

RESMED

AutoSet™ CS-A

ADAPTIVE SERVO-VENTILATOR

Welcome Guide

English

Welcome

Thank you for choosing the AutoSet CS-A. Before operating the device, please read the entire Welcome and Information Guides.

AutoSet CS-A at a glance

The AutoSet CS-A system comprises the following elements:

- AutoSet CS-A device
- Air tubing
- 90W power supply unit
- S9 Travel bag
- SD card
- S9 SD card protective folder.

Optional components include:

- H5i heated humidifier
- Standard air tubing
- SlimLine air tubing
- 3 m air tubing
- ClimateLine heated air tubing
- ClimateLine^{MAX} heated air tubing
- 30W power supply unit (does not support H5i)
- Power Station II battery pack
- DC/DC Converter 24V/90W.

Travelling with the AutoSet CS-A

When travelling with your AutoSet CS-A only:

- Ensure you pack the SlimLine or Standard air tubing as the ClimateLine or ClimateLine^{MAX} heated air tubing is not designed to connect directly to the device.
- Please ensure you purchase and travel with the approved power cord for the region where you will be using the device.

Setting up

1. Connect the DC plug of the power supply unit to the rear of the device.
2. Connect the power cord to the power supply unit.
3. Plug the other end of the power cord into the power outlet.
4. Connect one end of the air tubing firmly onto the air outlet.
5. Connect the assembled mask system to the free end of the air tubing.

Notes:

- Always ensure that the AutoSet CS-A is placed in an area where the alarm LED indicators are clearly visible.
- For more information on assembling your mask see your mask user guide.
- Recommended masks are available on www.resmed.com on the Products page under Service & Support.

AutoSet CS-A basics

Key:

Home

Humidity Level

Ramp

Heated Tube

Climate Control

Start/Stop

Push dial

Alarm mute

Setup menu

Info menu

Setup menu*

Allows you to make changes to settings or exit from the menu.

Info menu*

Allows you to view your sleep statistics or exit from the menu.

LCD screen

Displays the menus, treatment screens and reminders.

Start/Stop button

Starts or stops treatment.

Alarm mute

Press once to mute alarms. Press a second time to unmute.

Push dial

Turning the dial allows you to scroll through the menu and change settings. Pushing the dial allows you to enter into a menu and confirm your choice.

Alarm and therapy LEDs

Yellow—flashes during an alarm.
Blue—on during therapy (if enabled by clinician).

*The Info and Setup menus are disabled if S9 Essentials has been enabled by your clinician.

Adjusting ramp time

Designed to make the beginning of treatment more comfortable, ramp time is the period during which the pressure increases from a low start pressure to the treatment pressure. To adjust your ramp time:

1. From your HOME screen, turn until the RAMP screen is displayed in blue.
2. Press . The selection is highlighted in orange.
3. Turn until the ramp time you require is displayed.
4. Press to confirm your choice.

Using Mask Fit

You can use Mask Fit to help you fit your mask properly. This feature delivers CPAP pressure for a three-minute period, prior to starting treatment, during which you can check and adjust your Mask Fit to minimise leaks.

1. Fit your mask as described in the mask user guide.
2. From your HOME screen, push and hold for three seconds.

One of the following MASK FIT screens is displayed:

3. If necessary, adjust your mask, mask cushion and headgear until Mask Fit indicates Good. After three minutes, the pressure reverts to the set pressure and treatment will begin. You can end Mask Fit at any time by pressing .

S9 Essentials

S9 Essentials is designed to make device interaction and menu navigation easier for you. If enabled by the clinician, S9 Essentials disables the Info and Setup functionality so that you can simply start and stop therapy and adjust ramp, humidification and Climate Control.

Selecting the mask type

To select your type of mask:

1. Press . The SETTINGS screen is displayed.

2. Turn until Mask is displayed in blue.

3. Press . The selection is highlighted in orange.

4. Turn until the mask setting that you require is displayed.

5. Press to confirm your choice.

6. Push to return to the HOME screen.

Note: Selecting the mask type is not possible if S9 Essentials has been enabled by your clinician.

Getting started

1. Make sure the power is connected.
2. Adjust the ramp time or humidification level if required.
3. Fit your mask as described in your mask user guide.
4. To start therapy, simply breathe into the mask and/or press .
5. Lie down and arrange the air tubing so that it is free to move if you turn in your sleep.
6. To stop treatment at any time, remove your mask and/or press .

