

Trilogy ventilator

Patient leaflet

PHILIPS
RESPIRONICS

Your ventilator

The Trilogic ventilator will continuously support you

Trilogic provides continuous respiratory support up to 24 hours a day, 7 days a week.

Trilogic ventilator will be with you wherever you go.

Trilogic is a portable ventilator weighing less than 5kg. It is fitted with both internal and detachable batteries, providing up to 6 to 8 hours of autonomy. Additional detachable batteries are available to provide you with continuous autonomy for more freedom. The internal battery secures your ventilatory support with an additional back up power source should the detachable battery run out of power.

Trilogic ventilator will allow your physician to have a closer look into your respiratory therapy and ensure you receive the best care.

Trilogic includes an SD card that can record up to one year of data so that physicians have a complete view of your breathing patterns and can make any necessary adjustments to maintain the best possible therapy.

Set-up

1 Connect your circuit to the air outlet

Passive Circuit

If you have a single tube, you simply need to connect the tube to the air outlet. An exhalation port will need to be connected directly to your tracheostomy tube or mask (unless your mask already has an integrated leak*).

* It is important to make sure that the leak hole is not blocked off to allow exhalation.

Active Circuit

If using the circuit with a valve:

- Connect tube **A** to the air outlet.
- Connect pressure line **B** to the top connector.
- Connect valve line **C** to the bottom connector.
- Connect to the valve and to your mask or tracheostomy tube.

Set-up (cont.)

□ Active Flow Circuit

If using the valve circuit with flow sensor:

- Connect tube **A** to the air outlet.
- Connect flow lines **B** and **C** to the top connectors (white striped flow line on top).
- Connect exhalation valve line **D** to the bottom connector.
- Connect to the valve, to the flow sensor, and then to your mask or tracheostomy tube.

2

Connect your oxygen supply

If you have been prescribed supplemental oxygen, connect the oxygen source to the oxygen inlet located at the back of the ventilator.

Turn on the oxygen source to the prescribed flow rate.*

* Check your prescribed flow rate in the **"Prescription (2)"** section.

Getting started

To start your ventilation

- 1 Press the **on/off** key to start ventilation.
- 2 Scroll up or down to access the set up menu.
- 3 Always check the power supply.

Make sure the internal battery is charged and the detachable battery is at least partially charged, or plug the ventilator to AC power.

Battery power

- Shows battery is fully charged
- Shows battery is charging
- Shows battery is empty

To secure the power cord, use the cord retainer as shown below.

Navigation

To navigate between the different menus

- 1 Press **Exit** to go back to main screen.
- 2 Scroll up or down to go through sub-menus or change settings.
- 3 Press **Select** to enter a sub-menu and confirm settings.

Change settings

To switch to secondary settings

- 1 If you have a dual prescription*, navigate to “**switch to primary/secondary settings**” to switch from one ventilation mode to another.
- 2 Confirm your selection when prompted.

* Please refer to the “**Prescription (2)**” section to check when to switch from primary to secondary settings.

To modify my settings

- 1 The “**My Settings**” sub-menu gives you access to comfort settings*.

 * Do not modify comfort settings without the advice of your physician.

Configure your ventilator

To modify the options of your ventilator

The **Options** menu allows you to configure your Trilogy according to your needs and preferences.

- **Alarm volume** can be set to *loud* or *soft*.
- **Keypad lock** allows you to disable the front keys panel during operation to avoid inadvertently changing the settings when the unit is on.
- **Keypad backlight** can be enabled or disabled.
- **LCD brightness** can be set from *dim (1)* to *bright (10)*.
- **Screen saver** (active after 5 minutes of no keypad activity):
 - *Off* (no screen saver)
 - *Breath* (only the bar graph appears, as shown here)
 - *Black* (black screen)
 - *Dim* (dimmed screen)

SD card

To remove your SD card

If your homecare provider or physician asks you to send your SD card to review your therapy, carefully follow the next steps:

- 1 Navigate through the menu to “safely remove the SD card”.
- 2 Confirm your selection when prompted.
- 3 Open the door at the left side of the ventilator and remove the SD card.
- 4 Place the SD card in a protected mailer and return to your homecare provider or physician.

Prescription (1)

Circuit type

Passive

Active

Active flow

Ventilation mode

Pressure modes:

CPAP

S

S/T

T

PC

PC-SIMV

Volume modes:

VC

AC

SIMV

AVAPS-AE

MPV

Ventilation parameters

A. If pressure mode selected

IPAP cmH₂O

SIMV

If SIMV selected:

Pressure support cmH₂O

B. If AVAPS is on

Target Vte ml

AVAPS rate

IPAP min cmH₂O

IPAP max cmH₂O

C. If volume mode selected

V_t ml

Flow pattern ramp square

Sigh on off

SIMV

If SIMV selected:

Pressure support cmH₂O

D. If AVAPS-AE selected

AVAPS rate

Target Vte ml

Max pressure cmH₂O

Pressure support max cmH₂O

Pressure support min cmH₂O

EPAP max cmH₂O

EPAP min cmH₂O

EPAP cmH₂O

RR BPM

Ti sec

Trigger

Flow

LPM

Cycling %

AutoTRAK

Prescription (2)

Alarms

- Disconnect sec
- Low insp pressure cmH₂O
- High insp pressure cmH₂O
- Apnea sec
- Apnea rate BPM
- Low Vt ml
- High Vt ml
- Low minute ventilation l/min
- High minute ventilation l/min
- Low respiratory rate BPM
- High respiratory rate BPM

Double prescription

Primary settings from: H to H

Secondary settings from: H to H

Notes

Oxygen supply

Oxygen rate LPM

Alarms

To silence alarm, press alarm indicator/ audio pause button or press left (reset) button to reset alarm.

