

**CAPITOLATO SPECIALE D'APPALTO
PER LA FORNITURA PER 60 MESI
DI SISTEMI ANALITICI ED ATTREZZATURE PER ANATOMIA ED
ISTOLOGIA PATOLOGICA**

agosto 2018

INDICE

ART. 1	OGGETTO ED IMPORTO DELL'APPALTO
ART. 2	SPECIFICHE TECNICHE E QUANTITA' DELLA FORNITURA
ART. 3	CONDIZIONI PARTICOLARI PER LA FORNITURA
ART. 4	DOCUMENTAZIONE DI GARA ED OBBLIGHI DEI CONCORRENTI
ART. 5	PROCEDURA DI AFFIDAMENTO E CRITERI DI AGGIUDICAZIONE
ART. 6	MODALITA' DI STIPULA DEL CONTRATTO E SPESE CORRELATE
ART. 7	DEPOSITO CAUZIONALE
ART. 8	MODALITA' DI PAGAMENTO E OBBLIGHI RELATIVI ALLA TRACCIABILITA' DEI FLUSSI FINANZIARI
ART. 9	NORME IN MATERIA DI SICUREZZA
ART. 10	INADEMPIMENTI E PENALI
ART. 11	MODIFICA DEL CONTRATTO DURANTE IL PERIODO DI EFFICACIA
ART. 12	SOSPENSIONE, RISOLUZIONE E RECESSO DEL CONTRATTO
ART. 13	DIVIETO DI CESSIONE DEL CONTRATTO E SUBAPPALTO
ART. 14	CONTROVERSIE
ART. 15	NORME GENERALI

allegato A: lotti 1 – 14 aggiudicabili con il criterio dell'offerta economicamente più vantaggiosa
allegato B: lotti 15 – 16 aggiudicabili con il criterio del prezzo più basso

ART. 1 – OGGETTO ED IMPORTO DELL'APPALTO

Il presente capitolato ha per oggetto la fornitura, in locazione della durata di 60 mesi, di sistemi analitici e attrezzature per l'esecuzione delle indagini diagnostiche di anatomia patologica, con somministrazione, ove previsto, dei reagenti e di tutto il relativo materiale di consumo, da destinare all'Unità Operativa Complessa di Anatomia ed Istologia Patologica dell'Azienda Ospedaliera dei Colli di Napoli (di seguito A.O.).

L'appalto è suddiviso nei seguenti 16 lotti per un importo complessivo stimato di gara di €13.334.000,00, IVA esclusa, di cui € 0,00 per oneri di sicurezza derivanti da rischi interferenziali:

lotto	descrizione	importo stimato
1	SISTEMA SOTTOVUOTO PER TRASPORTO DEI CAMPIONI OPERATORI DALLE SALE CHIRURGICHE ALL'ANATOMIA PATOLOGICA	€ 650.000,00
2	SISTEMA AUTOMATICO DI TAGLIO CAMPIONI ISTOLOGICI	€ 300.000,00
3	SISTEMA PER ACCETTAZIONE, RIDUZIONE, STOCCAGGIO, PROCESSAZIONE, INCLUSIONE E TRACCIABILITA' DEI CAMPIONI ISTOLOGICI	€ 3.200.000,00
4	COLORATORE AUTOMATICO PER COLORAZIONI SPECIALI	€ 175.000,00
5	INCLUSORE AUTOMATICO DI TESSUTI IN PARAFFINA	€ 575.000,00
6	COLORATORI AUTOMATICI	€ 3.300.000,00
7	SISTEMA AUTOMATICO IN DIGITAL PATHOLOGY PER LA "SECOND OPINION E DIAGNOSI IN URGENZA"	€ 300.000,00
8	STRUMENTAZIONE PER L'ALLESTIMENTO DI MICROBIOPSIE	€ 675.000,00
9	SISTEMA AUTOMATICO PER IBRIDAZIONE IN SITU	€ 1.000.000,00
10	SISTEMA PER CITOLOGIA IN FASE LIQUIDA, LETTURA COMPUTER ASSISTITA E CITOINCLUSI	€ 1.550.000,00
11	MICROSCOPIA	€ 95.000,00
12	SISTEMA AUTOMATICO DI ACQUISIZIONI IMMAGINI PER FISH	€ 175.000,00
13	STRUMENTAZIONE PER L'ALLESTIMENTO DEI PREPARATI ISTOLOGICI	€ 575.000,00
14	SISTEMA PER L'AUTOMAZIONE DEI PROCESSI DI COLORAZIONE E MONTAGGIO DEI VETRINI	€ 140.000,00
15	TEST VARI 1	€ 312.000,00
16	TEST VARI 2	€ 312.000,00
	totale	€ 13.334.000,00

La fornitura, limitatamente ai reagenti o al materiale di consumo, potrà riguardare altresì, a libera scelta del singolo concorrente, prodotti del medesimo genere di quelli per i quali si produce offerta, comunque presenti nel listino di vendita (ad es. reagenti differenti da quelli richiesti ma appartenenti alla medesima linea diagnostica o materiali di consumo utilizzabili nella stessa metodica di indagine, ecc.).

Una quota/parte dell'importo contrattuale, non superiore al 5%, senza necessità di integrare l'importo stesso, potrà quindi essere utilizzata dal Committente per l'acquisito, secondo le esigenze che di volta in volta si verificheranno, dei prodotti presenti nel listino depositato dai concorrenti dedotto lo sconto formulato in sede di gara.

I sistemi diagnostici in argomento devono comprendere:

- a) la fornitura in noleggio di apparecchiature rese franco di imballo, trasporto e consegna;
- b) l'installazione e messa in funzione della strumentazione, compresi eventuali sistemi di continuità dell'alimentazione elettrica, ove richiesti negli allegati A e B, e di deionizzazione di acqua, se necessaria; l'aggiudicatario dovrà provvedere a propria cura e spese agli allacciamenti elettrici ed idraulici eventualmente occorrenti;
- c) l'addestramento all'uso della strumentazione degli operatori indicati dall'A.O.;
- d) l'assistenza tecnica;
- e) la manutenzione programmata almeno semestrale e straordinaria, compresi i pezzi di ricambio, necessari a garantire il perfetto e continuo funzionamento della strumentazione;
- f) la fornitura, resa franco di imballo, trasporto e consegna alle strutture dell'A.O. indicate nell'ordine, di reagenti, calibratori, controlli, soluzioni varie e materiale di consumo, compresi materiali necessari alla preparazione, avviamento, funzionamento e chiusura delle sessioni analitiche della strumentazione offerta e alla manutenzione ordinaria e straordinaria eseguibile da parte del personale utilizzatore, all'effettuazione e refertazione delle analisi indicate per ciascun lotto;
- g) gli aggiornamenti e nuove versioni di programma software eventualmente utilizzato dalla strumentazione offerta;
- h) gli oneri per il collegamento "on line" con il sistema informatico del laboratorio (LIS) destinatario della strumentazione, ove richiesto negli allegati A e B.

L'Azienda si riserva la facoltà, dopo la scadenza del contratto, di prorogare la fornitura per il solo periodo necessario all'espletamento della nuova gara. Su richiesta dell'A.O. la ditta aggiudicataria avrà pertanto l'obbligo di continuare la fornitura, alle medesime condizioni contrattuali.

Relativamente ai sistemi per i quali non è previsto materiale di consumo dedicato (cioè che è possibile acquisire da più fornitori), costituisce obbligo per la ditta concorrente indicare oltre il canone di noleggio complessivo anche la quota percentuale relativa ad ogni singolo componente e consentire all'A.O. di poter riscattare la proprietà, parziale o totale del sistema, al termine del contratto.

La quota del riscatto non potrà essere superiore al 5% del corrispondente canone di noleggio.

La quota di incidenza percentuale del singolo componente sul canone di noleggio complessivo del sistema e il prezzo del riscatto finale devono essere precisati in un allegato all'offerta economica.

ART. 2 – SPECIFICHE TECNICHE E QUANTITA' DELLA FORNITURA

I sistemi proposti dovranno corrispondere, pena esclusione dalla gara, alle descrizioni e caratteristiche tecniche minime indicate come "descrizione del sistema e caratteristiche minime indispensabili" negli allegati A e B.

Negli allegati A e B i fabbisogni indicati sono meramente orientativi potendo variare in più o in meno in relazione al mutato fabbisogno, per cui la quantità non è determinata ma si intende pattuita quella corrispondente al reale fabbisogno dell'A.O. nel periodo contrattuale. Il contraente non potrà pertanto sollevare eccezione relativa alla misura della prestazione richiesta garantendo l'evasione di qualsiasi ordinativo sia per quantitativi minori che maggiori a quelli indicati per le singole voci agli stessi prezzi e condizioni.

I presunti carichi di lavoro annuali, suddivisi per determinazioni o altre unità di misura, sono elencati sempre negli allegati A e B. Su di essi dovrà essere dimensionata l'offerta.

La quantità di determinazioni indicate, è riferita al prevedibile carico di lavoro di riferimento, ed è meramente orientativa potendo variare, in più o in meno, in relazione alla mutata domanda a cui l'A.O. è sottoposta, come già specificato.

Si precisa che la tolleranza indicata riguarda solamente la quota parte riguardante il materiale di consumo, fermo restando il pagamento della somma concordata quale quota di costo per l'uso delle apparecchiature e la relativa manutenzione.

Le caratteristiche minime indispensabili indicate negli allegati A e B sono da intendersi obbligatorie nel senso che la carenza o la non conformità anche di uno solo dei parametri elencati, comporterà la non ammissione alla gara.

I concorrenti dovranno presentare schede tecniche illustrative di tutte le caratteristiche tecniche e di tutte le funzioni delle apparecchiature offerte in conformità alle indicazioni riportate, pena l'esclusione.

2.1 caratteristiche e qualità dei sistemi analitici e delle attrezzature

I sistemi analitici e le attrezzature proposte dovranno essere di ultima generazione, ovvero l'ultimo modello presente sul mercato, nuovi di fabbrica e non ricondizionati.

La qualità dei sistemi analitici e delle attrezzature proposte costituisce elemento essenziale della fornitura e risulta essere espressa in "caratteristiche minime indispensabili" ritenuti vincolanti per l'ammissione alla valutazione tecnico-qualitativa e nelle caratteristiche a punteggio sulla cui analisi verrà assegnato il punteggio tecnico-qualitativo indicato nell'allegato A.

Nell'offerta tecnica si dovranno indicare tutte le caratteristiche dei singoli elementi che compongono il sistema analitico ed evidenziare le caratteristiche indispensabili e quelle auspicabili

2.2 caratteristiche e qualità dei reattivi e del materiale di consumo

I reattivi e tutto il materiale di consumo deve essere conforme alla normativa sui dispositivi medico-diagnostici in vitro.

Nell'offerta tecnica si dovranno indicare tutte le caratteristiche dei reattivi e dei dispositivi e di quant'altro necessario all'esecuzione delle determinazioni, in particolare occorre indicare:

- nome commerciale dei prodotti, il confezionamento e i relativi codici;
- quantità di prodotto necessario per le determinazioni richieste;
- nome della ditta produttrice;
- caratteristiche tecniche dei reagenti;
- tempo di validità minima del materiale fornito e a confezione aperta;
- modalità di smaltimento dei rifiuti liquidi e solidi al fine di consentire all'A. O. di adempiere alle disposizioni in materia di smaltimento dei rifiuti.

2.3 caratteristiche del software gestionale

Nell'offerta tecnica si dovranno riportare tutte le caratteristiche del software di gestione.

I concorrenti dovranno prevedere la fornitura di un PC completo (comprensivo di monitor, mouse, tastiera, stampante, UPS) da interfacciare alla rete LIS.

Il PC, insieme a tutti i suoi componenti e accessori, si intende fornito in locazione e quindi qualsiasi onere in termini di manutenzione e assistenza è a carico della Società aggiudicataria.

La Società aggiudicataria avrà l'obbligo di prendere contatto con l'Unità Sistemi Informativi Aziendali per tutti gli aspetti legati al collegamento e ne dovrà rispettare le regole minime aziendali (antivirus, firewall, ecc.) previste per il collegamento in rete dei PC.

Le spese relative all'interfacciamento con il LIS aziendale sono a carico dell'impresa aggiudicataria.

Il costo per il collegamento "on line" con il sistema informatico del laboratorio (LIS) destinatario della strumentazione è di circa € 6.000,00, IVA esclusa.

ART. 3 - CONDIZIONI PARTICOLARI PER LA FORNITURA

3.1 Tempi di consegna e installazione

I tempi per la consegna e l'installazione delle attrezzature e delle apparecchiature non potranno essere superiori a 45 giorni solari complessivi dalla data di emissione dell'ordine.

L'Amministrazione si riserva di indicare in fase di ordine una data di consegna successiva qualora sussistano esigenze di coordinamento con eventuali lavori di predisposizione dei locali.

I tempi indicati saranno assunti quali termini per il computo delle penali da applicare per eventuali ritardi.

Le attrezzature e le apparecchiature devono essere consegnate, installate e collaudate presso i locali del Laboratorio di destinazione, prendendo accordi con il Settore Ingegneria Clinica dell'Azienda, per il tramite del magazzino generale che acquisirà le bolle di consegna per la registrazione e per l'inventariazione e apporrà l'etichetta riportante il relativo codice di inventario.

Ogni sostituzione di attrezzatura/apparecchiatura deve essere avallata dal Settore Ingegneria Clinica e deve avvenire, in entrata ed in uscita, per il tramite del magazzino generale per i necessari adempimenti.

La consegna dei restanti prodotti deve avvenire, di volta in volta, presso il Magazzino indicato nell'ordine che registrerà copia della bolla di consegna.

I tempi per la consegna dei reagenti e del materiale consumabile non potranno essere superiori a 12 giorni solari complessivi dalla data di emissione dell'ordine. In caso di urgenza, con espressa e motivata indicazione sull'ordinativo trasmesso al Fornitore, la consegna dei prodotti dovrà avvenire entro e non oltre 5 (cinque) giorni dal momento della trasmissione dell'ordine, esclusi festivi.

