

Beechfield Sleep
A Part Of The Beechfield Healthcare Group

The Beginners Guide to

SLEEP APNOEA

& CPAP Therapy

1890 989 353

hello@beechfieldsleep.ie

www.beechfieldsleep.ie

Approved Supplier

Beechfield Sleep are the Irish distributors for Drive Devilbiss, a world leader in the design and manufacture of respiratory medical products that address the respiratory needs of patients in institutional and homecare settings.

Accredited by:

Feidhmeannacht na Seirbhíse Sláinte
Health Service Executive

Chances are, if you're reading this, you're either currently being tested for or have been already diagnosed with Obstructive Sleep Apnoea (OSA). Not to worry, you are not alone and Beechfield Sleep are here to help!

OSA is a common sleep disorder, affecting as much as 10% of the population. Left untreated, OSA can severely negatively affect your wellbeing and quality of life. OSA is linked with cardiovascular issues such as stroke, hypertension and heart failure. Of serious concern is excessive daytime sleepiness that has been linked with road traffic accidents, whereby the individual with untreated OSA falls asleep at the wheel.

However, there is good news! OSA is easily and successfully treated by means of a CPAP machine – that's where we come in!

So... you're wondering what is OSA?

The word 'apnoea' is derived from Greek terminology meaning 'without breath'. Therefore, Sleep Apnoea is the name used when these gaps in breathing occur at night while you're asleep.

So you're asking yourself 'how does this happen?'

During apnoea episodes, the muscles supporting your airway relax, thus stopping air from getting into your lungs. Your airway will either totally collapse or partially collapse.

The latter corresponds to a sharp decrease in airflow for 10 seconds or longer. This means that when your airway is closed over, your blood oxygen levels drop. This may happen many times over the course of the night, with the airway only able to reopen through the effort of snoring or gasping for breath.

Now you're probably thinking 'but I don't snore!'. The truth is however, that most people with OSA are not aware that they snore and are totally oblivious to any choking sensation/pauses in breathing while asleep! More often than not, it is either a partner or a housemate that picks up on the symptoms of OSA before the individual themselves.

Normal Airway

Sleep Apnoea

But.... The symptoms of OSA do manifest themselves during the day!
People with OSA can typically relate with the following:

- Feeling inclined to nod off during daytime hours
- Trouble concentrating
- Memory loss
- Morning headaches
- Hypertension (high blood pressure)
- Nocturia i.e. a frequent need to use the loo at night
- A general feeling of tiredness
- Poor energy levels despite having had a good night's sleep

Treating OSA – Becoming Familiar with Your CPAP Machine

Although there are a few ways to treat OSA such as making lifestyle changes (i.e. losing weight), positional therapy devices and mandibular advancement devices, CPAP is the gold standard and the preferred treatment option of the majority of sleep consultants.

Continuous Positive Airway Therapy (CPAP) essentially is a device used at night which delivers a prescribed air pressure via a mask to your airways. The primary aim of therapy is to ensure the airway is kept open so that apnoea's do not occur.

Based on the results of your sleep study, your consultant/physiologist will prescribe a therapy which best suits your individual requirements in order to relieve symptoms. You will be commenced on one of the following therapies:

1. CPAP – a fixed pressure which will provide a constant airflow as per prescription throughout the night.
2. APAP (Automatic Positive Airway Pressure) – will provide a varied pressure throughout the night in concurrence with the amount/severity of apneas occurring in the airway.
3. BiPAP (Bi-Level Therapy) – will provide a higher level of pressure upon inhaling but lower on exhaling. It is designed for people who need additional breathing support.

This may all sound overwhelming for you at the moment but whatever therapy you are commenced on, your Beechfield Sleep Patient Manager will be there to support you every step of the way!

Expectation

Reality

Getting Started with CPAP

Your CPAP needs to be positioned either at a lower or equal level to your head while you sleep, e.g. bedside locker. If your bedside locker is higher than your bed you can place your CPAP on a lower stool or on the floor.

