

EXAMPLE REPORT V-STATS™

Sleep Study / Split Night

NONINVASIVE
VENTILATION AND
OXYGENATION
MONITORING

sentec
ADVANCING NONINVASIVE
PATIENT MONITORING

Patient: Pronounced Cheyne Stokes Breathing
Treatment: Non-invasive ventilation,
Split Night Treatment:
Analysis Period (AP) 1: no oxygen;
AP 2: 2l oxygen; AP 3: 1l oxygen

Data provided by Dr. Zahn, Sleep Lab Zürcher Höhenklinik, Switzerland

A short and full version of the report automatically generated by V-STATS™ is provided on the following pages.

The following dossier shows the same “Example Report 02 Sleep Study / Split Night” incorporated in V-STATS™ with different report print versions:

- 1) Factory default Summary **Full** Report (2 pages)
- 2) “one-page” Summary **Full** Report (1 page)
- 3) “one page” Summary **Partial** Report (1 page)
- 4) Full Report (without event list) (x pages, depending on settings)

- 1) The factory default Summary Report version (2 pages) consist of the
 - summary page of the statistical analysis for SpO2, PCO2, and PR with Distribution of different SpO2, PCO2 and PR events as a function of time and Operator Events
 - the measurement curve.
 - font size: 7

Patient : Example 02, Sleep Study / Split Night

Date of birth : 08-23-1933 Height : 176 cm
 Pat. number : Pronounced Cheyne-Stokes Breathing Weight : 77 kg
 Sex : M BMI : 25 kg/m²
 Sleep Lab, Zürcher Höhenklinik Wald, CH

Measurement start : 10-06-2010, 21:26:49
 Measurement end : 10-07-2010, 06:05:58
 Measurement duration : 08:39:09
 Analysis Interval : 21:26:50 - 06:05:53 (08:39:03)
 Analysis Duration : 08:39:03
 Analyzed Duration : SpO2 97% PCO2 94% PR 97%

Summary Full Measurement

SpO2

Minimum (occur.)	68 % (23:40:01)
Maximum (occur.)	99 % (02:43:16)
Mean	92 %
Median	93 %
Time <88%	1:21,57 hrs
Time <88% [%]	16
Events < 88%, duration > 5min.	0

Event type	Index [n/hour]	Events	Avg. event duration
Desaturations	49	409	20 sec
Below 85%	33	279	10 sec
Above 100%	0	0	0 sec

PCO2 (Drift corrected)

Baseline (occur.)	45.6 mmHg (21:28:25)
Minimum (occur.)	42.0 mmHg (22:21:51)
Maximum (occur.)	63.0 mmHg (03:24:51)
Mean	48.0 mmHg
Median	47.0 mmHg
Time >55.0mmHg	8,21 min
Time > 55.0mmHg [%]	2
Events > 55.0mmHg, duration > 5 min.	1

Event type	Index [n/hour]	Events	Avg. event duration
Fall >1.0mmHg/min	12	99	30 sec
Rise >1.0mmHg/min	12	99	29 sec
Below 30.0mmHg	0	0	0 sec
Above 45.0mmHg	7	57	7,25 min
< baseline-7.0mmHg	0	0	0 sec
> baseline+7.0mmHg	2	14	3,27 min

PR

Minimum (occur.)	47 bpm (03:22:53)
Maximum (occur.)	84 bpm (21:26:50)
Mean	60 bpm
Median	60 bpm
Standard deviation (1SD)	4 bpm

Event type	Index [n/hour]	Events	Avg. event duration
Rise	8	70	26 sec
Below 50bpm	1	6	12 sec
Above 120bpm	0	0	0 sec

Operator Events: a. 10-06-2010 21:55:59 ■ E0 No oxygen (nativ) c. 10-07-2010 03:48:41 ■ E2 1l O2/min
 b. 10-07-2010 01:47:31 ■ E1 2l O2/min

SpO2 averaging:
 4 sec / 4 sec; DRI: 1

Patient : Example 02, Sleep Study / Split Night

Date of birth : 08-23-1933 Height : 176 cm
 Pat. number : Pronounced Cheyne-Stokes Breathing Weight : 77 kg
 Sex : M BMI : 25 kg/m²
 Sleep Lab, Zürcher Höhenklinik Wald, CH

Measurement start : 10-06-2010, 21:26:49
 Measurement end : 10-07-2010, 06:05:58
 Measurement duration : 08:39:09
 Analysis Interval : 21:26:50 - 06:05:53 (08:39:03)
 Analysis Duration : 08:39:03
 Analyzed Duration : SpO2 97% PCO2 94% PR 97%

SpO2 averaging: 4 sec / 4 sec; DRI: 1

Full Measurement

2) The “one page” version of the Full Report consists of

- the summary page of the statistical analysis for SpO₂, PCO₂, and PR with the distribution of different SpO₂, PCO₂ and PR events as a function of time
- the measurement curve of the selected Analysis Period in compacted version marked with a bar.
- font size: 7

