

Vitalograph USB, Serial & Bluetooth Respiratory Monitors

Affordable, portable & versatile telehealth innovations

Vitalograph USB, Serial & Bluetooth Respiratory Monitors

The Vitalograph range of USB, Serial and Bluetooth[™] enabled respiratory monitors is designed to enable transmission of respiratory data to your e-Diary, telephone, PDA, computer or telemedicine hub, making the home monitoring of those with chronic respiratory diseases, including asthma, cystic fibrosis, COPD and transplant patients, easier than ever.

These respiratory monitoring and screening devices are ideal for use in clinical trials and occupational health environments and provide low cost, accurate and reliable home respiratory monitoring for e-Diary, home hub and telemedicine providers.

These devices monitor a range of parameters including PEF, FEV₁, FEV₆, FEF₂₅₋₇₅, FEV₁/FEV₆ ratio and can store 200-600 test sessions in the memory. In some units it is possible to enter subject demographics including age, height, weight and gender. The time and date of sessions are recorded and the device ID and software version is logged.

Vitalograph asma-1 USB, Serial & Bluetooth

For the home monitoring of asthma

Vitalograph asma- 1^{m} is a simple to use electronic peak flow meter that measures PEF and FEV₁.

Vitalograph copd-6 USB, Serial & Bluetooth

For effective COPD screening

The Vitalograph copd-6™ identifies those at risk of COPD at the pre-symptomatic stage to allow early medical intervention and facilitate better clinical outcomes.

This pioneering device screens out those whose FEV₁ is normal, and who therefore do not have COPD, without the risk of false COPD negatives.

Vitalograph lung monitor USB, Serial & Bluetooth

For the home monitoring of FEV₁, FEV₆, FEV₁/FEV₆ & FEF_{25-75%}

The Vitalograph lung monitor provides effective home monitoring of key lung function parameters for those with respiratory conditions including COPD, cystic fibrosis and transplant patients.

Data transmission using the Vitalograph range of USB, Serial & Bluetooth enabled respiratory devices is simple:

- Select your device USB, Serial or Bluetooth version
- Add subject name and ID or pair with your receiving equipment
- Transmit test/session data along with demographics, device ID, time, date to one of the following receivers:

Developer's Kit

For providers of e-Diary, home hubs and telemedicine solutions Device Application Programming Interface (API) Developer's Kits are available and include USB, Serial and Bluetooth comms devices, dongle, cables, Vitalograph Reports Software, device API, software code and access to the R&D Technical Support Hotline.

All Vitalograph USB, Serial and Bluetooth devices satisfy relevant international standards - reference Technical Specification for details.

call 01280 827110 **or email** sales@vitalograph.co.uk indicating your preference for asma-1, copd-6 or lung monitor Developer's Kit.

Technical Specification:

Product: Respiratory Monitor

Model Number: 4000

Parameters Displayed can include (depending on variant): PEF, FEV₁, FEV₆, FEV₁/

FEV₆ ratio and FEF₂₅₋₇₅

Memory can include (depending on variant): PEF, FEV₁, FEV₆, FEV₁/FEV₆ ratio and FEF₂₅₋₇₅

Quality of Blow Indicator: Yes

Accuracy: better than +/-3%

Range: 0 - 9.99 L BTPS

Sensor: Stator rotor

Flow Impedance: Better than 0.15 kPa/L/s

at 14 L/s

Power Supply: AAA batteries

Display: Custom liquid crystal display

Size: 113 x 63 x 48mm

Weight: 55q

Performance Standards: ISO 26782:2009;

ISO 23747:2007; ATS/ERS 2005

Safety Standards: IEC 60601-1:2005 Designed & Manufactured Under:

EU Medical Devices Directive 93/42/EEC (as amended), ISO13485:2003,

FDA 21CFR820, CMDR

Ordering Info:

asma-1

40421 asma-1 Developer's Kit USB, s and bt

40424 asma-1 Developer's Kit including 3 bt

40000 4000 Respiratory Monitor asma-1

40065 4000 Respiratory Monitor asma-1 Child

40400 4000 Respiratory Monitor asma-1 USB

40050 4000 Respiratory Monitor asma-1 s

40300 4000 Respiratory Monitor asma-1 bt

copd-6

40422 copd-6 Developer's Kit USB, s and bt

40200 4000 Respiratory Monitor copd-6 **40450** 4000 Respiratory Monitor copd-6 USB

40850 4000 Respiratory Monitor copd-6 s

40350 4000 Respiratory Monitor copd-6 bt

lung monitor

40423 lung monitor Developer's Kit USB, s and bt

40550 4000 Respiratory Monitor lung monitor

40700 4000 Respiratory Monitor lung monitor USB

40950 4000 Respiratory Monitor lung monitor s

40750 4000 Respiratory Monitor lung monitor bt

Consumables

20242 2024 SafeTway® mouthpieces (200)

20980 2024 SafeTway® mini mouthpieces (50)

20303 2030 Noseclips disposable (200)

4000 Respiratory Monitors Variant Memory Best Reports Report • 0 600 • 0 0 0 0 0 0 • 0 o 0 0 0 0 asma-1 USB, s, bt 600 0 0 0 copd-6™ 0 0 0 0 0 copd-6 USB, s, bt 0 0 0 0 200 0 0 0 0 0 0 0 o 0 200 0 Available o Not available bt - 🗱 Bluetooth

Your respiratory partner

UK Sales Vitalograph Ltd. Maids Moreton Buckingham MK18 1SW England Tel: 01280 827110 Fax: 01280 823302 e-mail: sales@vitalograph.co.uk www.vitalograph.co.uk Export Sales
Vitalograph Ltd.
Maids Moreton Buckingham
MK18 1SW England
Tel: +44 1280 827120
Fax: +44 1280 823302
e-mail: sales@vitalograph.co.uk
www.vitalograph.eu

Vitalograph GmbH Rellinger Straße 64a 20257 Hamburg Germany Tel: (040) 547391-0 Fax: (040) 547391-40 e-mail: info@vitalograph.de www.vitalograph.de Vitalograph Inc.
13310 West 99th Street
Lenexa Kansas 66215 USA
Toll Free: 800 255 6626
Tel: (913) 730-3200
Fax: (913) 730-3232
e-mail: vitcs@vitalograph.com
www.vitalograph.com

Vitalograph (Ireland) Ltd. Gort Road Business Park Ennis Co Clare Ireland Tel: (065) 6864100 Fax: (065) 6829289 e-mail: sales@vitalograph.ie www.vitalograph.ie