Notes:

- *If your clinician has enabled SmartStart the device will start automatically when you breathe into the mask and stop automatically when you remove your mask.*
- *If power is interrupted during treatment, the device automatically restarts therapy when power is restored.*

Viewing the treatment screens

Depending on how the system has been configured and on which mode has been selected, you will see one of the following example screens once therapy has started:

- ✓ H5i humidifier

- ✓ H5i humidifier
- ✓ ClimateLine/ClimateLine^{MAX}
- ✓ Climate Control – Auto

- ✓ H5i humidifier
- ✓ ClimateLine/ClimateLine^{MAX}
- ✓ Climate Control – Manual

- ✓ Therapy data without optional accessories

- ✓ Oximetry data via the oximeter adapter

The pressure bar is marked with fixed vertical lines indicating the expiratory and inspiratory pressures. While the treatment is ramping (indicated by an orange ramp icon) or variable, the pressure values appear in orange. When a set pressure is reached these values are displayed in white.

In CPAP mode, only the set pressure is shown.

In ASV mode, the fixed vertical lines on the pressure bar indicate the minimum and maximum pressures.

In ASVAuto mode, the expiratory and inspiratory values shown on the pressure bar are constantly updated.

Viewing the Info menu

The Info menu has a series of screens showing your sleep quality, sleep report and service information.

To view the Info menu, push from your HOME screen.

- ✓ In the Sleep Quality screen, you can always view your usage hours during the last session and if enabled by your clinician, data on Mask Fit and AHI is displayed.

- ✓ In the Sleep Report, only the period can be changed—other values are for display only.

- ✓ In the Service information, the total device run hours (includes warm-up/cool-down times for the humidifier) and the software identifications are displayed.

To return to the HOME screen, push .

Viewing alarms

The AutoSet CS-A is fitted with an alarm module that continuously monitors both therapy and device conditions. Alarms are only activated when therapy is running. An alarm condition is indicated by an audible sound, a flashing yellow alarm LED and a message on the screen. When the device is turned on, the yellow alarm LED will flash, and the alarm will sound to confirm that the alarm is working.

- ✓ Alarm activated

When an alarm activates, a corresponding alarm message is displayed. If multiple alarms are active, the latest alarm message is displayed and as these are cleared each message can be read.

- ✓ Alarm cleared

To clear an alarm message, press . This allows you to return to the previously displayed screen. If the alarm condition remains, the alarm will re-occur.

Note: *Power Fail and Alarm Fail alarms are cleared by pressing .*

- ✓ Multiple alarms

To view the list of alarm messages, go to the Treatment screen and press until Treatment screen 2 is displayed.

Muting the alarm

To mute an alarm for two minutes, press once. If the condition remains, the alarm will sound again after two minutes. To turn on the alarm again, press a second time. The alarm LED will remain lit for as long as the condition remains.

Cleaning and maintenance

You should regularly carry out cleaning and maintenance as described in this section.

Refer to your mask and humidifier user guides for detailed instructions regarding the care of these devices.

Daily

Remove the air tubing by pulling on the finger grips on the cuff. Hang it in a clean, dry place until next use.

Notes:

- Do not hang the air tubing in direct sunlight as it may harden over time and eventually crack.
- Do not wash the air tubing in a washing machine or dishwasher.

Weekly

1. Remove the air tubing from the device and the mask.
2. Wash the air tubing in warm water using mild detergent.
3. Rinse thoroughly, hang, and allow to dry.
4. Before next use, reconnect the air tubing to the air outlet and mask.

Monthly

1. Wipe the exterior of the device with a damp cloth and mild detergent.
2. Check the air filter for holes and blockage by dirt or dust. Replace the air filter if necessary.

Replacing the air filter

Replace the air filter every six months (or more often if necessary).

1. Remove the air filter cover from the back of the device.
2. Remove and discard the old air filter.
3. Insert a new ResMed air filter ensuring that it is sitting flat in the air filter cover.
4. Replace the air filter cover.

Notes:

- Ensure the air filter and air filter cover are fitted at all times.
- Do not wash the air filter. The air filter is not washable or reusable.

SD card

An SD card has been supplied to gather therapy data from your device and provide settings updates from your clinician. When instructed to do so, disconnect the device from the power outlet, remove your SD card, insert it in the protective folder and send it to your clinician.

Removing the card

1. Push in the SD card to release it.
2. Remove the card.
3. Insert the card into the protective folder.
4. Send the protective folder back to your clinician as instructed.

For more information on removing and inserting your card refer to your S9 SD Card Protective Folder provided with your device. Please retain the S9 SD Card Protective Folder for future use.

Notes:

- For Troubleshooting information refer to the Information Guide.
- For more product information see www.resmed.com.

368901-eng/2 2017-11
AutoSet CS-A
WELCOME
EUR2/APAC

Manufacturer: ResMed Ltd 1 Elizabeth Macarthur Drive Bella Vista NSW 2153 Australia.

See www.resmed.com for other ResMed locations worldwide.

For patent information, see www.resmed.com/ip.

S9, AutoSet CS, H5i, ClimateLine, SlimLine and SmartStart are trademarks of ResMed Ltd. S9, ClimateLine, SlimLine and SmartStart are registered in U.S. Patent and Trademark Office.

© 2017 ResMed Ltd.

 0123