

Integra®

Camino® Intracranial Pressure Monitor

Because we are committed to limiting uncertainty, the new Camino® ICP Monitor provides you with an advanced multimodality neuro-monitoring system.

INTEGRA®
LIMIT UNCERTAINTY

New CAMINO® monitor

Advanced ICP System

The Camino® ICP Monitor is the new generation in advanced monitoring featuring an enhanced user interface, ease-of-use, and improved handling.

Parameters displayed by Camino® monitor

- Intracranial Pressure (ICP): Mean ICP values and continuous waveform
- Intracranial Temperature (ICT): Values

Compatible with two ICP catheter's technology

- Camino® Fiberoptic Technology
- Camino® Flex Strain Gauge

Large Touch-Screen Interface

- Intuitive, easy to use menu system
- Widescreen display (7.0 inches):
Critical numbers and waveform are highly visible

New Improved Look

- Compact size, monitor weight 3kg
- Ergonomic carrying handle

Monitor Alarms & Trend Data

- 5 days trend data history of mean ICP values
- Trend data can be displayed at 3, 12, 24, 48 & 120 hrs
- High ICP alarm limit: by numerical display & coloured line on the screen

Simplified Synchronization

- Single-touch operation
- Simple cal step procedure to ICU bedside monitor

USB Output (back)

- Convenient and rapid data export through a USB output makes reviewing five days of patient data simple.

Camino® Fiberoptic Technology

Camino® Flex Strain Gauge Technology

Main Menu

Trend

Alarm

Settings

Zeroing

Integra®

Camino® Intracranial Pressure Monitor

Description

The Camino® Advanced Monitor is a compact, portable device for use with Camino® 110-4 series of Pressure/Temperature and Pressure Transducer-Tipped Catheters.

System includes

- **CAMCABL** Cable (a)
Extension cable that connects the Fiber Optic Catheters (110-4 series) to the Integra® Camino® ICP Monitor
- **FLEXEXT** Cable (b)
Extension cable that connects the Integra® Camino® Flex Catheter to the Integra® Camino® ICP Monitor
- **PMIOMPM1** Cable
Main cable for connecting Integra® Camino® ICP monitor to patient bedside monitor
- **BAT1001** Battery
- **EXPORTCAB** Cable (c)
USB-to-RS232 adapter cable
- **MONPWR** Power cable

(a)

(b)

(c)

Product Reference

References	Description
CAM02	ICP Monitor

Compact, portable neuromonitor device that is used for monitoring intracranial pressure (ICP) and intracranial temperature (ICT).

Indications For Use

- The Integra® Camino® ICP Monitor is indicated for use by qualified neurosurgeons or neurointensivists for measurement of intracranial pressure and temperature.

Contraindications

- The Integra® Camino® ICP Monitor and its accessories are contraindicated for use in a Magnetic Resonance (MR) environment.

Integra LifeSciences Services (France) SAS
Sales & Marketing EMEA
Immeuble Séquoia 2 • 97 allée Alexandre Borodine
Parc technologique de la Porte des Alpes
69800 Saint Priest • FRANCE
Phone: +33 (0)4 37 47 59 00 • Fax: +33 (0)4 37 47 59 99
emea.info@integralife.com • integralife.eu

Customer Services
International: +33 (0)4 37 47 59 50 • +33 (0)4 37 47 59 25 (Fax) • cs@integralife.com
France: +33 (0)4 37 47 59 10 • +33 (0)4 37 47 59 29 (Fax) • custsvcf@integralife.com
United Kingdom: +44 (0)1 264 345 780 • +44 (0)1 264 363 782 (Fax) • custsvcs.uk@integralife.com
Germany: +49 (0) 2102 5535 6200 • +49 (0)2 102 5536 636 (Fax) • custsvcg@integralife.com
Benelux: +32 (0)2 257 4130 • +32 (0)2 253 2466 (Fax) • custsvcbenelux@integralife.com
Switzerland: +41 (0)2 27 21 23 30 • +41 (0)2 27 21 23 99 (Fax) • custsvcsuisse@integralife.com

Integra LifeSciences (Ireland) Limited
IDA Business and Technology Park
Sragh, Tullamore, County Offaly • Ireland

©2013 Integra LifeSciences Corporation. All rights reserved. 0032295
PRODUCTS FOR SALE IN EUROPE, MIDDLE-EAST AND AFRICA ONLY

Distributed by

INTEGRA
LIMIT UNCERTAINTY

Availability of these products might vary from a given country or region to another, as a result of specific local regulatory approval or clearance requirements for sale in such country or region. • Read carefully the Instructions for Use of the product. • Non contractual document. The manufacturer reserves the right, without prior notice, to modify the products in order to improve their quality. • WARNING: Applicable laws restrict these products to sale by or on the order of a physician. • Camino, Integra and the Integra logo are registered trademarks of Integra LifeSciences Corporation in the United States and/or other countries. • All the references numbers mentioned on this document are CE marked according to European council directive 93/42/EEC on medical devices and its relatives, unless specifically identified as "NOT CE MARKED". Class IIb.

CE
0086
BSI