

TUBELESS FREEDOM

in type 1 diabetes management

Engineered for ease of use

Tubeless design:

- The most discreet pump¹

Auto-cannula insertion:

- Consistent hands-free cannula insertion²
- Virtually pain-free cannula insertion²

Up to 72 hours wear*:

- A new Pod every three days facilitates infusion site change²

More infusion sites:

- Flexibility of Pod placement allows access to new sites on the body and better site rotation²

Data management:

- The PDM gives you access to 90 days' worth of information.**
- Data management platform combines information from Omnipod[®] and CGMs that is needed for successful diabetes management

No need to disconnect:

- Staying connected to basal insulin avoids disruption of insulin delivery during life's many activities.

* Up to 72 hours of non-stop insulin delivery occurs with a functioning Pod.

** Records of insulin delivery, blood glucose records from integrated blood glucose meter, alerts and carbohydrates.

1. dQ&A Diabetes Connections Canada survey, Q2 2018.
2. 15546-AW REV F 10/2018 CAT 45E/CAT 45F User Guide.

Jodi Thorimbert
RN, BN, CDE
Clinical Specialist & Territory Manager
jthorimbert@insulet.ca
C: 403.594.2194

omnipod[®]
INSULIN MANAGEMENT SYSTEM

Customer Care Program:
1.855.POD.INFO (1.855.763.4636)

Insulet Canada Corporation
1540 Cornwall Rd, Suite 201, Oakville, Ontario L6J 7W5

omnipod[®]
INSULIN MANAGEMENT SYSTEM

Important Safety Information: The Omnipod[®] Insulin Management System is intended for subcutaneous delivery of insulin at set and variable rates for the management of diabetes mellitus in persons requiring insulin and for the quantitative measurement of glucose in fresh whole capillary blood from the finger. The glucose measurements should not be used for the diagnosis or screening for diabetes. The Personal Diabetes Manager (PDM) glucose meter is intended for single-patient use and should not be shared. The Omnipod[®] System has been tested and found to be safe for use with the following U-100 insulin: Novolog[®]/NovoRapid[®], Humalog[®], Apidra[®] or Admelog[®]. Refer to the Omnipod[®] Insulin Management System User Guide at myomnipod.com for complete safety information including indications, contraindications, warnings, cautions, and instructions.

© 2019 Insulet Corporation. Omnipod, the Omnipod logo, and Podder are trademarks or registered trademarks of Insulet Corporation in the United States of America and other various jurisdictions. All rights reserved.

FreeStyle and related brand marks are trademarks of Abbott Diabetes Care Incorporation in various jurisdictions and used with permission. All other trademarks are the property of their respective owners. The use of third party trademarks does not constitute an endorsement or imply a relationship or other affiliation.

Insulet Canada Corporation
1540 Cornwall Rd, Suite 201,
Oakville, ON L6J 7W5
1-855-POD-INFO (1-855-763-4636)
www.myomnipod.ca

INS-OS-06-2019-00055 V 1.0

Hayden L.
PODDER[™] SINCE 2018

Giuliana P.
PODDER[™] SINCE 2016

Kelly L.
PODDER[™] SINCE 2014

ENGINEERED FOR EASE OF USE

omnipod[®]

INSULIN MANAGEMENT SYSTEM

The PDM

Dimensions:

- + 6.21 cm wide
- + 11.25 cm long
- + 2.5 cm high

The POD

Dimensions:

- + 3.9 cm wide
- + 5.2 cm long
- + 1.45 cm high

ACTUAL SIZES

“ The main reason I switched to the Omnipod[®] System is that it's tubeless. I call it tubeless freedom and that's exactly what it is. ”

Tina S. PODDER™

TUBELESS FREEDOM

in type 1 diabetes management

Why Choose the Omnipod[®] Insulin Management System?

TRADITIONAL INSULIN PUMP

vs.

OMNIPOD[®] INSULIN MANAGEMENT SYSTEM

- + Fewer components in the Omnipod[®] System (2 vs 3+)¹⁻³
- + Auto-cannula insertion¹
- + Automatic priming¹
- + More site options⁴
- + No need to disconnect

Disconnect study: short-term interruption in insulin delivery result in rise of blood glucose⁶

Blood glucose levels may rise ~0.06 mmol/L for every minute a patient is disconnected.

Adapted from Zisser H et al.: prospective, open-label study was designed to measure the impact of short-term infusion-set disconnects and infusion-set changes on glucose levels in 19 people with type 1 diabetes on pump therapy

How often do your patients change their infusion sets?

Replacing infusion devices according to their approved labeling is important for enabling good outcomes for patients using insulin pump therapy.⁷

Reasons for traditional pump users to disconnect^{*5}

- + Shower
- + Pools
- + Sports
- + Beach Activities
- + Water Parks
- + Intimacy
- + Heavy Exercise

No need to disconnect

Stay connected to basal insulin, avoiding disruption of insulin delivery during life's many activities

▶ Swimming[†]

▶ Intimacy

▶ Using the restroom

▶ Bathing

▶ Exercise

▶ Sports

▶ Dressing

*Based on HCPs opinion. †The Pod has an IP28 rating for up to 7.6 meters for 60 minutes. The PDM is not waterproof.

1. 15546-AW REV F 10/2018 CAT 45E/CAT 45F User Guide. 2. Tandem t:slim X2 User Guide. 3. Medtronic MiniMed 670 User Guide. 4. Argent Data on file. 5. Insulet data on file. 6. Zisser H et al. Diabetes Care. 2008;31(2):238-239. 7. Theti TK et al. J Diabetes Complications 2010;24(2):73-78.