

Therapy Solutions

Stylish on the Outside. Smart on the Inside.

 ThermoSmart™

 SensAwake™

 InfoSmart™

Fisher & Paykel
HEALTHCARE

F&P ICON™

Stylish on the Outside. Smart on the Inside.

The F&P ICON™ has been designed from the outside-in to answer the patient's strong call for a compact, stylish CPAP that blends seamlessly into any bedroom environment.

This new design, combined with the full range of Fisher & Paykel Healthcare's clinical technologies, means the healthcare professional can feel more confident in an effective therapy solution that also meets business needs.

The F&P ICON™ is a comfortable, visually appealing system, designed to enhance patient adaptation to CPAP therapy.

This represents a unique opportunity for the healthcare provider to improve patient care and enjoy the long-term effects of a smooth-running business. The F&P ICON™ family is made up of three models. The Auto provides flexibility in pressure modes, while the Premo meets demand for fixed pressure with full efficacy reporting and the Novo is a standard CPAP with compliance reporting.

Auto

Premo

Novo

F&P ICON™ Models and Features Matrix				
PERFORMANCE FEATURES	Auto		Premo	Novo
	ICONAAX	ICONABX	ICONPBX	ICONNAX
Fully integrated	•	•	•	•
ThermoSmart™ Technology*	•	•	•	•
Auto-Adjusting Pressure	•	•		
Efficacy Reporting	•	•	•	
Compliance Reporting	•	•	•	•
SmartStick™	•	•	•	•
SensAwake™	•			
Proportional Ramp	•	•	•	•
Auto-Altitude Adjusting	Automatic	Automatic	Automatic	Manual
Leak Compensation	•	•	•	
Clock and AlarmTunes™	•	•	•	•
InfoSmart™ Technologies	Advanced	Advanced	Advanced	Basic

F&P ICON™ TECHNOLOGY

 ThermoSmart™
More humidity.
More comfort.

 SensAwake™
Responsive to
waking moments.

 InfoSmart™
More communication.
More results.

NOTE: The X denotes country variant

* In some countries the ThermoSmart™ Breathing Tube needs to be purchased as an accessory to activate ThermoSmart™ Technology

FOCUS ON FEATURES

Elbow

Used to connect a ThermoSmart™ or standard Breathing Tube to the device. The Elbow also rotates for a preferred position.

Water Chamber

One-piece chamber. Holds 420 ml of water and is dishwasher safe.

Chamber Lid

Must be correctly fitted for optimal pressure delivery and can also be used as a handle to carry the device.

Menu System

The Home Screen with a clock is the default display. Each point of the clock-face represents the available settings.

SmartStick™ / USB Port

The USB Port houses the SmartStick™ to record patient compliance, efficacy and flow data.

Air Filter

Ensures the air is filtered from particles and dust.

SmartDial™

Intuitive controls allow one-touch navigation of the Menu System, using a Press, Turn, Press principle.

Stylish on the Outside. Smart on the Inside.

F&P ICON™ Auto

The Auto combines all features and technologies into one unit to provide the most flexibility for patient management and inventory control.

SensAwake™

Responsive to waking moments.

Patients commonly arouse from sleep which can sometimes lead to a full awakening. During these awake states, many patients are intolerant of the delivered pressure¹ which may force them to prematurely abandon CPAP therapy for the night. It is therefore important to provide as much comfort as possible during these awake states to help facilitate the return to sleep.

SensAwake™ does this by searching for a pattern of irregular breathing which occurs at the transition from sleep to awake, as shown in the flow signal to the right. SensAwake™ senses this irregularity in flow and promptly reduces the pressure to aid the transition back to sleep.²

Auto-adjusting pressure: more flexibility for short or long-term treatment needs

The flow-based auto-adjusting algorithm responds to flow limitation, hypopnea and apnea. The pressure response is dependent on the type of event to personalize pressure needs during sleep.

F&P ICON™ Premo

The Premo is a premium fixed-pressure CPAP with a range of cost effective options to communicate efficacy data.

ThermoSmart™

More humidity. Less discomfort.

ThermoSmart™ Technology is at the forefront of Fisher & Paykel Healthcare's humidification philosophy, and is compatible with each F&P ICON™ model. The advanced humidification algorithm and heated breathing tube work together to provide optimal humidity without condensation.

Time and again, studies have shown that patients will benefit from high levels of humidity³ for improved comfort⁴ and a clinically proven better night's sleep.⁵

Stylish on the Outside. Smart on the Inside.

F&P ICON™ Novo

The Novo is a standard fixed-pressure CPAP for those patients who require basic compliance monitoring. Features such as the SmartDial™, clock, alarm and AlarmTunes™ also enhance the user experience.

The SmartDial™ works on a simple Press, Turn, Press principle. Each setting in the Menu System is outlined below for your quick reference.

