College of Respiratory Therapists of Ontario

Optimizing Respiratory Therapy Services

A Continuum of Care from Hospital to Home

A Training Manual for Paediatrics & Adults

Healthcare Professionals and Caregivers

June 2010

Project Team

Mary Bayliss **Carole Hamp** Dianne Johnson Rosanne Leddy **Christine Robinson Miriam Turnbull**

Partners

Funding

Support for the development of this training manual was provided through HealthForceOntario's Optimizing Use of Health Providers Competencies Fund.

Pontario HealthForceOntario

College of **Respiratory Therapists** of Ontario

A copy of this Training Manual is available from

College of Respiratory Therapists of Ontario 180 Dundas Street West, Suite 2103 Toronto, Ontario M5G 1Z8 Tel: 416-591-7800 Fax: 416-591-7890 Toll free: 1-800-261-0528 Email: guestions@crto.on.ca Web site: www.crto.on.ca

Acknowledgements

The College of Respiratory Therapists of Ontario (CRTO) gratefully acknowledges the Ministry of Health and Long Term Care's Health Force Ontario branch for funding this collaborative initiative entitled "Optimizing Respiratory Therapy Services: A Continuum of Care from Hospital to Home".

We would also like to thank the Toronto Central Local Health Integration Network (LHIN) for its support of this initiative.

We would like to recognize the participation of our partners is this initiative.

Central Community Care Access Centre Professional Respiratory Home Care Services Respiratory Therapy Society of Ontario West Park Healthcare Centre

We also acknowledge the valuable contribution of the following organizations in the development of this teaching package.

Hamilton Health Sciences **Kingston General Hospital** London Health Sciences Centre St Michael's Hospital, Toronto Sick Kids, Toronto The Ottawa Rehabilitation Centre Ventilator Equipment Pool, Kingston

We acknowledge the following Respiratory Therapists for their dedication and tireless commitment to this project.

Carlos Bautista Melva Bellefountaine **Rob Bryan** Noreen Chan Janet Fraser Terri Hanev **Chris Harris** Melissa Heletea Dave Jones Jeannie Kelso

Gail Lang Adrienne Leach Karen Martindale **Raymond Milton Ginny Myles** Patrick Nellis Margaret Oddi **Regina Pizzuti** Faiza Sved **Renata Vaughan**

Special thanks to the ProResp Clinical Team.

Our thanks to all of the patients/clients, families and "hands on" caregivers without whom this project would not have succeeded.

College of Respiratory Therapists of Ontario

Optimizing Respiratory Therapy Services

A Continuum of Care from Hospital to Home

A Training Manual for Paediatrics & Adults Healthcare Professionals and Caregivers

June 2010

Disclaimer

Information published by The College of Respiratory Therapists (CRTO) is provided for educational purposes only and is intended for Ontario residents.

This educational material does not provide medical advice. Information provided is not designed or intended to constitute medical advice or to be used for diagnosis of an individual patient's condition. Due to unique needs and medical history, patients are advised to consult their own healthcare professional(s) who will be able to determine the appropriateness of the information for their specific situation, and will assist them in making any decisions regarding treatment and/or medication.

Specific products, processes or services. Reference to, or mention of, specific products, processes or services does not constitute or imply a recommendation or endorsement by CRTO and/or its contributors.

Links to other sites are provided as a reference to assist you in identifying and locating other Internet resources that may be of interest. Please remember that Internet resources are no substitute for the advice of a qualified healthcare practitioner. We do not assume responsibility for the accuracy or appropriateness of the information contained in other sites, nor do we endorse the viewpoints expressed in other sites.

Use of this educational material is encouraged, all we ask is that you give credit to the CRTO and this project*.

Should you identify any areas that require revisions or updates please let us know.

* Support for the development of this training manual was provided through HealthForceOntario's *Optimizing Use of Health Providers Competencies Fund*. Please refer to the back cover of this educational package to view a complete list of the project partners.

Section #1: Introduction & Glossary of Terms

Introduction to Manual Introduction to the CD Resources Glossary of Terms

Section #2: Healthcare Professionals

Discharge Identification & Preparation

Identification and Preparation Tool

Discharge Checklists

- Preparation for ICU Discharge
- Preparation for Hospital Discharge

Section #3: Patients/Clients & Caregivers

Ventilation & Tracheostomy Care

- Home Ventilation & Tracheostomy Care (for Adults)
- Non-Invasive Positive Pressure Ventilation (for Adults)
- Home Ventilation &Tracheostomy Care (for Paediatrics)

Pulmonary Clearance Techniques

Pulmonary Clearance Techniques

Education Checklists

- Routine Tasks
- My Education Checklist and Learning Log
- Oximeter Teaching Checklist

Troubleshooting

Troubleshooting Guide

Emergency Contacts and Planning

- Emergency Contacts and Planning
- Useful Web Resources
- Emergency Preparedness Guide for People with Disabilities/Special Needs

Section #4: Appendices

Appendix A Assistive Devices Program Equipment/Supply Authorization Form (Sample)

Appendix B Quick Reference Guide to LTV[®] 1200/1150 Series Ventilators

Appendix C

Quick Reference Guide to LTV® 900, 950 & 1000 Series Ventilators

rotessionals

fealthcare

atients/Clients & Caregivers

Appendices

Healthcare Professionals

Section #1: Introduction & Glossary of Terms

Introduction to Manual Introduction to the CD Resources Glossary of Terms

Section #2: Healthcare Professionals

Discharge Identification & Preparation Identification and Preparation Tool

Discharge Checklists

- Preparation for ICU Discharge
- Preparation for Hospital Discharge

Section #3: Patients/Clients & Caregivers

Ventilation & Tracheostomy Care

- Home Ventilation & Tracheostomy Care (for Adults)
- Non-Invasive Positive Pressure Ventilation (for Adults)
- Home Ventilation & Tracheostomy Care (for Paediatrics)

Pulmonary Clearance Techniques

Pulmonary Clearance Techniques

Education Checklists

- Routine Tasks
- My Education Checklist and Learning Log
- Oximeter Teaching Checklist

Troubleshooting

Troubleshooting Guide

Emergency Contacts and Planning

- Emergency Contacts and Planning
- Useful Web Resources
- Emergency Preparedness Guide for People with Disabilities/Special Needs

Section #4: Appendices

Appendix A Assistive Devices Program Equipment/Supply Authorization Form (Sample)

Appendix B Quick Reference Guide to LTV[®] 1200/1150 Series Ventilators

Appendix C Quick Reference Guide to LTV[®] 900, 950 & 1000 Series Ventilators

Patients/Clients & Caregivers

Section #1: Introduction & Glossary of Terms

Introduction to Manual Introduction to the CD Resources Glossary of Terms Introduction & Glossary of Terms

> Healthcare Professionals

Patients/Clients & Caregivers

Appendices

Healthcare Professionals

Section #1: Introduction & Glossary of Terms

Introduction to Manual Introduction to the CD Resources Glossary of Terms

Introduction to the Manual

Mechanical ventilation was first developed during the polio epidemic in the 1950s when patients were placed in an iron lung. Today we use positive pressure ventilation with an endotracheal tube or a tracheostomy tube. For the majority of patients, ventilation is usually short term and is discontinued after the respiratory or ventilatory failure has resolved. Most patients are weaned off the ventilator with no problems. However, for some patients weaning is a challenge.

If a patient cannot be weaned off the ventilator they are deemed 'ventilator-dependent'. Chronic ventilated patients can be found in acute-care hospitals, ventilator step-down units, long term care facilities, and at home. It is ideal and safe to transition stable, chronically ventilated patients to their homes.

A stable, ventilator dependent patient can be transitioned successfully from the ICU to home, or a long term care facility. This shift from acute care to home care has resulted in improved quality of life, decreased morbidity and mortality, and reduced care costs. Patients and families report that they are happier at home and have a better quality of life.

The intent of this document is to assist respiratory therapists and other healthcare providers to transition chronically ventilated individuals from hospital to the community. A successful hospital-to-home transition requires careful planning, and plenty of patient and family education. Prior to planning the transition, the patient must meet discharge criteria, such as being medically stable. These criteria can be found in this manual. For a smooth transition to occur, the patient needs a supportive family, caregivers and a medical team that communicates well. Once the ICU discharge criteria are met, the process of educating the patient and caregivers can begin. The *Education Checklist* and *Learning Log* will assist the educator and learner track the education process.

It is important to observe the caregivers participating in the care of the patient, while the patient is in the acute care setting. It is critical as a healthcare provider to document the learner's competency. A number of checklists have been provided in this manual to assist with this documentation requirement. All must be competent and comfortable prior to discharge.

The education process can take 2 - 4 weeks to complete, prior to a patient's discharge. To ensure the skills have been mastered, and to provide ongoing support, a comprehensive follow up plan is then continued within the community.

The material provided to the patient includes basic anatomy and physiology of the respiratory system, ventilator parameters, alarms, circuit changes, and backup power sources. Also covered are suctioning, stoma and tracheostomy care and how to respond in an emergency. This information is found in the *Home Ventilation & Tracheostomy Care* manuals.