All'atto della consegna la validità residua dei prodotti non può essere inferiore ai $\frac{3}{4}$ della validità complessiva, salvo espressa autorizzazione dell'utilizzatore a ricevere prodotti con una scadenza inferiore.

3.2 Accettazione e collaudi

L'A.O. procederà al controllo del materiale fornito, al fine di verificare la corrispondenza con quanto richiesto nel Capitolato e dichiarato nell'offerta.

L'accettazione della fornitura è subordinata all'esito positivo dei suddetti controlli.

L'avvenuto rispetto dei termini di consegna e di messa in servizio delle attrezzature/apparecchiature sarà formalizzato mediante collaudo provvisorio, a cura di incaricati dell'A.O.

Il collaudo definitivo, da effettuare con il Settore Ingegneria Clinica, avrà luogo entro e non oltre 10 giorni solari dalla data del collaudo provvisorio a titolo di prova previo parere favorevole espresso dal Responsabile del Reparto/Servizio acquirente. Il collaudo definitivo presuppone la consegna di tutti gli elementi (apparecchiature ed accessori) che compongono un lotto.

In caso di esito negativo del collaudo il fornitore verrà messo in mora.

Restano a carico della Ditta aggiudicataria i seguenti oneri:

- il trasporto ed eventuali oneri connessi con le spedizioni;
- il trasferimento dei materiali a piè d'opera nel locale di installazione;
- le spese per l'imballaggio ed il suo smaltimento;
- l'installazione a regola d'arte, chiavi in mano;
- l'esecuzione del collaudo tecnico delle apparecchiature fornite.

La consegna delle attrezzature/apparecchiature non costituisce accettazione della stessa, per la quale si rinvia all'esito positivo del collaudo.

La quantità dei reagenti e del restante materiale consegnata sarà esclusivamente quella accertata presso il magazzino ricevente e dovrà essere riconosciuta ad ogni effetto dal fornitore.

Per quanto riguarda il controllo qualitativo della merce, resta inteso che la firma per ricevuta, rilasciata al momento della consegna, non impegnerà all'accettazione l'A.O., che si riserva il diritto di verificare la corrispondenza qualitativa in sede di effettivo utilizzo della merce consegnata, oppure sottoponendo la stessa ad analisi tecniche di laboratorio.

La Ditta aggiudicataria si impegna ad accettare la relazione di analisi e, nel caso che la merce non corrisponda a quanto convenuto, a pagare le relative spese oltre, naturalmente, alle sanzioni previste nel presente capitolato.

I prodotti che presenteranno difetti o discordanze verranno tenuti a disposizione della Ditta aggiudicataria e restituiti anche se tolti dal loro imballo originario, e la Ditta stessa dovrà provvedere alla sostituzione entro 5 (cinque) giorni con materiale nella qualità stabilita e nella quantità richiesta.

3.3 Documentazione dei prodotti forniti

Dovrà essere garantita la disponibilità di manuali d'uso e manuali di *service* dei prodotti per ciascuna unità funzionale. Tale documentazione dovrà essere redatta in lingua italiana.

In particolare, la società aggiudicataria si impegna a fornire, gratuitamente, all'inizio della fornitura presso il Laboratorio competente quanto segue:

- manuali di servizio di tutti i componenti di ogni apparecchio offerto, comprensivi degli schemi elettrici, elettronici e meccanici;
- manuali d'uso, manutenzione e informazione sui rischi specifici (schede di sicurezza) di ogni apparecchio e dei singoli reagenti, in lingua italiana;
- precise indicazioni sulla scelta e sull'uso di idonei dispositivi di protezione individuale (D.P.I.) per gli addetti;
- registro di manutenzione consigliato per interventi che possono essere eseguiti dall'utilizzatore;
- effettuare la formazione del personale preposto all'utilizzo dell'apparecchiatura, con eventuale utilizzo di materiale didattico e/o mezzi audiovisivi.

La ditta aggiudicataria dovrà inoltre fornire al Settore Ingegneria Clinica l'elenco dettagliato (marca, modello, matricola, codice Civab o CND, ecc.) delle apparecchiature fornite in formato elettronico.

3.4 Addestramento del personale

Ad installazione avvenuta la Ditta aggiudicataria dovrà provvedere, a totale sua cura e spese, all'addestramento del personale del Laboratorio per il corretto utilizzo delle apparecchiature fornite, da concordarsi a seguito di esito positivo del collaudo con i Responsabili delle Strutture interessate.

3.5 Garanzia e manutenzione

Durante il periodo di locazione, successivo al collaudo definitivo, il fornitore dovrà garantire tutti i servizi di assistenza tecnica necessari per la manutenzione preventiva, ordinaria e straordinaria secondo le modalità e condizioni indicate in offerta (full-risk).

Tale garanzia è estesa a qualunque sistema (PC, UPS, ecc.) fornito a corredo delle apparecchiature.

Durante il periodo di locazione, l'A. O. non dovrà sopportare alcun onere economico per il mantenimento in perfette condizioni di funzionamento delle apparecchiature necessarie all'erogazione dei servizi (dovranno essere garantiti anche i danni derivanti da guasti accidentali).

Gli oneri per la manutenzione straordinaria e periodica programmata dovranno pertanto intendersi compresi nel prezzo di offerta.

La ditta dovrà indicare dettagliatamente anche le modalità di esecuzione del servizio di assistenza tecnica secondo la formula del full-risk (comprensivo di tutte le parti di ricambio ed eventuali elementi a consumo) ed in particolare:

- il tempo di intervento garantito;
- la sede del Centro di Assistenza competente e i relativi recapiti;
- la sede del magazzino ricambi ed il tempo massimo entro cui ci si impegna a risolvere il problema tecnico insorto.

3.6 Durata del fermo macchina

Si definisce “tempo di fermo macchina” il periodo di tempo intercorrente tra la chiamata e il momento del riavviamento con ripristino completo della funzionalità.

La durata del periodo di fermo macchina ammissibile deve essere dichiarato in offerta e non potrà comunque essere superiore a 72 ore dalla chiamata.

Nel caso di guasto non riparabile entro il periodo di fermo macchina deve essere prevista la consegna di apparecchiatura sostitutiva.

3.7 Materiali di consumo

Se l'apparecchiatura oggetto dell'offerta richiede per il suo normale funzionamento l'utilizzo di materiali di consumo questi dovranno essere forniti dalla ditta aggiudicataria senza alcun onere aggiuntivo.

3.8 Temporanea indisponibilità dei prodotti

In caso di temporanea indisponibilità di prodotti per causa di forza maggiore, il Fornitore dovrà comunicare all'A.O. tale evenienza prima di ricevere eventuali ordinativi di fornitura relativi ai medesimi prodotti.

Il Fornitore dovrà comunicare tempestivamente per iscritto la mancata disponibilità dei prodotti indicando la causa generante l'indisponibilità e il periodo di indisponibilità, ove noto o prevedibile.

Nel caso di mancata o intempestiva comunicazione, verrà applicata la penale.

3.9 Aggiornamento tecnologico

La Ditta aggiudicataria dovrà fornire, senza oneri aggiuntivi per l'AO, eventuali aggiornamenti tecnologici a fronte di modifiche migliorative dei sistemi e dei prodotti hardware e software che dovessero avvenire successivamente alla data del collaudo definitivo e durante il periodo di locazione.

ART. 4 - DOCUMENTAZIONE DI GARA E OBBLIGHI DEI CONCORRENTI

Per l'ammissione alla gara le imprese dovranno far pervenire tutta la documentazione prevista dal bando e dal disciplinare di gara.

ART. 5 - PROCEDURA DI AFFIDAMENTO E CRITERI DI AGGIUDICAZIONE

La procedura di affidamento è quella aperta ai sensi dell'art. 60 del d.lgs. 50/2016.

Il criterio di aggiudicazione prescelto é quello dell'offerta economicamente più vantaggiosa, ai sensi dell'art. 95, comma 6, del d.lgs. 50/2016, per i lotti dal n. 1 al n. 14 e quello del prezzo più basso, ai sensi dell'art. 95, comma 4, medesimo d.lgs., per i lotti dal n. 15 al n. 16, previa valutazione di conformità dei requisiti del sistema/prodotto alle specifiche tecniche fissate nell'allegato B.

Trattandosi di aggiudicazione a lotto chiuso, saranno automaticamente escluse dall'aggiudicazione di un lotto le imprese che avranno proposto per tale lotto offerte incomplete e non comprensive di tutte le voci richieste e indicate negli appositi schemi.

Le caratteristiche classificate come "indispensabili" devono essere possedute dall'offerta presentata a pena di esclusione, mentre le caratteristiche "a punteggio" sono oggetto di attribuzione del punteggio qualità.

L'offerta economicamente più vantaggiosa sarà individuata in base ai seguenti elementi di valutazione:

- 1. caratteristiche tecnico qualitative della fornitura – 70,00 punti;**
- 2. prezzo complessivo offerto – 30,00 punti.**

Nella valutazione per la determinazione dell'offerta economicamente più vantaggiosa si terrà conto di quanto indicato nel disciplinare di gara.

ART. 6 – MODALITA' DI STIPULA DEL CONTRATTO E SPESE CORRELATE

La stipulazione del contratto avverrà nella forma indicata dal disciplinare di gara.

Saranno a carico del Fornitore tutte le eventuali spese correlate alla stipulazione del contratto.

La registrazione del contratto avverrà solo in caso d'uso con oneri a carico di chi la richiede.

La fornitura è comunque sottoposta ad un periodo di verifica della buona qualità e funzionalità dei sistemi, stabilito in 6 mesi a partire dalla prima consegna, sulla base dei risultati ottenuti dall'impiego degli stessi.

La non rispondenza dei sistemi alle esigenze sanitarie sarà dichiarata con apposita e documentata relazione a cura dei Sanitari utilizzatori, ed in questo caso si procederà alla revoca del contratto.

ART. 7 – DEPOSITO CAUZIONALE

A garanzia degli obblighi inerenti la partecipazione alla gara, tutti i concorrenti devono presentare una cauzione provvisoria secondo le modalità indicate nel disciplinare di gara.

Parimenti, a garanzia degli obblighi contrattualmente assunti, tutti i soggetti affidatari devono presentare una cauzione definitiva secondo le modalità indicate sempre nel disciplinare di gara.

ART. 8 – MODALITA' DI PAGAMENTO E OBBLIGHI RELATIVI ALLA TRACCIABILITA' DEI FLUSSI FINANZIARI

Il Fornitore emetterà fatture trimestrali posticipate, tenendo separati nelle stesse gli importi dei vari servizi erogati (noleggio ed assistenza) relativamente ai canoni e fatture di vendita in corrispondenza dei diversi ordinativi evasi relativamente ai reagenti e agli altri materiali consumabili.

Relativamente alla fatturazione dei canoni potrà essere concordata una periodicità diversa, mai inferiore al trimestre.

Tenuto conto della necessità del Committente di rispettare la competenza economica per anno solare, si precisa che i trimestri di fatturazione sono così individuati: 1° trim. gennaio – marzo; 2° trim. aprile – giugno; 3° trim. luglio – settembre; 4° trim. ottobre – dicembre. Nel caso in cui il periodo di noleggio non corrisponde precisamente con l'inizio di uno dei trimestri specificati, gli importi della prima fatturazione dovranno essere relativi ad un periodo più breve del trimestre.

La fatturazione deve avvenire esclusivamente in forma elettronica. I dati indispensabili per evitare lo scarto alla ricezione delle fatture elettroniche sono: PIVA/CF **06798201213** e cod. IPA: **EBB1FF**.

Il pagamento sarà effettuato entro 60 (sessanta) giorni dalla data di ricevimento della fattura stessa, con l'emissione del mandato di pagamento.

Tutti i movimenti finanziari connessi alla fornitura in argomento dovranno essere registrati su conti correnti dedicati ed effettuati esclusivamente tramite lo strumento del bonifico bancario o postale, ovvero con gli altri strumenti di pagamento idonei a consentire la piena tracciabilità delle operazioni.

Ai fini di tale tracciabilità, gli strumenti di pagamento dovranno riportare, in relazione a ciascuna transazione posta in essere, il Codice Identificativo di Gara (CIG) indicato dall'A.O.

Il Fornitore è tenuto a comunicare al Servizio Bilancio dell'A.O. (PEC ragioneria.ospedalideicolli@pec.it) gli estremi identificativi dei conti correnti dedicati entro sette giorni dalla loro accensione o, nel caso di conti correnti già esistenti, dalla loro prima utilizzazione in operazioni finanziarie relative ad una commessa pubblica, nonché, nello stesso termine, le generalità ed il codice fiscale delle persone delegate ad operare sugli stessi.

Nel caso di ritardo di pagamento si applicherà il saggio degli interessi previsto dalla normativa in materia.

L'eventuale cessione dei crediti risultanti dal contratto, dovrà essere conforme alla disciplina dell'art. 106, comma 13, del d. lgs. 50/2016.

ART. 9 – NORME IN MATERIA DI SICUREZZA

L'impresa relativamente alle prestazioni connesse alla fornitura dovrà osservare le disposizioni di legge in materia di sicurezza del lavoro dettate dal D. Lgs. 81/2008, nonché le norme vigenti in materia di igiene del lavoro.

Non potrà essere iniziata alcuna prestazione del presente appalto se non a seguito dell'azione di cooperazione e coordinamento fra il Responsabile del Servizio di Prevenzione e Protezione dell'A.O. e il Rappresentante dell'impresa aggiudicataria.

In generale l'Impresa si obbliga a provvedere, a sua cura, a tutti gli apprestamenti occorrenti, per garantire, in ossequio al d. lgs. 81/2008, la completa sicurezza durante l'esecuzione dell'installazione e l'incolumità delle persone addette ai servizi stessi e per evitare incidenti e/o danni di qualsiasi natura a persone o cose, assumendo a proprio carico tutte le opere provvisorie ed esonerando di conseguenza l'A.O. da qualsiasi responsabilità.

In particolare l'impresa dovrà dotare il personale di appositi indumenti e di mezzi di protezione atti a garantire la massima sicurezza in relazione alle attività svolte e dovrà adottare tutti i procedimenti e le cautele atte a garantire l'incolumità sia delle persone addette che dei terzi.