Patient : Example 02, Sleep Study / Split Night		Measurement start : 10-06-2010, 21:26:49
Date of birth : 08-23-1933	Height : 176 cm	Measurement end : 10-07-2010, 06:05:58
Pat. number : Pronounced Cheyne-Stokes Breathing	Weight : 77 kg	Measurement duration : 08:39:09
Sex : M	BMI : 25 kg/m ²	Analysis Interval : 21:26:50 - 06:05:53 (08:39:03)
Sleep Lab, Zürcher Höhenklinik Wald, CH		Analysis Duration : 08:39:03
		Analyzed Duration : SpO2 97% PCO2 94% PR 97%

Summary Full Measurement

SpO2

Minimum (occur.)	68 % (23:40:01)
Maximum (occur.)	99 % (02:43:16)
Mean	92 %
Median	93 %
Time <88%	1:21,57 hrs
Time <88% [%]	16
Events < 88%, duration > 5min.	0

Event type	Index [n/hour]	Events	Avg. event duration
Desaturations	49	409	20 sec
Below 85%	33	279	10 sec
Above 100%	0	0	0 sec

PCO2 (Drift corrected)

Baseline (occur.)	45.6 mmHg (21:28:25)
Minimum (occur.)	42.0 mmHg (22:21:51)
Maximum (occur.)	63.0 mmHg (03:24:51)
Mean	48.0 mmHg
Median	47.0 mmHg
Time >55.0mmHg	8,21 min
Time > 55.0mmHg [%]	2
Events > 55.0mmHg, duration > 5 min.	1

Event type	Index [n/hour]	Events	Avg. event duration
Fall >1.0mmHg/min	12	99	30 sec
Rise >1.0mmHg/min	12	99	29 sec
Below 30.0mmHg	0	0	0 sec
Above 45.0mmHg	7	57	7,25 min
< baseline-7.0mmHg	0	0	0 sec
> baseline+7.0mmHg	2	14	3,27 min

PR

Minimum (occur.)	47 bpm (03:22:53)
Maximum (occur.)	84 bpm (21:26:50)
Mean	60 bpm
Median	60 bpm
Standard deviation (1SD)	4 bpm

Event type	Index [n/hour]	Events	Avg. event duration
Rise	8	70	26 sec
Below 50bpm	1	6	12 sec
Above 120bpm	0	0	0 sec

Operator Events: a. 10-06-2010 21:55:59 ■ E0 No oxygen (nativ) c. 10-07-2010 03:48:41 ■ E2 1l O2/min
 b. 10-07-2010 01:47:31 ■ E1 2l O2/min

SpO2 averaging:
 4 sec / 4 sec; DRI: 1

3) The Partial Report “one page” version of only one Analysis Period consists of

- the summary page of the statistical analysis for SpO₂, PCO₂, and PR only for the selected Analysis Period (in this Example AP 1 – no oxygen) with the distribution of different SpO₂, PCO₂ and PR events as a function of time (again only for the selected Evaluation Episode) and Operator Events
- the measurement curve of the selected Analysis Period in compacted version marked with a bar.
- font size: 7

Patient : Example 02, Sleep Study / Split Night		Measurement start : 10-06-2010, 21:26:49
Date of birth : 08-23-1933	Height : 176 cm	Measurement end : 10-07-2010, 06:05:58
Pat. number : Pronounced Cheyne-Stokes Breathing	Weight : 77 kg	Measurement duration : 08:39:09
Sex : M	BMI : 25 kg/m ²	Analysis Interval : 21:55:59 - 01:47:31 (03:51:32)
Sleep Lab, Zürcher Höhenklinik Wald, CH		Analysis Duration : 03:51:32
		Analyzed Duration : SpO2 99% PCO2 97% PR 99%

Summary AP 1: No oxygen (nativ)

SpO2

Minimum (occur.)	68 % (23:40:01)
Maximum (occur.)	97 % (01:46:15)
Mean	89 %
Median	91 %
Time <88%	1:16,26 hrs
Time <88% [%]	33
Events < 88%, duration > 5min.	0

Event type	Index [n/hour]	Events	Avg. event duration
Desaturations	73	281	23 sec
Below 85%	70	267	10 sec
Above 100%	0	0	0 sec

PCO2 (Drift corrected)

Baseline (occur.)	45.6 mmHg (21:28:25)
Minimum (occur.)	42.0 mmHg (22:21:51)
Maximum (occur.)	49.5 mmHg (22:45:17)
Mean	45.8 mmHg
Median	46.0 mmHg
Time >55.0mmHg	0 sec
Time > 55.0mmHg [%]	0
Events > 55.0mmHg, duration > 5 min.	1

Event type	Index [n/hour]	Events	Avg. event duration
Fall >1.0mmHg/min	19	71	21 sec
Rise >1.0mmHg/min	15	55	19 sec
Below 30.0mmHg	0	0	0 sec
Above 45.0mmHg	13	49	3,13 min
< baseline-7.0mmHg	0	0	0 sec
> baseline+7.0mmHg	0	0	0 sec

PR

Minimum (occur.)	51 bpm (00:52:16)
Maximum (occur.)	84 bpm (00:00:39)
Mean	61 bpm
Median	61 bpm
Standard deviation (1SD)	4 bpm

Event type	Index [n/hour]	Events	Avg. event duration
Rise	11	42	23 sec
Below 50bpm	0	0	0 sec
Above 120bpm	0	0	0 sec