There is also a *Troubleshooting Guide*, as an additional reference. For those patients on non-invasive ventilation refer to the *Non-Invasive Positive Pressure Ventilation* guide.

There are other tools and checklists to help you prepare the patient, their families and caregivers. The *Useful Web Resources* and *Glossary of Terms* can also be helpful. Team meetings need to take place, prior to and following discharge, between the acute care healthcare providers and the Community Care worker.

The intent of this document is to assist respiratory therapists and other healthcare providers to transition the chronically ventilated individual from the hospital to the community. If you have any suggestions or comments about this manual please forward them to The CRTO.

College of Respiratory Therapists of Ontario

180 Dundas Street West, Suite 2103 Toronto, Ontario M5G 1Z8 Tel: 416-591-7800 Fax: 416-591-7890 Toll free: 1-800-261-0528 Email: <u>questions@crto.on.ca</u> Web site: <u>www.crto.on.ca</u>

Introduction to the CD

The CD, found in the inside back cover, contains all the information and worksheets that are presented here in this manual. The materials are sorted by 'tab' or topic and are ready for print. To view the files, you must have Adobe Reader software. To obtain Adobe Reader, visit, http://get.adobe.com/uk/reader.

Glossary of Terms

The following is a list of words that you will find in the manual. Some of the terms are things you may hear your healthcare worker say. Always ask if you do not understand something.

A

Aerosol: Solution that is given in a mist

Apnea: Not breathing

Antibiotics: Medicines that fight infections

Artificial nose: A device that warms and moistens the air

Artificial airway: A cut made in the trachea resulting in an opening that bypasses the nose and mouth. Also called "trach" or "tracheostomy"

Aspiration: Food or liquid breathed into the airway instead of swallowed

Asthma: Difficult breathing with wheezing that is caused by swelling or spasms of the airways

В

Bacteria: Germs

Bacterial: Caused by bacteria

Breathing bag: Ventilating bag used for manual resuscitation

Bronchi: The two main branches leading from the trachea to the lungs

С

Cap: A small cap used to plug the trach opening

Cannula: The tube part of the trach tube

Carbon Dioxide (CO2): Gas eliminated from the lungs with exhalation

Cardiopulmonary resuscitation (CPR): Artificially supporting breathing and the circulation

Carina: The point of where the right and left bronchi separate

Catheter: A small tube placed inside the body to add or remove liquids

CPAP: A ventilation mode that helps a patient's own breathing efforts. Stands for continuous positive airway pressure

Cuff: The inflatable balloon on some trach tubes

Cyanosis: A bluish color of the skin due to reduced oxygen in the blood

D

Decannulation: Removal of the trach tube

Diaphragm: The big muscle below the lungs that controls breathing

Dysphagia: Difficulty swallowing

Dyspnea: Labored or difficulty breathing, shortness of breath

E

Edema: Swelling of tissue.

Encrustation: Hard and dried mucus that can build up around the inner cannula.

ENT: It is a term used for type of doctor that specializes in the 'ear nose throat'. ENT doctors do tracheotomy surgery

ET tube (endotracheal tube): A tube used to provide an airway through the mouth or nose into the trachea.

Epiglottis: "Trap door". A piece of cartilage that hangs over the larynx like a lid and stops food, and liquids from going down into the lungs

Esophagus: The tube between the throat and the stomach

Exhale: To breathe out

Extubation: Removal of the endotracheal tube

Expiration: Breathing out of air from lungs

F

Fenestrated: Having an opening in the trach tube to allow speech

Fenestrated inner cannula: An inner cannula with holes in it. This lets air go from the trach tube up to the mouth, and nose. The outer cannula must also have holes in it to work

Fenestration: A single hole or pattern of smaller holes

Flange: Part of the trach tube, also called the neck plate

G

Glottis: The sound producing part of the larynx that consists of the vocal cords

Η

Heat moisture exchanger (HME): A filter device that fits into the end of the trach tube to warm and moisten the air the patient breathes

Home healthcare professional: Individual who gives care at home

Home healthcare supplier: Also called medical equipment supplier. They provide equipment, oxygen, trach care supplies.

Humidity: Moisture in the air

Hydrogen peroxide (H2O2): Mild cleaning agent

Hypoventilation: Reduced rate and depth of breathing

Hypoxemia: A low amount of oxygen in the blood

Inflation line: The thin plastic line attached to trach tube balloon on one end and pilot balloon on the other. It is used to inflate and deflate the trach tube balloon (cuff).

Inflation syringe: A plastic syringe without needle used to inflate the trach tube balloon (cuff)

Inhale: To breathe in.

Inner cannula: The inner removable tube that fits inside the outer cannula. May be removed to clean or exchanged with different inner cannula.

Inspiration: To breathe in

Intubation: Placement of a tube into the trachea to help with breathing.

L

П

Larynx: "Voice box" or "Adams apple". Is just on top of the trachea.

Lumen: The inside of the trach tube through which air passes.

Μ

Mucous: Slippery fluid that is made in the lungs and windpipe

Mm: Short form for millimeter. One millimeter equals .039 inches

Ν

Nebulizer: A machine that puts moisture and or medicine into the airway and lungs

Neck plate: Part of the trach tube that sits against the neck, also called the flange

Nosocomial infection: An infection that you got during your hospital stay

0

Obstruction: Blockage

Obturator: The guide that goes in the trach tube to help insert the tube into the trachea

Outer cannula: The main tube with neck plate that is placed into the trachea

Oximeter: Equipment that monitors the amount of oxygen in the blood

Oxygen: A gas that the body needs to stay alive

Ρ

Patent: Open, clear airway

Pneumonia: Swelling of the lung that is often caused by germs

R

Respirologist: A doctor who looks after the lungs

Respite: A break for caregivers who care for a disabled family member at home

Retractions: Pulling or jerky movement of the chest and neck muscles. It's a sign of respiratory distress

S

Secretions: Another word for mucous.

Speaking valve: A one way valve that lets air come into the trach tube when you breathe in. When you breathe out, the valve closes sending air out past the vocal cords and through the mouth so speech is possible.

Speech language pathologist: A person trained to help with speaking and swallowing problems

Stoma: The hole in the neck where you insert the trach tube

Sterile: Very clean and free from germs

Suctioning: One way to keep the inside of the trach tube clean and free of mucus. A small catheter is connected to a suction machine and placed into the trach tube to remove mucous

Swivel neck plate: A neck plate that can swivel up and down and/or side to side. Allows for greater range of head and neck movement without discomfort.

Syringe: Device to measure medicine

Т

Trach: An opening into the trachea

Trach mask: A device that fits on the end of the trach tube to provide moisture

Trachea: "Windpipe". The tube through which air flows between the larynx and the lungs

Tracheal wall: The inside lining of the trachea

Trach Tube: A tubular device placed into the trach

Trach Ties: Cotton twill or Velcro tapes used to hold the trach tube in place. Connects to the slots in the trach tube neck plate

V

Ventilator: A machine that helps a person breathe

Virus: A germ that can cause illness

Viscid: Thick or sticky

Vocal cords: Two strips of tissue in the voice box in the neck, which allows vocalization

W

Wheeze: A whistling sound coming from the lungs because of a narrowing in the wind pipe or airways.

Section #2: Healthcare Professionals

Discharge Identification & PreparationIdentification and Preparation Tool

Discharge Checklists

- Preparation for ICU Discharge
- Preparation for Hospital Discharge

Section #2: Healthcare Professionals

Discharge Identification & Preparation

Identification and Preparation Tool

Discharge Checklists

- Preparation for ICU Discharge
- Preparation for Hospital Discharge

Healthcare Professionals

Patients/Clients & Caregivers

Appendices

Discharge Identification & Preparation

Discharge Identification & Preparation

Discharge	Identification	& Preparation
-----------	----------------	---------------

Notes

Discharge Identification & Preparation

Identification and Preparation Tool

Evaluation and Discharge Planning

Discharge Assessment

The following is a high-level approach the interdisciplinary team can use during the preliminary stages of identifying a candidate for home or community placement.

Assessment of the Home Environment

Assessment includes geographic location, available space, and accessibility.

- ✓ A home to go to
- ✓ Home environment prepared in advance to accommodate the patient's needs
- ✓ Adequate number of grounded electrical outlets
- Respiratory equipment supplier is aware of individual
- ✓ Sturdy bedside table for the ventilator placement

Assessment of Caregivers

Caregivers must be motivated and able to learn the care routines.

- ✓ Patient is able and willing to supervise/direct care
- Individual is able and willing to participate in self care, or has sufficient caregiver assistance to adequately meet medical, respiratory, and personal care needs

Education and Training

There is a comprehensive education plan with learning objectives and evaluation for individual, family and caregivers.

- Caregivers identified and trained prior to discharge (See Home Ventilation & Tracheostomy Care, and Education Checklist and Learning Log provided in this manual)
- Adequate nutrition program is in place
- ✓ Successful and stable trials: for at least two weeks prior to discharge with no changes
 - On home equipment ventilator prior to discharge, (e.g. ventilator, monitor, oxygen, if applicable)
 - Leaving the hospital setting with home caregivers

Assessment of Resources

This includes professional services, support systems, individual's financial resources.