After attaching the tubing to the device, put on your mask as instructed by your Beechfield Sleep Patient Manager. Sometimes it is best to try this while looking in the mirror for the first few attempts until you get used to the correct mask application technique.

In order to minimise the risk of facial marking and air leaks to your face and eyes, it is essential that you pull the mask straps equally on either side when adjusting. The best way to check that the mask is not too tight is to see if you can fit two of your fingers inside the mask straps without difficulty.

After putting on your mask you should turn on your CPAP and check for leaks. Leaks happen when your mask is incorrectly fitted or not applied correctly. This can result in air escaping around the sides of the mask, often causing irritation to the face and eyes. Should this happen to you, it just means that your mask needs to be adjusted. Try repositioning and tightening your mask straps. If your mask is more than 12 months old, it could mean that you need to replace it. Like everything, your mask has a limited lifespan so you should consider replacing your mask at least every 12 months. If your leak problem persists contact your Beechfield Sleep Patient Manager who will gladly help in solving the issue.

Nasal Mask Users:

It is important that you keep your mouth closed during therapy. If air escapes via your mouth, this can decrease the effectiveness of therapy and may cause your mouth to feel dry. If you are prone to sleeping with your mouth open, you should consider using a full-face mask when commencing therapy. Your Patient Manager will assist you to select the most suitable and comfortable mask for you.

The Importance of CPAP Compliance

There is no overnight fix for OSA and some people take longer to see results than others. There are some things you can do to help things along and remember your Beechfield Sleep Patient Manager is just at the other end of the phone!

1. In order for CPAP therapy to be a success, it is essential that you follow your consultant's/physician's recommendations at all times. After all, they have devised a treatment plan tailored to your needs.
2. The only people qualified to change your CPAP settings are your consultant/sleep physiologist, your respiratory nurse or your Beechfield Sleep Patient Manager.
3. Failure to follow your prescription will result in your treatment being ineffective and you won't experience the many benefits of therapy!
4. Get used to wearing your mask – in the initial stages of therapy, it is encouraged to wear your mask in the evening time around the house if possible without being connected to your CPAP. This helps you to get used to the sensation of the mask on your face. It's like buying a new pair of shoes and breaking them in – the more you wear them, the more accustomed to them you will become. Remember, it takes 21 days to make a habit – give your mask a fair chance!

Small Lifestyle Changes Can Make a Big Difference!

- Try to get into a regular bedtime routine as much as possible
- Ensure that your bed is always comfortable – fresh sheets and airing your bed each day can be beneficial
- Avoid eating heavy meals late in the evening
- Avoid drinking alcohol before bedtime
- Lose weight if advised by your consultant
- Avoid taking naps in front of the television in the evening – it might make it harder to fall asleep in bed later on!
- Getting exercise will help you sleep
- Try taking a hot relaxing bath before bed

Note: The consumption of alcohol and/or sedatives such as sleeping tablets promote the relaxation of airway muscles, thus contributing OSA symptoms.

Managing Side Effects

As with any course of treatment, some people may experience some side effects when starting CPAP therapy. Since we don't want anything coming between you and a good night's sleep, we have written down some tips to help you manage any common problems!

Dry mouth: If your mouth stays open while you sleep, your CPAP will increase the amount of air it produces which can result in a dry mouth. Using a humidifier will decrease any dryness significantly. Humidifier settings can be altered to best suit your needs. Alternative remedies include using a chinstrap to help keep your mouth closed or using a full-face mask which covers both your nose and mouth.

Mask leaks: This will usually be resolved by re-adjusting your mask on your face. Take off and reapply your mask and tighten your headgear as advised by your Beechfield Sleep Patient Manager. Ensure that you don't over tighten the mask straps. Contact your Beechfield Sleep Patient Manager if mask leaks persists.