Operator Events: a. 10-06-2010 21:55:59 ■ E0 No oxygen (nativ) c. 10-07-2010 03:48:41 ■ E2 1l O2/min
 b. 10-07-2010 01:47:31 ■ E1 2l O2/min

- 4) The full version of the report consists of the
- summary page of the statistical analysis for SpO₂, PCO₂, and PR
 - detailed analysis for SpO₂
 - detailed analysis for PCO₂
 - detailed analysis for PR
 - Distribution of different SpO₂ events as a function of time
 - Distribution of different PCO₂ events as a function of time (2 pages)
 - Distribution of different PR events as a function of time
 - ~~List of events~~ (*not printed in this example*)
 - Comment
 - Applied analysis criteria
 - Measurement curve (in this example 30 minutes per page)
 - font size: 8

Patient : Example 02, Sleep Study / Split Night		Measurement start : 10-06-2010, 21:26:49
Date of birth : 08-23-1933	Height : 176 cm	Measurement end : 10-07-2010, 06:05:58
Pat. number : Pronounced Cheyne-Stokes Breathing	Weight : 77 kg	Measurement duration : 08:39:09
Sex : M	BMI : 25 kg/m ²	Analysis Interval : 21:26:50 - 06:05:53 (08:39:03)
Sleeb Lab, Zürcher Höhenklinik Wald, CH		Analysis Duration : 08:39:03
		Analyzed Duration : SpO2 97% PCO2 94% PR 97%

SpO2 averaging:
 4 sec / 4 sec; DRI: 1

Summary Full Measurement

SpO2

Minimum (occur.)	68 % (23:40:01)
Maximum (occur.)	99 % (02:43:16)
Mean	92 %
Median	93 %
Time <88%	1:21,57 hrs
Time <88% [%]	16
Events < 88%, duration > 5min.	0

Event type	Index [n/hour]	Events	Avg. event duration
Desaturations	49	409	20 sec
Below 85%	33	279	10 sec
Above 100%	0	0	0 sec

PCO2 (Drift corrected)

Baseline (occur.)	45.6 mmHg (21:28:25)
Minimum (occur.)	42.0 mmHg (22:21:51)
Maximum (occur.)	63.0 mmHg (03:24:51)
Mean	48.0 mmHg
Median	47.0 mmHg
Time >55.0mmHg	8,21 min
Time > 55.0mmHg [%]	2
Events > 55.0mmHg, duration > 5 min.	1

Event type	Index [n/hour]	Events	Avg. event duration
Fall >1.0mmHg/min	12	99	30 sec
Rise >1.0mmHg/min	12	99	29 sec
Below 30.0mmHg	0	0	0 sec
Above 45.0mmHg	7	57	7,25 min
< baseline-7.0mmHg	0	0	0 sec
> baseline+7.0mmHg	2	14	3,27 min

PR

Minimum (occur.)	47 bpm (03:22:53)
Maximum (occur.)	84 bpm (21:26:50)
Mean	60 bpm
Median	60 bpm
Standard deviation (1SD)	4 bpm

Event type	Index [n/hour]	Events	Avg. event duration
Rise	8	70	26 sec
Below 50bpm	1	6	12 sec
Above 120bpm	0	0	0 sec

Operator Events: a. 10-06-2010 21:55:59 ■ E0 No oxygen (nativ) c. 10-07-2010 03:48:41 ■ E2 1l O2/min
 b. 10-07-2010 01:47:31 ■ E1 2l O2/min

Patient : Example 02, Sleep Study / Split Night

Date of birth : 08-23-1933 Height : 176 cm
 Pat. number : Pronounced Cheyne-Stokes Breathing Weight : 77 kg
 Sex : M BMI : 25 kg/m²
 Sleep Lab, Zürcher Höhenklinik Wald, CH

Measurement start : 10-06-2010, 21:26:49
 Measurement end : 10-07-2010, 06:05:58
 Measurement duration : 08:39:09
 Analysis Interval : 21:26:50 - 06:05:53 (08:39:03)
 Analysis Duration : 08:39:03
 Analyzed Duration : SpO2 97% PCO2 94% PR 97%

SpO2 averaging: 4 sec / 4 sec; DRI: 1

SpO2 analysis Full Measurement

SpO2 - General results

		SpO2 Range [%]	Duration	%-Duration	%-Integrated
Minimum (occur.)	68 % (23:40:01)	98 - 100	15 sec	0	100
Maximum (occur.)	99 % (02:43:16)	96 - 97	55,31 min	11	100
Mean	92 %	94 - 95	2:56,49 hrs	35	89
Median	93 %	92 - 93	1:48,18 hrs	22	54
		90 - 91	50,28 min	10	32
Time <88%	1:21,57 hrs	88 - 89	30,16 min	6	22
Time <88% [%]	16	86 - 87	20,41 min	4	16
Events < 88%, duration > 5min.	0	84 - 85	16,35 min	3	12
Events < 88%	309	82 - 83	14,22 min	3	9
		80 - 81	12,01 min	2	6
		78 - 79	9,57 min	2	4
		76 - 77	5,04 min	1	2
		74 - 75	2,06 min	0	1
		72 - 73	49 sec	0	0
		70 - 71	15 sec	0	0
		0 - 69	7 sec	0	0