- Adequate financial resources and mechanisms for reimbursement identified prior to discharge
- Potential referrals in place: Respirologist, Occupational Therapist, Physical Therapist, Social Worker, Registered Dietitian, Pharmacist, Community Care Access Centres (CCAC)
- Appropriate application forms completed:
 - Assistive Devices Program:
 - o Tracheostomy
 - o Ventilator
 - Enteral feeds, if applicable
 - Home Oxygen Program, if applicable
 - Special services at home
 - Handicapped parking permits
 - Wheelchair
- Contact the Ventilator Equipment Pool (VEP) to discuss the most appropriate equipment available and lead time for delivery

Plan of Care

A written management plan for respiratory, medical care, and emergencies.

- Individual is medically stable: oxygen requirement less than, or equal to 40%; stable blood gases; mature tracheostomy and no events requiring CPR for at least one month
- ✓ Comprehensive discharge plan in place
- ✓ The treatment plan for all medical conditions is in place
 - Plan does not require frequent changes
 - Plan is transferable to the community
- Discharge planning meetings in place, including the individual, caregivers, healthcare team and community services

Team Meetings

Initial team meeting are to take place while the ventilator assisted individual (VAI) is in the hospital.

First Team Meeting

Primary aims of this meeting are:

- ✓ Determine the short and long term goals
- ✓ Identify issues and potential barriers to discharge
- Create plans to manage issues and potential barriers to discharge
- ✓ Complete feasibility assessment of required community support
- Identify additional funding opportunities for the patient

Team members should include the individual, their caregivers and the inter-professional team:

- Individual
- ✓ Family and caregivers
- ✓ Most responsible physician
- ✓ Nurse (RN)
- Community Respiratory Therapist (RT)
- ✓ Social Worker (SW)
- Physical Therapist (PT)

- ✓ Speech Language Pathologist
- ✓ Occupational Therapist (OT)
- ✓ Registered Dietitian (RD)
- Pharmacist
- ✓ CCAC Case Manager
- ✓ Discharge planner

Second Team Meeting

Primary aims of this meeting are:

- Determine if discharge to home or community facility is achievable
- Prioritize goals and timelines; those to be achieved prior to discharge
- Determine a realistic discharge date
- Delineate roles and responsibilities for all team members, including the caregiver and family
 - Care plans
 - Funding applications
 - Discharge guidelines
 - Learning needs assessments
 - Education training programs
 - Equipment acquisition

Additional team members at this meeting should include the community care providers:

- ✓ Community RT
- ✓ Community PT
- ✓ Community OT
- ✓ Nursing agency provider

Follow up Meetings

Primary aims of this meeting are:

- ✓ Monitor progress toward goals
- ✓ Update the patient and caregivers
- ✓ Identify other barriers to discharge and develop a resolution plan
- ✓ Communicate among the inter-professional disciplinary team

Placement Considerations in the Home

Adequate Daily Care Coverage

In addition to the care provided by the caregiver(s), the patient may receive additional care hours through CCAC. Access to immediate assistance is recommended for any individual who requires 24 hours ventilation or is fully dependent in their activities of daily living. This can be a trained community care provider, such as a Registered RT, Nurse, PSW or trained family member.

Individuals who live in Ontario who require suctioning or catheterization as part of their normal daily routine have a legislated exemption in the Regulated Health Professional Act (RHPA) allowing non-registered professionals to provide this service, provided they are competent to do so.

Additional Considerations

Mobility

A VAI may require a wheelchair with ventilator and oxygen carrying capacity. The vehicle used for mobility **must** be able to safely carry a ventilator and external battery without tipping. Home ventilators can weigh up to 35 lbs. Ventilator shelves can be attached to some standard wheelchairs, but some of these chairs may not be wide enough or balanced enough to hold the additional weight. Often a VAI has their own wheelchair that can be adapted by the supplier to carry the ventilator and battery. If this is not possible, an application for a customized wheelchair with ventilator carrying capability can be made.

Assessment and applications are usually made by the OT or PT and signed by the physician. The chair supplier will need the ventilator and battery dimensions. Information that can be obtained from the RT.

Other mobility devices may be required, such as ambulation aids and positioning devices (lifts).

Applying early in the process will reduce delays. Check with the equipment provider for the anticipated delivery date.

Equipment Acquisition

The Ministry of Health and Long-Term Care (MOHLTC) funds 75% of the cost of respiratory supplies through the Assisted Devices Program (ADP). **The remaining 25% is the responsibility of the individual.**

Contact the VEP or alternate provider for details on equipment acquisition. Note: some individuals are not eligible for equipment through the VEP. For example, patients discharged to long term care facilities do not have access to VEP equipment. See VEP website for more information on eligibility <u>http://www.ontvep.ca</u>.

Home Mechanical Ventilators

A VAI discharged to the community is provided with:

- ✓ Ventilator(s)
- ✓ Battery charger
- ✓ Heated humidifier
- External battery for emergency power only
- ✓ Battery cable
- Re-useable ventilator circuits

The cost of **this** equipment is 100% covered by the MOHLTC, through ADP. Applications must be signed by the physician.

The VAI should have completed several successful trials on a home mechanical ventilator, before setting them up for indefinite use.

Other Respiratory Supplies

Requests are made by the home respiratory care service, to the ADP. This equipment may include:

Apnea cardiorespiratory monitors

 Compressors for aerosolized medication delivery

- Postural drainage boards
- Suction machines

- Tracheostomy supplies
- ✓ Percussors
- ✓ Resuscitators
- ✓ Positive airway pressure systems

75% of the cost of **this** equipment may be covered by the MOHLTC. **The remaining 25% is the responsibility of the individual**.

Some equipment, although necessary for some VAIs, may not be funded through ADP. The following equipment is **not** funded:

- cough-assist devices
- oximeters for individuals 18 years or older
- 12 volt batteries for mobility purposes

Other Medical Supplies

Other medical supplies may be necessary in the community setting and eligible for ADP funding e.g. enteral feed equipment. Check with the interprofessional healthcare team for details.

Individual, Home Care Providers and Family Education

A successful discharge requires a simplified and comprehensive transfer of care routines from healthcare team to the community provider team. Ideally the community team would receive the transfer of skills within the acute care facility. This allows them to be in direct contact with the individual and work closely with the acute care team. This training technique serves to increase the confidence and comfort of both the community care providers, the individual and the caregivers.

Information provided in respiratory teaching packages typically should cover:

- Tracheostomy and ventilator care
- Individual-specific training checklist that must be completed prior to discharge; can also be used as a scheduling guide
- Emergency guidelines that are provided to address common problems that may arise within the home environment

Respiratory Education

The training should include, but is not limited to:

- Respiratory anatomy and physiology
- Hands-on training with tracheal suctioning
- Ventilator troubleshooting and maintenance
- Tracheostomy tube cuff care; changing if applicable
- ✓ Use of the manual resuscitator bag
- ✓ Switching to ventilator battery
- Charging the ventilator battery
- Circuit assembly
- Emergency planning
- Cleaning of equipment
- ✓ Volume augmentation manoeuvres

Emergency Plan and Recommended Physician Coverage

Emergency guidelines are provided to address common problems that may arise within the home environment. These guidelines are provided for each individual and placement situation. Included are: what should be done; who should do it; what services should be called, etc.

The individual's wishes regarding resuscitative efforts should be addressed and be available in the home for emergency response personnel.

The individual must have:

- ✓ A Family Physician who will manage day to day general medical needs
- A Respirologist or other consultant who has expertise in mechanical ventilation, to manage ventilation needs
- ✓ A "home-base" hospital location should an emergency occur that cannot be solved at home. Ideally this is the acute-care facility discharging the individual home

For those caregivers wishing for Cardiopulmonary Resucsitation (CPR) certification, discuss this training with your healthcare provider.

Guidelines are provided that include contact numbers of home care providers and support services.

Communication and Transfer of Information to Community Providers

With the individual's consent, the discharge team should ensure the community care partners receive information on:

- ✓ Medical history
- ✓ Written consent
- Care plan, preferences, daily routines, typical patterns where interventions are required
- Transfer and discharge notes from the discharging physician
- Emergency guidelines
- Equipment and supplies list

References

Dyson, J., Vrlak, A., & Provincial Respiratory Outreach Program (PROP). (2004). *Provincial Respiratory Outreach Program discharge planning guide* (User Guide). Vancouver: BC Association for Individualized Technology and Supports for People with Disabilities (BCITS).

Long-term Ventilated Patient Transfer Working Group. (2007). *Preparation of an ICU patient for transfer to LTV Unit*. Toronto: Toronto Central Local Health Integration Network.

Make, B., Hill, N., Goldberg, A., Bach, J., Criner, G., Dunne, P., et al. (1998). *Mechanical ventilation beyond the intensive care unit. Quick reference guide for clinicians. Highlights of patient management*.