Screen display or error	User action
Loss of power	Press start/stop button.
Device shuts down	If using AC power, try plugging device into alternate AC power source. If loss of power continues, connect a fully charged detachable or external battery to the device or connect patient to an alternate source of ventilation while contacting homecare provider or healthcare specialist.
Low battery	Switch to an alternate battery, or switch to AC power source and recharge low battery.
Ventilator inoperative	Select right button to shut off device and silence alarm. Connect patient to alternate source of ventilation and contact homecare provider or healthcare specialist.
Ventilator service required	The machine has to be serviced. Connect patient to alternate source of ventilation and contact your healthcare professional as soon as possible.
High temperature, or battery not charging due to high temperature	Make sure tubing is not under any bedding. Check inlet filter and clean or replace it if needed. Make sure cooling vents are not blocked. If the ventilator is running off of the internal or detachable battery, move to a cooler location and/or power the device with AC power or a lead-acid battery.
High or low expiratory pressure	Make sure tubing is not kinked or pinched. If alarm continues, clinician should verify patient status.
High Vt or low Vt	Press left (reset) button to reset alarm. If alarm continues, clinician should verify patient status.

If the alarm continues, contact homecare provider or healthcare specialist.

Alarms (cont.)

To silence alarm, press alarm indicator/ audio pause button or press left (reset) button to reset alarm.

Screen display or error	User action
Apnea	If using an active circuit, check proximal pressure line to ensure it is not pinched or has water condensation. If alarm continues, clinician should verify patient status.
Check circuit	Check patient circuit to make sure it is set up as your healthcare professional specified (check circuit set-up section). Make sure there is no kinked or pinched tubing. Make sure tubing is properly attached. Make sure all tubing and exhalation devices are clean and free of condensation. If using active exhalation circuit, make sure diaphragm is inserted correctly and is not wrinkled or kinked.
Low Circuit Leak	If using a mask with integrated leak port, check to make sure leak holes are not obstructed. If using a mask without integrated leak or a trach, make sure the circuit is correctly set up and the exhalation port is well connected. Make sure exhalation device is clean and functioning properly.
Circuit Disconnect	Check breathing circuit and reconnect it if it has become disconnected, check mask seal or tracheostomy connection, or fix the leak.
High Internal Oxygen	Disconnect supplemental oxygen from device. Check external oxygen connection; reconnect. If alarm continues, disconnect supplemental oxygen and contact your homecare provider or healthcare specialist.

If the alarm continues, contact homecare provider or healthcare specialist.

When you hear or see a high priority alarm, respond immediately, as a high priority alarm alerts you to critical issues with the patient's breathing or the ventilator's operation. Always look at the patient before attending to the equipment to ensure that he or she is being properly ventilated. When you are sure the patient is stable, turn your attention to the ventilator.

Cleaning

To clean your Trilogy

Make sure the device is unplugged before cleaning it.

Use a damp cloth and a soft detergent to clean the front panel and exterior of the enclosure.

Do not allow any liquid to drip into the ventilator case or detachable battery pack.

After cleaning, use a soft, dry cloth to remove any residual cleaner.

Use extra care when cleaning the display as abrasive cleaners can scratch the display.

Allow the device to dry completely before plugging in the power cord.

Caring for your filter

Remove the filter from the enclosure.

Examine the filter for cleanliness and integrity.

Wash in warm water with a mild detergent.

Rinse thoroughly to remove all detergent residue.

Allow the filter to air dry completely before reinstalling it.

If the foam filter is torn or damaged, replace it.

How to reach us

www.philips.com/healthcare
healthcare@philips.com

Asia

+49 7031 463 2254

Europe, Middle East, Africa

+49 7031 463 2254

Latin America

+55 11 2125 0744

North America

+1 425 487 7000

800 285 5585 (toll free, US only)

Philips Respironics

1010 Murry Ridge Lane

Murrysville, PA 15668 USA

Philips Respironics Asia Pacific

+65 6882 5282

Philips Respironics Australia

+61 (2) 9947 0440

1300 766 488 (toll free, Australia only)

Philips Respironics Benelux

+33 1 47 28 30 83

Philips Respironics Canada

+1 724 387 4000

+1 800 345 6443

Philips Respironics China

+86 400 828 6665

+86 800 828 6665

Philips Respironics Deutschland

+49 8152 93 06 0

Philips Respironics France

+33 2 51 89 36 00

Philips Respironics Iberia

+34 91 566 90 00

Philips Respironics Italy

+39 039 203 1

Philips Respironics Sweden

+46 8 120 45 900

Philips Respironics Switzerland

+41 6 27 45 17 50

Philips Respironics United Kingdom

+44 800 1300 845

www.philips.com/respironics

Philips Respironics, BiPAP and AVAPS are trademarks of Koninklijke Philips N.V., all rights reserved.

Please visit www.philips.com/respironics

© 2015 Koninklijke Philips N.V.

All rights are reserved.

Philips Healthcare reserves the right to make changes in specifications and/or to discontinue any product at any time without notice or obligation and will not be liable for any consequences resulting from the use of this publication.

Broudy RP 2/16/15 MCI 4106559 PN 1080921