SpO2 - Event analysis

Desaturation analysis	Desaturations
Events	409
Longest event (occur.)	49 sec (00:29:18)
Avg. event duration	20 sec
Time in events	2:18,28 hrs
Time in events/hour	16,30 min
Index [n/hour]	49

Threshold analysis	Below 85%	Above 100%
Events	279	0
Longest event (occur.)	20 sec (01:24:09)	0 sec (-)
Avg. event duration	10 sec	0 sec
Time in events	47,42 min	0 sec
Time in events/hour	5,41 min	0 sec
Index [n/hour]	33	0
Total index [n/hour]	33	

Patient : Example 02, Sleep Study / Split Night

Date of birth : 08-23-1933 Height : 176 cm
 Pat. number : Pronounced Cheyne-Stokes Breathing Weight : 77 kg
 Sex : M BMI : 25 kg/m²
 Sleep Lab, Zürcher Höhenklinik Wald, CH

Measurement start : 10-06-2010, 21:26:49
 Measurement end : 10-07-2010, 06:05:58
 Measurement duration : 08:39:09
 Analysis Interval : 21:26:50 - 06:05:53 (08:39:03)
 Analysis Duration : 08:39:03
 Analyzed Duration : SpO2 97% PCO2 94% PR 97%

DR: 1

PCO2 analysis Full Measurement

PCO2 - General results (Drift corrected)

		PCO2 Range [mmHg]	Duration	%-Duration	%-Integrated
Minimum (occur.)	42.0 mmHg (22:21:51)	90.0 - 200.0	0 sec	0%	100
Maximum (occur.)	63.0 mmHg (03:24:51)	85.0 - 89.9	0 sec	0%	100
Mean	48.0 mmHg	80.0 - 84.9	0 sec	0%	100
Median	47.0 mmHg	75.0 - 79.9	0 sec	0%	100
Baseline (occur.)	45.6 mmHg (21:28:25)	70.0 - 74.9	0 sec	0%	100
Max. above baseline (occur.)	17.4 mmHg (03:24:51)	65.0 - 69.9	0 sec	0%	100
		60.0 - 64.9	1,16 min	0%	100
Time >55.0mmHg	8,21 min	55.0 - 59.9	7,23 min	2%	100
Time > 55.0mmHg [%]	2	50.0 - 54.9	1:34,37 hrs	19%	98
Events > 55.0mmHg, duration > 5 min.	1	45.0 - 49.9	5:20,38 hrs	66%	79
		40.0 - 44.9	1:03,56 hrs	13%	13
		35.0 - 39.9	0 sec	0%	0
		30.0 - 34.9	0 sec	0%	0
		25.0 - 29.9	0 sec	0%	0
		0.0 - 24.9	0 sec	0%	0

PCO2 - Event analysis (Drift corrected)

Dynamic analysis	Fall >1.0mmHg/min	Rise >1.0mmHg/min
Events	99	99
Longest event (occur.)	5,14 min (03:47:01)	6,49 min (05:43:47)
Avg. event duration	30 sec	29 sec
Time in events	50,53 min	49,17 min
Time in events/hour	6,15 min	6,04 min
Index [n/hour]	12	12
Total index [n/hour]	24	

Threshold analysis	Below 30.0mmHg	Above 45.0mmHg
Events	0	57
Longest event (occur.)	0 sec (-)	2:23,34 hrs (01:47:18)
Avg. event duration	0 sec	7,25 min
Time in events	0 sec	7:02,31 hrs
Time in events/hour	0 sec	51,57 min
Index [n/hour]	0	7
Total index [n/hour]	7	

Baseline analysis	< baseline-7.0mmHg	> baseline+7.0mmHg
Events	0	14
Longest event (occur.)	0 sec (-)	19,05 min (03:19:50)
Avg. event duration	0 sec	3,27 min
Time in events	0 sec	48,30 min
Time in events/hour	0 sec	5,58 min
Index [n/hour]	0	2
Total index [n/hour]	2	

Patient : Example 02, Sleep Study / Split Night

Date of birth : 08-23-1933 Height : 176 cm
 Pat. number : Pronounced Cheyne-Stokes Breathing Weight : 77 kg
 Sex : M BMI : 25 kg/m²
 Sleeb Lab, Zürcher Höhenklinik Wald, CH

Measurement start : 10-06-2010, 21:26:49
 Measurement end : 10-07-2010, 06:05:58
 Measurement duration : 08:39:09
 Analysis Interval : 21:26:50 - 06:05:53 (08:39:03)
 Analysis Duration : 08:39:03
 Analyzed Duration : SpO2 97% PCO2 94% PR 97%

SpO2 averaging: 4 sec / 4 sec; DR: 1

PR analysis Full Measurement

PR - General results

Minimum (occur.)	47 bpm (03:22:53)
Maximum (occur.)	84 bpm (21:26:50)
Mean	60 bpm
Median	60 bpm
Standard deviation (1SD)	4 bpm

PR - Event analysis

Dynamic analysis	Rise
Events	70
Longest event (occur.)	59 sec (03:11:05)
Avg. event duration	26 sec
Time in events	30,57 min
Time in events/hour	3,41 min
Index [n/hour]	8