Make, B., Hill, N., Goldberg, A., Bach, J., Criner, G., Dunne, P., et al. (1998). Mechanical ventilation beyond the intensive care unit. Report of a consensus conference of the American College of Chest Physicians. *Chest*, *113*(5 Suppl), 289S-344S.

Montgomery, J. (2006). *An aid for identification and considerations for community placement of the long term ventilator dependent person*. London: Respiratory Community care, London Health Sciences Centre.

Notes

Discharge Checklists

Discharge Checklists

Notes

Preparation for ICU Discharge

Decrease Invasive Monitoring

Lines

- ✓ Remove arterial line
- ✓ Remove Nasogastric tube (NG tube), and other invasive lines/tubes
- If patient cannot have oral intake, switch NG tube to Gastrostomy tube (G-tube) or a Jejunostomy tube (J-tube)
- ✓ Cap Peripherally Inserted Central Catheter (PICC) lines if possible

Blood Work

✓ Reduce blood work frequency

Ventilation and Oxygenation

- \checkmark Reduce to lowest FiO₂ to maintain SpO₂ 88-92%, and lowest PEEP (if at all required)
- ✓ Avoid using continuous pulse oximetry once Arterial Blood Gases (ABG) and oximetry have determined oxygen requirements. Use for periodic assessments of SpO₂
- If available, switch the patient from a critical care ventilator to one that would be used in the home/community setting

Treatment Plan

Ventilation & Weaning

- If weaning is an option, consult/refer to Toronto East General Weaning Centre of Excellence
- Have ICU staff and allied healthcare professionals refrain from using the word "weaning" Instead, encourage staff to use the phrase "ventilator free time"
- Encourage the patient to increase their 'ventilator free time', even if it is in small increments. In the event of an accidental disconnect from the ventilator at home, the longer the ventilator free time, the safer. This also reduces caregiver anxiety
- ✓ For mechanical ventilation, use the simplest settings. Use assist control mode whenever possible since it is the most widely used 'invasive' mode. Most home ventilators do not have a pressure support option. However, one can petition the Ministry of Health for a ventilator with pressure support, if this is the only approach to ventilate

Tracheostomy Tube

Select a tracheotomy tube that is most appropriate for the patient's comfort and goals. The most desirable features for the new tracheostomy tube are:

- Cuffless or 'Tight to Shaft' Cuff: This decreases secretions caused from irritation of the cuff, increases potential for speech and increases sense of smell and taste
- ✓ Nonfenestrated Limitations: Tends to cause granulomatous tissue in the airway
- Reusable Inner Cannula: To decrease the frequency of suctioning, teach the patient to cough to the inner cannula and keep it clear
- Other tracheostomy tube models or characteristics are fully acceptable, if the above choices are not suitable
- Changing the tracheostomy tube to one of these desirable tubes is not a necessity before transferring out of the ICU, but will ease the transition
- ✓ If the caregivers in the community or the long-term care facility do not have access to or experience with alternative tracheostomy tubes, it would be best for the patient to wait before transitioning home
- ✓ If a specialty tracheostomy tube is selected, ensure that the caregivers or the long-term care facility knows how to reorder the speciality tubes
- ✓ Assess the patient for the ability to communicate/speak while ventilated
 - cuff deflation
 - cuffless tube
 - speaking valve/one way valve usage
- Ensure that the patient is well rested and there are no nutritional deficiencies
- Consider a swallowing study by a Speech-Language Pathologist, if not already completed

Increase Independence

- Discuss differences between ICU care and care in the home/community or long-term care facility e.g.:
 - Expectation that patient will dress daily
 - Radically reduced "patient/staff" ratio
 - Increased independence
- Educate and train patient/family/caregivers on manual resuscitation bagging and suctioning techniques (these will be reinforced in the community)
- ✓ Move the patient to an area of the ICU with less activity, if possible
- Step down nursing complement. Consider the patient to nurse ratio
- Encourage use of a call bell, if able
- ✓ Dress the patient in his/her own clothes
- Encourage the patient to move to an upright chair as often as possible
- Have Occupational Therapy (OT) assess and begin process for obtaining equipment necessary for mobility and increased independence
- Consider taking the patient out of ICU for short periods of time, i.e. with staff and/or family
- Establish a routine bowel/bladder plan of care regular day/night routine
- ✓ If going to a long-term care facility have someone from the receiving facility speak with family/caregivers about the program and take a tour of the facility

Other

- ✓ Co-payment charges should be discussed with the family
- ✓ Possible equipment and service charges such as TV, telephone, chiropody, hairdressing

Notes

Preparation for Hospital Discharge

Hospital Discharge Checklist

	Tasks	Initials of HCP	Date Completed
Patient/client is Medically	Stable blood gases		
	Oxygen less than, or equal to 40%		
Stable	Established tracheostomy		
	No CPR required for at least one month		
Successful Trial on Home	Plan for family/caregivers to do more independent care		
Equipment	Home ventilator obtained		
	Patient/Client set-up on home unit		
	Hospital walks, off unit		
	Trial car ride		
	Car seat test, if applicable		
	Monitors		
	Oxygen		
	Feeding pump		
Decrease	Remove any invasive lines		
Invasive Monitoring	Ensure education for lines that will remain in place at home		
	 Ensure feeding is established NG tube G-tube J-Tube oral 		
	Reduce blood work frequency		
	Switch over to home ventilator		
	Ensure patient is weaned on current settings		
	Self inflating resuscitation bag to be with patients at all times		
Treatment	Use simplest ventilation settings, if possible		
Plan	Use a trach tube that is appropriate for the patient's comfort/goals		
	Ensure schedule is established for other therapies		

	Tasks	Initials of HCP	Date Completed
	Suctioning		
	Tracheostomy mask		
	Breath stacking		
	In-Exsufflator		
	Speaking valve		
	• Other:		
Caregiver and Family	Caregiver education is complete (See My Education Checklist and Learning Log)		
Education	Plan for caregivers to do more independent care (including walks off the unit and trial car rides)		
	CPR Certification		
	Care by parent completed (at least 24 hours unassisted) using own home equipment.		
	Tour of ICU/NICU Education of community caregivers (including Daycare or School).		
	Family/Caregiver visit to current home ventilated patient		
	Ensure the home care company has provided all the necessary equipment and training in the use of equipment provided to the family, i.e. compressor, cardiorespiratory monitor, suction unit and their accessories		
Documents	Discuss ADP funding		
	Complete ADP applications (contact ADP if help is required)		
	 Equipment from the Ventilator Equipment Pool; Ventilators, Oximeters, Bilevel devices. Contact VEP for estimated delivery time; often takes 2-4 weeks 		
	For other related respiratory supplies, contact the vendor of client's choice		
	Complete Assistance for Children with Severe Disability (ACSD) application with physician letter, if appropriate		
	Complete HOP form with qualifying oximetry strip, if appropriate		

	Tasks	Initials of HCP	Date Completed
	Insurance contacted		
	 Contact Ontario Disability Support Program (ODSP) or other funding agency for battery to be mounted on wheelchair, if appropriate 		
	Family to contact private insurance, if appropriate		
	Social worker to assist in securing additional funds		
	Phone contact list for family/caregivers		
	"Who to call and when" list to family/caregivers		
	Ensure family/caregivers have teaching material, manuals needed		
	 Letters given to family to provide to police, ambulance, hydro, and telephone facilities (to alert community providers) 		
	Application for Accessible Parking Permit		
	Discharge summary		
	Rehab reports and referrals; including respite care		
	Prescriptions provided and medications ordered		
Equipment Needs	Confirm delivery date of equipment		
	Car seat test done		
	Specialty seating and mobility devices set up		
	Equipment set up on wheelchair or stroller		
	For patients that are off their ventilators for short periods or all day, a trach hood and appropriate humidity set ups are also required		
	Contact OT for assistance in mounting ventilator on wheelchair		
Follow-up	Community paediatrician identified and patient summary delivered		
	Follow-up appointments made		

	Tasks	Initials of HCP	Date Completed
Home and Community	Home ready including electrical needs		
	Emergency action plan has been devised		
	Enhanced respite funding (CCAC)		
	Letter to police, fire, ambulance, hydro, and telephone facilities		
	Arrangements made with pharmacy		
	Calendar of appointments		
	Contact List: "Who to call and when" list to family/caregiver		

Healthcare Provider (HCP) Name/Designation	Signature	Initials

Section #3: Patients/Clients & Caregivers

Ventilation & Tracheostomy Care

- Home Ventilation & Tracheostomy Care (for Adults)
- Non-Invasive Positive Pressure Ventilation (for Adults)
- Home Ventilation & Tracheostomy Care (for Pediatrics)

Pulmonary Clearance Techniques

Pulmonary Clearance Techniques

Education Checklists

- Routine Tasks
- My Education Checklist and Learning Log
- Oximeter Teaching Checklist

Troubleshooting

Troubleshooting Guide

Emergency Contacts & Planning

- Emergency Contacts and Planning
- Useful Web Resources
- Acknowledgement of Source
- Emergency Preparedness Guide for People with Disabilities/Special Needs