Headaches: Headaches can occur if the straps of the mask are adjusted too tightly across your forehead. Loosen slightly and see if the problem improves. Morning headaches are also a common symptom of OSA. If they do not subside after starting CPAP therapy, you may not be using CPAP long enough to see results.

Discomfort from gushing of air/too much pressure: Depending on the individual, it may take days, weeks or even months for the person to become totally accustomed and comfortable with therapy. Try and relax as best you can while taking deep breaths through your nose while keeping your mouth closed. Don't hesitate to call your Beechfield Sleep Patient Manager for support.

Blocked or runny nose: This is common at the initial stages of treatment and usually resolves on its own. However, if it's very uncomfortable you can consider trying an over the counter nasal spray to relieve symptoms.

Strap marks or rash around the nose or face: This is usually caused by over-tightening your mask straps and usually resolves by loosening them slightly. Always ensure that you can get two fingers under the straps at the same time to prevent sores occurring. If facial marks don't subside a short time after removing your mask in the morning, please call your Beechfield Sleep Patient Manager.

In some cases, the person may be sensitive to the mask itself. This is easily solved by wearing a mask liner under your mask.

Irritated eyes: Mask leaks through the top of your mask may cause dry, sore eyes. Check that your mask is tightened correctly so that the seal is strong enough to prevent leaks occurring. If the problem persists contact your Beechfield Sleep Patient Manager for some guidance on resolving the issue.

Nose bleeds: Nosebleeds can occur when your nasal passages becomes dry or irritated. You should contact your consultant or Beechfield Sleep Patient Manager should you experience nosebleeds.

Air coming from device is warmer than usual: This usually happens when the filter is clogged with dust particles or blocked by bedclothes, curtains or other materials. Replace (or alternatively clean) the filter and check that your CPAP is free from any other blockages. Alternatively your bedroom may be too warm and you may need to turn down the heating or open windows.

Cold/Flu/Ear Infection/Other Illness: Should you acquire an infection of the upper respiratory system, inner ear or other illness, please contact your consultant or your Beechfield Sleep Patient Manager. You may have to temporarily cease therapy, depending on your consultant's recommendations.

Cold nose: This can happen when the air in the room is too cold. Air can cool down while moving from the CPAP device down through the tubing. When this happens the temperature in your bedroom may need altering. You can change the position of the tubing so that it runs under the bedsheets or alternatively you can contact your Beechfield Sleep Patient Manager who will provide you with a tube warmer to ensure the air doesn't get too cold for you to tolerate.

Bloated Stomach: Excess air may cause your stomach to become bloated or distended. Should this happen you need to contact your Beechfield Sleep Patient Manager or Sleep Consultant as your CPAP pressure may need adjusting.

Equipment fault: If your CPAP fails to turn on, stops and starts or an error message comes up on the screen please contact your Beechfield Sleep Patient Manager or alternatively the Beechfield Helpdesk on (057) 8682304. There may be a number of causes for these faults. It is always best to ensure that the CPAP is the only device plugged into a socket at any given time.

Snoring still present/Energy levels not improved: Consistency is key in ensuring that your CPAP therapy is effective and you see results ASAP! This means, that ideally you should be getting 5 hours plus therapy each night.

Obviously, the longer you use CPAP, the better you will feel. In some instances, there is a chance that you might need your pressure or mask adjusted. Your Beechfield Sleep Patient Manager or sleep clinic can help you determine if this is the case.

Cleaning and Maintaining your CPAP and Accessories

Quick tip: Always carry out any cleaning of your CPAP and accessories as early as possible in the morning. This ensures that everything will have dried sufficiently for when you are using your device that night.