Dovrà impartire ai propri dipendenti precise istruzioni sui rischi specifici esistenti negli ambienti interessati al servizio e presentare al Responsabile del Servizio di Prevenzione e Sicurezza dell'A.O. la documentazione prevista dal d. lgs. 81/2008 entro 30 giorni dall'avvio dell'appalto.

L'A.O. ha facoltà di effettuare gli opportuni accertamenti in merito e di sospendere i pagamenti qualora riscontrassero irregolarità imputabili alla ditta.

ART. 10 – INADEMPIMENTI E PENALI

Le non conformità alle prescrizioni indicate ai punti precedenti e o a quanto offerto costituiscono inadempimenti soggetti al pagamento di penali, il cui importo – salvo ed impregiudicato in tutti i casi il risarcimento del maggior danno – è il seguente:

1. nel caso di ritardi di consegna, di manchevolezze e/o deficienze nella qualità dei beni forniti o dei materiali impiegati: per ogni giorno di ritardo, penale fino al 0,5 per mille dell'ammontare netto contrattuale ed in proporzione alla gravità dell'inadempimento o dell'inesatto adempimento (la penale non potrà essere complessivamente superiore al 10% dell'ammontare del singolo ordine);
2. in caso di non conformità inerenti il mancato rispetto dei tempi di intervento previsti per le manutenzioni, ordinarie e straordinarie e fatta salva la causa non imputabile a negligenza dell'affidatario: penale pari a € 100,00 per ogni ora di ritardo rispetto a quelle previste per il primo intervento ritardo o inadempienza; penale di € 1.000,00 per ogni giorno di ritardo oltre quelli previsti per la consegna dell'apparecchiatura sostitutiva;
3. nel caso inadempimenti dell'obbligo di ritiro dei prodotti difettosi: penale pari al 2% calcolato sull'importo della fornitura non ritirata.

Al verificarsi di una delle condizioni suindicate l'Azienda assegnerà un termine congruo per la formulazione di controdeduzioni.

Qualora le controdeduzioni formulate siano valutate insufficienti ovvero decorso inutilmente il termine assegnato per la loro formulazione, si applicheranno le penali o, nei casi previsti, si risolverà il contratto mediante semplice comunicazione racc. A/R indirizzata alla sede legale dell'aggiudicatario.

L'ammontare delle penali eventualmente applicate verrà addebitato sul primo pagamento successivo da effettuarsi in favore dell'Affidatario, ovvero, nell'ipotesi in cui quest'ultimo non vanti

crediti sufficienti a compensare l'ammontare delle penali irrogate nei suoi confronti, queste verranno addebitate sulla cauzione.

art. 11 – MODIFICA DEL CONTRATTO DURANTE IL PERIODO DI EFFICACIA

Il contratto potrà essere modificato senza che sia necessaria una nuova procedura di affidamento nei casi previsti dall'art. 106 del d. lgs. 50/2016.

Le modifiche, nonché le varianti, devono essere autorizzate dal Responsabile Unico del Procedimento.

Il Responsabile Unico del Procedimento su proposta dei Servizi utilizzatori dei beni oggetto del presente capitolato (Unità di Anatomia ed Istologia Patologica, Settore di Ingegneria Clinica), autorizza direttamente modifiche del contratto al verificarsi di cause impreviste e imprevedibili o per l'intervenuta possibilità di utilizzare materiali, componenti e tecnologie non esistenti nel momento di inizio della procedura di selezione del contraente che possono determinare, senza aumento di costi, significativi miglioramenti nella qualità delle prestazioni da eseguire.

Negli altri casi, sempreché trattasi di modifiche non sostanziali ma che comportano un aumento del valore iniziale del contratto, le modalità di rilascio dell'autorizzazione sono stabilite con un provvedimento ad hoc dell'amministrazione aggiudicatrice, in cui sono specificate le ragioni della necessità della modifica.

La soglia di importo entro cui sono consentite modifiche è fissata nel limite dei due quinti del valore del contratto iniziale.

I prezzi proposti potranno essere soggetti a revisione annuale, rimanendo fissi per i primi dodici mesi di esecuzione della fornitura.

Il procedimento di revisione in favore del fornitore sarà attivato esclusivamente su istanza di parte; la stessa dovrà essere motivata, recare un'analisi di mercato e di andamento dei prezzi dei fattori produttivi supportata da idonea documentazione a dimostrazione della effettiva necessità di adeguamento dei prezzi.

La richiesta di revisione prezzi dovrà essere effettuata entro il termine perentorio decadenziale di tre mesi decorrenti dall'inizio di ciascun anno di fornitura.

Qualora emerga dall'istruttoria l'effettiva necessità di revisione dei prezzi si terrà conto, per quantificare la variazione, di elaborazioni ufficiali di prezzi di riferimento da parte di soggetti pubblici e, in assenza di questi dell'indice dei prezzi al consumo per le famiglie di operai ed impiegati (FOI – nella versione che esclude il calcolo dei tabacchi), verificatesi nell'anno precedente. L'aggiornamento dei prezzi non può superare comunque il 100% della predetta variazione accertata dall'ISTAT.

La revisione del prezzo in favore dell'A.O. sarà attivata d'ufficio in occasione di elaborazioni, attinenti ai beni oggetto del contratto, di indici concernenti il miglior prezzo di mercato desunto dal complesso delle aggiudicazioni di appalti di beni e servizi o di prezzi di riferimento o di definizioni di costi standard, da parte di soggetti pubblici.

Qualora si raggiunga un aumento o una diminuzione dei prezzi contrattuali in misura non inferiore al 10% e tale da alterare significativamente l'originario equilibrio contrattuale, le parti possono esercitare il diritto di recesso senza indennizzo.

Nel caso in cui si renda necessario, in corso d'esecuzione, un aumento o una diminuzione della fornitura, il soggetto aggiudicatario è obbligato ad assoggettarvisi sino alla concorrenza del quinto del prezzo di gara alle stesse condizioni del contratto.

Oltre tale limite, il soggetto aggiudicatario ha diritto, se lo richiede, alla risoluzione del contratto. In questo caso la risoluzione si verifica di diritto quando il soggetto aggiudicatario dichiara all'A.O. che di tale diritto intende avvalersi.

Se il soggetto aggiudicatario non intende avvalersi di tale diritto, è tenuto ad eseguire le maggiori o minori forniture richieste alle medesime condizioni contrattuali.

art. 12 – SOSPENSIONE, RISOLUZIONE E RECESSO DEL CONTRATTO

Le disposizioni relative alla sospensione del contratto di cui all'art. 107 del d. lgs.50/2016 si applicano, in quanto compatibili, alla presente fornitura.

L'A.O. procederà alla risoluzione del contratto, oltre che nei casi previsti dall'art. 108, comma 2, d. lgs. 50/2016, anche nei seguenti casi:

- a) frode nell'esecuzione della fornitura;
- b) manifesta incapacità o inidoneità nell'esecuzione della fornitura;
- c) inadempienza accertata anche a carico di eventuali subappaltatori alle norme di legge sulla prevenzione degli infortuni, la sicurezza sul lavoro e le assicurazioni obbligatorie del personale nonché alle norme previdenziali;
- d) subappalto abusivo, associazione in partecipazione, cessione anche parziale del contratto o violazione di norme sostanziali regolanti il subappalto.

In particolare, l'A.O. si riserva la facoltà di risolvere il contratto, con lettera raccomandata A.R. o PEC e di rivolgersi ad altre imprese del settore, ponendo a carico del fornitore inadempiente tutte le spese e gli eventuali danni conseguenti, nei seguenti casi:

- dopo tre contestazioni scritte per inadempimento agli obblighi contrattuali presenti nel presente Capitolato;
- nel caso di inadempimento di notevole rilievo e gravità che faccia venir meno la fiducia nella puntualità e precisione dei successivi adempimenti;
- per accertata scadente qualità dei prodotti e/o per difformità nei confezionamenti rispetto a quelli offerti;
- qualora il servizio manutentivo delle apparecchiature/attrezzature fosse condotto con grave negligenza, in misura tale da pregiudicare l'efficienza dei trattamenti, la sicurezza dei pazienti e degli operatori.

Il contratto si intenderà risolto automaticamente, senza che il Fornitore possa avanzare pretese di alcun genere, qualora i sistemi oggetto del presente capitolato risultassero affidati a seguito

dell'espletamento di una procedura centralizzata indetta dal Soggetto Aggregatore di riferimento di questa A.O. (So.Re.Sa. spa).

Il contratto potrà essere rescisso su esplicita volontà dell'A. O., qualora si decidesse l'interruzione dell'attività espletata dal Laboratorio per le attività oggetto del contratto o la soppressione del servizio, senza che la ditta possa avanzare riserva alcuna o richiesta di indennizzo.

L'A.O. potrà recedere dal contratto in qualunque tempo previo il pagamento delle prestazioni relative alle forniture eseguite, oltre al decimo delle forniture non eseguite.

art. 13 – DIVIETO DI CESSIONE DEL CONTRATTO E SUBAPPALTO

E' assolutamente vietata ogni cessione totale o parziale della fornitura appaltata, sotto pena della perdita della cauzione definitiva a titolo di penale e possibilità dell'A.O. stessa di risolvere il contratto ipso facto, fatto salvo il risarcimento di eventuali maggiori danni.

Il subappalto segue le indicazioni di legge e quanto previsto dal bando e dal disciplinare di gara.

art. 14 – CONTROVERSIE

Nel caso di controversie insorte fra le parti nel corso dell'esecuzione del contratto sarà esperita preliminarmente la via della definizione bonaria della questione.

Nel caso di deferimento della questione al Giudice Ordinario, il Foro competente sarà quello di Napoli.

art. 15 - NORME GENERALI

Per quanto non regolamentato dal presente Capitolato si richiamano le norme in materia di appalti pubblici di forniture e le disposizioni del codice civile, in particolare quelle regolanti l'esecuzione e la risoluzione del contratto.

Allegato A – lotti aggiudicabili con il criterio dell’offerta economicamente più vantaggiosa

I sistemi proposti devono essere del livello più elevato consentito dalla attuale tecnologia, riportanti il marchio CE di conformità, e dovranno essere modificati in senso migliorativo in caso di aggiornamenti tecnologici sia della strumentazione, sia del software gestionale, sia dei reattivi.

lotto 1
SISTEMA SOTTOVUOTO PER TRASPORTO DEI CAMPIONI OPERATORI DALLE SALE CHIRURGICHE
ALL’ANATOMIA PATOLOGICA
sistemi nuovi e di ultima generazione
(aggiudicazione a lotto unico)

Descrizione sistema e caratteristiche minime indispensabili

rif.	Descrizione
1	Sistema per la conservazione ed il trasporto dei campioni biologici/Istologici dai differenti Blocchi Operatori, Ambulatori di Prelievo, all’Anatomia Patologica e conservazione dei campioni presso l’Anatomia Patologica, IN SICUREZZA composto da:
2	A. Nr. 4 Sistemi da collocare presso i Blocchi Operatori con modalità di funzionamento: <ul style="list-style-type: none"> • SOLO Immissione automatica del vuoto, nel contenitore rigido e certificato in assenza d’aria; • SIGILLATURA.
3	B. Nr. 2 Sistemi da collocare presso il Laboratorio di Anatomia Patologica con modalità di funzionamento: <ul style="list-style-type: none"> • SOLO Immissione automatica di fissativo e vuoto, nel contenitore rigido in assenza d’aria • SIGILLATURA
4	n. 20 moduli in struttura metallica per archiviazione dotati di almeno 15 cassette estraibili per alloggiamento in posizione orizzontale
	REQUISITI MINIMI DEL SISTEMA A:
5	Struttura facilmente lavabile e disinfettabile in lamiera di acciaio idonea all’utilizzo, a sviluppo verticale, da pavimento, dotata di ruote di dimensioni contenute, per un agevole movimentazione.
6	Possibilità di stoccare i campioni fissati, mediante l’utilizzo di vuoto/atmosfera modificata, con sigillatura dei contenitori, automatica.
7	Strumenti dotati di sistema filtrante con filtro specifico e possibilità, di canalizzazione esterna.
8	Previsione di contenitori per la gestione sottovuoto.
9	Utilizzo fuori cappa.
10	Allarmi per i principali parametri.
	Sistema di tracciabilità del campione, stampante per etichette campioni.
11	Alimentazione elettrica 220V, 50/60Hz.
12	Conformità secondo le norme UNI EN e Direttive comunitarie applicabili CE.
13	Ogni sistema dedicato alle sale operatorie deve essere completo di: <ol style="list-style-type: none"> 1. contenitore/borsa, refrigerato per il trasporto dei campioni; 2. sistema di stampa di etichette per consentire la tracciabilità in assoluta sicurezza.
	REQUISITI MINIMI DEL SISTEMA B:
14	Struttura facilmente lavabile e disinfettabile in lamiera di acciaio idonea all’utilizzo, a sviluppo verticale, da pavimento, dotata di ruote di dimensioni contenute, per un agevole movimentazione.
15	Possibilità di stoccare i campioni fissati, mediante l’utilizzo di formalina, con riempimento dei contenitori, automatico.
16	Strumenti dotati di sistema filtrante con filtro specifico e possibilità, di canalizzazione esterna.
17	Certificazione dei livelli di emissione, durante le fasi della lavorazione/immissione del reagente.
18	Previsione di contenitori per la immissione della formalina nei/dai contenitori sottovuoto a loro volta muniti di adeguati sistemi di scarico per non avere dispersione dei vapori di formalina nell’ambiente di lavoro.
19	Utilizzo fuori cappa.

20	Allarmi per i principali parametri.
21	Sistema di tracciabilità del campione, stampante per etichette campioni.
22	Alimentazione elettrica 220V, 50/60Hz.
23	Conformità secondo le norme UNI EN e Direttive comunitarie applicabili CE.

Tipologia e quantità di test/materiale di consumo richiesti

rif.	Descrizione	n. sedute sett.li	u.m.	fabb./anno
1	Contenitori dedicati alle apparecchiature di trasferimento 250 ml	---	pz	1.000
2	Contenitori dedicati alle apparecchiature di trasferimento 500 ml	---	pz	1.500
3	Contenitori dedicati alle apparecchiature di trasferimento 1.000 ml	---	pz	1.000
4	Contenitori dedicati alle apparecchiature di trasferimento 5.000 ml	---	pz	1.000
5	Contenitori dotati di capsula/coperchio, superiore preriempito con con formaldeide, in soluzione acquosa e contenitore inferiore, per l'alloggiamento dei frammenti di tessuto/biopsie, esente da corpi estranei, appendici, asperità 20 ml	---	pz	1.000
6	Contenitori dotati di capsula/coperchio, superiore preriempito con con formaldeide, in soluzione acquosa e contenitore inferiore, per l'alloggiamento dei frammenti di tessuto/biopsie, esente da corpi estranei, appendici, asperità 90 ml	---	pz	800
7	Contenitori dotati di capsula/coperchio, superiore preriempito con con formaldeide, in soluzione acquosa e contenitore inferiore, per l'alloggiamento dei frammenti di tessuto/biopsie, esente da corpi estranei, appendici, asperità 150 ml	---	pz	600

lotto 2
SISTEMA AUTOMATICO DI TAGLIO CAMPIONI ISTOLOGICI
sistema nuovo e di ultima generazione

Descrizione sistema e caratteristiche minime indispensabili

Rif.	Descrizione
1	Nr. 4 Microtomi rotativi con possibilità di sezionamento totalmente automatica o manuale con volano omogeneo e scorrevole nel movimento
2	Avanzamento automatico del campione per mezzo di un motore passo-passo
3	Unità di controllo separabile con valori visibili anche su pannello Touch screen LCD integrato nel microtomo
4	Avanzamento orizzontale del campione 10 mm
5	Possibilità di impostare la retrazione del campione
6	Pulsante di stop per emergenza in posizione ergonomica per l'arresto immediato
7	Dotato di ampio movimento verticale del campione
8	Sistema di rimozione della lama senza contatto con l'operatore
9	Avvio automatico in sicurezza e comando a pedale
10	Angolo di regolazione della lama 0 – 10 gradi
11	n. 20 moduli in struttura metallica per archiviazione dotati di cassetto estraibile per alloggiamento in posizione orizzontale con almeno nr. 15 cassette per modulo

Tipologia e quantità di test/materiale di consumo richiesti

Rif.	Descrizione	n. sedute sett.li	u.m.	fabb./anno
1	Lame certificate dedicate ai microtomi automatici motorizzati	---	pz	1.000

lotto 3
SISTEMA PER ACCETTAZIONE, RIDUZIONE, STOCCAGGIO, PROCESSAZIONE, INCLUSIONE E TRACCIABILITA' DEI CAMPIONI ISTOLOGICI
sistemi nuovi e di ultima generazione
(aggiudicazione a lotto unico)

Descrizione sistema e caratteristiche minime indispensabili

Rif.	Descrizione
1	Sistema composto da: 2 cappe da riduzione; 1 armadio aspirato; 1 banco aspirato da riduzione; 3 processatori di tessuti; 2 centraline di inclusione; 1 sistema di tracciabilità e rintracciabilità; 1 sistema di archiviazione automatica digitale di cassette istologiche.
	Cappa da riduzione
2	Cappa da riduzione larghezza minima 180 cm
3	La cappa (parte superiore) deve essere realizzata interamente in acciaio inox AISI 304 o 316, e assicurare il contenimento degli aerosol contaminanti
4	La struttura portante deve essere realizzata con tubolari di acciaio inox AISI 304 o 316
5	Le gambe della struttura devono essere dotate di piedini realizzati in materiale antistatico
6	Il piano di lavoro deve essere realizzato in inox AISI 304 o AISI 316 con invaso stampato, finitura satinata, senza saldature e spigoli vivi
7	I cablaggi elettrici devono essere realizzati con materiali certificati CE e rispondenti alla normative del settore.
8	La cappa aspirata deve essere dotata di interruttori di protezione a sgancio automatico, per la protezione dell'operatore (differenziale) e la protezione dei circuiti elettrici da sovraccarichi (magnetotermico)
9	La cappa deve avere la predisposizione per l'allacciamento delle canalizzazioni di espulsione fumi, collocata verso l'alto, in modo tale da poter collocare la cappa accanto alle pareti
10	Il piano di lavoro deve essere organizzato con un'area (riduzione campioni) grigliata con sottostante vasca di lavaggio, per la raccolta dei liquidi reflui dalla riduzione dei tessuti.
11	La vasca deve essere dotata di un sistema di lavaggio autonomo azionato elettricamente, con doppia modalità di funzionamento: fissa o a rilascio.
	Armadio aspirato
12	L'armadio deve essere realizzato interamente in acciaio inox AISI 304, e assicurare il contenimento degli aerosol contaminanti
13	Larghezza minima 120 cm
14	I cablaggi elettrici devono essere realizzati con materiali certificati CE e rispondenti alla normative del settore.
15	L'armadio deve essere dotato di interruttori di protezione a sgancio automatico, per la protezione dell'operatore (differenziale) e la protezione dei circuiti elettrici da sovraccarichi (magnetotermico).
	Banco aspirato da riduzione
16	Struttura tubolare realizzata interamente in acciaio inox AISI 304 o 316, dimensioni 1800x750x900 (LxPxH) circa
	Conformità costruttive alle norme vigenti inerenti la protezione ambientale da immissione di sostanze tossiche/nocive/cancerogene
17	Piano grigliato removibile realizzato in acciaio inox AISI 304 o 316 provvisto di bocchette di aspirazione dedicate situate nella zona immediatamente sottostante, all'interno della vasca per la raccolta dei liquidi reflui
18	Consolle di comando con tastiera a membrana display LCD minimo 4,3" a colori, sul quale vengono visualizzati tutti i parametri di processo
19	Bocchetta di aspirazione collocata sull'alzatina frontale in grado di coadiuvare l'aspirazione della zona del piano grigliato e di garantire inoltre l'aspirazione dell'intero piano di appoggio
20	Alzatina frontale realizzata interamente in acciaio inox
21	Il piano deve presentare profili arrotondati. Deve presentare una zona di appoggio liscia e da una zona di lavoro dotata di un piano grigliato removibile
22	Aspirazione mediante utilizzo di filtri a carbone attivo

23	Certificazione CE IVD
	Processatore di tessuti
24	Processatore a pavimento con sistema gestione del consumo reagente esausto
25	Processatore con programmazione del menù in italiano tramite schermo a colori touch screen resistente ai solventi con rappresentazione in real time dello stato del processatore
26	Processatore di funzionamento normale con funzioni v, p, v/p
27	Processatore con camera di processo in acciaio inox di capacità minima di 300 cassette
28	Processatore con taniche reagenti precaricate/dedicate, in posizione frontale, di capacità di almeno 4 litri
29	Processatore a ciclo chiuso con aspirazione interna, filtro a carbone attivo per la pulizia dell'aria espulsa dell'ambiente
30	Processatore con mix reagenti in camera con almeno 3 livelli di intensità
31	Processatore con, singolarmente, numero 3 serbatoi di paraffina da minimo 4 litri con protocollo di pulizia paraffine
32	Processatore con, singolarmente, minimo 3 taniche reagenti dedicati esclusivamente alla pulizia dello strumento e minimo numero 9 taniche di reagenti dedicati alla processazione
33	Sistema con possibilità di funzionare a carico parziale ed utilizzo di minime quantità di reagente
34	Camera di processo con aspirazione che si attiva automaticamente all'apertura del coperchio della stessa
35	Sistema che verifica automaticamente lo stato di idoneità dello strumento prima di avviare la processazione al fine di prevenire potenziali rischi per i tessuti "
	Centralina di inclusione
37	Centralina di inclusione per pezzi istologici, completa di moduli di dispensazione e piastra fredda
38	Sistema modulare costituito da un modulo di inclusione ed uno di raffreddamento
39	Fusione della paraffina in ca. 3 ore
40	Flusso di erogazione della paraffina regolabile mediante organo di regolazione accurato e di semplice utilizzo
41	Capacità del serbatoio di fusione della paraffina di almeno 4 L regolabile da +55°C a +70°C
42	Possibilità di programmazione del calendario di accensione e spegnimento automatici
43	Recessi delle cassette e delle formelle termostatati separatamente
44	Modulo 'piastra fredda' separato e posizionabile singolarmente
45	Certificazione CE IVD
	Sistema di tracciabilità e rintracciabilità
47	Sistema nuovo e di ultima generazione
48	Sistema di tracciabilità, rintracciabilità e gestione del workflow per il laboratorio di Anatomia Patologica costituito dalle seguenti postazioni: N. 1 server principale con DataBase N. 2 postazioni Accettazione N. 4 postazioni per Riduzione al taglio pezzi N. 3 postazioni per Inclusione alle centraline di inclusione N. 5 postazioni per Microtomia ai microtomi N. 2 postazioni per Colorazione N. 2 postazioni per Processazione N. 2 postazioni per Refertazione N. 4 postazioni per lab biologia molecolare N. 1 postazione per archiviazione temporanea digitale cassette istologiche N. 1 postazione per archiviazione definitiva cassette istologiche
49	Il sistema deve consentire l'interfacciabilità ai più diffusi gestionali di laboratorio
50	Il sistema deve essere indipendente, ovvero poter lavorare con qualsiasi LIS o strumentazione presente nel laboratorio
50	Il sistema deve consentire l'interfacciabilità alle più comuni periferiche di laboratorio, in particolare stampigliatrici di cassette, stampigliatrici di vetrini, stampanti di etichette
51	Il sistema deve prevedere il suo funzionamento con codifica dei consumabili (cassette, vetrini, cestelli, ecc....) di ogni tipo: tramite barcode, datamatrix e ogni relativo lettore dedicato
52	Il sistema deve prevedere la rintracciabilità del campione anche dalla sala operatoria o endoscopica o da altre unità e laboratori dell'Azienda

53	Il sistema deve essere fornito e funzionare in lingua Italiana
54	Il sistema deve prevedere un servizio di assistenza diretto sul territorio Italiano, garantito da personale Italiano
55	Il sistema deve essere fornito con contratto full-risk per tutta la durata della fornitura
56	Certificazione CE IVD
	Stampante di blocchetti
57	Stampante di blocchetti automatica, nuova e di ultima generazione
58	Stampante termica a nastro
59	Stampa direttamente su blocchetto
60	Software dedicato per la stampa del blocchetto e per la progettazione e gestione del layout di stampa
61	Possibilità di stampare blocchetti singolarmente o in serie
62	Stampa resistente a prodotti e reagenti chimici
63	Interfacciamento con LIS attualmente in uso
64	Capacità di carico di min. 100 blocchetti
65	Possibilità di acquisizione dei dati da stampare da codici a barre e 2D
66	Compatibile con i sistemi operativi Windows
67	Computer dedicato (min. 4 GB RAM) completo di supporto per parete o bancone
68	Letto di codici a barre e 2D dedicato
69	Risoluzione min. 200 dpi
70	Stampigliatrice scorporabile dal blocco caricatore di ridotte dimensioni per utilizzo come stand alone
	Stampante di vetrini
71	Stampante di vetrini automatica, nuova e di ultima generazione
72	Software dedicato per la stampa del vetrino e per la progettazione e gestione del layout di stampa
73	Possibilità di stampare vetrini singolarmente o in serie
74	Stampa diretta su banda bianca e o colorata resistente a prodotti e reagenti chimici
75	Interfacciamento con LIS attualmente in uso
76	Possibilità di acquisizione dei dati da stampare da codici a barre e 2D
77	Compatibile con i sistemi operativi Windows
78	Computer dedicato completo di supporto per parete o bancone
79	Letto di codici a barre e 2D dedicato
80	Possibilità di stampa da software dedicato e da software di tracciabilità
81	Stampigliatrice di ridotte dimensioni, a caricatore singolo, per utilizzo stand alone in massima sicurezza
82	Stampigliatrice con velocità di uscita elevata
	Sistema di archiviazione automatica digitale di cassette istologiche
83	Strumento completamente automatico con caricamento a rack di minimo 200 campioni
84	Possibilità di scansione cassette con codici a barre 2D senza nessun intervento dell'operatore
85	Software semplice e intuitivo adattabile a le versioni di Windows Xp/Vista/7/8
86	Strumento correlato di computer completo, per il corretto funzionamento del software
87	Possibilità di memorizzare immagine di ogni blocchetto scansionato
88	Sistema di prelievo/riposizionamento blocchetto con controllo tramite un lettore di codici a barre 2D (tecnologia wireless)
89	Computer completo di stampante di etichette
90	Certificazione CE IVD
91	<p>Il sistema deve essere configurato con la previsione dei seguenti ulteriori elementi:</p> <ul style="list-style-type: none"> • Banco appoggio per stampanti con set di colorazione • Supporto specialistico • Interfacciamento <p>Scaffalatura/armadiatura per l'archiviazione temporanea in acciaio rinforzato. Ogni armadio deve poter contenere almeno 14.000 cassette e ridotto peso a pieno carico</p>

	<p>Tutti gli strumenti devono essere dotati di sistema per la stabilizzazione della corrente in caso di black out</p> <p>Durante tutto il corso della fornitura dovranno essere garantiti i consumabili decati qualora necessari (es. filtri, batterie ecc....)</p>
92	<p>Scaffalatura/armadiatura per l'archiviazione temporanea in acciaio rinforzato. Ogni armadio deve poter contenere almeno 14.000 cassette e vetrini ed essere di peso ridotto a pieno carico. Il numero di armadi da fornire inizialmente è di nr. 3 unità. Tale numero deve essere implementato di n. 3 unità all'anno per ogni anno di vigenza del contratto.</p>