Healthcare Professionals

Section #3: Patients/Clients & Caregivers

Ventilation & Tracheostomy Care

- Home Ventilation & Tracheostomy Care (for Adults)
- Non-Invasive Positive Pressure Ventilation (for Adults)
- Home Ventilation & Tracheostomy Care (for Pediatrics)

Pulmonary Clearance Techniques

Pulmonary Clearance Techniques

Education Checklists

- Routine Tasks
- My Education Checklist and Learning Log
- Oximeter Teaching Checklist

Troubleshooting

Troubleshooting Guide

Emergency Contacts & Planning

- Emergency Contacts and Planning
- Useful Web Resources
- Acknowledgement of Source
- Emergency Preparedness Guide for People with Disabilities/Special Needs

Ventilation & Tracheostomy Care

Home Ventilation & Tracheostomy Care

Teaching Manual for Adults

Table of Contents

Introduction	1
The Normal Respiratory System	2
What Happens When I Breathe?	6
Preventing Infection	7
What can I do to Prevent Infections?	7
What is Pneumonia?	8
What are the signs of an infection?	8
What should I do if I have an infection?	8
Washing Your Hands at Home	9
Sterilizing Distilled Water	10
Tracheostomy Care	11
What is a Tracheostomy?	11
How do I Prepare to go Home With a Tracheostomy?	12
Where should I do my trach care?	13
Description of Tracheostomy (Trach) Tubes	14
Types of Trach Tubes	17
How do I know when I should replace my trach tube?	19
Stoma Care	20
Trach Tube Care	22
Other Information About Trach Tubes	26
Speaking Valves	29
Trach Kit	
Special Considerations	29
Tracheal Suctioning	
Other Helpful Tips	
Changing the Trach Tube	

Mechanical Ventilation	41
What is Mechanical Ventilation?	41
Why is Mechanical Ventilation Needed?	41
Ventilator Settings	42
Modes of Ventilation	42
Ventilator Rate	43
Ventilator Power Sources	45
The Ventilator Circuit	50
Ventilator Safety and Trouble Shooting	54
Other Equipment	57
Using and Cleaning the Portable Suction Unit	57
The Manual Rescusitation Bag	59
Humidifiers	63
Inhaled Medicine	68
Other Issues	69
Assistive Devices Program (ADP) Funding for Respiratory Supplies	69
The Ventilator Equipment Pool	71
References	73

Introduction

This Manual has been written to help you learn how to care for your ventilator and tracheostomy. It will provide instructions on the basic care of a tracheostomy tube and will be yours to keep as a reference guide. This Manual will give you some instruction on how to suction, change the trach ties, change the trach tube, and some general safety guidelines. This book is only a guide. If you have any questions, ask any of your healthcare professionals.

Important terms are used in this manual. Please refer to the Glossary of Terms for a complete list of definitions. A Troubleshooting section is also available.

The Normal Respiratory System

The respiratory system is made up of the:

Illustration used with permission from Hamilton Health Sciences

The **nose** is the best way for outside air to enter the lungs. In the nose the air is cleaned, warmed and moistened. There are hairs lining the inside of the nose that filter the air.

When you breathe through your **mouth** you are not filtering the air, but it will be warm and moist. When you have a cold and your nose is blocked you may not be able to breathe through your nose. The **larynx** (voice box) contains the vocal cords. This is the place where air, when breathed in and out, creates voice sounds. It is also used to build up pressure for a strong cough.

Figure 2: Larynx Reproduced with permission from Ottawa Rehabilitation Centre

The **epiglottis** is a flap of tissue that hangs over the larynx (voice box). When you swallow food or drink this flap covers the voice box and windpipe so you do not choke.

Figures 3 & 4: Epiglottis Reproduced with permission from Ottawa Rehabilitation Centre

The **trachea** (wind pipe) is the tube leading from the voice box to the lungs.

Figure 5: Trachea Reproduced with permission from Ottawa Rehabilitation Cente

The **bronchi** are tubes that let air in and out of the lungs. The bronchi lead to tiny air sacs called the **alveoli**.

Mucous is made in the smaller tubes. The mucous traps dust, germs and other unwanted matter that has been breathed into the lungs.

Tiny hairs called **cilia** move back and forth moving the mucous up toward the throat where it is can be coughed out or swallowed.

Figure 6: Bronchi Reproduced with permission from Ottawa Rehabilitation Centre

The **capillaries** are blood vessels that are in the walls of the alveoli (air sacs). Blood flows through the capillaries, removing carbon dioxide from the air sacs and picking up oxygen.

Figure 7: Capillaries and Air Sac Diagram courtesy of SIMS Portex Inc Tracheostomy Care Handbook 1998

The **ribs** are bones that support and protect the chest cavity. They move up and out, helping the lungs expand and contract.

Figure 8: Rib Cage Reproduced with permission from Ottawa Rehabilitation Centre The **diaphragm** is a large strong muscle that separates the lungs from the belly. When the diaphragm contracts it moves downward, creating a suction effect, drawing air into the lungs.

The intercostals are the muscles in-between the ribs. There are two types of intercostals muscles.

The **external intercostals** help you take deep breaths in, such as when you prepare to cough.

The **internal intercostals** help you forcefully breathe out, such as when you cough or sneeze.

The **abdominal muscles** help create a good strong cough.

Figure 9: Intercostal and Abdominal Muscles Reproduced with permission from Ottawa Rehabilitation Centre

What Happens When I Breathe?

Breathing In

When you breathe in a large muscle called the diaphragm contracts causing air to be sucked into the lungs. The air that is carried into the lungs contains oxygen that your body needs to survive.

When you breathe in, the diaphragm moves down and the ribs move out and up. This causes a suction effect that lets air come into the lungs. The air comes into the nose where it is warmed, filtered and moistened. The air then goes down the windpipe past the voice box. From there it moves into two large main branches of the lungs called the left and right bronchi. The air moves through airways that get smaller and smaller until they reach tiny air sacs. These air sacs let oxygen into the capillaries. The blood flows from these capillaries to the heart where it is pumped out to the body.

Breathing Out

When you breathe out the lungs remove carbon dioxide, a gas that your body does not need.

Just before you begin to breathe out the carbon dioxide goes across from the capillaries into the air sacs. The air sacs begin to relax and the air begins to move out of the lungs. Then the diaphragm and the muscles between the ribs also relax. This causes the ribs to gently fall, helping to push the air out from the lungs. Under normal conditions, the diaphragm and rib cage muscles are relaxed when you breathe out. However, when you cough or sneeze, these muscles work hard to push the air out quickly.

Normally breathing takes place without any thought. Some conditions can cause breathing problems. Every condition is different. So talk to your healthcare professionals about how your condition affects your breathing.

Preventing Infection

What can I do to Prevent Infections?

Keep Things Clean!

Hands

- ✓ Insist that everyone wash their hands, often
- ✓ Buy hand sanitizers for your home

Air

- ✓ Make your home smoke free. Insist that no one smoke around you
- Tell friends and family to stay away if they have a cold or the flu. If they need to be near you they **must** wear a mask and wash their hands often

Trach

- ✓ Follow trach care instructions carefully. Clean trach tubes
- ✓ Keep the trach dressings and the stoma (opening) clean and dry

Equipment

- Clean equipment regularly, such as ventilator tubing and suction equipment
- Replace equipment on a regular schedule. Ask your healthcare professional when supplies are to be thrown out

IMPORTANT! It is very important that *everyone* wash their hands. Wash your hands before and after doing anything with the trach tube or the stoma.

What is Pneumonia?

It is important to protect the lung from viruses and germs. If the air you breathe is clean and moist, it will stop an infection from happening.

Breathing in dry, dirty air can cause germs and viruses to get into the lung, which can lead to pneumonia. Pneumonia is a lung infection where the airways swell and more mucous than normal, is made. Pneumonia can lower the amount of air getting into the lungs. It can also lower the amount of oxygen getting into the blood.

> **IMPORTANT!** Wash your hands before and after doing anything with the tracheostomy.

What are the signs of an infection?

If you have any of these signs, it may mean you have an infection.

You are:

You need:

- ✓ coughing more
- \checkmark have a fever or the chills
- ✓ feeling unwell or are really tired
- ✓ more short of breath
- having chest tightness

✓ to be suctioned more often

✓ to take your puffers more often

Your ventilator:

Your stoma:

has higher than normal pressures

Your mucous:

- ✓ is thick and/or there is more of it
- ✓ is yellow or green
- ✓ has an unpleasant smell

✓ is red, swollen or is painful

What should I do if I have an infection?

- Call your doctor or healthcare professional if think you have an infection.
- ✓ Follow your doctor's orders on taking medicine, such as antibiotics.
- ✓ If you have an action plan, go over it with your healthcare professional. Do not be afraid to ask for advice.

Washing Your Hands at Home

Reproduced with permission from the World Health Organization Accessed on July 7, 2009 from: <u>http://www.who.int/gpsc/tools/GPSC-HandRub-Wash.pdf</u>

Sterilizing Distilled Water

Why do I need sterile distilled water?

