PHILIPS RESPIRONICS

DreamStation

Sleep therapy system

Rediscover dreams

Natural. Comfortable. **Sleep.**

DreamStation supports long-term patient use while creating new efficiencies for your business

Powerful patient-driven design

DreamStation was designed with feedback from hundreds of patients to provide a simpler CPAP experience to help both new and experienced patients use therapy long-term. A suite of intuitive tools can be customized by healthcare professionals to choose the solution that's right for each patient.

Acclimating patients in the early days of therapy

EZ-Start can help patients gradually adapt to their prescribed level of therapy using an innovative pressure acclimation algorithm with automatic, personalized adjustments to CPAP pressure over the first 30 days.

SmartRamp allows users to fall asleep to lower pressures than standard ramp mode. The air pressure remains low until the patient experiences an obstructive respiratory event. Then SmartRamp responds with our patented auto algorithm to resolve the patient's apneas.

Make progress every day

Each morning patients are greeted with Daily Progress Feedback — a summary of how far they've come to motivate them to stick with their therapy. The intuitive, color display shows a simple trend of their nightly hours of use, followed by a summary of their last 30 days of good nights with more than 4 hours of use.

Sleep therapy success* at your patients' fingertips

Bluetooth® is included in every DreamStation device for easy connectivity to the DreamMapper patient self-management tool. DreamMapper helps patients take an active role in their sleep management by providing daily therapy progress, helpful troubleshooting videos, and goal-setting tools. Patients can stay engaged and get the information they need fast, without having to use your staff's time to resolve common issues.

An Encore performance

DreamStation connects to our powerful EncoreAnywhere patient compliance management software. EncoreAnywhere is HIPAA compliant and makes it easy and efficient for sleep professionals to manage patient compliance and therapy.

Focus your time where it belongs

EncoreAnywhere features Adherence Profiler. It's an optional, intuitive tool that helps you identify patients according to their probability of achieving adherence, helping focus your staff's time on the patients that have the greatest likelihood of success.

*In a retrospective review conducted by Philips Respironics of approximately 15,000 SystemOne patients, patients who used SleepMapper, which has been rebranded to DreamMapper, demonstrated 22% greater adherence to the therapy than patients who did not use SleepMapper. To see a list of compatible DreamMapper devices, go to www.dreammapper.com/compatible.

Creating efficiencies that make a difference

Simplify device evaluation

Performance Check simplifies in-home device evaluation for easy remote troubleshooting. Designed to reduce the time and frustration involved in device troubleshooting, this robust tool allows you to guide the patient through an easy remote diagnosis, resulting in a simple "Pass/Fail" result to determine if the device needs to be returned for service.

Performance Check can also generate a report in our EncoreAnywhere patient management software tool, allowing you to troubleshoot patient concerns.

According to our research, 25% of returned devices are found to be operating normally.* Performance Check is designed to help

reduce the number of normally functioning devices that are returned for service, saving you time and delivery costs.

Reduce manual adjustments

DreamStation can automatically adjust to changing patient needs, helping reduce costly home visits and letting you focus your attention where it needs to be.

CPAP-Check

Checks on the user every 30 hours to determine if CPAP pressure is optimal. If not, it automatically adjusts to meet changing patient needs.

Auto-Trial

Delivers breath-by-breath auto-CPAP therapy for up to a total 30 days per patient. Transitions to CPAP or CPAP-Check mode at end of Auto-Trial.

Opti-Start

Provides optimal starting pressure that can enhance patient comfort and reduce the likelihood of residual events at the beginning of therapy.

More cost-effective connectivity options

Internal assessment of 2015 competitive CPAP data comparing to ResMed Airsense10/Aircurve10 platform and Fisher & Paykel Icon series platform. Only DreamStation offers Bluetooth[®], Cellular and Wi-Fi connectivity options. By providing the most comprehensive suite of connectivity choices among leading CPAP brands^{}, you can choose the options that are most cost effective. DreamStation's innovative design has the capability to adapt as technologies continue to advance.

Making it easy to reach your patients

- \cdot Cellular provides data on a daily basis and one hour after the patient has turned the device off
- Wi-Fi delivers more data to clinicians more often and provides coverage even in weak cellular areas
- Bluetooth is included in every device for easy connectivity with DreamMapper and Alice NightOne

DreamMapper helps patients take an **active role** in their therapy

With the DreamMapper self-management tool, patients can use the mobile and web-based features to engage with their therapy.

Sync devices Data is easily synced and available through smartphones, tablets, or computer

Troubleshoot Troubleshoot common problems

Track progress Patients can monitor the progress of custom goals they set for themselves

Inspire patients Coaching tools to help encourage adherence

View data Patients can see their therapy data quickly and easily

Set reminders Patients can set reminders for important tasks, including mask, tube and filter cleaning

The performance and appeal patients want

DreamStation offers a sleek, low-profile design. Its vibrant color screen displays daily progress and features easy-to-use menus.

Dreamstation's top-mounted humidifier hose swivel and front-facing display make it easy for patients to operate while lying down or sitting up in bed. And, it's small and light, making it easy to pack for travel.

