


uMEC

Patient Monitor

Taking high cost out of quality healthcare


mindray
healthcare within reach


Advanced Performance

With Mindray's 25-year experience in patient monitoring, uMEC series patient monitors cater to clinical needs by offering precise and stable measurement of essential parameters. When monitoring is reliable, you can naturally be more confident with your clinical decisions.

- Mindray's patented Multi-lead ECG Algorithm greatly improves the accuracy of measurement and reduces false alarms
- NIBP quick-measurement technique reduces the discomfort caused by cuff inflation, especially for patients suffering from hypertension or hypotension
- Anti-interference SpO₂ algorithm provides accurate measurement even when the patient is mobile
- Large capacity for data storage enables comprehensive review of patient's history data, and external USB storage devices are also supported
- 8-hour continuous runtime with one Lithium-ion battery


Essentially advanced measurements


Huge data capacity


Long battery working time


Easy to Use

As an user-friendly patient monitor, uMEC helps to simplify workflow and improve efficiency. The monitor provides very intuitive user interface to help faster and easier applications even for new users. Caregivers need less time for training, and get more time for patient care.


- 10.4 inch/12.1 inch high resolution LED screen
- Supports various monitoring screen layouts for different clinical needs, including large font, full/half screen 7-lead monitoring, view other bed, etc.
- Default settings satisfy general clinical requirements, no need to adjust the settings before using and helps you get started quickly
- Statistics for heart rate changes and ambulatory blood pressure monitoring, making ups and downs visible
- Less than 3.5kg weight with battery makes it very portable
- Unique accessory cabinet makes accessories management effective
- One piece design makes cleaning easier


HR/BP Analysis


User-friendly Interfaces


Unique accessory cabinet


High Durability

To be effective in different environment, uMEC has passed strict electrical safety tests and reliability tests. It is extremely durable and has a long life span.


- Working temperature is 0~40°C, unaffected by extremes
- 0.75 m drop-protection and IPX1 water resistance
- Strong plastic housing resists aging and yellowing, with high corrosion resistance
- Low power consumption and fanless design makes it environmentally friendly and reduces the risk of cross contamination
- Mindray accessories are highly reliable with quality material and production technique


High-quality Accessories


Drop protection


Compatible with multiple cleaning agents

Technical Specifications

uMEC10

Monitor size: 315mm x 155 mm x 220mm
Weight: ≤3.5kg, Standard parameters configuration, including alithium battery and a recorder

uMEC12

Monitor size: 345mm x160mm x 255mm
Weight: ≤4kg, Standard parameters configuration,including alithium batter and a recorder

Display

Type: uMEC10: 10.4" color LED
uMEC12: 12.1" color LED
Resolution: 800 x 600 pixels
Waveforms: uMEC10: up to 7
uMEC12: up to 8
External display: 1 display through VGA

ECG

Lead set: 3-lead: I, II, III
5-lead: I, II, III, aVR, aVL, aVF, V
Automatic 3/5 – lead recognition
Gain: x0.125, x0.25, x0.5, x1, x2, x4, Auto
Sweep speed: 6.25 mm/s, 12.5 mm/s, 25 mm/s, 50 mm/s
Bandwidth: Diagnostic Mode: 0.05-150Hz
Monitor Mode: 0.5-40Hz
Surgical Mode: 1-20Hz
ST Mode: 0.05-40Hz
Defibrillation: Withstand 5000V (360J) defibrillation
Recovery time: <10 s
CMRR: Diagnostic Mode: >90dB
Monitor, Surgical, ST Mode: >105dB
Range: -2.0 to 2.0 mV
Accuracy: ±0.02 mV or ±10 %, whichever is greater (-0.8 to +0.8 mV)
Resolution: 0.01 mV
ST analysis: Yes, multi-lead, 24 classifications
Arr analysis: Yes
QT analysis: Yes

Heart Rate

Range: Adu: 15 to 300 bpm
Ped/Neo: 15 to 350 bpm
Resolution: 1 bpm
Accuracy: ±1 bpm or ±1%, whichever is greater
HR analysis: Yes

Respiration

Range: Adu: 0 to 120 rpm
Ped/Neo: 0 to 150 rpm
Resolution: 1 rpm
Accuracy: 7 to 150 rpm: ±2 rpm or ±2%, whichever is greater
0 to 6 rpm: Not specified
Lead: I or II
Sweep speed: 3mm/s, 6.25 mm/s, 12.5 mm/s, 25 mm/s or 50mm/s

SpO₂

Range: 0 to 100%
Resolution: 1%
Accuracy: ±2% (70-100%, Adu/Ped)
±3% (70-100%, Neo)
Unspecified (0-69%)
Refreshing rate: ≤2 s

Pulse Rate

Range: 20 to 300 bpm (from SpO₂)
30 to 300 bpm (from NIBP)
25 to 350 bpm (from IBP)
Accuracy: ±3 bpm (from SpO₂)
±3bpm or ±3%, whichever is greater (from NIBP)
±1 bpm or ±1%, whichever is greater (from IBP)
Resolution: 1 bpm
Refreshing rate: ≤2 s