Equipment Part	Cleaning Method
Mask	Clean daily with a non-scented babywipe. Make sure that you only apply gentle pressure so you don't affect the seal. Airdry You can also wash your mask's straps in lukewarm, soapy water when needed (Once or twice a month is plenty!) Just remember to remove the straps from the mask first.
Tubing	Clean once a week with warm, soapy water and ensuring you rinse out with clear water afterwards – you don't want a smell of soap coming from their CPAP! Hang up to dry – hanging over your shower door is a good option.
CPAP Device	An occasional wipe down should suffice. If you feel the need, you can use a damp cloth/sponge with a warm, soapy water. Just make sure that your device is unplugged from the mains first and is completely dry before you plug it back in at night.
Filter	You should rinse out your humidifier daily and can give it a thorough wash once a week using warm, soapy water. Alternatively you can put it in the dishwasher.
Humidifier	Always use distilled/purified water purchased from your pharmacist. If this is not possible, use cool, boiled, bottled water.

**Please only use the substances mentioned in the above table to clean your CPAP. Any harsh chemicals such as bleach, chlorine or alcohol will damage your equipment and significantly impact on its functioning lifespan.

DeVilbiss SleepCube AutoPlus

Model Code: DV54

The SleepCube Auto Plus is an auto adjusting PAP device with SmartFlex expiratory relief comfort feature. With its unique auto adjusting algorithm the SleepCube Auto Plus is equally suitable for performing overnight titrations in hospital or at home as it adjusts its pressure in response to apnoeas, hypopnoeas and snoring, finding the optimum pressure settings throughout the night.

The SleepCube Auto Plus is equipped with SmartFlex expiratory relief and Flow Rounding comfort features

**HALF PRICE
ONLY €32.50 PER MONTH**

For the first 6 months. €65 per month thereafter.
Based on a minimum 12 month contract.

The IntelliPAP AutoAdjust unit can be operated in both conventional CPAP and AutoAdjust modes. AutoAdjust features include:

- Automatic pressure adjustment based on event density and type
- Adjustable definition of apnoea and hypopnoea (percentage and duration)
- Adjustable upper and lower pressure limits
- Adjustable delay setting for up to four hours
- Automatic detection of mask conditions and ultra-sensitive snoring detection

This device offers patented SmartFlex® technology which offers three comfort settings, with each setting equating to an exact 1 cm H2O drop in pressure upon exhalation.

DeVilbiss SmartFlex also features patented Flow Rounding which changes the slope of the pressure waveform during the transition from prescription pressure to the SmartFlex setting and vice versa.

This enables a smooth transition and decreases the likelihood of waking the CPAP user. There are six levels of flow rounding with level 0 having the steepest slope and quickest transition and level five having the gentlest slope and slowest transition.

Pressure Settings	3-20 H2O cm
While Breathing Compliance	Yes
Event Detection	Yes
SmartFlex Exhale Pressure Relief	Off, 1, 2 or 3 cm H2O pressure relief
Inhale Rounding	Range: 0-5, increments of 1
Exhale Rounding	Range: 0-5, increments of 1
Automatic Leak Compensation	Yes
Remote Control Capabilities	Yes
Onboard Filter Clean Reminder	Yes
Onboard Compliance Quick Code	SmartCode®
Therapy Management Software	SmartLink®
Detailed Usage Data	SmartLink
Data Transfer via Memory Card	SmartLink
Remote Compliance Data Retrieval	SmartCode
Remote Efficacy Data Retrieval	SmartCode
Delay Pressure	3 H2O cm to lowest prescribed pressure in 0.5 cm H2O cm increments
Delay Time	0 to 45 minutes in 5-minute increments
Auto ON and Auto	Yes
Visual Mask Off Alert	Yes
Product Weight	4.45 lbs with heated humidification system
Product Width	6.5 in.
Product Length/Depth	8.4 in.
Product Height	6.4 in.

MONTHLY RENTAL €65

DRUGS PAYMENT SCHEME

AVAILABLE ON ALL CPAP MACHINE RENTALS

DeVilbiss SleepCube BiLevel ST

Model Code: DV56

The SleepCube Bilevel ST is designed to enhance the breathing of patients with spontaneous respiration. Rather than breathing for the patient, it supports those who suffer from chronic respiratory failure, breathing difficulties or OSA.