You will be instructed to use sterile distilled water several times in this manual. To help stop infections from happening you need to make sure you use **sterile** distilled water.

You will need sterile distilled water when you:

- ✓ Suction the trach tube
- ✓ Fill a pass over humidifier
- ✓ Clean the tracheostomy opening
- ✓ Clean the trach tube inner cannula

Legionella is a germ that can grow in water. To stop germs from growing, use *sterile distilled water*. You can buy *sterile distilled water* or you can boil distilled water to sterilize it. You can buy distilled water from your home care company, drug store or supermarket.

IMPORTANT! Only use distilled water that has been sterilized. This will help stop lung infections from happening.¹

How do I make sterile distilled water?²

Follow the directions below to make enough sterile distilled water to last 2 or 3 days. Do not use the water after the 3rd day. Make or buy more.

- 1. Find one pan with a lid, large enough to boil enough water for 2-3 days. Use this pan for sterilizing distilled water **only**. Do not use this pan to cook with
- 2. Bring the distilled water to a boil. Let boil for 5 minutes³
- 3. Turn off heat and cover the pan. Never leave the pan unattended. Use the boiled distilled water as soon as it has cooled or put it in a clean container and seal. It does not need to be refrigerated
- 4. To sterilize the containers, put the containers in the water and let the water boil for 10 minutes. Turn off heat and cover the pan with a lid
- 5. Leave the lid on the pan while the water is cooling. Do not use ice to cool down the water

¹ The APIC Curriculum for Infection Practice, Vol. III. 1988.

² This section on distilled water is courtesy of Hamilton Health Science and Saint Elizabeth Care.

³ http://www.phoenixchildrens.com/emily-center/child-health-topics/handouts/Sterile-Water-Saline-861.pdf

Tracheostomy Care

What is a Tracheostomy?

A tracheostomy is an opening made into the windpipe just below the vocal cords. The hole, called the stoma, is where the trach tube is put in. You can breathe and cough through the trach tube as long as it stays clear.

Your nose normally warms and moistens the air you breathe. With a trach, the air goes right into the lungs and not through the nose first. Without moisture your mucous will become thick and it will be hard to cough out. This can lead to problems breathing. There are ways to warm, filter and moisturize the air for those with a trach tube in place.

When you have a trach tube you need a way to moisten and filter the air. This can be done using a nebulizer, a humidifier or a heat moisture exchanger ('HME').

A trach tube can be cuffed or uncuffed. When the trach tube is cuffed, there is a balloon on the tube, called a cuff. When it is inflated it seals the airway. When the trach tube is uncuffed, some air can pass around the tube and up through the mouth and nose. People with a cuffed trach tube cannot speak when the cuffed balloon is inflated. This is because no air is reaching the voice box. If the trach tube is uncuffed or the cuffed tube has the balloon deflated, the person can often speak with the trach tube in the airway. There are devices that can help the person with a trach speak.

A tracheostomy tube is often called a "trach tube." There are many kinds of trach tubes.

You have a ______ trach tube

How do I prepare to go home with a tracheostomy?

While you are in the hospital you and your support person will learn how to take care of your tracheostomy. Caregivers will visit you in your home on a regular basis. Your community respiratory therapist, nurse or personal support worker, will be available to help you care for your trach.

Contact List

Make a Contact List with the following information:

- Include all your Doctors names and phone numbers
- ✓ Oxygen company, if you have one
- Ventilator Equipment Pool phone number
- ✓ Ventilator settings
- ✓ Trach tube information: size, type
- Emergency Phone numbers

- Your community healthcare support telephone number
- Community Care Access (CCAC) phone number
- Equipment supplier number, e.g. home care company
- Put the Contact List in a place where you and others can easily find it

Diary

You may find that keeping a diary of your questions or problems will help you communicate with your healthcare professionals.

- ✓ Changes to the trach tube
- ✓ When it was changed
- ✓ What size tube was put in
- ✓ Why the tube was changed

- ✓ Changes to the ventilator settings
- ✓ When it was done
- ✓ What settings where changed
- ✓ Why it was changed

Where should I do my trach care?

Consider a room that is private and away from distractions. It should be away from any open windows, heating ducts and fans. Children and pets should not be allowed in this room.

Your room should have:

- ✓ A mirror
- ✓ Good lighting
- ✓ A comfortable spot to sit or lie down
- ✓ Shelves or large drawers for all your supplies; they should be easy to clean

When doing your trach care:

- ✓ Do your care around the same time every day
- ✓ Set aside 20 to 45 minutes to complete the care and make sure you are not going to be interrupted. For example, do not answer the phone while you are doing your trach care
- Change the trach tube when you doctor tells you to. Some people need to change their trach tubes once a month. Others will be told when to change it
- Read the directions that are in the trach tube package

IMPORTANT! If you have any questions, ask your doctor.

Description of Tracheostomy (Trach) Tubes

Trach tubes are man-made airways that are made to fit into a cut in your neck.

There are many kinds of trach tubes. They can be made from rubber, plastic, silicone, nylon, Teflon, polyethylene, or metal. The most common type of tube is made from a plastic called Polyvinyl Chloride (PVC). All trach tubes are made with non-toxic materials.

Everyone has a different size neck, so the tubes come in different sizes. The length can vary from 5cm to 15cm and the width of the opening can vary from 2mm to 12 mm wide.

Figure 11: Trach Tubes

Reproduced with permission from Great Ormond Street Hospital for Children NHS Trust. Copyright GOSH 2008.

http://www.ich.ucl.ac.uk/gosh_families/information_sheets/speaking_valves/inhalation.gif

Trach Tube Parts

Figure 12: Trach Tube Parts Reproduced with permission from the Ohio State University Medical Centre (OSUMC). http://medicalcenter.osu.edu/pdfs/PatientEd/Ma terials/PDFDocs/procedure/tubecare/trach/fenestr.pdf

Obturator (OB-ter-ay-ter)

- ✓ This is an important piece. The obturator goes into the trach tube and is used to put the trach tube in the stoma (opening). It is also used when changing trach tubes
- ✓ The obturator is specially made for the size of trach tube in that package. So you will not be able to use an obturator from one size trach tube to put in a tube that is a different size

IMPORTANT! Keep the obturator somewhere where it is easy to find. If the trach tube falls out by accident, you need to use the obturator that came with that trach tube to put the trach tube back in.

Inner Cannula (CAN-you-luh)

- This is a smaller tube that fits inside the trach tube. It can be removed quickly if it becomes blocked with mucous
- Most inner cannulas are disposable, but some inner cannulas are reusable and need to be cleaned. Ask your nurse or respiratory therapist about what type you have and how to take care of it
- ✓ Some trach tubes do not have an inner cannula

Cuff

- Trach tubes are made with and without cuffs. An uncuffed trach tube has no cuff and no pilot balloon. A cuffed trach tube has a balloon-like device at the end
- The cuff is a small balloon that is at the end of the trach tube. When this balloon is inflated it seals against the wall of your windpipe. A seal is often needed when you are on a ventilator. The seal stops the air flow from going into your mouth
- Some cuffs are filled with air, some are filled with water. It is important to know what your cuff needs to be filled with
- The cuff needs to be filled (inflated) with the smallest amount of air, or water to seal the airway
- ✓ When you inflate the cuff you are putting air or water into the *pilot balloon*. When the cuff is full of air or water it is said to be *"up"*. There is a set amount of air or water to fill the cuff and it is measured with a syringe. The amount or air (or water) will be different for each person and will depend on the size of the trach tube
- Be careful when inflating the balloon. Too much pressure can cause damage to the windpipe. Have your nurse or respiratory therapist shows you how to properly fill your cuff

✓ When the cuff is flat, or deflated, it said to be "down". When the cuff is down there is no seal against the windpipe wall and air can go up through the vocal cords and out the mouth

Cuff Inflation Line

This is a thin piece of tubing that carries air to and from the cuff

Flange or Neck Plate

This is the piece found at the top of the trach tube that lies flat against the neck and has holes to secure the trach ties to. The flange will have the brand and size of trach tube printed on it

Ties or Trach Holder

- Ties are used to hold the trach tube to the neck so it will not fall out. There are foam, Velcro[®], and twill trach ties
- Care must be taken when putting the trach ties on. They are not to be tied too tight or too loose. When tied correctly you will be able to fit one or two fingers between the trach ties and the neck

Cork

- The cork is a plug for the trach tube. It is also called a button, plug, or cap, depending upon the type of tube. When the cork is placed over the trach tube, it seals off air entering the trach tube
- ✓ When the cork is in place the cuff is to be 'down' or deflated, so you can breathe around the trach tube. This will allow air to pass over the voice box allowing you to talk

IMPORTANT! Make sure the cuff is deflated, or in the "down" position before using a cork. Take off the cork before you inflate the cuff.

Speaking Valve

- These are one-way valves. When using a speaking valve, you need to first put the cuff 'down'. When the valve is placed on the end of the trach tube, air goes into your lungs when you breathe in. When you breathe out the valve shuts and the air will go up through your voice box and out your mouth. This will allow speech
- ✓ Speaking valves can also help with coughing and swallowing

IMPORTANT! Make sure the cuff is deflated, or into the "down" position before using a speaking valve. Take off the speaking valve before inflating the cuff.