NIBP

Method: Automatic Oscillometric
Operation mode: Manual, Auto, STAT
Parameters: Systolic, Diastolic, Mean
Systolic range: Adu: 25 to 290 mmHg
Ped: 25 to 240 mmHg
Neo: 25 to 140 mmHg
Diastolic range: Adu: 10 to 250 mmHg
Ped: 10 to 200 mmHg
Neo: 10 to 115 mmHg
Mean range: Adu: 15 to 260 mmHg
Ped: 15 to 215 mmHg
Neo: 15 to 125 mmHg
Accuracy: Max mean error: ±5 mmHg
Max standard deviation: 8 mmHg
Resolution: 1 mmHg
NIBP analysis: Yes

Temperature

Channel: 1-ch (uMEC10), 2-ch (uMEC12)

Parameters: T1, T2 and TD
Range: 0 to 50°C (32 to 122 °F)
Resolution: 0.1°C
Accuracy: ±0.1°C or ±0.2 °F (without probe)

IBP (for uMEC 12 only)

Channel: up to 2 channels
Range: -50 to 300 mmHg
Resolution: 1 mmHg
Accuracy: ±2% or ±1 mmHg, whichever is greater (without sensor)
Sensitivity: 5 µV/mmHg
Impedance range: 300 to 3000Ω

C.O. (for uMEC 12 only)

Method: Thermodilution
Range: C.O.: 0.1 to 20 L/min
TB: 23 to 43°C
TI: 0 to 27°C
Accuracy: C.O.: ±5% or ±0.1 L/min, whichever is greater
TB, TI: ±0.1°C (without sensor)
Resolution: C.O.: 0.1 L/min
TB, TI: 0.1°C

CO₂ (for uMEC 12 only)

Mode: Sidestream, Low flow
Range: 0 to 20% (0-152mmHg under standard atmospheric pressure)
Accuracy: ±0.1% (<1%)
±0.2% (1 to 4.9%)
±0.3% (5 to 6.9%)
±0.4% (7 to 11.9%)
±0.5% (12 to 12.9%)
±(0.43%+8%rel) (13 to 20%)
Unspecified (over 20%)
Sample flowrate: 90, 120 ml/min (Sidestream)
50 ml/min (Low flow)
Sample flowrate Accuracy: ±15% or ±15 ml/min, whichever is greater.
Start-up time: <90s
Response time: When using adult water trap and 2.5 m adult sampling line
<5.5 s @120 ml/min
When using neonatal water trap and 2.5 m neonatal sampling line
<4.5 s @ 90 ml/min
When using low flow accessories
<5 s @ 50 ml/min
AWRR range: 0 to 150 rpm
AWRR precision: <60rpm: ±1
60-150 rpm: ±2
Apnea time: 10 s, 15 s, 20 s, 25 s, 30 s, 35 s, 40 s
Data Storage
Trend data: 1200hrs (interval 10min), 120 hrs (interval 1 min), 4 hrs (interval 5 sec)
Alarm events: 1800 events and associated waveforms
Arr. events: 128 Arr. events and associated waveforms
NIBP: 1600 measurements
Waveforms: Max. 48 hrs full disclosure waveforms

Battery

Type: 1 Build-in chargeable Lithium-ion battery
Voltage: 11.1 VDC
Capacity: 2500 mAh (5000 mAh optional)
Run time: 4 hrs (2500 mAh), 8 hrs (5000 mAh)
Recharge time: 2500 mAh: 4 hrs maximum (power off)
4500 mAh: 8 hrs maximum (power off)

Interfacing

Connectors: 1 AC power connector
1 RJ45 network connector
2 USB 2.0 connector
1 VGA output connector
1 multifunctional output connector (output ECG, nurse call and Defibr. Synchron. Signals)
WiFi support: Yes, 5G/2.4G dual band
Barcode Scanner: Support
Network printer: Support

Recorder

Type: Thermal array
Speed: 12.5mm/s, 25 mm/s, 50 mm/s
Trace: 3

Power Requirements

AC Voltage: 100 to 240 VAC, 50/60Hz
Current: 1.5 A

Environmental Requirements

Temperature: Operating: 0 to 40°C (32 to 104 °F)
Storage: -20 to 60°C (-4 to 140 °F)
Humidity: Operating: 15 to 95 % (non condensing)
Storage: 10 to 95 % (non condensing)
Barometric: Operating: 427.5 to 805.5 mmHg (57.0 to 107.4 kPa)
Storage: 120 to 805.5 mmHg (16.0 to 107.4 kPa)

*Not all of the functions are available in all geographies, please contact with local Mindray sales representative for more information.

Registered Office : Mindray Medical India Pvt. Ltd.

B-404, City Point, Andheri Kurla Road, Andheri East, Mumbai 400 059, India
Tel.: +91 22 4020 0000, Fax : +91 22 4020 0011

Corporate Office : Mindray Medical India Pvt. Ltd.

16th Floor, Building 9B, DLF Cyber City, DLF Phase III, Gurgaon, Haryana-122002
Ph.: 0124-4632488 Fax : 0124-4632499, Toll Free No.: 1800 10 20 300

Mindray Building, Keji 12th Road South,
High-tech Industrial Park, Nanshan, Shenzhen 518057, P.R. China
Tel: +86 755 8188 8998 Fax: +86 755 26582680
E-mail: intl-market@mindray.com www.mindray.com

mindray | mindray and its logo are registered trademarks or trademarks owned by Shenzhen Mindray Bio-medical Electronics Co., LTD.
© 2015 Shenzhen Mindray Bio-Medical Electronics Co., Ltd. All rights reserved. Specifications subject to changes without prior notice
P/N: ENG-uMEC-21 0285x4P-20160509

mindray