Integrated, real-time event detection feature shows actual pressure, leak rate and patient breathing parameters. Features Ten customisable trigger settings for inspiration and expiration

**HALF PRICE
ONLY €42.50 PER MONTH**

For the first 6 months. €85 per month thereafter.
Based on a minimum 12 month contract.

The SleepCube BiLevel ST device is designed to enhance the breathing of patients with spontaneous respiration. Unlike a ventilator, it will not completely take over the breathing for the patient, but instead helps a patient who has chronic respiratory failure, difficulty breathing, or obstructive sleep apnoea; it is administered via a mask and is non-invasive.

The device automatically synchronises with the patients' respiratory pattern, cycling between IPAP (inspiratory pressure) and EPAP (expiratory pressure)

The BiLevel ST can also be set to a timed mode, where the clinician sets the BPM (breaths per minute) and %IPAP; or it can be set to a combination of spontaneous and timed operation, where the unit cycles in response to the patient's breathing rate, but switches to the timed operation if the patient fails to take a breath within the timed interval.

The BiLevel ST is amongst the quietest CPAPs on the market with a noise output of only 26 dBA.

The BiLevel ST features a customisable trigger, which allows the sensitivity of the trigger to be adjusted on a scale of 1 – 10 (1 being the most sensitive).

SmartLink module and software available for more detailed patient therapy management. Data is transferred to the PC via SD card for further analysis and reporting using the SmartLink software package.

Pressure Settings	3-25 H20 cm
While Breathing Compliance	Yes
Event Detection	Yes
SmartFlex Exhale Pressure Relief	Off, 1, 2 or 3 cm H20 pressure relief
Inhale Rounding	Range: 0-5, increments of 1
Exhale Rounding	Range: 0-5, increments of 1
Automatic Leak Compensation	Yes
Remote Control Capabilities	Yes
Onboard Filter Clean Reminder	Yes
Onboard Compliance Quick Code	SmartCode®
Therapy Management Software	SmartLink®
Detailed Usage Data	SmartLink
Data Transfer via Memory Card	SmartLink
Remote Compliance Data Retrieval	SmartCode
Remote Efficacy Data Retrieval	SmartCode
Delay Pressure	3 cm H2O to EPAP (or CPAP in CPAP mode), increments of 0.5
Delay Time	0 to 45 minutes in 5-minute increments
Auto ON and Auto	Yes
Visual Mask Off Alert	Yes
Product Weight	4.45 lbs with heated humidification system
Product Width	6.5 in.
Product Length/Depth	8.4 in.
Product Height	6.4 in.

MONTHLY RENTAL €85

DRUGS PAYMENT SCHEME

AVAILABLE ON ALL CPAP MACHINE RENTALS

DeVilbiss Blue AutoPlus - With or Without Humidifier

Model Code: DV64

The DeVilbiss Blue AutoPlus detects, reports and differentiates between hypopnoeas, obstructive apnoeas, snoring, expiratory puffs, leaks, flow limitations, RERAs, central apnoeas and periodic breathing.

Detects more events and responds with a new level of accuracy.

SmartFlex can be disabled, enabled or used during ramp-time only.

The DeVilbiss Blue Auto Plus detects and automatically responds to events throughout the night, for the best possible night's sleep.

The algorithm in the DeVilbiss Blue sets a new standard of data and performance. Improved sensitivity to a full spectrum of respiratory events means it detects more data and responds to a new level of accuracy, giving the user the most comfortable experience.

Its powerful logic allows the DeVilbiss Blue to differentiate and report simple Obstructive Apnoea from more complex scenarios, including Central Apnoea and mixed disease.

