

SAFE POWER MORCELLATION SYSTEM

ENDORSED BY LEADERS WORLDWIDE

A PARADIGM CHANGING
SYSTEM FOR SAFE
TISSUE MORCELLATION

Safer Power Morcellation **now a reality...**

In Bag Laparoscopic Morcellation

A surgical advancement with major benefits

It is well known and accepted that the ability for the medical community to perform laparoscopic surgery offers tremendous benefits to the patient. In cases where a hysterectomy or myomectomy is indicated, laparoscopy surgery has many benefits over traditional laparotomy such as:

**NO LARGE
ABDOMINAL
INCISION**

**LOWER RISK
OF SURGICAL
SITE INFECTION**

**LOWER POST-
OPERATIVE
READMISSION RATE**

**LESS POST-
OPERATIVE
PAIN**

**LESS
INTRAOPERATIVE
BLEEDING**

**LESS
ADHESION
FORMATION**

**FASTER HEALING
&
RECOVERY**

**REDUCED
HOSPITAL STAY**

Tissue morcellation, performed in combination with an isolated containment bag, has been proven to be an important advancement in laparoscopic surgery.

Versator® + MorSafe® = A Winning Combination to make Women's Health safer.

SAFE TISSUE MORCELLATION SYSTEM

The New Versator tissue morcellation system consists of a VDU, Handpiece, Rotor and Tissue morcellation Bag. It is a unique reusable product, offering the ability to morcellate using a light weight, powerful disposable handpiece while being able to reuse the rotor up to 10 times.

The New MorSafe tissue morcellation bag has been designed and is specifically indicated for morcellation and as a result offers significant features and benefits that cannot be duplicated by other non-indicated bags being considered. Using MorSafe, you can now successfully prevent the dissemination of morcellated tissue around the peritoneal cavity.

Morcellate Safely...

What the Experts and Societies Have to Say

“

There is a place for power morcellation in the management of women with uterine fibroids. Best evidence supports the use of a laparoscopic approach to myomectomy

British Society of Gynecological Endoscopy
Statement on Power Morcellation^[1]

”

“

Use of a containment bag may mitigate the risk of tissue spread during morcellation

American Association of Gynecologic Laparoscopists
Statement on Morcellation Guidelines^[2]

”

With this unique combination of Versator & MorSafe you can morcellate large tissue quickly, efficiently and most important, safely.

“Contained In-bag morcellation as innovative technique of tissue extraction proved to be a safe and feasible laparoscopic method potentially reducing the risk of dissemination in benign disease and in case of unsuspected malignancy, maximizing the patients’ safety and meanwhile preserving the advantages of minimally invasive surgery”

Laparoscopic Gynecologist,
(Dubai & Germany)^[3]

“MorSafe bag is a useful tool to help gynecologist to keep performing myomectomies and hysterectomies without spreading any tissue in the abdominal cavity. Contained power morcellation within an insufflated isolation bag will become a standard procedure in the near future”

Laparoscopic Gynecologist,
(Brazil)^[4]

“

With appropriate instrumentation, large uteri can safely be removed via power morcellation in a containment system while minimizing the spread of disseminated tissue fragmentation

- Laparoscopic Gynecologist
(California – United States)^[5]

”

“

The use of a specially designed endoscopic bag system could be an adjuvant to reduce the risk of disseminating cells during myomectomy

- Laparoscopic Gynecologist
(Switzerland)^[6]

”

1

2

3

4

5

6

Note: Scan the QR-code for link to source

Features and Benefits of the Versator Morcellation System

HANDPIECE (New design with more power)

The Versator Tissue Morcellation System is a reusable design which has a disposable Handpiece, a reusable Rotor and a VDU (Versator Drive Unit). This versatile combination offers benefit of both Cost Effectiveness and Performance. The handpiece comes in a sterile blister pack with its accessories such as an expandable plastic obturator and two sizes of reducers.

Dual Cutting Modes

Rotatable Core Guard

Performance & Usability Features

POWERFUL

High torque motor to cut all types of tissue

FASTEST

With a maximum speed of 1600 rpm tissue cutting is fast

SHARPEST

Razor Sharp blade to cut through the TOUGHEST of tissue

LIGHT WEIGHT

World's LIGHTEST Handpiece in its segment making it surgeon friendly

ERGONOMIC DESIGN

Unique design helps in reducing fatigue & improves control

Sterile Disposable Ready to use kit (Handpiece + Bag) benefits:

Ensures Patient Safety

Better Patient Scheduling

Cost Effective Solutions

DRIVE UNIT & ROTOR

- Eight Step Speed control
- User friendly Touchscreen Interface
- Rotor reusable for up to 10 times

Why In Bag Morcellation is a Requirement???

Reduces the risk of dissemination of cells

Eliminates the requirement of Peritoneal washing

Tissue fragment collection is faster and more accurate

Inflated bag provides good working space

Inflated bag prevents the inadvertent injury to internal structures

TISSUE MORCELLATION BAG

MorSafe® is an innovative single-use disposable device that prevents dissemination of tissue in the peritoneal cavity, allowing for safe morcellation during gynecological procedures such as laparoscopic myomectomy or laparoscopic hysterectomy.

Used in conjunction with the Versator® Tissue Morcellator, the system contains and removes the shredded benign tissue mass. It also reduces excess CO₂ from entering the patient, potentially reducing CO₂ side effects.

Features of Morsafe® Bag

- **Ergonomic Design conforming to abdominal anatomy**
- **Distinctive Markings for proper placement of the bag**
- **Mouth opening with Nitinol wire making insertion into the bag easier and faster**
- **Separate Morcellation & Optical Port**

World's 1st product specifically designed for safe Morcellation !

SAFE TISSUE MORCELLATION SYSTEM

The safe tissue morcellation system comprises of VDU, Handpiece, Rotor and Tissue morcellation Bag.

PRODUCT SPECIFICATION

HANDPIECE (STERILE DISPOSABLE)	
Cutting Speed	200 - 1600 RPM
Cutting Diameter	15 mm
Cutting Modes	CUT, CUT PLUS & OFF
Weight*	180 Grams
Core Guard Positions	Top, Right & Left
Working Length	160 mm
Usage Status	Sterile, Single use disposable

ROTOR (AUTOCLAVABLE)	
Rotor Length	2000 mm
Weight*	460 Grams
Usage Status	Autoclavable: 10 cycles

TISSUE MORCELLATION BAG (STERILE DISPOSABLE)	
Number of Ports	Two
Sizes	Available in 3 sizes Small: 1600 ml Medium: 2100 ml Large: 2600 ml

VERSATOR DRIVE UNIT - VDU (CAPITAL EQUIPMENT)	
Power Rating	100-240VAC, 350W, 50-60Hz
Dimensions*	345 x 215 x 110 mm
Weight*	4.5 Kgs

Note*: The values are approximate, Please refer IFU for exact figure.

OUR GLOBAL PRESENCE

For more details or to place an order, contact...

A-747, TTC Industrial Area, MIDC Pawane, Navi Mumbai, India - 400705
Phone: +91 22 27634771, +91 9892332477 | www.veolmedtech.com
info@safemorcellation.com

Copyright© Veol Medical Technologies 2019

Distributed by: