

Honeywell HomMed Genesis™ DM remote patient care monitor

Web-based and content-rich, the new Genesis™ DM is the latest generation of the industry's best-selling monitor. With over 40,000 monitors in service worldwide, we provide the most complete remote biometric and symptom evaluation available.

Genesis DM is seamlessly integrated into the innovative new Honeywell HomMed LifeStream™ telehealth platform, providing web-enabled, on-demand access to disease-specific symptom management (DSSM), customizable by diagnosis and symptoms.

This telehealth device measures heart rate, blood pressure, and weight, and provides customizable subjective disease-related queries for a more complete picture of an individual's health. Automated set up and automatic patient engagement with a friendly voice and easy-to-use interface guide the patient at every step.

Genesis DM remote patient care monitor for more accurate detection

With breakthrough ease of deployment and use, Genesis DM delivers dependable vital sign and symptom pattern acquisition from the start, using clear auditory and visual user cues. Voice-enabled DSSM modules, available on-demand through the LifeStream portal, provide symptom-specific assessment and patient information by diagnosis or disease state on managing hypertension, COPD, CHF, and diabetes.

We've been there from the start

We have a history of innovation and industry firsts, including wireless communication, bi-lingual prompts, and subjective queries, and we consistently improve what we provide, introducing smaller, lighter units that are more comprehensive and easier to use.

Angled display with vivid graphics

features large, easy-to-read graphics to aid patient compliance.

Large, tactile buttons

are easy to feel, easy to see, easy to use

Manual button

allows on-demand acquisition

Advanced usability with on-demand connectivity

The newly designed Genesis DM is easier to use than ever before. Our automatic **set-up wizard** allows users to easily adjust monitor settings, including new voice gender options, while the newly enhanced user interface offers simple set up and monitoring in only a few minutes. Genesis DM is **web-enabled** for automatic downloads of patient-specific disease management content, updates, and prompts. **Wireless GPRS communication** provides enhanced connectivity and faster content download.

Security for peace of mind

The Genesis DM provides unparalleled security, protecting private health information via **industry-proven encryption** and ensures that patient-identifiable data is neither stored on the device nor transmitted. The factory default reset function allows the lightweight monitor to be quickly and easily transferred between users.

Patient care that's more complete

Reminders help patients keep track of medical appointments and other important events.

Standard languages include English (male/female), French, Spanish, Italian, German, Portuguese, French Canadian, Russian, Polish, Armenian, Welsh and Hindi.

Most comprehensive peripheral support including:

- Digital scale (rated for weights up to 500 lbs. [227 kg])
- Noninvasive finger sensor and oximeter cable for oxygen saturation
- Multiple glucose meters including the Lifescan OneTouch Ultra 2 glucose meter*
- Peak flow meter with FEV₁
- Compatibility with multiple PT/INR meters
- Enhanced SpO₂ algorithm for more representative readings
- Custom-designed blood pressure cuff easily positioned with one hand

* OneTouch and Ultra are registered trademarks of LifeScan, Inc.

Disease-specific symptom management prompted by patient responses to specific queries

Partial retest function for specific vital sign acquisition

Compact design portable, lightweight (2 lbs./0.9 kg.)

Honeywell HomMed, LLC
3400 Intertech Drive, Suite 200
Brookfield, Wisconsin 53045
(Toll-free) 1-888-353-5440
Fax: 1-262-252-5795
www.hommed.com

CP224
September 2007
© 2007 Honeywell International Inc. All rights reserved.

Advantage
Home Health
Services

You deserve to get better.™
412.440.0142