附件1：

耳鼻喉科等离子手术系统技术要求
一、临床用途要求：耳鼻喉各种息肉、增生、肥大、出血、炎症、糜烂等的治疗。如：通过鼻甲减容，咽腭部打孔，舌根打孔，扁桃体、悬雍垂的打孔或者切割来治疗阻塞性睡眠呼吸暂停综合症（鼾症），以及鼻出血、鼻息肉、过敏性鼻炎、声带小结等方面的治疗。
二、性能指标：
1、电 源：AC 220V ，50Hz
★2、工作频率：100KHz（要求最大浮动范围控制在10KHZ内）
3、输出功率：等离子汽化切割：1-10档可调
等离子汽化凝血： 1-10档可调
等离子汽化打孔： 1-10档可调
等离子消融凝血： 1-10档可调
★4、阻抗显示	阻抗显示为0-999，阻抗侦测和自动能量检测技术。具有热损毁深度监控系统，对治疗深度进行实时检测反馈、达到预期（设置）的消融深度和治疗范围自动提示操作者。
5、工作计时：	0-99s循环计时
6、整机功耗≦ 700W
7、输出功率≦ 350W
8、界面显示及指示：按键式操作界面，采用LED数码显示，面板密封防水设计。
9、阻抗（IMPEDANCE）、功率（POWER）、时间（TIME）显示。
10、切割消融（ABLATION）、止血凝固（PLACOAG）工作模式指示。
11、刀头（ELECTRODE）、脚踏（FOOT SWITCH）、刀头寿命和等离子浓度（PLA DENSITY)连接、识别指示。
12、能实现双极或多极切割、低温消融、切割、止血、凝固，微创安全可靠。
★13、具有两种工作模式，一种ABLATION（打孔、切割、止血、消融等功能）模式，一种PLACOAG（止血、凝固）模式。
14、多刀头可选：根据不同的部位，不同的病症配备不同长短、粗细、弧度、能量级的治疗刀头。
★15、一个治疗刀头能同时实现消融、凝固、止血、切割功能，在一个手柄、同一个输出接口输出，避免了手术操作过程中频繁更换治疗刀头的麻烦。
16、具备多极吸引切割功能及配置，适合开展扁桃体、腺样体、乳头状瘤、息肉、CAUP、UPPP等。
17、配备能安全有效治疗隐蔽及深部病变组织的功能，如治疗喉深部及舌根等部位。
18、主机工作声音大小可调节，能区分ABLATION和PLACOAG的工作声音，避免踏错脚踏。
19、阻抗侦测和自动能量检测技术，具有热损毁深度监控系统。
20、主机具有自动识别手柄、脚踏的连接状态。
21、能在连接好脚踏和手柄后主机根据不同刀头自动设置默认功率大小。
★22、主机能自动侦测并提示刀头前端等离子强度状态。
23、能通过脚踏开关启动、切换ABLATION和PLACOAG模式。
24、低温控制：工作温度仅为40-70℃，创面无碳化，对周边组织损伤小。
25、操作精确：消融作用在靶组织表面，等离子作用仅为100微米。
26、保障安全：电场仅局限于刀头的双极之间；工作能量精确地控制在3-3.5eV，有效避免对神经的损伤。
27、创伤轻微：黏膜损伤小、出血少、疼痛轻、恢复快。
28、质保期≥1年。

[bookmark: _GoBack]