To maximise patient comfort the device uses innovative features such as SmartFlex and Flow Rounding, helping to ensure maximum patient compliance. The DeVilbiss Blue series has a new state of the art humidification system using PulseDose technology to increase user comfort.

Additionally SmartCode functionality enable optimum therapy management without the need for a modem or an internet connection. Simply email us the codes displayed on the screen and we can provide a detailed analysis of the data recorded on the machine, and provide feedback to improve the quality of your therapy where possible.

**HALF PRICE
ONLY €37.50 PER MONTH**

For the first 6 months. €75 per month thereafter.
Based on a minimum 12 month contract.

Pressure Settings	3 - 20 cmH2O
While Breathing Compliance	Yes
Advanced Event Detection and Reporting	Yes
Inhale Rounding	Range: 0-5, increments of 1
Exhale Rounding	Range: 0-5, increments of 1
Automatic Altitude Compensation to 3000m	Yes
Maintenance Free	Yes
Bluetooth Enabled	Yes
Airline Transport Approved	Yes
Languages	19
Remote Prescription Update via SmartCode Technology	No data card or modem required
PulseDose Humidifier	Optional accessory
MaskFit check	Yes
Noise Output	Under 26dB
Clock Function	Yes
Maximum Power Consumption	65 Watts
Average w/wo Humidifier	25 Watts / 10 Watts
Electrical requirements	100 – 240 V, 50/60Hz
Dimensions (LxWxH)	9.4 cm (3.7") x 15.5 cm (6.1") x 15 cm
Weight w/wo Humidifier	1.75 kg (3.8 lb) / 0.9 kg (1.93 lb)

MONTHLY RENTAL €75

DRUGS PAYMENT SCHEME

AVAILABLE ON ALL CPAP MACHINE RENTALS

JoyceOne Nasal CPAP Mask

Model Code: WM25260

The JoyceOne Nasal CPAP Mask is the latest release by Loewenstein Medical, featuring their latest CPAP mask technology, their SilkTec silicone coating on both the forehead and mask cushions offers alternatives to those who want a change from their gel cushioned masks.

Assembly of the mask is colour co-ordinated to assist for those who regularly travel; the straps are also able to be altered to allow for comfort and flexibility if you are an active sleeper. The JoyceOne Nasal CPAP Mask is available in only one size, the SilkTec coating aids in sealing around the nasal area

NOW €99

Eson 2 Nasal Cushion CPAP Mask

Model Code: ESN2MU

The Eson 2 was designed to meet the needs of patients and sleep professionals, at every important milestone in the CPAP therapy journey. The Eson 2 features over 20 separate upgrades over the original Eson Mask, and the highlight is a narrower cushion that reduces the contact area with the face. The new shape provides a more secure fit, allowing for greater freedom of movement and a more reliable seal.

The new highlighted connections make putting the mask together after cleaning much more intuitive, and the headgear now has a blue crown strap to easily identify which way round it goes.

Available in Small, Medium & Large Sizes.

NOW €119

AirFit N20 Nasal CPAP Mask

Model Code: DV56

The ResMed AirFit N20 Nasal CPAP Mask features the InfinitySeal cushion – which ResMed claim is the most adaptive they have ever designed – along with a soft and flexible frame that includes integrated padding. The result is a mask designed to comfortably move with you and provide a reliable seal throughout the night, regardless of sleep position.

The N20 also features a quick-release elbow which makes it simple to disconnect from the tubing without removing the mask. The Soft and flexible frame sits underneath the eyes and adapts to different facial types, while its integrated padding provides added softness.

Available in Small, Medium & Large Sizes.

NOW €119

AirFit P10 Nasal Pillows Mask

Model Code: 62901

FREE
NATIONWIDE
DELIVERY

With the new AirFit P10 from Resmed comes a mask that offers a new standard in quiet, unobtrusive CPAP therapy. Being around 50% quieter and 50% lighter than Resmed's previous Nasal Pillows mask, the Swift FX, the AirFit P10 offers new levels of comfort in a CPAP mask.