Tipologia e quantità di test/materiale di consumo richiesti

rif.	Descrizione	n. sedute sett.li	u.m.	abb./anno
1	Paraffina in grani, ad altissima purezza e totalmente priva di DMSO o altro additivo tossico, con punto di fusione 56-58°C. Confezionata in sacchetti da 2 kg max	---	kg	1.200
2	Cassette preimpilate per stampanti	---	pz	40.000
3	Filtri per biopsie	---	pz	90.000
4	Taniche precaricate usa/getta di forma standard e contenuto minimo di 5 lt, con possibilità di scelta tra le seguenti:	---	---	lt. necessari per la process. di 40.000 blocchetti
4	a. Formalina pronto uso;	---	lt.	
4	b. Acqua;	---	lt.	
4	c. Miscela alcolica 50°;	---	lt.	
4	d. Miscela alcolica 70°;	---	lt.	
4	e. Miscela alcolica 95°;	---	lt.	
4	f. Miscela alcolica 99°;	---	lt.	
4	g. Xilolo per istologia;	---	lt.	
4	h. Sostituto non tossico dell'intera scala alcolica e dello Xilolo.	---	lt.	
5	Molds in acciaio di varie misure	---	pz	500
6	Contenitori per il trasporto in completa sicurezza di campioni istologici. Capacità 25 ml.	---	pz	1.500
7	c.s. Capacità di 60 ml.	---	pz	1.500
8	c.s. Capacità di 250 ml.	---	pz	1.000
9	c.s. Capacità di 1000ml	---	pz	1.000
10	c.s. Capacità di 5000ml	---	pz	500
11	Vetrini dedicati per stampigiatrici	---	pz	200.000
12	Vetrini per immunostochimica	---	pz	20.000
13	Cartucce/ribbon per le stampigiatrici di vetrini di circa 40.000 cassette e circa 200.000 vetrini	---	pz	55
14	Rack/vassoio dedicati per la raccolta delle cassette, contenenti minimo 200 campioni. Fabbisogno per archiviare circa 40.000 cassette e vetrini.	---	pz	165

lotto 4
COLORATORE AUTOMATICO PER COLORAZIONI SPECIALI
sistema nuovo e di ultima generazione

Descrizione sistema e caratteristiche minime indispensabili

rif.	Descrizione
	Strumentazione
1	Strumentazione chiusa e dedicata per Colorazioni speciali
2	Strumentazione nuova di fabbrica e di ultima generazione
3	Possibilità di effettuare on board colorazioni speciali contemporaneamente nell'ambito della stessa corsa per ogni strumento
4	Possibilità di backing e sparaffinatura on board con soluzione non-tossica
5	Vetrini e reattivi dotati di codice a barre
6	Software gestionale in lingua Italiana
7	Marcatura CE-IVD
8	Connettività al Sistema Informativo del Laboratorio (LIS)
9	Utilizzo di vetrini comuni, non dedicati
	Reagenti
10	Reattivi pronti all'uso
11	Validazione dei kit forniti sulla strumentazione offerta
12	Marcatura CE-IVD
13	Soluzione per paraffinatura non tossica

Tipologia e quantità di test/materiale di consumo richiesti

rif.	Descrizione	n. sedute sett.li	u.m.	abb./anno
1	Acid-Fast Bacillus	2	det.	200
2	Acid-Fast Bacteria (AFB) Light Green	2	det.	200
3	Alcian Blue pH 2.5	2	det.	200
4	Alcian Blue/PAS	2	det.	200
5	Alcian Blue/PAS/Ematossilina	2	det.	200
6	Congo Red	2	det.	200
7	Alpha Amylase	2	det.	200
8	Gram	2	det.	200
9	Grocott's Methenamine Silver	2	det.	200
10	Elastic	2	det.	200
11	Feulgen	2	det.	200
12	Giemsa	2	det.	200
13	Giemsa Jenner.Wright (Opzionale)	2	det.	200
14	Gomori's Trichrome	2	det.	200
15	Gomori's Green Trichrome	2	det.	200
16	Masson's Trichrome (Opzionale)	2	det.	200
17	Mucicarmine	2	det.	200
18	PAS- Green (Opzionale)	2	det.	200
19	Iron	2	det.	200
20	Reticulin/nuclear fast red	2	det.	200
21	Warthin-Starry	2	det.	200
22	Jones' Basement Membrane (PAS-M)	2	det.	200
23	Periodic Acid Schiff (PAS)	2	det.	200
24	Colloidal Iron	2	det.	200
25	Gram Yellow	2	det.	200
26	Orcein (Opzionale)	2	det.	200
27	Reticulin/No Counterstain	2	det.	200

**lotto 5
INCLUSORE AUTOMATICO DI TESSUTI IN PARAFFINA
sistema nuovo e di ultima generazione**

Descrizione sistema e caratteristiche minime indispensabili

rif.	Descrizione
1	Inclusore automatico in paraffina con caricamento in continuo
2	Produttività di almeno 120 blocchi per ora
4	Certificazione CE IVD
5	Sistema con possibilità di funzionare a carico parziale ed utilizzo di minime quantità di reagente
6	Generazione di Statistiche del carico di lavoro: giornaliera, settimanali, mensili o definite dall'operatore
7	Gruppo di continuità e stabilizzatore di corrente (UPS)

Tipologia e quantità di test/materiale di consumo richiesti

rif.	Descrizione	n. sedute sett.li	u.m.	fabb./anno
1	Cassette per biopsia	---	pz	10.000
2	Cassette standard	---	pz	10.000
3	Cassette per micro biopsie	---	pz	5.000
4	Cassette per campioni orientabili, biopsia escissionale o incisionale	---	pz	5.000
5	Paraffina per cassette	---	kg	per 30.000 cassette

lotto 6
COLORATORI AUTOMATICI
sistemi nuovi e di ultima generazione
- aggiudicazione a lotto unico -

Descrizione sistema e caratteristiche minime indispensabili

rif.	Descrizione
1	Sistema composto da n. 4 coloratori automatici per immunoistochimica, e n. 1 coloratore per ematossilina e eosina
	Coloratore automatico per immunoistochimica
2	Sistema di colorazione multifunzionale
3	Possibilità di lavorare con campioni congelati FFPE e citologici
4	Reagenti pronto uso
5	Vetrini e reagenti con etichette barcode
6	Durata della corsa di colorazione sino alla colorazione di contrasto la più breve possibile e comunque non superiore alle 4 ore
7	Sistema di prevenzione dell'evaporazione dei reagenti durante le incubazione
8	Posizionamento orizzontale dei vetrini
	Coloratore automatico per ematossilina ed eosina
9	Coloratore Automatico dall'asciugatura dei vetrini fino al completo montaggio degli stessi
10	Possibilità di utilizzare il monta vetrini anche per vetrini caricati dall'esterno
11	Coloratore completamente chiuso ed aspirato
12	Possibilità di assistenza tecnica remota con il semplice collegamento di un modem esterno
13	La strumentazione deve essere di recente produzione e deve comprendere la sua messa in opera
14	Programmi protocolli multipli di colorazione
15	Fornitura di coloranti certificati
16	Protocolli di colorazione validati
17	N° 1 gruppo di continuità UPS per strumento
	Reagenti
18	Dovrà essere messo a disposizione l'intero catalogo di anticorpi primari, dal quale l'Anatomia Patologica, avrà facoltà di scelta libera.
19	L'A. O., potrà di anno in anno modificare la propria dotazione di anticorpi sempre nell'ambito del catalogo degli anticorpi offerti dalla ditta aggiudicataria. Il clone offerto (se non espressamente indicato sul catalogo) deve essere chiaramente specificato.
20	Gli anticorpi devono corrispondere ai requisiti di sensibilità e specificità ed essere applicabili su sezioni di tessuto criostatato, paraffinato e su preparati citologici.
21	Gli anticorpi possono essere monoclonali (da topo/coniglio) o policlonali, devono essere preferibilmente in forma liquida, non liofila, possono essere sia concentrati che prediluiti.
22	L'anticorpo primario deve essere ottimizzato e standardizzato con il sistema di rivelazione e con tutta la fase pre-analitica.
23	Ogni confezione di anticorpo richiesto, deve possedere la relativa scheda tecnica in lingua italiana completa di referenze bibliografiche aggiornate. Nelle schede tecniche devono essere chiaramente espresse le seguenti caratteristiche dei reattivi anticorpali: ditta produttrice/animale ospite/clone di produzione/reattività accertata su tessuti fissati ed inclusi routinariamente o criostatati o citologici, eventuale necessità di pretrattamenti termici o enzimatici e loro specifiche esecutive/quantità totale

	del reattivo per confezione/eventuale diluizione consigliata/conservabilità/Marcatura IVD-CE.
24	La scadenza degli anticorpi non deve essere inferiore ad un anno, qualora ciò non sia possibile, gli anticorpi forniti con scadenze troppo imminenti, dovranno essere sostituiti su espressa richiesta.
25	Il diluente per gli anticorpi deve essere pronto all'uso e deve garantire la stabilità dell'anticorpo diluito.

Tipologia e quantità di test/materiale di consumo richiesti

rif.	Descrizione	n. sedute sett.li	u.m.	fabb./anno
1	Anticorpi primari	7	det.	14.000
2	Anticorpi per farmacodiagnostica	7	det.	1.000
3	Anticorpi ad alto valore diagnostico	7	det.	3.000
4	Anticorpi FITC	7	det.	500
5	Anticorpi P16	7	det.	500
6	Anticorpi P16/ki67	7	det.	500
7	Kit completo per ematossilina ed eosina	7	lt	per 70.000 vetrini

lotto 7

SISTEMA AUTOMATICO IN DIGITAL PATHOLOGY PER LA "SECOND OPINION E DIAGNOSI IN URGENZA"
sistema nuovo e di ultima generazione
- aggiudicazione a lotto unico -

Descrizione sistema e caratteristiche minime indispensabili

rif.	Descrizione
1	Sistema automatico in digital pathology per la second opinion e diagnosi in urgenza composto da: N. 2 sistemi per il congelamento di sezioni istologiche rapido e standardizzato N. 2 sistemi per la processazione/ colorazione di sezioni istologiche N. 1 stazione digitale compatta per la scansione di vetrini istologici (microscopio digitale)
	Sistema per il congelamento di sezioni istologiche rapido e standardizzato
2	Sistema da banco, compatto e di piccole dimensioni che non preveda uso di gas/liquidi refrigeranti
3	Congelamento rapido a - 40 c° in un tempo non superiore a 60
4	Semplice ed agevole orientamento con ottimale planarità del campione istologico
5	Manutenzione ridotta
	Sistema per la processazione/ colorazione di sezioni istologiche
6	Sistema da banco, compatto e di piccole dimensioni
7	In grado di eseguire una "fase di fissazione" controllata tale da rendere il preparato istologico quanto più possibile analogo ad un "preparato definitivo"
8	Capace di standardizzare e rendere riproducibile le fasi di colorazione
9	tempo di svolgimento di tutta la procedura descritta non superiore a 300"
10	in grado di "processare" contemporaneamente almeno cinque vetrini
11	possibilità di l'utilizzo di reagenti di uso comune in Reparto (anche non dedicati)
	Stazione digitale compatta per la scansione di vetrini istologici (microscopio digitale)
12	Sistema completamente automatico per la digitalizzazione di 2 vetrini\ run in campo chiaro
13	Sistema unico chiuso e compatto con PC integrato e monitor touch-screen da utilizzare in campo chiaro (telecamera a colori) per: Scansione, Digitalizzazione, Analisi dei vetrini e con funzione di Microscopio Digitale.
14	Funzione di scansione a diversi ingrandimenti, minimo 3 obiettivi on board
15	Funzione di comando a distanza via Intranet/Internet - con completo utilizzo degli Obiettivi e delle funzioni software; dotato di revolver motorizzato
16	Sistema chiuso in tutte le fasi di lavoro senza possibilità di accesso da parte dell'operatore.
17	Funzione di navigazione del preparato da remoto e di utilizzare come microscopio digitale motorizzato analogamente ad un microscopio reale.
18	Possibilità di digitalizzare vetrini ottenuti da preparati istologici, citologici
19	Sistema conforme a Direttiva 98\79\ CE (marcatura CE-IVD)
20	Sistema in grado di visualizzare i vetrini digitalizzati da remoto mediante applicazione web.

lotto 8
STRUMENTAZIONE PER L'ALLESTIMENTO DI MICROBIOPSIE
sistemi nuovi e di ultima generazione
- aggiudicazione a lotto unico -

Descrizione sistema e caratteristiche minime indispensabili

rif.	Descrizione
1	Strumentazione: n. 1 processatore automatico per trattamento microbiopsie; n. 1 centralina di inclusione e n. 1 coloratore automatico
	Processatore caratteristiche minime
2	n. 1 Processatore automatico per tessuti sotto vuoto a sviluppo verticale con taniche da 5 lt.e camera di processo con oblò in vetro.
3	Possibilità di aggiornamento dati e software .
4	Possibilità di scaricare dati relativi al controllo qualità e file log dello strumento, tramite porta USB integrata nell'apparecchiatura;
5	Possibilità di inserimento di Password unica per utenti
6	n. 3 bagni paraffina
7	Vasca di processazione cilindrica in acciaio inox con coperchio in vetro trasparente
8	Possibilità di impostare 15 programmi di processazione e 3 programmi di lavaggio
9	Possibilità di lavorare con cicli di vuoto/agitazione, senza pressione per evitare artefatti nei tessuti delicati
	Centralina di inclusione caratteristiche minime
10	n. 1 Centralina di inclusione modulare
11	Serbatoio della paraffina da 5 litri
12	Bordo frontale isolato per evitare il contatto da parte dell'operatore con zone calde e/o fredde
13	Zona di stoccaggio adatta a contenere direttamente i cestelli dei processatori
	Coloratore automatici caratteristiche minime
14	n. 1 Coloratore da banco
15	Possibilità di effettuare diverse colorazioni contemporaneamente e diverse tra loro
16	Possibilità di collegamento dello stesso all'esterno a mezzo di canalizzazione
17	Possibilità di programmare più programmi contemporaneamente
18	Strumento dotato di tutti i necessari filtri a carboni attivi

