
ALLEGATO A1.3
ANGIOGRAFO BIPLANARE PER DIAGNOSTICA E TECNICHE INTERVENTIVE IN CARDIOLOGIA PEDIATRICA

Tecnologia di ultima generazione, con doppio detettore dinamico "flat panel", avente le seguenti caratteristiche principali

1. Stativo biplanare multidirezionale a doppio arco isocentrico

· Struttura configurata preferibilmente con stativo Frontale a pavimento e stativo Laterale a soffitto.

· Stativo Frontale con possibilità di proiezioni in inclinazione cranio-caudale almeno di +/- 45° e di rotazione laterale di +/- 90° ad elevata velocità nell’utilizzo in monoplanare

· Stativo Laterale con possibilità di proiezioni in inclinazione cranio-caudale di +/- 45° e di rotazione laterale da 0° a 90° ad elevata velocità nell’utilizzo in monoplanare

· Stativo Laterale parcheggiabile fuori campo

· Per entrambi gli stativi, ampia profondità dell’arco e distanza focale variabile

· L’azionamento e l’utilizzo biplanare devono avvenire in condizioni di assoluta sicurezza per il paziente e per gli operatori mediante l’impiego di efficaci dispositivi anticollisione

· Possibilità di memorizzazione delle proiezioni di ripresa e richiamo delle stesse direttamente dal tavolo d’esame.
· Visualizzazione chiara dei parametri operativi (angoli di ripresa, campi di vista selezionati, distanza Focale, Rateo di Dose di radiazione in atto, ecc)
2. Tavolo porta paziente

· Piano di appoggio in fibra di carbonio con minimo assorbimento dei raggi-X

· Possibilità di rotazione intorno all’asse verticale

· Tavola flottante con movimenti in direzione longitudinale e trasversale

· Altezza del piano dal pavimento variabile con movimento motorizzato

3. Dispositivo di formazione dell’immagine

Stativo laterale
· Detettore laterale dinamico dedicati alla cardiologia, di limitato ingombro e di elevata risoluzione spaziale.

· Matrice 1024 x 1024 pixel

· Campo di ripresa quadrato di dimensione idonea per impiego cardiologico (non superiore a 21 cm di lato)
· Possibilità di selezionare almeno 2 ingrandimenti

· Dimensioni del pixel per garantire un’elevata risoluzione spaziale
· Elevate prestazioni di Efficienza di Rivelazione della Dose (DQE)

Stativo frontale
· Detettore frontale digitale dinamico di dimensioni adeguate all’impiego cardiologico e vascolare di dimensioni adeguate all’uso, di dimensioni quadrate o rettangolari non inferiori a 30x30 cm

· Matrice di acquisizione la più ampia possibile, preferibilmente 2048x0248 pixel

· Possibilità di selezionare un ampio numero di ingrandimenti

· Possibilità di selezionare almeno 2 ingrandimenti

· Dimensioni del pixel per garantire un’elevata risoluzione spaziale
· Elevate prestazioni di Efficienza di Rivelazione della Dose (DQE)

4. Doppio complesso radiogeno

· A doppio macchia focale di ridotte dimensioni

· Elevata capacità termica dell’anodo.

· Elevata capacità termica complesso radiogeno

· Elevata dissipazione termica dell’anodo

· Controllo di griglia per una reale scopia pulsata

· Doppio collimatore automatico del fascio con variazione automatica in riferimento al campo selezionato del detettore,

· Filtro di compensazione cardioanatomica con posizionamento sulle immagini scopiche memorizzate (in assenza di radiazioni).

· Dispositivo di filtrazione aggiuntiva per il massimo contenimento delle radiazioni a bassa energia (dose-cute).

5. Generatore Biplanare di alta tensione
· Potenza: 100 kW per ognuno dei 2 piani di acquisizione

· Circuito di raddrizzamento ad alta frequenza

· Completo automatismo di controllo dell’esposizione

· Possibilità di memorizzare Tecniche di Ripresa personalizzate.

· Possibilità di preselezionare diversi livelli di scopia.