Threshold analysis	Below 50bpm	Above 120bpm
Events	6	0
Longest event (occur.)	25 sec (03:22:49)	0 sec (-)
Avg. event duration	12 sec	0 sec
Time in events	1,12 min	0 sec
Time in events/hour	9 sec	0 sec
Index [n/hour]	1	0
Total index [n/hour]	1	

Patient : Example 02, Sleep Study / Split Night

Date of birth : 08-23-1933 Height : 176 cm
Pat. number : Pronounced Cheyne-Stokes Breathing Weight : 77 kg
Sex : M BMI : 25 kg/m²
Sleeab Lab, Zürcher Höhenklinik Wald, CH

Measurement start : 10-06-2010, 21:26:49
Measurement end : 10-07-2010, 06:05:58
Measurement duration : 08:39:09
Analysis Interval : 21:26:50 - 06:05:53 (08:39:03)
Analysis Duration : 08:39:03
Analyzed Duration : SpO2 97% PCO2 94% PR 97%

Operator Events Full Measurement

DR: 1

Date/Time # (MM-DD-YYYY)	Type	Description (max. 30 Char)	New Analysis Period
a. 10-06-2010 21:55:59	
 E0	No oxygen (nativ)	X
b. 10-07-2010 01:47:31	
 E1	2l O2/min	X
c. 10-07-2010 03:48:41	
 E2	1l O2/min	X

Patient : Example 02, Sleep Study / Split Night

Date of birth : 08-23-1933 Height : 176 cm
 Pat. number : Pronounced Cheyne-Stokes Breathing Weight : 77 kg
 Sex : M BMI : 25 kg/m²
 Sleep Lab, Zürcher Höhenklinik Wald, CH

Measurement start : 10-06-2010, 21:26:49
 Measurement end : 10-07-2010, 06:05:58
 Measurement duration : 08:39:09
 Analysis Interval : 21:26:50 - 06:05:53 (08:39:03)
 Analysis Duration : 08:39:03
 Analyzed Duration : SpO2 97% PCO2 94% PR 97%

SpO2 event distribution Full Measurement

SpO2 averaging: 4 sec / 4 sec; DR1: 1

Patient : Example 02, Sleep Study / Split Night

Date of birth : 08-23-1933 Height : 176 cm
 Pat. number : Pronounced Cheyne-Stokes Breathing Weight : 77 kg
 Sex : M BMI : 25 kg/m²
 Sleep Lab, Zürcher Höhenklinik Wald, CH

Measurement start : 10-06-2010, 21:26:49
 Measurement end : 10-07-2010, 06:05:58
 Measurement duration : 08:39:09
 Analysis Interval : 21:26:50 - 06:05:53 (08:39:03)
 Analysis Duration : 08:39:03
 Analyzed Duration : SpO2 97% PCO2 94% PR 97%

PCO2 event distribution (Drift corrected) Full Measurement

DRI: 1

Patient : Example 02, Sleep Study / Split Night

Date of birth : 08-23-1933 Height : 176 cm
 Pat. number : Pronounced Cheyne-Stokes Breathing Weight : 77 kg
 Sex : M BMI : 25 kg/m²
 Sleep Lab, Zürcher Höhenklinik Wald, CH

Measurement start : 10-06-2010, 21:26:49
 Measurement end : 10-07-2010, 06:05:58
 Measurement duration : 08:39:09
 Analysis Interval : 21:26:50 - 06:05:53 (08:39:03)
 Analysis Duration : 08:39:03
 Analyzed Duration : SpO2 97% PCO2 94% PR 97%

PR event distribution Full Measurement

SpO2 averaging: 4 sec / 4 sec; DR1: 1

Patient : Example 02, Sleep Study / Split Night

Date of birth : 08-23-1933

Height : 176 cm

Pat. number : Pronounced Cheyne-Stokes Breathing

Weight : 77 kg

Sex : M

BMI : 25 kg/m²

Sleeblab, Zürcher Höhenklinik Wald, CH

Measurement start : 10-06-2010, 21:26:49

Measurement end : 10-07-2010, 06:05:58

Measurement duration : 08:39:09

Analysis Interval : 21:26:50 - 06:05:53 (08:39:03)

Analysis Duration : 08:39:03

Analyzed Duration : SpO2 97% PCO2 94% PR 97%

DR1: 1

Comment Full Measurement

here you have the possibility to add up to one page of Comments:

measurement with new Ear Clip

.....

Patient : Example 02, Sleep Study / Split Night

Date of birth : 08-23-1933 Height : 176 cm
 Pat. number : Pronounced Cheyne-Stokes Breathing Weight : 77 kg
 Sex : M BMI : 25 kg/m²
 Sleeb Lab, Zürcher Höhenklinik Wald, CH

Measurement start : 10-06-2010, 21:26:49
 Measurement end : 10-07-2010, 06:05:58
 Measurement duration : 08:39:09
 Analysis Interval : 21:26:50 - 06:05:53 (08:39:03)
 Analysis Duration : 08:39:03
 Analyzed Duration : SpO2 97% PCO2 94% PR 97%

DR: 1

Applied analysis criteria Full Measurement

	Analysis Interval:	Full Measurement	
	Exclude SDM events:	High Ambient Light	No
		SpO2 Signal Quality	No
		SpO2 Low signal	No
		Calibration recommended	No
		PCO2 Slow	No

