

PHILIPS
RESPIRONICS

DreamStation

Sleep therapy
system

Rediscover
dreams

©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.

Broudy EB 10/12/15 MCI 4106978 PN 1125776

Philips Respironics
1010 Murry Ridge Lane, Murrysville, PA 15668 USA

www.philips.com.au

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 customised 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, personalised 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 apnoea.

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, colour 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.

Creating efficiencies that make a difference

More cost-effective connectivity options

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

- 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

*Internal assessment of 2015 competitive CPAP data comparing to ResMed Aironse10/Aircurve10 platform and Fisher & Paykel Icon series platform.

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.

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.

*Philips research, 2015, data on file

The performance and appeal patients want

DreamStation offers a sleek, low-profile design. Its vibrant colour 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 Aironse10 PAP.*

**40%
lighter**

The DreamStation PAP is almost 40% lighter than the Aironse10 PAP.*

**63%
quieter**

The DreamStation PAP is 63% quieter than ResMed Aironse10.**

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 Aironse10 PAP therapy devices

Patient centered design

Intuitive menu system
Graphics based menu inspired by smartphone navigation for ease of use

Ambient light sensor
Automatically adjusts screen brightness for daytime or nighttime viewing

Top-mounted hose outlet
Swivel outlet rotates 180° for freedom of movement

Detachable humidifier
The humidifier separates to travel even lighter

Simplified design
Easy access to water chamber for filling and cleaning

Integrated Bluetooth®
Wirelessly connects with DreamMapper or Alice NightOne portable sleep diagnostic system

Daily progress feedback
Displays previous 3 nights therapy results to track progress

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	AUX500S15
DreamStation AutoCPAP HumHT	AUX500T15
DreamStation Auto CPAP HumHT Cellular	AUX500T15C
DreamStation CPAP Pro	Part number
DreamStation CPAP Pro	AUX400S15
DreamStation CPAP Pro HumHT	AUX400T15
DreamStation CPAP Pro HumidHT Cellular	AUX400T15C

DreamStation Auto BiPAP	Part number
DreamStation Auto BiPAP HumHT	AUX700T15
DreamStation Auto BiPAP HumHT Cellular	AUX700T15C

Humidification	Part number
DreamStation Humidifier	EUXH
DreamStation Humidifier Chamber	1122520
Power supply	Part number
DreamStation Power Supply 80W	1118499
Tubes	Part number
DreamStation 15MM Standard Tube	PR15
DreamStation 15MM Heated Tube	HT15
Filters	Part number
Reusable Pollen Filter – 1 Pack	1122446
Disposable Ultra-Fine Filter – 6 Pack	1122519

Oximetry Accessories	Part number
DreamStation Link Module	1120293
DreamStation Nonin SpO ₂ Assembly	1121694
Reusable Finger Sensor Clip	936
Oximetry Flex Finger Adult Sensor	953
Flexiwrap Tape Adult 25 pack	954A
Reusable Soft Finger Sensor Medium	1062050
Reusable Soft Finger Sensor Small	1062051
Modems	Part number
DreamStation Cellular Modem	100640C
DreamStation WiFi Modem	100740W
Travel accessories	Part number
Universal PAP/laptop travel briefcase	1114784
DreamStation replacement carrying case	1121162
DreamStation Shielded DC Cord	1120746
DreamStation Shielded DC Cord System	1120747

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.