Types of Trach Tubes

There are many kinds of trach tubes; there are Portex, Shiley and Bivona TTS Tubes

Bivona TTS Tubes

- A Bivona Tight-to-the shaft (TTS) Tube is made of silicone and has no inner cannula
- Cuffed Bivona TTS Tube. When the cuff is deflated, it flattens very close to the shaft of the trach tube, allowing for speech. Fill the cuff with sterile distilled water
- Uncuffed Bivona Tube. It looks the same as the Bivona TTS tube except there is **no** cuff or pilot line

Cleaning Bivona Tubes

✓ You can re-sterilize these tubes up to 10 times.

Figure 13: Bivona Tubes Reproduced with permission from Smiths Medical North America <u>http://www.smiths-</u> medical.com/upload/products/mainImages /670180.jpg

These tubes have a special Superslick[®] coating on them that keeps mucous from sticking to them. Do not scrub too hard or the coating will come off.

IMPORTANT! Only use sterile distilled water to inflate TTS tube cuffs. If you fill it with air, it will leak.

Portex and Shiley Tubes

These tubes are made of plastic and can come with or without a cuff. If these brands have a cuff, the cuff is always filled with air. Some models have an inner cannula, some do not. The Portex Blueline Ultra tubes are colour coded.

IMPORTANT! Always fill Portex and Shiley tube cuffs with air. Never fill with water.

See your personal information for your tube and size.

Figure 14 : Portex Tube Source:<u>www.vitalitymedical.com/isroot/Sto</u> res/VitalityMedical/picxl/S PX505080.jpg

Figure 15: Shiley Tubes Reproduced with permission from the American College of Chest Physicians (Pulmonary & Critical Care Updates; Vol. 18, lesson 15)

www.chestnet.org/images/education/onlin e/pccu/vol18/lesson15/Fig1.jpg

How do I know when I should replace my trach tube?

You need to replace your trach tube when the:

- ✓ Obturator is too tight
- ✓ Trach shaft is not centred
- ✓ Trach tube is 'off color'
- ✓ Trach tube markings have faded

IMPORTANT! Always have an extra trach tube with you at all times. Have a trach tube that is one size smaller than one in use. Keep the obturator on hand at all times.

- ✓ My trach tube type is: _____
- ✓ The trach tube size is: _____
- ✓ My trach has an inner cannula
- ✓ My trach does not have an inner cannula
- ✓ My trach has a cuff:
 - needs to be filled with _____ml of air
 - needs to be filled with _____ml of water
- ✓ My trach does not have a cuff

Stoma Care

The stoma is the hole made in your windpipe that is kept open with a trach tube. Stoma care is the cleaning of the skin around the opening in the neck. Good stoma care will help prevent infections. Do stoma care at least once a day, such as first thing in the morning or just before going to bed. Clean it more often when the skin is swollen, red, or tender to touch.

How do I clean the stoma?

- 1. You will need:
 - ✓ Sterile distilled water (or sterile normal saline)
 - ✓ Cotton tipped swabs or gauze
 - ✓ Sterile trach dressings
 - ✓ Disposable cups for water
 - ✓ Suction equipment
 - ✓ Disposable gloves
- 2. Wash hands well
- 3. Put on clean gloves
- 4. Make sure you are in a comfortable position and can see the trach area easily. You may find using a mirror helpful
- 5. Suction, if needed

IMPORTANT! Make sure the trach tube is stable and not at risk of falling out during the cleaning process.

- 6. Take off the old dressing and throw it in the garbage. Note the colour of the mucous, the amount of mucous and if there is any unpleasant smell
- 7. Check the skin around the trach opening (stoma) every day for signs of an infection

Watch for:

- ✓ Redness or swelling
- Creamy yellow or green mucous
- Crusting, dry mucous
- ✓ An unpleasant smell
- Pain or tenderness around the stoma
- Any extra tissue growth
Take note of any differences and report them to your healthcare professional

- Dip a cotton swab or gauze in sterile distilled water and clean the area around the opening, gently removing any dried mucous
- Clean from the skin opening outward. Check to see that the opening is not open more than usual. Throw away each swab or gauze after use
- 10. Dip a new cotton-tipped swab or gauze in sterile distilled water and clean/rinse the area
- 11. Dry with fresh applicator swab or gauze
- 12. Put on the sterile dressing being careful not to twist the trach tube or pull on the flange
- Change trach ties when they are dirty or when the Velcro[®] is no longer holding properly
- 14. Pour the water into the toilet and clean the containers
- 15. Take off gloves and wash hands well
- 16. Gather clean supplies so they are ready for the next cleaning

Figure 16: Stoma Care Reproduced with permission from the Ohio State University Medical Centre (OSUMC) http://medicalcenter.osu.edu/pdfs/PatientE d/Materials/PDFDocs/procedure/tubecare/trach/t-non-di.pdf

Figure 17: Putting on the trach dressing Reproduced with permission from the Ohio State University Medical Centre (OSUMC) http://medicalcenter.osu.edu/pdfs/PatientEd/Materials/ PDFDocs/procedure/tube-care/trach/t-non-di.pdf

IMPORTANT! Dirty swabs and dressings may cause infections so they should be thrown away carefully. Wrap them in a plastic or paper bag and then put them in the garbage.

Trach Tube Care

How do I clean my inner cannula and corks?

Many trachs have an inner cannula that needs to be cleaned or replaced on a daily basis. If there is a lot of mucous in the inner cannula, you need to clean it more often. Proper cleaning of the inner cannula will help stop lung infections from happening.

Daily

- 1. You will need:
 - ✓ A clean inner cannula, cork or speaking valve
 - Cotton tipped swabs or gauze
 - ✓ Tweezers
 - ✓ Pipe cleaners
 - Clean small plastic bags or dry container
 - ✓ Suction machine and supplies
 - ✓ Disposable gloves
 - ✓ Two covered containers to be numbered and labelled
- 2. Label the containers #1 and #2 to avoid mixing up the clean and dirty containers
- 3. *Container #1* is for the dirty cannula and corks. Pour hydrogen peroxide or sterile distilled water into this container
- 4. *Container #2* is to rinse the cleaned cannula and corks. Pour sterilized distilled water into this container
- 5. Wash hands well and put on clean gloves
- 6. Make sure you are in a comfortable position. Make sure you can see the trach area easily. You may find using a mirror helpful
- 7. Suction, if needed
- 8. Remove the dirty inner cannula, the cork or speaking valve from the trach tube and place it into container #1 (hydrogen peroxide or sterile distilled water)
- 9. Put in a clean inner cannula, cork or speaking valve and lock in place

Figures 18, 19: Cleaning the Cannula Reproduced with permission from the Ohio State University Medical Centre (OSUMC) <u>http://medicalcenter.osu.edu/pdfs/PatientEd/Materials/PDFDocs/procedure/tube-</u> <u>care/trach/t-non-di.pdf</u>

- 10. Remove the **dirty** cannula from **container #1** with tweezers and clean with a cotton swab, gauze, or pipe cleaners. Do not scrub
- Look for cracks or breaks in the tube and locking mechanism. If there are cracks or breaks the trach tube needs to be changed
- 12. Place the cannula in **container #2** (sterile distilled water) and **rinse** well
- Remove the cleaned cannula from container #2 (sterile distilled water) with the tweezers

Figure 20: Drying the inner cannula Reproduced with permission from the Ohio State University Medical Centre (OSUMC) http://medicalcenter.osu.edu/pdfs/PatientEd/Materials/PDF Docs/procedure/tube-care/trach/t-non-di.pdf

14. Dry the outside of the inner cannula with clean dry gauze. Tap it against the gauze to remove any drops of water from inside the cannula

IMPORTANT! Do not whip or shake the cannula to remove drops as this can spread drops into the air.

- 15. Store the now clean inner cannula in a small clean plastic bag or dry container
- 16. Throw out all soiled supplies, along with the dirty distilled water and hydrogen peroxide
- 17. Wash all containers in soap and water. Rinse well. You can wash the containers on the top shelf in the dishwasher

- 18. Take off gloves and wash hands well
- 19. Get clean supplies ready for the next use

IMPORTANT! Be sure to change the distilled water and hydrogen peroxide every day!

Weekly

Soak each container and lid in a solution of 1 part vinegar and 3 parts water for 20 minutes. Rinse and let air dry.

How do I clean a metal or silver trach tube?

Hydrogen peroxide can damage these tubes. If you have a metal or silver trach tube, ask your respiratory therapist for cleaning instructions.

How do I change my trach ties?⁴

Keeping the trach ties clean and dry will prevent skin irritation, sores and infections from occurring around the neck area.

The only thing holding your trach tube in place is the trach ties. These ties are usually made of twill cotton or cloth with a Velcro[®] closure.