SpO2	Fixed threshold:	Upper threshold:	100 %
	Marker: Off	Lower threshold:	85 %
		Low artifact threshold:	50 %
		Duration minimum:	2 sec
		Duration maximum:	-1 sec
	Dynamic:	Desaturation:	4 %
	Marker: On	Recovery:	30 %
		Follow-up event:	2 %
		Duration minimum:	2 sec
		Duration maximum:	240 sec

PCO2	Fixed threshold:	Upper threshold:	45.0 mmHg
	Marker: Off	Lower threshold:	30.0 mmHg
		Low artifact threshold:	20.0 mmHg
		Duration minimum:	10 sec
		Duration maximum:	-1 sec
	Deviation from baseline (45.6 mmHg)	> baseline +	7.0 mmHg
	Marker: Off	< baseline -	7.0 mmHg
		Duration minimum:	10 sec
		Duration maximum:	-1 sec
	Dynamic:	Fall:	1.0 mmHg
	Marker: On	Rise:	1.0 mmHg
		Duration minimum:	5 sec
		Duration maximum:	240 sec

PR	Fixed threshold:	Upper threshold:	120 bpm
	Marker: Off	Lower threshold:	50 bpm
		Low artifact threshold:	30 bpm
		Duration minimum:	2 sec
		Duration maximum:	-1 sec
	Dynamic:	Rise:	8 bpm
	Marker: On	Duration minimum:	5 sec
		Duration maximum:	60 sec

Patient : Example 02, Sleep Study / Split Night

Date of birth : 08-23-1933 Height : 176 cm
 Pat. number : Pronounced Cheyne-Stokes Breathing Weight : 77 kg
 Sex : M BMI : 25 kg/m²
 Sleeb Lab, Zürcher Höhenklinik Wald, CH

Measurement start : 10-06-2010, 21:26:49
 Measurement end : 10-07-2010, 06:05:58
 Measurement duration : 08:39:09
 Analysis Interval : 21:26:50 - 06:05:53 (08:39:03)
 Analysis Duration : 08:39:03
 Analyzed Duration : SpO2 97% PCO2 94% PR 97%

SpO2 averaging: 4 sec / 4 sec; DRI: 1

Full Measurement

Patient : Example 02, Sleep Study / Split Night

Date of birth : 08-23-1933 Height : 176 cm
 Pat. number : Pronounced Cheyne-Stokes Breathing Weight : 77 kg
 Sex : M BMI : 25 kg/m²
 Sleeb Lab, Zürcher Höhenklinik Wald, CH

Measurement start : 10-06-2010, 21:26:49
 Measurement end : 10-07-2010, 06:05:58
 Measurement duration : 08:39:09
 Analysis Interval : 21:26:50 - 06:05:53 (08:39:03)
 Analysis Duration : 08:39:03
 Analyzed Duration : SpO2 97% PCO2 94% PR 97%

SpO2 averaging: 4 sec / 4 sec; DRI: 1

Full Measurement

Patient : Example 02, Sleep Study / Split Night

Date of birth : 08-23-1933 Height : 176 cm
 Pat. number : Pronounced Cheyne-Stokes Breathing Weight : 77 kg
 Sex : M BMI : 25 kg/m²
 Sleep Lab, Zürcher Höhenklinik Wald, CH

Measurement start : 10-06-2010, 21:26:49
 Measurement end : 10-07-2010, 06:05:58
 Measurement duration : 08:39:09
 Analysis Interval : 21:26:50 - 06:05:53 (08:39:03)
 Analysis Duration : 08:39:03
 Analyzed Duration : SpO2 97% PCO2 94% PR 97%

SpO2 averaging: 4 sec / 4 sec; DRI: 1

Full Measurement

Patient : Example 02, Sleep Study / Split Night

Date of birth : 08-23-1933 Height : 176 cm
 Pat. number : Pronounced Cheyne-Stokes Breathing Weight : 77 kg
 Sex : M BMI : 25 kg/m²
 Sleep Lab, Zürcher Höhenklinik Wald, CH

Measurement start : 10-06-2010, 21:26:49
 Measurement end : 10-07-2010, 06:05:58
 Measurement duration : 08:39:09
 Analysis Interval : 21:26:50 - 06:05:53 (08:39:03)
 Analysis Duration : 08:39:03
 Analyzed Duration : SpO2 97% PCO2 94% PR 97%

SpO2 averaging: 4 sec / 4 sec; DRI: 1

Full Measurement

Patient : Example 02, Sleep Study / Split Night

Date of birth : 08-23-1933 Height : 176 cm
 Pat. number : Pronounced Cheyne-Stokes Breathing Weight : 77 kg
 Sex : M BMI : 25 kg/m²
 Sleep Lab, Zürcher Höhenklinik Wald, CH

Measurement start : 10-06-2010, 21:26:49
 Measurement end : 10-07-2010, 06:05:58
 Measurement duration : 08:39:09
 Analysis Interval : 21:26:50 - 06:05:53 (08:39:03)
 Analysis Duration : 08:39:03
 Analyzed Duration : SpO2 97% PCO2 94% PR 97%

