Caratteristiche tecniche minime dei moduli:

1. Pompa a gradiente binario ad alta pressione dalle seguenti caratteristiche costruttive:
- pompa a doppia testata a due pistoni

- intervallo di flussi selezionabili da 0.001 a 5 ml/min

- pressione massima di esercizio di 600 bar

- precisione del flusso di almeno 0.07% RSD

- accuratezza del flusso di ± 1% con flusso di 10 microlitri/min

2. Degasatore a membrana dalle seguenti caratteristiche:
- possibilità di gestire contemporaneamente fino a 3 solventi

3. Modulo di termostatazione colonne dalle seguenti caratteristiche:
- deve poter contenere almeno 3 colonne da 30 cm

- intervallo di temperatura da -10°C sotto la Temperatura ambiente a +80°C

4. Autocampionatore termostatato a 100 posizioni dalle seguenti caratteristiche:
- range di temperatura da 4°C a 35°C con sistema di deumidificazione

- deve operare fino a 600 bar
 - volumi di iniezione a capacita’ variabile, selezionabile via software, compresa fra 0.1 e
 100 microlitri

5. Detectore diode array dalle seguenti caratteristiche:
- Rivelatore a matrice di diodi di almeno 512 elementi

- banco ottico termostatato

- frequenza di campionamento del segnale di almeno 80 Hz

- intervallo spettrale compreso tra 190 e 640 nm

- filtro interno all’olmio per verifica automatica dell’accuratezza d’onda

6. Detector spettrofluorimetrico ad elevata sensibilità:
- possibilità di leggere a due coppie di lunghezze d’onda differenti

- intervallo spettrale da 200 a 650 nm con banda passante di 20 nm

- accuratezza della lunghezza d’onda di ± 2 nm

- riproducibilità della lunghezza d’onda di ± 2 nm

- sensibilità come rapporto S/N ≥ 1200 al picco Raman dell’acqua

- frequenza di campionamento del segnale di 100 Hz

7. Software di gestione operante in ambiente Windows e PC
- software in grado di controllare tutti i componenti del sistema e di gestire tutti i segnali
 analitici dei due sistemi di rivelazione

- la comunicazione con il sistema HPLC deve avvenire attraverso interfaccia LAN con
 comunicazione bidirezionale e permettere la connessione in rete direttamente dalla
 strumentazione analitica

- GLP: il software di gestione deve includere funzioni per la tracciabilita’ e verifica delle
 prestazioni strumentali e dei dati elaborati, contenenti metodologie di validazione in
 accordo alle recenti normative nazionali ed internazionali es. ISO9001, FDA

8. PC con sistema operativo Windows completo di monitor LCD da almeno 21” e stampante laser

9. Kit attrezzi per la manutenzione di base e quanto necessario per il collegamento delle parti

Il sistema inoltre deve essere fornito in configurazione per essere collegato ad un detector elettrochimico. Deve essere upgradabile con altri detector compresi spettrometri di massa a singolo o triplo quadrupolo e deve essere controllato sempre da un unico software di gestione.Adeguato corso di addestramento. Garanzia 24 mesi

