1. SCHEDA TECNICA INCUBATRICE NEONATALE DA TRASPORTO

	ELEMENTO TECNICO RICHIESTO
	CASELLA DOVE LA DITTA DEVE INSERIRE RISPETTIVAMENTE SE POSSIEDE LA CARATTERISTICA RICHIESTA E NO NELL’IPOTESI IN CUI LA FUNZIONE NON SIA POSSEDUTA E L’INDICAZIONE DELLA EVENTUALE FUNZIONE EQUIVALENTE
	EVENTUALI NOTE

	Incubatrice neonatale da trasporto:
1. campana trasparente a doppie pareti per minimizzare sia la perdita di calore che la trasmissione di rumori esterni all’interno della culla
	
	

	2. due oblò sul portello frontale e due oblò posteriori e almeno uno oblò laterale (lato testa, tutti muniti di guarnizioni di chiusura
	
	

	3. la parete frontale deve essere ribaltabile e offrire la possibilità di permettere lo slittamento del lettino
	
	

	4. almeno una parete laterale dovrà essere ribaltabile e dotata di guarnizioni chiusura, con possibilità di estrazione del lettino almeno da un lato (lato testa) per consentire manovre di urgenza
	
	

	5. dovranno essere presenti sempre nella campana gli accessi per il passaggio dei tubi ventilatore, cavetti e deflussori, tali passaggi dovranno essere provvisti di guarnizioni e comunque di dispositivi che garantiscano la tenuta termica
	
	

	6. il materassino dovrà avere una superficie non inferiore ai 2.000 cm2 e provvisto di dispositivi che consentano l'immobilizzazione del neonato, come ad esempio fascette in velcro o sistema equivalente
	
	

	7. dovrà essere presente almeno una lampada per l'illuminazione del paziente in caso di ridotta luminosità ambientale;

	
	

	8. il sistema di riscaldamento deve essere a controllo proporzionale con termistore operativo e termistore di sicurezza; la temperatura dell'aria deve essere impostabile, almeno fino a 38° C;
	
	

	9. la circolazione dell’aria deve essere di tipo forzato tramite ventola in modo tale da potere rispondere più rapidamente possibile alle variazioni di temperatura ambientale;

	
	

	10. dovrà essere presente un display digitale luminoso che riporti il valore della temperatura interna della culla in C° e preferibilmente in decimi di C° e indicatore luminoso del valore

del calore erogato;
11. la culla dovrà essere dotata di strumentazione per il monitoraggio della saturazione dell’ossigeno, della frequenza cardiaca e respiratoria e pressione arteriosa non invasiva. I valori di tali parametri dovranno essere rappresentati su display;

	
	

	12. la culla dovrà essere dotata di ossimetro integrato per il controllo dell’ossigenoterapia. La concentrazione di ossigeno in culla e il flusso di ossigeno dovranno essere visualizzabili mediante display luminoso; la misurazione della concentrazione di ossigeno in culla deve potere essere abilitato o disabilitato dall’operatore;

	
	

	13. la culla dovrà essere dotata dei seguenti allarmi acustici e visivi:

- alta temperatura aria;

- interruzione circolazione aria;

- non funzionamento termistore di sicurezza;

- bassa tensione batteria interna;

	
	

	14. lo stato di carica della/e batteria/e deve essere controllabile tramite apposito dispositivo integrato;

	
	

	15. l’alimentazione dovrà essere elettrica da rete, sia in corrente alternata (220 – 240 V), sia in continua (12/24 V, come è nelle ambulanze ovvero negli elicotteri) e da batteria/e interna/e.

	
	

	16. la batteria/e dovrà avere un’autonomia di almeno quattro (4) ore e deve, essere inglobata nell’incubatrice al fine di ridurre gli ingombri durante il trasporto
	
	

	17. la culla dovrà alloggiare e preferibilmente nella zona inferiore quattro (4) bombole da tre (3) litri (due bombole di ossigeno e due bombole di aria medicale);

	
	

	18. la culla dovrà essere corredata da asta porta flebo;

19. dovrà essere provvista di carrello auto caricante omologato per le ambulanze in dotazione al 118 della regione Sicilia; il carrello dovrà avere lo spazio sufficiente per alloggiare accanto all’incubatrice anche il ventilatore neonatale, l’alloggiamento di n°due (2) bombole da litri sette(7) di ossigeno e di aria compressa medicale;

	
	

	20. nella dotazione dovrà essere prevista:

- una (1) bombola di ossigeno da almeno 7 litri;

- tre (3) bombole di aria compressa medicale da almeno litri sette (7);

- due (2) bombole di ossigeno da litri tre (3);

- due (2) bombole di aria compressa medicale da litri tre (3);

- n°uno (1)riduttore per ossigeno;

- n°uno (19 riduttore per aria compressa medicale;

	
	

	21. n°uno (1) aspiratore (vuoto) elettrico alimentato a 12 Volt;

	
	

	22. n°due (2) pompe per infusione, a siringa, preferibilmente dotate di montaggio a rack, con selezione di flusso da 0,1 a 100 ml/h. Inoltre dovranno offrire la possibilità di utilizzare tutti i tipi di siringa da 10 – 20 – 30 – 50 ml;

	
	

	
	
	

	 N°UNO (1) VENTILATORE NEONATALE che dovrà essere di dimensioni più compatte possibili, provvisto di batterie con autonomia di ore otto (8), con controllo elettronico, dotato di display LCD con dimensioni minime di 6 pollici, preferibilmente touch screen per l’impostazione e la visualizzazione dei parametri ventilatori. Le modalità ventilatorie minime che dovrà offrire sono le seguenti:

	
	

	- ventilazione a pressione controllata e anche in modalità non invasiva;

- ventilazione a pressione controllata sincronizzata tramite trigger;

- ventilazione CPAP nasale;

	
	

	Possibilità di impostare i seguenti parametri:
- Sensibilità Flow trigger;

- Pressione di picco;

- Tempo inspiratorio (Ti);

- PEEP;

- Frequenza respiratoria;

- Percentuale di ossigeno;

	
	

	Il display oltre a mostrare quanto sopra dovrà offrire la possibilità di monitorare:

	
	

	- Pressione di picco;

- pressione fine espirazione;

- pressione media;

-frazione di ossigeno;

- volume minuto;

-frequenza respiratoria;

-volume corrente;

Inoltre dovrà offrire la possibilità di innescare degli atti manuali e di salvare i dati su supporto di memoria USB;

	
	

	Dovrà essere presente allarme acustico e visivo di esaurimento/non funzionamento batteria;

	
	

	Umidificatore per i gas respiratori da somministrare; tale umidificatore dovrà essere compatibile con il ventilatore neonatale inserito nella incubatrice da trasporto.

	
	