SpO2 averaging: 4 sec / 4 sec; DRI: 1

Full Measurement

Patient : Example 02, Sleep Study / Split Night

Date of birth : 08-23-1933 Height : 176 cm
 Pat. number : Pronounced Cheyne-Stokes Breathing Weight : 77 kg
 Sex : M BMI : 25 kg/m²
 Sleep Lab, Zürcher Höhenklinik Wald, CH

Measurement start : 10-06-2010, 21:26:49
 Measurement end : 10-07-2010, 06:05:58
 Measurement duration : 08:39:09
 Analysis Interval : 21:26:50 - 06:05:53 (08:39:03)
 Analysis Duration : 08:39:03
 Analyzed Duration : SpO2 97% PCO2 94% PR 97%

SpO2 averaging: 4 sec / 4 sec; DRI: 1

Full Measurement

Patient : Example 02, Sleep Study / Split Night

Date of birth : 08-23-1933 Height : 176 cm
 Pat. number : Pronounced Cheyne-Stokes Breathing Weight : 77 kg
 Sex : M BMI : 25 kg/m²
 Sleep Lab, Zürcher Höhenklinik Wald, CH

Measurement start : 10-06-2010, 21:26:49
 Measurement end : 10-07-2010, 06:05:58
 Measurement duration : 08:39:09
 Analysis Interval : 21:26:50 - 06:05:53 (08:39:03)
 Analysis Duration : 08:39:03
 Analyzed Duration : SpO2 97% PCO2 94% PR 97%

SpO2 averaging: 4 sec / 4 sec; DRI: 1

Full Measurement

Patient : Example 02, Sleep Study / Split Night

Date of birth : 08-23-1933 Height : 176 cm
 Pat. number : Pronounced Cheyne-Stokes Breathing Weight : 77 kg
 Sex : M BMI : 25 kg/m²
 Sleep Lab, Zürcher Höhenklinik Wald, CH

Measurement start : 10-06-2010, 21:26:49
 Measurement end : 10-07-2010, 06:05:58
 Measurement duration : 08:39:09
 Analysis Interval : 21:26:50 - 06:05:53 (08:39:03)
 Analysis Duration : 08:39:03
 Analyzed Duration : SpO2 97% PCO2 94% PR 97%

SpO2 averaging: 4 sec / 4 sec; DRI: 1

Full Measurement

Patient : Example 02, Sleep Study / Split Night

Date of birth : 08-23-1933 Height : 176 cm
 Pat. number : Pronounced Cheyne-Stokes Breathing Weight : 77 kg
 Sex : M BMI : 25 kg/m²
 Sleep Lab, Zürcher Höhenklinik Wald, CH

Measurement start : 10-06-2010, 21:26:49
 Measurement end : 10-07-2010, 06:05:58
 Measurement duration : 08:39:09
 Analysis Interval : 21:26:50 - 06:05:53 (08:39:03)
 Analysis Duration : 08:39:03
 Analyzed Duration : SpO2 97% PCO2 94% PR 97%

SpO2 averaging: 4 sec / 4 sec; DRI: 1

Full Measurement

Patient : Example 02, Sleep Study / Split Night		Measurement start : 10-06-2010, 21:26:49
Date of birth : 08-23-1933	Height : 176 cm	Measurement end : 10-07-2010, 06:05:58
Pat. number : Pronounced Cheyne-Stokes Breathing	Weight : 77 kg	Measurement duration : 08:39:09
Sex : M	BMI : 25 kg/m ²	Analysis Interval : 21:26:50 - 06:05:53 (08:39:03)
Sleeab Lab, Zürcher Höhenklinik Wald, CH		Analysis Duration : 08:39:03
		Analyzed Duration : SpO2 97% PCO2 94% PR 97%

SpO2 averaging: 4 sec / 4 sec; DRI: 1

Full Measurement

Patient : Example 02, Sleep Study / Split Night		Measurement start : 10-06-2010, 21:26:49
Date of birth : 08-23-1933	Height : 176 cm	Measurement end : 10-07-2010, 06:05:58
Pat. number : Pronounced Cheyne-Stokes Breathing	Weight : 77 kg	Measurement duration : 08:39:09
Sex : M	BMI : 25 kg/m ²	Analysis Interval : 21:26:50 - 06:05:53 (08:39:03)
Sleeb Lab, Zürcher Höhenklinik Wald, CH		Analysis Duration : 08:39:03
		Analyzed Duration : SpO2 97% PCO2 94% PR 97%

SpO2 averaging: 4 sec / 4 sec; DRI: 1

Full Measurement

Patient : Example 02, Sleep Study / Split Night

Date of birth : 08-23-1933 Height : 176 cm
 Pat. number : Pronounced Cheyne-Stokes Breathing Weight : 77 kg
 Sex : M BMI : 25 kg/m²
 Sleep Lab, Zürcher Höhenklinik Wald, CH

Measurement start : 10-06-2010, 21:26:49
 Measurement end : 10-07-2010, 06:05:58
 Measurement duration : 08:39:09
 Analysis Interval : 21:26:50 - 06:05:53 (08:39:03)
 Analysis Duration : 08:39:03
 Analyzed Duration : SpO2 97% PCO2 94% PR 97%