Patient Menu		Clinician Menu		
	Ramp: Once therapy has started, press the SmartDial™ and hold for 3 seconds to activate.		Sleep Data: Several compliance and efficacy statistics can be viewed in this setting. This data can be used for quick telephone compliance reporting.	
	Humidity: Can be adjusted between 0 and 7. To access humidity Boost, press and hold the SmartDial™ for 3 seconds and select low, medium or high.		SensAwake™ On/Off: SensAwake™ can be deactivated in the Auto model.	
	Alarm On/Off: Use this setting to select either Alarm bell or AlarmTunes™ for a personalized wake-up call.		User Preferences	
	Alarm Time: Sets the alarm time in hours, then minutes.			Altitude Adjustment: The Novo model displays the altitude symbol for Altitude Adjustment.
	Alarm Volume: Volume of the Alarm can be adjusted by turning the SmartDial™.		ECO	ECO Mode: This allows the device to operate on reduced power (75 W) for use on long-haul air flights, camping or use with battery power.
	Clock Time: The Clock Time can be adjusted to display the hour, minutes, 12-hour or 24-hour time.		hPa cmH₂O	Display Pressure: The Display Pressure setting provides two display options for the Home Screen: Time or Actual Pressure.
	Brightness: The brightness of the display screen can be adjusted by turning the SmartDial™ to the desired level. The Active Brightness (brightness of the display when the Menu System is in use) can also be adjusted by pressing and holding the SmartDial™ for 3 seconds while in the Brightness setting.		Error	Error Code: This is a convenient fault diagnosis feature which displays error codes. If this symbol flashes in the Home Screen then navigate to this setting, record the number displayed and contact your healthcare provider.
			Service Setting: This setting provides information including the current software version, error codes and run time (hours) of the device.	
		MENU	Menu Level: Some of the features available to the patient to view or adjust in the Patient Menu can be restricted in this setting. Level 1 provides limited patient access and excludes efficacy data. Level 2 provides advanced functionality for the patient, including access to view efficacy data.	
		CPAP OR AUTO	Pressure Mode: Pressure delivery can be changed from fixed to auto-adjusting in models with this feature.	
		AUTO Min/Max	Set Pressure: Prescribed pressure can be set for CPAP, or Minimum and Maximum pressures for auto-adjusting CPAP.	
			Time-zone: To achieve accurate nightly averages for LCD compliance reporting, the device needs to know where it is in the world. This is achieved by specifying the patient's time-zone.	

InfoSmart™ Technologies

Retrieving quality sleep data in a timely and efficient manner is crucial to understand patient needs and influence therapy outcomes. InfoSmart™ Technologies provide a range of options to best suit your business practice.

InfoSmart™ Technologies

More communication. More results.

Data Communication

- InfoSend™ View: The patient can relay sleep data from the display screen of the device, which can then be verified using the F&P InfoSmart™ software
- SmartStick™ (Net): The functionality of the SmartStick™ and SmartStick™ Net have been combined into one, so the choice of data retrieval becomes even more simple and cost effective. The physical SmartStick™ can be sent via the mail for data download, or the sleep data can be sent electronically via the web.

Data Reporting

Treatment compliance and efficacy reporting is a key factor for comprehensive patient follow-up and thus therapy outcomes. F&P InfoSmart™ software produces comprehensive charting and reporting of patient data including:

- A choice of 30, 60 or 90 days of summary data
- 7 days of detailed data
- Cumulative summary data from first use.

More family. More time.

The F&P ICON™ with its unique technologies is likely to free up more time for the healthcare provider to enjoy life while benefiting from a smooth-running business.

Fisher & Paykel Healthcare offers a full-service solution:

- Quiet, comfortable and reliable therapy
- Less inventory with a fully integrated system
- More options available to monitor and report on patient compliance
- Enhance patient acceptance with added-value features
- Patient support through www.vigor8.com.

For more information please contact
your local Fisher & Paykel Healthcare representative

Manufacturer

Fisher & Paykel Healthcare Ltd
15 Maurice Paykel Place
East Tamaki, Auckland 2013

PO Box 14 348 Panmure
Auckland 1741
New Zealand

Tel: +64 9 574 0100
Fax: +64 9 574 0158
Email: info@fphcare.co.nz
Web: www.fphcare.com

Australia

Tel: +61 3 9879 5022
Fax: +61 3 9879 5232

Austria

Tel: 0800 29 31 23
Fax: 0800 29 31 22

Benelux

Tel: +31 40 216 3555
Fax: +31 40 216 3554

China

Tel: +86 20 3205 3486
Fax: +86 20 3205 2132

France

Tel: +33 1 6446 5201
Fax: +33 1 6446 5221

Germany

Tel: +49 7181 98599 0
Fax: +49 7181 98599 66

India

Tel: +91 80 4284 4000
Fax: +91 80 4123 6044

Irish Republic

Tel: 1800 409 011

Italy

Tel: +39 06 7839 2939
Fax: +39 06 7814 7709

Japan

Tel: +81 3 3661 7205
Fax: +81 3 3661 7206

Northern Ireland

Tel: 0800 132 189

Spain

Tel: +34 902 013 346
Fax: +34 902 013 379

Sweden

Tel: +46 8 564 76 680
Fax: +46 8 36 63 10

Switzerland

Tel: 0800 83 47 63
Fax: 0800 83 47 54

Taiwan

Tel: +886 2 8751 1739
Fax: +886 2 8751 5625

Turkey

Tel: +90 312 354 34 12
Fax: +90 312 354 31 01

UK (EU Authorised Representative)

Fisher & Paykel Healthcare Ltd
Unit 16, Cordwallis Park
Clivemont Road, Maidenhead
Berkshire SL6 7BU, UK

Tel: +44 1628 626 136
Fax: +44 1628 626 146

USA

Tel: +1 800 446 3908
or +1 949 453 4000
Fax: +1 949 453 4001