

Meets prenatal through labor and delivery monitoring needs with a single, versatile platform.

The Corometrics 170 Series is a recent addition to the GE Healthcare family of dependable, cost-effective foetal monitors. The sleek, compact, lightweight design is ideally suited for hospital, clinic, office, and home*. The series includes capabilities for twins and efficiently transitions from external to internal monitoring.

* When monitor used in home by an appropriately licensed clinical professional.


Fetal Monitors Corometrics 170 Series

- 9-Crystal, Pulsed Doppler Ultrasound technology provides a wide-beam profile and makes initial placement faster and easier, and requires less repositioning.
- Heart Beat Coincidence Recognition an audible tone alerts the clinician on detection of a heart beat coincidence, allowing a immediate repositioning of the ultrasound transceivers.
- Dual Digital Interface provides seamless connectivity to Clinical Information Systems and selected external monitors for non-invasive blood pressure, maternal SpO₂, as well as FSpO₂.
- Telemetry Interface supports convenient assessment of the ambulatory obstetrical patient and promotes hydrotherapy when used with Nautilus™ watertight transducers.

Level 1 – The simultaneous & audible heartbeat sound of twins makes it easy to identify from the beginning of the application two different heart rates.

Level 2 – On Heart Beat Coincidence a unique visual alarm will get your attention after 60 seconds.

Level 3 – The identified status of the Heart Beat Coincidence is documented on the CTG Strip.

GE Healthcare offers different types of monitors
Corometrics 170 Series:

	171	172	173	174
LCD Display	numerics			
FHR	●	●	●	●
FHR Twins		●		●
Fetal ECG			●	●
UA – Toco	●	●	●	●
UA – IUPC			●	●

FHR = Fetal Heart Rate; UA = Uterine Activity; IUPC = Intrauterine Pressure Catheter


Performance Specifications

Power Requirements

Nominal Line Voltage: 100-230 VAC; Line Frequency: 50/60 Hz (operates over 47-63 Hz);
Power Consumption: ≤ 30 VA; Monitor DC Input: 12 Vdc at 2.5 A

Environmental Specifications

Monitor(s): Ambient Temperature – Operating: 10°C to 40°C; Storage: -10°C to 55°C
Relative humidity – Operating: 10% to 75%, non-condensing; Storage: 10% to 90%, non-condensing
Strip Chart Paper: Ambient Temperature – Operating: 10°C to 40°C; Storage: <26.5°C
Relative Humidity – Operating: 30% to 70%, non-condensing; Storage: 45% to 65%, non-condensing

Operating Specifications

FECG Mode

Technique: Peak detecting, beat-to-beat cardiachometer; Heart Rate Counting Range: 30-240 BPM;
Heart Rate Resolution: 1 BPM; Artifact Elimination: Service selectable, ±25 BPM artifact rejection;
Countable Input Signal Range: 15 µV to 2 mV peak-to-peak; Offset Voltage Tolerance (Differential): ±300 mVdc maximum;
Maximum Common Mode Voltage: 20 V peak-to-peak; Common Mode Rejection: Balanced: >120 dB at mains frequency,
with patient cable, Unbalanced 5kΩRA or LA: >110 dB at mains frequency;
Input Impedance: Differential: >10 MΩ; Common Mode: >20 MΩ; Mains Frequency Rejection: >40 dB;
Leakage Current: Complies with IEC 601.1 and/or IEC 601.1.1 harmonized international standards;
Isolation, Mains-to-Patient: >5656 Vdc

Ultrasound Mode

Technique: Pulsed Doppler with autocorrelation processing; Transducer Type: 9-crystal;
Pulse Repetition Frequency: 2 kHz (all modes); Pulse Duration: 92 µs; Transmitter Frequency: 1.151 MHz;
Spatial-Average Temporal Average Intensity: Isata<5 mW/cm²; Focal 20 dB Beam Area: 16.6 cm², at a range = 7 cm;
Peak Instantaneous Intensity: 1.8 mW/cm²; Heart Rate Counting Range: 50-210 BPM;
Leakage Current: Complies with IEC 601.1 and/or IEC 601.1.1 harmonized international standards

Uterine Activity Mode

	IUPC	Tocotransducer
Range:	0-100 mmHg	0-100 relative units
Resolution:	1 mmHg	1 relative unit
Bandwidth:	dc to 3 Hz	dc to 0.5 Hz
Excitation Voltage:	+4.0 Vdc	+4.0 Vdc
Zero Set Temperature Drift:	< 0.1 mmHg/°C (0.013 kPa/°C), excluding transducer;	
Leakage Current:	Complies with IEC 601.1 and/or IEC 601.1.1 harmonized international standards	

Strip Chart Recorder

	Heart Rate Scale – US-Format	International	Uterine Activity Scale – IUPC	Tocotransducer
Chart Width:	7 cm	8 cm	4 cm	4 cm
Scaling:	30 BPM/cm	20 BPM/cm	25 mmHg/cm	25 relative units/cm
Range:	30-240 BPM	50-210 BPM	0-100 mmHg	0-100 relative units
Resolution:	1 BPM	1BPM	1 mmHg	1 relative unit

IUPC = Intrauterine Pressure Cathéter

Recorder Drive: Speeds: 1, 2 and 3 cm/min; Speed Accuracy: ± 2% over 10 minutes

Physical Specifications

Height x Width x Depth: 14.6 x 42.5 x 25.4 cm
Weight: 3.6 kg approx.

Certification

CE marking indicating compliance with the Medical Device Directive 93/42/EEC

GE Healthcare
P.O. Box 900, FIN-00031 GE, Finland
Tel. +358 10 394 11 • Fax +358 9 146 3310

www.gehealthcare.com

© 2008 General Electric Company – All rights reserved.
General Electric Company reserves the right to make changes in specifications and features shown herein, or discontinue the product described at any time without notice or obligation. Contact your GE Representative for the most current information.
GE and GE Monogram are trademarks of General Electric Company.
Corometrics is a registered trademark of GE Healthcare.
Nautilus ia a trademark of Nautilus Biotech.
GE Healthcare Oy Finland, a General Electric company, going to market as GE Healthcare.


GE imagination at work