6. Sistema di acquisizione biplanare per la memorizzazione, la visualizzazione e l’elaborazione digitale delle immagini cardiovascolari avente le seguenti caratteristiche di minima:
· Matrice di elaborazione e output digitale almeno 1024x1024

· Matrice di visualizzazione almeno 1024x1024;

· Cadenza massima di acquisizione di almeno 30 immagini/s con matrice 1024x1024

· Cadenza di acquisizione a 60 imm/s con matrice 512x512 (per applicazioni pediatriche)
· Software per sottrazione e road mapping, con basse cadenza di acquisizione in sottrazione (fino a circa 6 immagini/s)

· Capacità di memoria non inferiore a 80.000 immagini con matrice 1024x1024

· Archiviazione automatica su memoria di massa a disco

· Elaborazione delle immagini in real time ed in post-processing

· Possibilità di visualizzazione delle riprese acquisite tramite telecomando dalla sala

· Possibilità di richiamo delle immagini di riferimento

· Revisione a diverse velocità di sequenze acquisite

· Acquisizione di scopia digitale con possibilità di memorizzazione degli ultimi 8 – 10 secondi.

· Programmi di valutazione clinica ad indirizzo cardiologico (ventricolare e coronario)
· Funzionalità DICOM Store, WLM, MPPS
· Software per acquisizione rotazionale ad alta velocità del distretto cardiaco. La disponibilità di protocolli di acquisizione con rotazione multi assiale sarà ritenuta preferenziale.

· Software per migliorare la visualizzazione degli stent coronarici

· Software per acquisizione e ricostruzione di immagini 3D basate su tecnica rotazionale

· Software di supporto all’attività interventistica cardiologica (ad esempio procedure endovascolari di protesi valvolari

7. Visualizzazione

In sala Esame.

· Dovrà essere prevista apposita sospensione pensile mobile per monitor, con ampia escursione (possibilmente su entrambi i lati del tavolo), con variazione dell’altezza, meglio se in modo motorizzato.

· Sistema di visualizzazione con monitor unico a 56” in grado di gestire segnali multipli, con possibilità di libera scelta dei layout e delle immagini da visualizzare. Il sistema di controllo della matrice video dovrà essere di natura semplice ed intuitiva e dovrà essere integrato con il sistema di comando touch-screen dell’angiografo

· Il sistema dovrà permettere la visualizzazione per singolo piano delle immagini live e delle immagini di riferimento (indicare la matrice), la possibilità di zoomare ogni singola immagine visualizzata, la visualizzazione delle immagini live per singolo piano durante la scopia sottratta (rooamapping o analoghi), la visualizzazione dei dati operativi e dei dati relativi alla dose.

In sala comandi.

· Due monitor B/N per le immagini live dei due piani di acquisizione.

· Un monitor per la gestione dell’esame (anagrafica paziente, database, gestione dell’archiviazione etc.).

8. Contenimento della dose
In considerazione del contesto in cui sarà installato il sistema e del tipo di interventi che saranno effettuati, è necessario disporre di apparecchiatura che garantisca la miglior qualità d’immagine con la minima dose di radiazione senza interventi da parte dell’operatore.

Le ditte sono pertanto chiamate a illustrare dettagliatamente tutti i sistemi di riduzione della dose, inseriti in offerta, corredando anche con eventuali articoli scientifici

Il sistema dovrà essere corredato da una completa di adeguate barriere di protezione anti-X.

Saranno privilegiati quei sistemi che non richiedono sostanziali modifiche nel modo di lavorare dell’utenza.

Tali sistemi devono essere suffragati da documentazione scientifica (pubblicazioni scientifiche, test comparativi, etc.).

Oltre a quanto descritto sopra, indicare:

· Presenza di diversi filtri spettrali per la riduzione delle radiazioni molli (specificare potere filtrante in mmCu eq.).

· Possibilità di selezione di diversi livelli di scopia per avere sempre il miglior bilanciamento dose/qualità immagine,

· Adeguati algoritmi per l’ottimizzazione della qualità d’immagine in funzione dell’area anatomica in esame,

· Sistema di misura e registrazione della dose erogata (istantanea e cumulata) e del DAP (istantaneo e cumulato) con chiara visualizzazione dei parametri per gli operatori e possibilità di produzione di report dettagliati.

9. Dispositivo per illuminazione campo operatorio
· Di tipo pensile, da almeno 30.000 Lux
10. Stazione di visualizzazione ed elaborazione

· Workstation remota di visualizzazione ed elaborazione dotata di software validati per l’analisi quantitativa coronarica, ventricolare e vascolare

· In grado di visualizzare immagini cardiologiche multi-modalità

· Con monitor ripetitore in sala esame

· Dotata di sistema di masterizzazione CD/DVD per immagini in formato DICOM. Ogni CD prodotto dovrà essere completo di viewer che consente la visualizzazione delle immagini su qualsiasi Personal Computer.