SpO2 averaging: 4 sec / 4 sec; DRI: 1

Full Measurement

Patient : Example 02, Sleep Study / Split Night

Date of birth : 08-23-1933	Height : 176 cm	Measurement start : 10-06-2010, 21:26:49
Pat. number : Pronounced Cheyne-Stokes Breathing	Weight : 77 kg	Measurement end : 10-07-2010, 06:05:58
Sex : M	BMI : 25 kg/m ²	Measurement duration : 08:39:09
Sleeab Lab, Zürcher Höhenklinik Wald, CH		Analysis Interval : 21:26:50 - 06:05:53 (08:39:03)
		Analysis Duration : 08:39:03
		Analyzed Duration : SpO2 97% PCO2 94% PR 97%

SpO2 averaging: 4 sec / 4 sec; DRI: 1

Full Measurement

Patient : Example 02, Sleep Study / Split Night

Date of birth : 08-23-1933 Height : 176 cm
 Pat. number : Pronounced Cheyne-Stokes Breathing Weight : 77 kg
 Sex : M BMI : 25 kg/m²
 Sleep Lab, Zürcher Höhenklinik Wald, CH

Measurement start : 10-06-2010, 21:26:49
 Measurement end : 10-07-2010, 06:05:58
 Measurement duration : 08:39:09
 Analysis Interval : 21:26:50 - 06:05:53 (08:39:03)
 Analysis Duration : 08:39:03
 Analyzed Duration : SpO2 97% PCO2 94% PR 97%

SpO2 averaging: 4 sec / 4 sec; DRI: 1

Full Measurement

Patient : Example 02, Sleep Study / Split Night		Measurement start : 10-06-2010, 21:26:49
Date of birth : 08-23-1933	Height : 176 cm	Measurement end : 10-07-2010, 06:05:58
Pat. number : Pronounced Cheyne-Stokes Breathing	Weight : 77 kg	Measurement duration : 08:39:09
Sex : M	BMI : 25 kg/m ²	Analysis Interval : 21:26:50 - 06:05:53 (08:39:03)
Sleeb Lab, Zürcher Höhenklinik Wald, CH		Analysis Duration : 08:39:03
		Analyzed Duration : SpO2 97% PCO2 94% PR 97%

SpO2 averaging: 4 sec / 4 sec; DRI: 1

Full Measurement

Patient : Example 02, Sleep Study / Split Night

Date of birth : 08-23-1933 Height : 176 cm
 Pat. number : Pronounced Cheyne-Stokes Breathing Weight : 77 kg
 Sex : M BMI : 25 kg/m²
 Sleep Lab, Zürcher Höhenklinik Wald, CH

Measurement start : 10-06-2010, 21:26:49
 Measurement end : 10-07-2010, 06:05:58
 Measurement duration : 08:39:09
 Analysis Interval : 21:26:50 - 06:05:53 (08:39:03)
 Analysis Duration : 08:39:03
 Analyzed Duration : SpO2 97% PCO2 94% PR 97%

SpO2 averaging: 4 sec / 4 sec; DRI: 1

Full Measurement

Patient : Example 02, Sleep Study / Split Night

Date of birth : 08-23-1933	Height : 176 cm	Measurement start : 10-06-2010, 21:26:49
Pat. number : Pronounced Cheyne-Stokes Breathing	Weight : 77 kg	Measurement end : 10-07-2010, 06:05:58
Sex : M	BMI : 25 kg/m ²	Measurement duration : 08:39:09
Sleeplab, Zürcher Höhenklinik Wald, CH		Analysis Interval : 21:26:50 - 06:05:53 (08:39:03)
		Analysis Duration : 08:39:03
		Analyzed Duration : SpO2 97% PCO2 94% PR 97%

SpO2 averaging: 4 sec / 4 sec; DRI: 1

Full Measurement

Patient : Example 02, Sleep Study / Split Night

Date of birth : 08-23-1933 Height : 176 cm
 Pat. number : Pronounced Cheyne-Stokes Breathing Weight : 77 kg
 Sex : M BMI : 25 kg/m²
 Sleep Lab, Zürcher Höhenklinik Wald, CH

Measurement start : 10-06-2010, 21:26:49
 Measurement end : 10-07-2010, 06:05:58
 Measurement duration : 08:39:09
 Analysis Interval : 21:26:50 - 06:05:53 (08:39:03)
 Analysis Duration : 08:39:03
 Analyzed Duration : SpO2 97% PCO2 94% PR 97%

SpO2 averaging: 4 sec / 4 sec; DRI: 1

Full Measurement

Patient : Example 02, Sleep Study / Split Night

Date of birth : 08-23-1933 Height : 176 cm
 Pat. number : Pronounced Cheyne-Stokes Breathing Weight : 77 kg
 Sex : M BMI : 25 kg/m²
 Sleep Lab, Zürcher Höhenklinik Wald, CH

Measurement start : 10-06-2010, 21:26:49
 Measurement end : 10-07-2010, 06:05:58
 Measurement duration : 08:39:09
 Analysis Interval : 21:26:50 - 06:05:53 (08:39:03)
 Analysis Duration : 08:39:03
 Analyzed Duration : SpO2 97% PCO2 94% PR 97%

SpO2 averaging: 4 sec / 4 sec; DRI: 1

Full Measurement