30% smaller

The DreamStation PAP is 30% smaller than the Airsense10 PAP.*

The DreamStation PAP is almost 40% lighter than the Airsense10 PAP.*

63% quieter

The DreamStation PAP is 63% quieter than ResMed Airsense10.**

Hear it from DreamStation users

"Good-looking piece of equipment! It's modern looking, doesn't look like a medical machine. It's quieter, too." "I liked it as soon as I opened it! I liked the way it was laid out and I liked the size of it — it was small, easy to fit on a table along with a lamp and my phone."

*Philips internal comparison, 2015, data on file **Acoustics bench tests by Orfield Laboratories, Inc. evaluating Philips Respironics DreamStation and ResMed Airsense10 PAP therapy devices

Insight driven innovation

Detachable humidifier The humidifier separates to travel even lighter

> Simplified design Easy access to water chamber for filling and cleaning

SD Card and compliance codes Easily share sleep data with the care team Two-step air filtration system Ultra-fine filter provides additional filtration of very fine particles

Ordering information

DreamStation Auto CPAP	Part number
DreamStation Auto CPAP	DSX500S11
DreamStation Auto CPAP with humidifier	DSX500H11
DreamStation Auto CPAP with humidifier and heated tube	DSX500T11
DreamStation CPAP Pro	Part number
DreamStation CPAP Pro	DSX400S11
DreamStation CPAP Pro with humidifier	DSX400H11
DreamStation CPAP Pro with humidifier and heated tube	DSX400T11
DreamStation CPAP	Part number
DreamStation CPAP	DSX200S11
DreamStation CPAP with humidifier	DSX200H11
DreamStation CPAP with humidifier and heated tube	DSX200T11

DreamStation Auto BiPAP	Part number
DreamStation Auto BiPAP	DSX700S11
DreamStation Auto BiPAP with humidifier	DSX700H11
DreamStation Auto BiPAP with humidifier and heated tube	DSX700T11
DreamStation BiPAP Pro	Part number
DreamStation BiPAP Pro	Part number

Humidification Part number DreamStation humidifier DSXH DreamStation water chamber RP-DS Humidifier Dry Box Assembly 1120668 RP-DS Humidifier Flip Lid Seal 1120617 RP-DS Humidifier Dry Box Inlet Seal 1120613 **Power supply** Part number DreamStation 80-watt power supply 1118499 1005894 Power cord Tubes Part number 15mm Std Tube - DreamStation - RP **PR15** HT15 15mm Heated Tube Filters Part number Pollen filter, reusable (1 per pack) 1122446 Ultra-fine filter, disposable (1 per pack) 1122447 Ultra-fine filter, disposable (2 per pack) 1122518 Ultra-fine filter, disposable (6 per pack) 1122519

	VEN I
Accessories	Part number
Link module	1120293
Nonin SpO ₂ , assembly	1121694
Reuseable finger sensor (clip)	936
Oximetry finger sensor, adult, flex	953
Flexiwrap, sens tape, adult, 25/pk	954A
Reuseable finger sensor (soft), medium	1062050
Reuseable finger sensor (soft), small	1062051
Modems	Part number
Cellular modem, oximetry capable	100600C
Cellular modem, Non-oximetry	100605C
Wi-Fi accessory, oximetry capable	100700W
Wi-Fi accessory, Non-oximetry	100705W
Travel accessories	Part number
Universal PAP/laptop travel briefcase	1114784
DreamStation replacement carrying case	1121162
Shielded DC cord	1120746
Shielded 12V DC power cord system (includes shielded DC cord and battery adapter cable)	1120747

Talk to your Philips sales representative about our value-added programs that can help your top line and bottom line:

Extended Warranty

Beyond our included 2-year warranty, an extended 3-year warranty option is available for purchase to give your patients additional peace of mind.

Bi-level Rescue Program

The Philips Respironics Bi-level Rescue Program is intended to help patients continue their PAP therapy when they are not able to tolerate standard treatment.

Flex Promise Program

Upon return of a unit with Flex technology, we will apply a 100% credit of the corresponding unit purchase price toward the purchase of a Philips Respironics bi-level device with Bi-Flex.

One-Touch Non-warranty Service Program

Provides flexibility in managing patient repairs and is Philips Respironics' response to provide fast and cost-effective solutions for non-warranty repairs.

30-Day Mask Satisfaction Promise Program*

If a patient discontinues use of a program-approved mask in favor of another mask during the first 30 days of use, we will replace the original mask at no charge.

*Certain terms and conditions apply. If you are interested in learning more about this program, please contact your Philips Respironics Account Manager.

Part of the Dream Family

DreamStation is part of the Dream Family from Philips Respironics. The Dream Family offers innovative, comprehensive sleep therapy technology like our under the nose nasal mask, DreamWear, and our patient self-management tool, DreamMapper.

Call 1-800-345-6443 for more information.

©2015 Koninklijke Philips N.V. All rights reserved. Specifications are subject to change without notice. Trademarks are the property of Koninklijke Philips N.V. (Royal Philips) or their respective owners.

www.philips.com

Caution: US federal law restricts these devices to sale by or on the order of a physician.

RRDPGH EB 9/23/15 MCI 4106881 PN 1125341 1010 Murry Ridge Lane, Murrysville, PA 15668 800-345-6443 • 724-387-4000