Tipologia e quantità di test/materiale di consumo richiesti

rif.	Descrizione	n. sedute sett.li	u.m.	fabb./anno
1	Miscela alcolica alcool denaturato 99° incolore per istologia		lt	1.250
2	Miscela alcolica alcool denaturato 95°		lt	1.250
3	Xilolo per istologia		lt	1.250
4	Solvente a base isoparaffinico		lt	1.250
5	Formalina 10% tamponata Ph 7 pronta all'uso		lt	1.250
6	Alcool rosa 99°		lt	1.250
7	Alcool rosa 94°		lt	1.250
8	Alcool rosa 90°		lt	1.250
9	Montante per iso paraffina		ml	5.000
10	Ematossilina di Mayers		ml	3.000
11	Eosina giallastra 1% acquosa		ml	3.000
12	Papanicolau ematossilina sec.Harris		ml	5.000
13	Papanicolau soluzione EA50		ml	5.000
14	Papanicolau arancio G soluzione OG6		ml	5.000
15	paraffina in gocce punto di fusione 56-57° C		kg	75
16	Vetrini portaoggetto Excell, immunoistochimica, banda bianca		pz	2.880
17	Vetrini portaoggetto Excell, immunoistochimica, banda blu		pz	2.160
18	Vetrini portaoggetto Excell, immunoistochimica, banda verde		pz	2.160
19	Vetrini coprioggetto Menzel 22 x 40 mm spessore 1		pz	2.000
20	Vetrini coprioggetto Menzel 22 x 50 mm spessore 1		pz	2.000
21	Vetrini coprioggetto Menzel 22 x 60 mm spessore 1		pz	2.000
22	CYTOBLOCK, kit allestimento 50 citoinclusioni, per Cytospin		kit	20
23	Set di reagenti per kit CYTOBLOCK		pz	20

lotto 9
SISTEMA AUTOMATICO PER IBRIDAZIONE IN SITU
sistema nuovo e di ultima generazione
- aggiudicazione a lotto unico -

Descrizione sistema e caratteristiche minime indispensabili

rif.	Descrizione
1	Sistema composto da uno Scanner di vetrini, da uno strumento per l'automazione dei protocolli di ibridazione in situ (FISH) e da un coloratore
	a) SCANNER DI VETRINI
2	Capacità di scansione in campo chiaro e fluorescenza
3	Possibilità di utilizzo di 2 ottiche (20x e 40x)
4	Possibilità di salvare le immagini in formati JPEG, JPG, JPEG200
5	Dimensioni ridotte
	b) STRUMENTO PER L'AUTOMAZIONE DEI PROTOCOLLI DI IBRIDAZIONE IN SITU (FISH)
6	Strumento di nuova ed ultima generazione per l'automazione dei protocolli di ibridazione in situ a fluorescenza (FISH). I protocolli di ibridazione devono essere compatibili con esami citologici (su urine e altri fluidi), esame istologici (di campioni di tessuti FFPE), con esami ematologici (analisi del sangue/midollo osseo)
7	Strumento dotato di tecnologia a dispensazione dei reagenti sui vetrini (no reagenti ad immersione), per ottimizzarne il consumo e per evitare contaminazioni.
8	Caricamento random dei vetrini con possibilità di eseguire da parte delle singole postazioni in modo indipendente differenti protocolli di ibridazione durante la stessa corsa
9	Posizionamento orizzontale dei vetrini
10	Strumento con massimo 10 posizioni
11	Le sonde fluorescenti devono contenere polinucleotidi fluorescenti marcati in verde (eccitazione a 503 nm ed emissione a 528 nm, FITC o analogo) e polinucleotidi fluorescenti in arancione (eccitazione a 547 nm ed emissione a 572 nm, rodamina o similari)
	c) Coloratore
12	Coloratore automatico X-Y- Z per colorazioni H&E, Papanicolau e colorazioni speciali
13	Fino a 40 postazioni complessive;
14	Fino a 4 postazioni di carico;
15	Fino a 4 postazioni di scarico;
16	Fino a 28 postazioni per reagenti di colorazione
17	Fino a 2 postazioni di risciacquo
18	Fino a 2 postazioni di asciugatura
19	Volume delle vaschette di circa 450 ml;
20	Capacità di carico fino a 10 cestelli contemporaneamente;
21	Programmazione tempo immersione,
22	Cestelli con capacità di circa 30 vetrini;
23	Sistema di aspirazione con filtro a carboni attivi
24	Sistema di gestione reagenti
25	Fungo di emergenza;
26	Monitor touch screen a colori.
	Servizi richiesti
27	Supporto specialistico
28	Test di qualità
29	Tutti gli strumenti devono essere dotati di sistema per la stabilizzazione della corrente in caso di black out
30	Durante tutto il corso della fornitura dovranno essere garantiti i consumabili decati qualora necessari (es. filtri).

Tipologia e quantità di test/materiale di consumo richiesti

rif.	Descrizione	n. sedute sett.li	u.m.	fabb./anno
1	Sonde FISH disponibili sul mercato	---	test	300
2	Reagenti ancillari, detection kit, vetrini e tutto il materiale di consumo	---	test	300
3	KIT per lo studio dell'espressione dei MiRNA nei campioni citologici - Il sistema dev'essere composto da sonde miRNA(vedi elenco riportato sotto): il kit deve esse composto oltre che dalle sonde, dallo specifico sistema di rivelazione e dal fissativo per i campioni citologici. Elenco sonde richieste: Hsa-miR-17 Hsa-miR -125b Hsa-miR-205	---	test	50

lotto 10
SISTEMA PER CITOLOGIA IN FASE LIQUIDA, LETTURA COMPUTER ASSISTITA E CITOINCLUSI
sistema nuovo e di ultima generazione
- aggiudicazione a lotto unico -

Descrizione sistema e caratteristiche minime indispensabili

rif.	Descrizione
1	Sistema composto: da 1 elemento di routine ad alta automazione e 2 elementi di backup nuovi e di ultimagerazione per l'allestimento di vetrini da campioni citologici cervico vaginali ed extra vaginali raccolti in fase liquida; 1 elemento di lettura computer assistita per preparati citologici cervico-vaginali; 1 elemento automatico per l'allestimento di citoinclusi.
2	Sistema di citologia per la routine completamente automatico senza alcun intervento da parte dell'operatore con capacità di processare campioni multipli per corsa.
3	Sistema di citologia per la routine ad alta automazione con produttività di almeno 150 vetrini/giorno
4	Sistema di citologia di backup strumentale con capacità analitica di 1 vetrino per corsa
5	Sistema di lettura computer assistita per preparati cervico-vaginali commisurato al carico di lavoro del laboratorio
6	Per i campioni cervico vaginali, il sistema di citologia in fase liquida deve essere approvato per almeno 3 test HPV HR validati per lo screening secondo i criteri di non inferiorità di C. Meijer (Int.J.Cancer: 124,516-520(2009))
7	Sistema di citologia di routine di allestimento vetrini con garanzia di tracciabilità interna al processo tramite l'utilizzo di codici a barre o riconoscimento ottico dei caratteri (OCR)
8	Sistema di lettura computer assistita per i campioni cervico-vaginali con garanzia di tracciabilità interna al processo tramite l'utilizzo di codici a barre o riconoscimento ottico dei caratteri (OCR)
9	Sistema automatico per la processazione e l'allestimento di cito-inclusi in paraffina da campioni citologici
10	Sistema di gestione automatica del campione citologico e dei reagenti per l'inclusione
11	Consumabili monouso dedicati al processo di raccolta e inclusione del campione
12	Processazione standardizzata ed automatizzata con modalità rapida
13	Tutti i sistemi analitici offerti dovranno essere certificati CE IVD

Tipologia e quantità di test/materiale di consumo richiesti

rif.	Descrizione	n. sedute sett.li	u.m.	fabb./anno
1	Fiale da 20 ml di soluzione fissativa tamponata, senza formalina per la raccolta, conservazione e trasporto dei campioni citologici cervico vaginali	---	pz	10.000
2	Fiale da 20 ml di soluzione fissativa tamponata, senza formalina per la raccolta, conservazione e trasporto dei campioni citologici extravaginali	---	pz	20.000
3	Strumento di prelievo cervexbrusch	---	pz	10.000
4	Filtri dedicati per l'allestimento di vetrini cervico vaginali con spot cellulare di almeno 1,6 cm di diametro	---	pz	10.000
5	Filtri dedicati per l'allestimento di vetrini non ginecologici con spot cellulare di almeno 1,6 cm di diametro	---	pz	20.000

6	Vetrini con carica elettrochimica con area di deposizione dello spot cellulare predefinita per i campioni ginecologici	---	pz	10.000
7	Vetrini con carica elettrochimica con area di deposizione dello spot cellulare predefinita per i campioni non ginecologici	---	pz	20.000
8	Contenitori con chiusura ermetica e tappo a vite, tipo falcon 50 ml a fondo conico, pre-riempiti con soluzione conservante per la raccolta dei campioni extravaginali	---	pz	10.000
9	Contenitori con chiusura ermetica e tappo a vite, tipo cups da 100 ml, pre-riempiti con soluzione conservante per la raccolta dei campioni urinari	---	pz	10.000
10	Soluzioni coloranti dedicate all'utilizzo del sistema di lettura computer assistita dei preparati cervico vaginali	---	pz	10.000
11	kit necessario all'esecuzione dei citoinclusi	---	kit	1.000
12	Soluzione di pretrattamento dei campioni citologici extravaginali con capacità emolitiche e mucolitiche	---	lt	per l'esecuzione di 20.000 det.

**lotto 11
MICROSCOPIA
sistemi nuovi e di ultima generazione
- aggiudicazione a lotto unico -**

Descrizione sistema e caratteristiche minime indispensabili

rif.	Descrizione
1	n. 3 microscopi da laboratorio e n. 1 microscopio per discussione casi aventi le seguenti caratteristiche minime:
2	Microscopio da laboratorio dritto con ottiche corrette all'infinito
3	Sorgente di illuminazione 100w led
4	Revolver portaobiettivi a sette posizioni
5	Tavolino traslatore di grandi dimensioni con frizione che permetta la regolazione della fluidità delle movimentazioni x\y
6	Tubo trinoculare con oculari 10x\25 con ripartizione ottica (100/0 : 20/80:0/100) a campo 25
7	Obiettivi planari acromatici 1x-4x-10x e planapocromatici 20x-40x-60x a secco
8	Messa a fuoco mediante manopole macro e micro con frizione biconica per la regolazione del movimento
9	Dispositivo di sicurezza per evitare il contatto tra obiettivo e preparato e per impostare la memoria di fuoco macrometrica
10	Ponte multiplo di osservazione a due posizioni contrapposte completo di tubo binoculare ed oculari 10x campo 22 e di dispositivo a freccia luminosa ruotabile ed orientabile con sorgente a LED
11	Microscopio per discussione casi dritto con ottiche corrette all'infinito
12	Sorgente di illuminazione Led 100w
13	Revolver portaobiettivi a sette posizioni
14	Tavolino traslatore di grandi dimensioni con frizione che permetta la regolazione della fluidità delle movimentazioni x\y
15	Tubo trinoculare con oculari 10x\25 con ripartizione ottica (100/0 : 20/80:0/100) a campo 25
16	Obiettivi planari acromatici 1x- 4x-10x e planapocromatici 20x-40x-60x a secco
17	Messa a fuoco mediante manopole macro e micro con frizione biconica per la regolazione del movimento
18	Dispositivo di sicurezza per evitare il contatto tra obiettivo e preparato e per impostare la memoria di fuoco macrometrica
19	Telecamera a colori ad altissima risoluzione per la proiezione dei vetrini su monitor da almeno 55", la definizione deve essere adatta alla discussione dei casi per la definitiva diagnosi. Risoluzione della telecamera almeno 16 Mpixel reali senza shifting o stepping (no reflex) Dotata di sensore a colori CMOS (formato immagine 36.0x23.9mm). Connessione USB3 Ampia dimensione del pixel (pixel pitch 7,3 µm) per consentire imaging da ISO200 fino a ISO12800
20	PC con caratteristiche adeguate alla gestione qualitativa e quantitativa delle immagini Software di gestione della camera Monitor da almeno 55" FULL-HD , cavo di connessione in canalina di protezione, staffa a muro regolabile, compreso di montaggio

lotto 12
SISTEMA AUTOMATICO DI ACQUISIZIONI IMMAGINI PER FISH
sistema nuovo e di ultima generazione

Descrizione sistema e caratteristiche minime indispensabili

rif.	Descrizione
1	Sistema di scansione digitale di vetrini in modalità automatica in grado di fornire in real time dati derivanti dall'analisi dei singoli campioni
2	Obiettivi: 4x, 10x, 20x, 40x, 100x per fluorescenza e campo chiaro (no oil)
3	Strumento chiuso, senza oculari di osservazione per scansionare anche in ambiente luminoso
4	Strumento completo di filtri: DAPI_Spectrum Green-Spectrum red_ Spectrum Aqua-Spectrum Gold-Spectrum Orange
5	Camera digitale Redlake MagapluS ES2020 completa di passo C
6	Illuminazione a Mercurio HBO 100W
7	Tavolino motorizzato con risoluzione a, 0,1 µm controllo piezo
8	Slide loader con 7 cassette porta vetrini da 25 in contemporanea, incluso lettore di barcodereader
9	L'unità dotata di monitor touch screen per inizializzare la fase di scansione del singolo o dei vetrini, mentre tutte le successive operazioni sono automatiche
10	Stazione di review dedicata con almeno 4 Terabyte di Memoria come stazione di analisi e review immagini
11	Sistema di scansione automatico in grado di eseguire la FISH su un numero di almeno 3000 cellule in circa quattro ore
12	Modulo software per indagini urologiche
13	Modulo software interamente automatico per acquisizione in microscopia in campioni di analisi HER-2 in FISH (tumore mammario)
14	Valutazione dei nuclei anche durante l'acquisizione

lotto 13
STRUMENTAZIONE PER L'ALLESTIMENTO DEI PREPARATI ISTOLOGICI
systemi nuovi e di ultima generazione
- aggiudicazione a lotto unico -

Descrizione sistema e caratteristiche minime indispensabili

rif.	Descrizione
1	n. 1 Sistema automatico di disidratazione e idratazione dei tessuti, automatico per tessuti sotto vuoto a sviluppo verticale con taniche da 5 lt. e camera di processo visibile a mezzo di sportello vetrato
2	Possibilità di aggiornamento dati e software
3	Possibilità di scaricare dati relativi al controllo qualità e file log dello strumento, tramite porta USB integrata nell'apparecchiatura;
4	Uscite seriali per stampante e PC
5	Possibilità di inserimento di 7 differenti password per utenti differenti
6	Possibilità di assistenza tecnica remota con il semplice collegamento di un modem esterno
7	Tre bagni di paraffina
8	Vasca di processazione cilindrica in polipropilene ad alta densità con coperchio in vetro trasparente
9	Possibilità di impostare 12 programmi di processazione e 3 programmi di lavaggio
10	Possibilità di lavorare con cicli di vuoto/agitazione, senza pressione per evitare artefatti nei tessuti delicati
11	Possibilità di pre-riscaldamento dei solventi prima di entrare nella camera di reazione
	Inclusore automatico
12	n. 1 Inclusore automatico modulare
13	Area calda zigrinata per eliminazione eccesso di paraffina dai bordi delle cassette integrata nella paraffina
14	Serbatoio della paraffina da 5 litri
15	Bordo frontale isolato per evitare il contatto da parte dell'operatore con zone calde e/o fredde
16	Zona di stoccaggio adatta a contenere direttamente i cestelli dei processatori
	Criostati automatici
17	n. 2 Criostati da pavimento
18	Temperature preselezionate per i vari tessuti
19	Regolazione della temperatura indipendente su lama, campione e barra di raffreddamento
20	Luce a LED orientabile, sul campione
21	Tutti comandi esterni alla criocamera tramite touch screen e joystick
22	Taglio manuale e/o motorizzato
	Coloratore automatico
23	n. 1 Coloratore da banco
24	Possibilità di effettuare diverse colorazioni contemporaneamente e diverse tra loro
25	Possibilità di collegamento dello stesso all'esterno a mezzo di canalizzazione
26	Possibilità di programmare più programmi contemporaneamente
27	Strumento dotato di tutti i necessari filtri a carboni attivi
	N.2 Sistema di taglio motorizzato
28	Taglio automatico motorizzato con 4 differenti programmi
29	Possibilità di taglio manuale a scelta dell'operatore
30	Spessore della sezione da 0,5 a 100 micron
31	Spessore modalità sgrossatura da 5 a 500 micron

Tipologia e quantità di test/materiale di consumo richiesti

rif.	Descrizione	n. sedute sett.li	u.m.	abb./anno
1	ULTRA lamette per microtomo in acciaio tipo MX35	---	pz	100
2	Lamette per microtomo in acciaio tipo MB 35	---	pz	100
3	lamette per microtomo in acciaio tipo MX 35+	---	pz	100
4	lamette per microtomo in acciaio tipo MX 35 PREMIER+	---	pz	100
5	MB 22lamette in acciaio 22°/ 80 mm	---	pz	100
6	lamette per microtomo in acciaio tipo HP35 ULTRA	---	pz	100
7	lamette per microtomo in acciaio tipo HP35	---	pz	100
8	lamette per microtomo in acciaio ad alto profilo PTFE tipo HP35n	---	pz	100
9	Matrice per inclusione profilo D 240 x 33 x 14 mm.	---	pz	3
10	matrice incolore per criostato	---	ml	500
11	matrice blu per inclusione al criostato	---	ml	1.440
12	matrice gialla per per inclusione al criostato	---	ml	1.440
13	matrice verde per per inclusione al criostato	---	ml	1.440
14	matrice rosa per per inclusione al criostato	---	ml	1.440
15	Matrice a bassa viscosità incolore per inclusione al criostato	---	ml	1.440
16	matrice a bassa viscosità blu per criostato	---	ml	708
17	matrice a bassa viscosità verde per criostato	---	ml	708
18	matrice a bassa viscosità arancio per criostato	---	ml	708
19	matrice a bassa viscosità rosa per criostato	---	ml	708
20	matrice a bassa viscosità gialla per criostato	---	ml	708
21	matrice a bassa viscosità incolore per criostato	---	ml	708
22	matrice a bassa viscosità colori diversi per criostato	---	ml	708
23	spray incollante per sezioni	---	ml	2.124
24	spray congelante per criostato	---	ml	11.700
25	penna rapida per criostato	---	pz	10
26	penna nera resistente ai solventi	---	pz	50
27	penna per vetrini punta 1,5 mm.	---	pz	50
28	penna per vetrini punta 0,4 mm	---	pz	50
29	Lame monouso, manico in plastica ergonomico, lama da 100 mm.	---	pz	50
30	Lame monouso, manico in plastica ergonomico, lama da 150 mm.	---	pz	50
31	Lame monouso, manico in plastica ergonomico, lama da 200 mm.	---	pz	50
32	Lame monouso, manico in plastica ergonomico, lama da 250 mm.	---	pz	50
33	Piani monouso per dissezione 305 x 305 x 1,6 mm	---	pz	18
34	Piano dissezione in acciaio inox 297 x 420 x 5 mm	---	pz	30
35	Miscela alcolica alcool denaturato 99° incolore per istologia in confezione da 5 lt.	---	lt	750
36	Come sopra alcool denaturato 95°	---	lt	150
37	Xilolo per istologia in confezione da 5 lt	---	lt	150
38	Solvente isoparaffinico in confezione da 5 lt	---	lt	150
39	Formalina 10% tamponata Ph 7 pronta all'uso in confezione da 5 lt	---	lt	150
40	Alcool rosa 99° in confezione da 5 lt	---	lt	150
41	Alcool rosa 94° in confezione da 5 lt	---	lt	150
42	Alcool rosa 90° in confezione da 5 lt	---	lt	150
43	Montante per iso paraffina	---	ml	1.500

44	Ematossilina di Mayers	---	ml	1.500
45	Eosina giallastra 1% acquosa	---	ml	1.000
46	Papanicolau ematossilina sec.Harris	---	ml	3.000
47	Papanicolau soluzione EA50	---	ml	3.000
48	Papanicolau arancio G soluzione OG6	---	ml	3.000
49	Papanicolau ematossilina sec. Harris modificata	---	ml	3.000
50	Eosina giallastra soluzione alcolica 0,5%	---	ml	5.000
51	Bluing Signature Series, soluzione di viraggio	---	lt	4
52	Bluing Signature Series, soluzione di viraggio	---	lt	4
53	BLUING, soluzione di Scott per viraggio colorazione	---	lt	1
54	BLUING, soluzione di Scott per viraggio colorazione	---	lt	1
55	fissativo fluidificante per liquidi a contenuto mucoide in conf. max 120 ml	---	ml	2.000
56	fissativo fluidificante per liquidi a contenuto mucoide in conf. max 1 lt	---	lt	4
57	fissativo fluidificante per per liquidi a contenuto mucoide	---	ml	120
58	spray fissativo citologico	---	ml	1.320
59	spray fissativo	---	ml	300
60	Decalcificante, soluzione EDTA e acidi cloridrico	---	lt	6
61	Decalcificante, soluzione EDTA e acido cloridrico	---	lt	15
62	Decalcificante rapido	---	lt	2
63	Decalcificante standard	---	lt	2
64	Kit per marcatura tessuti completo	---	kit	1
65	Marcatore colore blu	---	ml	60
66	Marcatore colore giallo	---	ml	60
67	Marcatore colore rosso	---	ml	60
68	Marcatore colore verde	---	ml	60
69	Marcatore colore nero	---	ml	60
70	Marcatore colore arancio	---	ml	60
71	Applicatori	---	ml	864
72	paraffina in gocce punto di fusione 56-57° C	---	kg	75
73	Cassette a fori rett. acqua coperchio separato inclus	---	pz	50.000
74	Cassette a fori rett. blu coperchio separato inclus	---	pz	5.000
75	Cassette a fori rett. verdi coperchio separato inclus	---	pz	5.000
76	Cassette a fori rett. grigie coperchio separato inclus	---	pz	5.000
77	Cassette a fori rett. lilla coperchio separato inclus	---	pz	5.000
78	Cassette a fori rett. arancio coperchio separato inclus	---	pz	5.000
79	Cassette a fori rett. rosa coperchio separato inclus	---	pz	5.000
80	Cassette a fori rett. marrone coperchio separato inclus	---	pz	5.000
81	Cassette a fori rett. bianche coperchio separato inclus	---	pz	5.000
82	Cassette a fori rett. gialle coperchio separato inclus	---	pz	5.000
83	Cass. per biopsie acqua cop. incluso preimpilate per stamp.	---	pz	5.000
84	Cass. per biopsie blu cop. incluso preimpilate per stamp.	---	pz	5.000
85	Cass per biopsie verdi cop. incluso preimpilate per stamp.	---	pz	5.000
86	Cass per biopsie grigie cop. incluso preimpilate per stamp.	---	pz	5.000
87	Cass per biopsie lilla cop. incluso preimpilate per stamp.	---	pz	5.000
88	Cass. per biopsie arancio cop. incluso preimpilate per stamp.	---	pz	5.000
89	Cass.per biopsie rosa cop. incluso preimpilate per stamp.	---	pz	5.000

90	Cass. per biopsie marrone cop. incluso preimpilate per stamp.	---	pz	5.000
91	Cass. per biopsie bianche cop. incluso preimpilate per stamp.	---	pz	5.000
92	Cass. per biopsie gialle cop. incluso preimpilate per stamp.	---	pz	5.000
93	Cassette colore bianco preimpilate	---	pz	5.000
94	Cassette colore azzurro preimpilate	---	pz	5.000
95	Cassette colore blu preimpilate	---	pz	5.000
96	Cassette colore grigio preimpilate	---	pz	5.000
97	Cassette colore verde preimpilate	---	pz	5.000
98	Cassette colore lilla preimpilate	---	pz	5.000
99	Cassette colore arancio preimpilate	---	pz	5.000
100	Cassette colore pesca preimpilate	---	pz	5.000
101	Cassette colore rosa preimpilate	---	pz	5.000
102	Cassette colore marrone preimpilate	---	pz	5.000
103	Cassette colore giallo preimpilate	---	pz	5.000
104	Base molds in acciaio misura 10x10x5 mm	---	pz	30
105	Base molds in acciaio misura 24x24x5 mm	---	pz	30
106	Base molds in acciaio misura 24x30x9 mm	---	pz	30
107	Base molds in acciaio misura 24x37x9 mm	---	pz	30
108	Super mega base molds in acciaio 36x36x10 mm	---	pz	15
109	Super mega base molds in acciaio 60x45x15 mm	---	pz	15
110	Super mega base molds in acciaio	---	pz	30
111	Base molds monouso misura 7 x 7 mm	---	pz	1.500
112	Base molds monouso misura 15 x 15 mm	---	pz	1.500
113	Base molds monouso misura 24 x 24 mm	---	pz	1.500
114	Base molds monouso misura 30 x 24 mm	---	pz	1.500
115	Base molds monouso misura 37 x 24 mm	---	pz	1.500
116	Embedding molds monouso 12 x 12 x 20 mm	---	pz	864
117	Embedding molds monouso 22 x 22 x 20 mm	---	pz	864
118	Embedding molds monouso 22 x 30 x 20 mm	---	pz	864
119	Embedding molds monouso 22 x 40 x 20 mm	---	pz	792
120	Montante sintetico a base toluene, media visc.	---	ml	1.000
121	Montante sintetico a base toluene, bassa visc.	---	ml	120
122	Montante sintetico a base toluene, bassa visc.	---	ml	60
123	Montante a base xilene alta viscosità	---	ml	1.000
124	Montante base toluene, per sostitutivi xilene cf. max 500 ml	---	ml	1.000
125	Montante base toluene, per sostitutivi xilene cf. max 60 ml	---	ml	60
126	Montante base toluene, per sostitutivi xilene cf. max 120 ml	---	pz	120
127	Montante acquoso 1x20 ml	---	pz	20
128	Montante acquoso 6x20 ml	---	pz	1
129	Montante acquoso 2x1 litro	---	pz	1
130	Vetrini portaoggetto piani tagliati Menzel 20x50 pz.	---	pz	3000
131	Vetrini portaoggetto molati Menzel,90°, spess.0.8-1.0	---	pz	3.000
132	Vetrini portaoggetto molati Menzel,90°, spess.1.0-1.2	---	pz	3.000
133	Vetrini portaoggetto Double Frost tagliati Menzel spess.1-1.2	---	pz	3.000
134	Vetrini portaoggetto Double Frost molati Menzel angolo 45°	---	pz	3.000
135	Vetrini portaoggetto Double Frost molati Menzel angolo 90°	---	pz	3.000
136	Vetrini portaoggetto Super Frost Menzel,45°, banda bianca	---	pz	3.000
137	Vetrini portaoggetto Super Frost Menzel, 90°, banda bianca	---	pz	3.000