The AirFit P10 has dramatically enhanced the effect of air diffusion exhalation in CPAP. The mask comes with a new QuietAir woven-mesh design to softly vent air away from the face so that it's hardly noticeable to CPAP users and their partners. Available in one size, this mask will still feel secure and able to contribute to a healthy life.

NOW €149

Nuance & Nuance Pro Gel Nasal Pillows Mask

Model Code: 1105161

FREE
NATIONWIDE
DELIVERY

The Nuance and Nuance Pro by Philips Respironics utilises the comfort and sealing power of gel in a nasal pillow mask. With the choice of a soft cloth or silicon frame with gel pads, the Nuance and Nuance Pro could be the most comfortable mask ever.

The innovative gel nasal pillows seal the opening of the nose to deliver the therapy pressure. The soft and flexible gel ring comes in three sizes and conforms to the shape of the nose.

The Nuance and Nuance Pro's elbow connection features micro exhalation ports to both soften and quieten the exhalation stream, reducing the chance of the therapy disturbing you or your partner's sleep.

NOW €149

Wisp Minimal Contact Nasal Mask

Model Code: 1094061

FREE
NATIONWIDE
DELIVERY

With the Wisp, Philips Respironics have combined the advantages of a nasal cushion mask with those of a nasal pillows mask, to create a pioneering nasal option to suit up to 98% of faces. The unique tip-of-the-nose cushion is designed to sit below the nasal bridge to provide minimal skin contact for enhanced comfort and a superior seal.

The Wisp features an unobtrusive design that provides a completely free field of vision, reducing claustrophobia and enables the user to wear glasses, read or watch television unhindered. The fabric frame of the Wisp offers superior comfort for patients, and the headgear has five adjustment points to allow you to get the fit just right for a secure fit throughout the night.

NOW €149

Brevida Nasal Pillows CPAP Mask

Model Code: BRE1SU

Fisher & Paykel launch one of the most comfortable and easy to use nasal pillows mask on the market, the Brevida. Designed with extensive patient research in mind, F&P understand the challenge it is for some users to adjust to CPAP therapy, which is why this mask not only provides the user with comfort but also restores confidence in CPAP use.

The Brevida features an innovative AirPillow seal which inflates to form a soft 'pillow' of air, while firmly sealing in and around the nose. The Brevida mask has been made user-friendly with a simple to adjust headgear strap.

Available in Extra Small/Small or Medium/Large.

Fisher & Paykel
HEALTHCARE

NOW €155

DreamWear Gel Nasal Pillows Mask

Model Code: 1124984

The DreamWear Nasal Pillows mask combines Philips' innovative gel nasal pillows with their award-winning DreamWear design. The gel pillows are designed to provide a softer, more effective seal while the DreamWear's unique frame design allows for increased freedom of movement.

The DreamWear masks see the tubing connect above the head, with the air then travelling through the mask frame. This design allows for unrivaled freedom of movement, with the risk of the tube getting tangled or pulling on the mask when changing position all but eliminated.

The soft, flexible silicone frame and fabric wraps provide a soft touch on the patient's cheek and prevents red marks, discomfort or irritation on the nose.

PHILIPS
RESPIRONICS

NOW €159

Amara View Full Face CPAP Mask

Model Code: 1090603

The Amara View's innovative under-the-nose-design prevents red marks or irritation, meaning superior comfort and performance for you. It provides you with a wide and open vision, so you can wear glasses, read and watch television before bed. It comes with super-soft fabric straps that are quick and easy to disconnect for your ease.

One of the smallest and lightest of all leading full face masks, the Amara View comes with one modular frame for all cushion sizes, and has quick disconnect tabs so it can be taken on and off easily.

Available in Small, Medium & Large Sizes.

PHILIPS
RESPIRONICS

NOW €195

National Distributors For

drive