138	Vetrini portaoggetto Super Frost Menzel,90°, banda blu	---	pz	3.000
139	Vetrini portaoggetto Super Frost Menzel,90°, banda verde	---	pz	3.000
140	Vetrini portaoggetto Super Frost Menzel,90°, banda rossa	---	pz	3.000
141	Vetrini portaoggetto Super Frost Menzel,90°, banda gialla	---	pz	3.000
142	Vetrini portaoggetto Super Frost Menzel, angolo 90°, banda arancio	---	pz	3.000
143	Vetrini portaoggetto Super Frost Menzel, angolo 90°, banda lavanda	---	pz	3.000
144	Vetrini portaoggetto Super Frost Menzel, angolo 90°, banda marrone	---	pz	3.000
145	Vetrini portaoggetto Super Frost Menzel, angolo 90°, banda azzurra	---	pz	3.000
146	Vetrini portaoggetto Super Frost Menzel, angolo 90°, banda oro	---	pz	3.000
147	Vetrini portaoggetto Super Frost Menzel, angolo 90°, banda rossa	---	pz	3.000
148	Vetr. portaogg. mol. Color FrostPlus Menzel, carica +,banda bianca	---	pz	3.000
149	Vetr.portaogg.mol.Color FrostPlus Menzel, carica +, banda bianca	---	pz	3.000
150	Vetr. portaogg. mol. Color FrostPlus Menzel, carica +, verde,90°	---	pz	3.000
151	Vetr. portaogg. mol. Color FrostPlus Menzel, carica +, rosa,90°	---	pz	3.000
152	Vetr. portaogg. mol. Color FrostPlus Menzel, carica +, gialla,90°	---	pz	3.000
153	Vetr. portaogg. mol. Color FrostPlus Menzel, carica +, lilla,90°	---	pz	3.000
154	Vetr. portaogg. mol. Color FrostPlus Menzel, carica +, arancio, 90°	---	pz	3.000
155	Vetr. portaogg. mol. Color FrostPlus Menzel, carica +, marrone, 90°	---	pz	3.000
156	Vetr. portaogg. mol. Color FrostPlus Menzel, carica +,azzurra, 90°	---	pz	3.000
157	Vetr. portaogg. mol. Color FrostPlus Menzel, carica +, oro,90°	---	pz	3.000
158	Vetrini portaoggetto polilisinati Menzel banda bianca	---	pz	3.000
159	Vetrini portaoggetto a 12 pozzetti da 6mm di diametro	---	pz	3.000
160	Vetrini portaoggetto a 12 pozzetti da 9mm di diametro	---	pz	3.000
161	Vetrini portaoggetto Excell, immunoistochimica, banda bianca	---	pz	3.000
162	Vetrini portaoggetto Excell, immunoistochimica, banda blu	---	pz	3.000
163	Vetrini portaoggetto Excell, immunoistochimica, banda verde	---	pz	3.000
164	Vetrini molati 90°,Superfrost Plus, 38x75x1mm	---	pz	2.160
165	Vetrini molati 90°,Superfrost Plus, 51x75x1mm	---	pz	2.160
166	Vetrini, Superfrost Ultra Plus molati 90°, 25x75x1mm	---	pz	2.160
167	Vetrini coprioggetto Menzel 18x18 mm spessore 1	---	pz	3.000
168	Vetrini coprioggetto Menzel 22 x 22 mm spessore 1	---	pz	3.000
169	Vetrini coprioggetto Menzel 22 x 26 mm spessore 1	---	pz	3.000
170	Vetrini coprioggetto Menzel 22 x 32 mm spessore 1	---	pz	3.000
171	Vetrini coprioggetto Menzel 22 x 40 mm spessore 1	---	pz	3.000
172	Vetrini coprioggetto Menzel 22 x 50 mm spessore 1	---	pz	3.000
173	Vetrini coprioggetto Menzel 22 x 60 mm spessore 1	---	pz	3.000
174	Vetrini coprioggetto Menzel 22 x 64 mm spessore 1	---	pz	3.000
175	Vetrini coprioggetto Menzel 24 x 24 mm spessore 1	---	pz	3.000

176	Vetrini coprioggetto Menzel 24 x 32 mm spessore 1	---	pz	3.000
177	Vetrini coprioggetto Menzel 24 x 40 mm spessore 1	---	pz	3.000
178	Vetrini coprioggetto Menzel 24 x 50 mm spessore 1	---	pz	3.000
179	Vetrini coprioggetto Menzel 24 x 60 mm spessore 1	---	pz	3.000
180	Vetrini copriogg. siliconati Menzel 22 x 40 mm spess.1.0	---	pz	3.000
181	Vetrini copriogg. siliconati Menzel 22 x 40 mm spessore 1.5	---	pz	3.000
182	Vetrini copriogg. siliconati Menzel 22 x 50 mm spessore 1.0	---	pz	3.000
183	Vetrini copriogg. siliconati Menzel 22 x 60 mm spessore 1.0	---	pz	3.000
184	Vetrini copriogg. siliconati Menzel 22 x 60 mm spessore 1.5	---	pz	3.000
185	Vetrini copriogg. siliconati Menzel 24 x 40 mm spessore 1.0	---	pz	3.000
186	Vetrini copriogg. siliconati Menzel 24 x 40 mm spessore 1.5	---	pz	3.000
187	Vetrini copriogg. siliconati Menzel 24 x 50 mm spessore 1.0	---	pz	3.000
188	Vetrini copriogg. siliconati Menzel 24 x 50 mm spessore 1.5	---	pz	3.000
189	Vetrini copriogg. siliconati Menzel 24 x 55 mm spessore 1.5	---	pz	3.000
190	Vetrini copriogg. siliconati Menzel 24 x 60 mm spessore 1.0	---	pz	3.000
191	Vetrini copriogg. siliconati Menzel 24 x 60 mm spessore 1.5	---	pz	3.000
192	Vetrini SuperFrost <i>Ultra</i> Plus, molati 90°	---	pz	2.160
193	Vetrini SuperFrost <i>Ultra</i> Plus, molati 45°	---	pz	2.160
194	EZ Funnel StarterKit(27 EZMegafunn 20 EZSingleCytofunn, 20 EZDoubleCytofunn,Cytoslides)	---	pz	1.500
195	Kit,Clipped Funnel Starter 50 EZSingle White Cytofunnes, 20 Double Cytofunnels, Shandon Cytoslides and 12 Shandon Cytoclip.	---	pz	1.500
196	CYTOCLIP, molle in acciaio per citocentrifuga Cytospin	---	pz	150
197	Cuvette lavabili e sterilizzabili per citocentrifuga Cytospin	---	pz	1.500
198	Cartine ad alto assorbimento per citocentrifuga Cytospin	---	pz	1.500
199	Cartine a medio assorbimento per citocentrifuga Cytospin	---	pz	1.500
200	EZcytofunnel, cuvette monouso, 1 foro, cartina alto assorb, senza Cytoclip;	---	pz	1.500
201	EZcytofunnel,cuvette monouso, cartina, alto assorb. senza Cytoclip;	---	pz	1.500
202	Cytofunnel, cuvette monouso, 1 foro, cartina alto assorbimento	---	pz	1.500
203	EZcytofunnel, cuvette monouso, 1 foro, cartina medio assorb, senza Cytoclip	---	pz	1.500
204	Cytofunnel, cuvette monouso, cartina alto assorbimento, 1 foro	---	pz	1.500
205	EZCytofunnel, cuvette monouso, 2 fori, cartina alto assorb, senza Cytoclip	---	pz	1.500
206	EZCytofunnel, cuvette monouso, 2 fori, cartina alto assorb, SENZA Cytoclip	---	pz	1.500
207	CYTOBLOCK, kit allestimento 50 citoinclusioni, per Cytospin	---	pz	3.000
208	Set di reagenti per kit CYTOBLOCK	---	pz	300
209	Contenitore per reperti istologici con identificazione automatica della capacità dello stesso da 600 ml	---	pz	300
210	Come sopra da 900 ml	---	pz	300
211	Come sopra da 2400 ml	---	pz	300
212	Come sopra da 5700 ml	---	pz	300
213	Rotolo pellicola per sigillare contenitori reperti istologici	---	pz	300

Lotto 14

SISTEMA AUTOMATICO PER L'AUTOMAZIONE DEI PROCESSI DI COLORAZIONE E MONTAGGIO VETRINI
Sistema nuovo e di ultima generazione

Caratteristiche minime indispensabili

rif.	Descrizione
1	Sistema integrato e modulare di colorazione e montaggio preferibilmente a film
2	Strumento da banco
3	Programmazione tramite display touch-screen con software in italiano
4	Elevata produttività di colorazione e montaggio vetrini/ora
5	Sistema di controllo dei reagenti
6	Letto di codice a barre per l'interfacciamento con il gestionale del laboratorio

Tipologia e quantità di test/materiale di consumo richiesti

rif.	Descrizione	n. sedute sett.li	u.m.	fabb./anno
1	Film	---	pz	50.000
2	Filtri a carbone attivo	---	pz	16

Allegato B – lotti aggiudicabili con il criterio del prezzo più basso

Lotto 15

TEST VARI 1

Descrizione sistema e caratteristiche minime indispensabili

rif.	Descrizione
15	Anticorpi e ormoni

Tipologia di test/materiale di consumo richiesti

Rif.	Descrizione	u.m.	q.tà anno
1	CD56	test	30
2	Anti-Luteinizing Hormone	test	30
3	Insulin (2D11-H5)	test	30
4	Anti-Growth Hormone (hGH)	test	30
5	Glucagon (C-18)	test	30
6	Gastrin (C-2)	test	30
7	Human Follicle Stimulating Hormone (beta 2)	test	30
8	Anti-Estradiol	test	30
9	Antibody to Human Chorionic Gonadotropin	test	30
10	CRLR (V-20)	test	30
11	Anti-Ferritin Light Chain Antibody	test	30
12	Flex Amti-Human Alpha-1-Antitrypsin	test	30
13	CD23	test	30
14	Melan-A (A103)	test	30
15	CD40 (1,10E+10)	test	30
16	Anti-TIA-1 (2G9A10F5)	test	30
17	CD57 (HNK-1)	test	30
18	CD99 (MIC2)	test	30
19	Anti-B Cell (MB2)	test	30
20	CD16 (Cluster Differentiation Marker)	test	30
21	TCR gamma/delta (5AE9)	test	30
22	AACT (N-20)	test	30
23	Anti-Vimentin, non-Hematopoietic (LN6)	test	30
24	Epidermal Growth	test	30
25	Cytokeratin 3/2p (AE5)	test	30
26	Integrin alfaV/beta3 (23C6)	test	30
27	Integrin alfaV/beta5 (P1F76)	test	30
28	Anti-Retinoblastoma (Rh) protein Antibody	test	30
29	Elastasi neurofila (AHN10)	test	30
30	CD25 (Interleukin-2 Receptor)	test	30
31	CD10	test	30
32	AFP (C3)	test	30
33	Anti-Brest Tumor Marker	test	30
34	BRCA1 (C-20)	test	30
35	Anti-Carcinoembryonic Antigen (CEA88)	test	30
36	Mucin 1 (E29)	test	30
37	CD71 (H68.4)	test	30

38	Carcinoma Marker (115D8)	test	30
39	Mucib 2 (Ccp58)	test	30
40	NM23 Protein	test	30
41	CD2 (LFA-2)	test	30
42	CD4 (AB75)	test	30
43	CD7 (CD-272)	test	30
44	Hepatic Lipase (H-70)	test	30
45	Concanavalin A	test	30
46	Melanoma Marker (HMB45)	test	30
47	Anti-Synaptophysin (Snp88)	test	30
48	TSH (QB/6)	test	30
49	CD1a	test	30
50	Thyroglobulin (2H11)	test	30
51	Testosterone Antibody	test	30
52	Chr-A (LK2H10)	test	30
53	Substance P (E-15)	test	30
54	Pancreatic Polipeptide	test	30
55	VIP (H-95)	test	30
56	Cathepsin D (C-5)	test	30
57	HSP 70/HSC 70 (BRM-22)	test	30
58	HSP 27 (G3,1)	test	30
59	Prolactina	test	30
60	Ps2 Protein	test	30
61	Serotonina	test	30

Lotto 16
TEST VARI 2

Descrizione sistema e caratteristiche minime indispensabili

rif.	Descrizione
16	Anticorpi e ormoni

Rif.	Descrizione	u.m.	q.tà anno
1	Alfa 1 Antichimotripsina	ml	1
2	Alfa 1 Antitripsina	ml	1
3	Ferritina (M-3-170)	ml	1
4	Calcitonina	ml	1
5	βHcg (823)	ml	1
6	Fsh (INN-Hfsh-60)	ml	1
7	Insulina (2D11-H5)	ml	1
8	Lh (3lh 5b6 Yh4)	ml	1
9	Mart1 (A103)	ml	1
10	Hpl	ml	1
11	Sostanza p	ml	1
12	Vip	ml	1
13	Catepsina D (C5)	ml	1
14	P 70 (Brm-22)	ml	1
15	P 27 (G3.1)	ml	1
16	Cromogranina A (Lk2h10)	ml	1
17	Transferrina Receptor (H68.4)	ml	1
18	Alfafetoproteina (C3)	ml	1
19	Brest Tumor Markers (Bgx323a)	ml	1
20	Cea (Cea88)	ml	1
21	Ema (E29)	ml	1
22	Milk Fat Globular Protein (115d8)	ml	1
23	CD1a (MTB1)	ml	1
24	TCR GAMMA/DELTA (5°6.E9)	ml	1
25	Cytokeratin 3/12 (AE5)	ml	1
26	P130 (63-245)	ml	1
27	Tenascina	ml	1
28	CD41 trombomodulina (Qbend/40)	ml	1
29	P40 (H129)	ml	1
30	P27 (DCS72)	ml	1
31	COX2 cyclooxygenase (CX229)	ml	1
32	CC10 (PE10)	ml	1
33	FLY 3 VASI	ml	1
34	Desmocollina (DSC1)	ml	1
35	Moc31	ml	1
36	MUC1 (MA695)	ml	1
37	MUC2 (CCP58)	ml	1
38	CK14 (EPR3653)	ml	1
39	BOB1 (SC955)	ml	1
40	OCT2 (PT1)	ml	1
41	H-GAL	ml	1
42	T-BET (145-2C11)	ml	1
43	STAT-3 (QBEND10)	ml	1

44	STAT5 (AB 32364)	ml	1
45	SOCS-1 (EO432)	ml	1
46	PRO-PSA	ml	1
47	AMAD-2	ml	1
48	AMAD-1	ml	1
49	PODOPLANINA (D240)	ml	1
50	WNT2B	ml	1
51	SURVIVIN (EP288Y)	ml	1
52	C-MYC (9E10.3)	ml	1
53	WNT2B (CC-49)	ml	1
54	HSPD1 (G3.1)	ml	1
55	SSP411	ml	1
56	GLYPICAN 3 (GPC3-88)	ml	1
57	uPAR (SC-9793)	ml	1
58	ANTY FAK ANTIBODY (EP695Y)	ml	1
59	ANTI FAK PHOSPHO (Y397)	ml	1
60	PAXILLIN	ml	1
61	SOMATOSTATINA	ml	1
62	PAX8	ml	1
63	MDM2	ml	1
64	MUC6	ml	1
65	MUM1	ml	1
66	WT1	ml	1
67	DOG-1	ml	1
68	CDX2	ml	1
69	CAVEOLIN-1	ml	1