When changing the ties be careful not to accidentally remove the trach tube. The ties should be changed by two people. One person will hold the trach in place, while the other person cleans the skin and changes the ties. If a second person is not around to help, tie the clean ties first and then remove the old ones. This will keep the trach tube from coming out by accident.

⁴ This section on changing trach ties is courtesy of "Changing Tracheostomy Ties" from the Department of Inpatient Nursing, The Ohio State University Medical Center 2005 http://medicalcenter.osu.edu/pdfs/PatientEd/Materials/PDFDocs/procedure/tube-care/trach/changing.pdf

Change the tie tapes daily and as needed.

- 1. You will need:
 - ✓ New trach tube ties
 - Clean gloves
 - Ask second person to assist, if available
 - Tweezers
 - Scissors
 - ✓ Suction machine and supplies
 - ✓ Tracheostomy Kit
- Make sure you are in a comfortable position. Make sure you can see the trach area easily. You may find using a mirror helpful
- 3. Wash hands well and put on clean gloves
- Have the second person hold on to the trach tube by gently holding onto the edges of the flange
- Cut and remove the dirty trach ties. If you have a pilot line on the cuff, take care that you do not cut it by accident
- Put one end of the clean trach tie through the hole on one side of the flange. Use the tweezers to pull the trach tie through the hole
- 7. Pull the ends of the ties so they are even
- Bring both pieces of the ties around the back of the neck to the other side of the trach flange
- Using tweezers take one end of the tie and pull it through the hole on one side of the flange
- 10. Bring the ends of the tie to the side of the neck and tie them in a knot

Example of one method of securing cotton ties

Figure 21: Securing Trach Ties Reproduced with permission from the Ohio State University Medical Centre (OSUMC)

Figure 22: Assisting with Trach Ties Reproduced with permission from the Ohio State University Medical Centre (OSUMC)

Figure 23: Securing Trach Ties Reproduced with permission from the Ohio State University Medical Centre (OSUMC)

- 11. Do not tie them too tightly. Allow enough space for 1-2 fingers between your neck and the trach ties. To check this, place 1 or 2 fingers under the tie at the side of the neck, your fingers should fit snuggly under the tie
- 12. Take off gloves and wash hands well

Other Information About Trach Tubes

What is a cuff?

The cuff is a balloon around the outside of the trach tube. When the balloon is inflated it fits the shape of your windpipe and it seals off the space between the wall of your windpipe and the trach tube. This seal might be needed if you are on a breathing machine (ventilator). If the cuff is not inflated, air can pass around the outside of the trach tube up through the voice box.

The cuff is inflated by putting either air or water in through the pilot line. If you have a cuffed *Shiley or a Portex trach tube*, you will fill the balloon with *air*. If you have a *Cuffed Bivonia TTS Tube*, you will fill the balloon with distilled *water*.

Figure 24: Inflated Cuff Reproduced with permission from the Ohio State University Medical Centre (OSUMC)

The pilot balloon on the inflation line shows whether the cuff is 'up' or 'down'. The pilot balloon does not tell you how much air or water is in the cuff. Ask your respiratory therapist or nurse how much air or water needs to be in your cuff.

IMPORTANT! Make sure that you know how much air or water needs to go into your cuff. Ask your healthcare professionals to show you how.

Deflating the Cuff – Putting the Cuff "down"

1. Suction the mouth, if needed

Note: Sometimes mucous sits in the throat or on top of an inflated cuff. When the cuff is deflated, this mucous can fall from around the cuff into the lungs making you cough. It is a good idea to have a suction catheter ready in case this happens.

- 2. Get a syringe (without the needle) and push the plunger all the way in to remove the air from the syringe
- 3. Attach the syringe to the cuff pilot line
- Slowly pull back on the plunger of the syringe until the pilot balloon on the cuff pilot line is flat and the syringe plunger cannot be pulled back any more
- 5. You have now deflated the cuff

Figure 25: Syringe Reproduced with permission from the Ohio State University Medical Centre (OSUMC)

Figure 26: Deflating the Cuff Reproduced with permission from the Ohio State University Medical Centre (OSUMC)

Inflating the Cuff- Putting the Cuff "up"

Make sure that the trach tube is not blocked, so the air can move freely through it. Before
inflating the cuff, attach a syringe to the cuff pilot line. Draw back on the syringe to suck out any
air that may be in the cuff. The cuff needs to be fully "down" before filling it again. If the pilot
balloon already has air in it you should **not** add more air

 IMPORTANT! Never add air to a cuff that already has air in it.

 ✓
 My trach has a cuff that needs to be filled with:

 ✓
 ____ml of air (Shiley or Portex tubes)

 ✓
 ____ml of distilled water (Bivona TTS Tube)

- Attach the syringe to the cuff pilot line. Slowly push the plunger in so the air (or distilled water) fills the cuff with the right amount
- Remove the syringe. There is a value in the pilot line that stops the air or water from leaking out
- 4. If there is a leak around the cuff, see "How do I fix a Cuff Leak?" question below

Figure 27: Inflating the Cuff Reproduced with permission from the Ohio State University Medical Centre (OSUMC)

IMPORTANT! If the cuff is filled with too much air or water, it will cause damage to the trachea. Do not over inflate the cuff.

How do I fix a cuff leak?

First remove all the air (or distilled water) from the cuff. Then reinflate the cuff with the right amount of air or distilled water. Wait a few minutes. If there is a leak, then:

- 1. Remove all the air or distilled water from the cuff
- 2. If the amount removed was less than it was suppose to be, and then re-inflate with the correct amount
- 3. If your cuff is filled with air you can try this. Put the pilot balloon in a cup of water while it is "inflated". If you see bubbles then there is a leak in the pilot line or pilot balloon
- 4. If there is still a leak, the trach tube needs to be changed

I have tried everything and there is still a leak in the cuff, what do I do now?

If you have been given directions on how to do this, and you are comfortable doing a trach change, then change the tube. If you have not been told what to do, or you are not comfortable call your home care worker or respiratory therapist for help. If no one is available to help , go to the nearest emergency room.

Speaking Valves

A speaking valve is a one-way valve that allows air in but not out. The one-way valve connects to the trach tube and only opens when you breathe in, letting air go into your lungs. The valve will close when you breathe out, forcing the air up around the outside of the trach tube, through the voice box, and out your mouth, so you can speak.

There are many brands of speaking valves, but the Passy Muir valve is the most common. Speaking valves can be used while you are on humidity or oxygen and even if you are on a ventilator.

Figure 28: Passy-Muir[®] Tracheostomy Speaking Valve This section on speaking values is courtesy of "Passy-Muir[®] Tracheostomy Speaking Valve" from the Department of Inpatient Nursing, The Ohio State University Medical Center, 2002 http://medicalcenter.osu.edu/pdfs/PatientEd/Materials/PDF Docs/procedure/tube-care/trach/passey.pdf

Speaking valves can improve:

- Swallowing You will be less likely to choke on your food
- Smelling You will smell your food and improve your appetite
- Coughing You will have a stronger cough and will not need to be suctioned as often

Special Considerations

- Do not use with inflated trach cuff
- The valve may occasionally pop off; just be sure connections are tight
- The valve can be attached to the trach tie with a fastener

Remove the speaking valve when:

- Having an aerosol treatment
- ✓ Suctioning is needed
- ✓ Sleeping

IMPORTANT! Never use a speaking valve when the cuff is "up" or in the inflated position.

How do I use a speaking valve?

If you are not on a ventilator and are able to breathe on your own:

- 1. Cough out any mucous in your lungs or mouth. If the mucous cannot be coughed out, then suction it out
- 2. Completely deflate the trach tube cuff
- 3. Remove the oxygen and humidity, if you have it on

To put the valve on:

- 1. Gently hold on to the edges of the trach tube flange and put the speaking valve onto the trach tube
- 2. Twist the valve gently to make sure it is on the trach tube properly. The valve may sometimes pop off. If this happens just replace it and be sure the connection is tight
- 3. Replace the oxygen and humidity, if you have it

To remove the valve:

- 1. Gently hold the flange and twist the valve off
- 2. Replace the oxygen and humidity, if you have it

If you are on a ventilator and cannot breathe on your own:

- 1. Cough out any mucous in your lungs or mouth. If the mucous cannot be coughed out, then suction it out
- 2. Completely deflate the trach tube cuff (put the cuff 'down')
- 3. Place the valve in-line with the ventilator tubing in the following way. Have your nurse or respiratory therapist fill in the steps you should follow below:
 - a. _____
 - b. _____
 - C. _____
- 4. Change the ventilator settings to:

FiO₂ or O₂ litre flow: _____ Tidal Volume: _____

Pressure Control: _____

Alarms: Low Pressure; test to be sure that the Low Pressure Alarm is working with the valve in-place

- 5. To remove the valve, take the valve out of the ventilator circuit
- 6. If you are on a ventilator return the settings to:

FiO ₂ or O ₂ litre flow:	_Tidal Volume:
Alarms:	
Other:	

7. When the speaking valve is removed, it is safe to inflate the cuff again

How do I clean my speaking valve?

If you take care of these valves they will last a long time. Before replacing a valve with a new one, first wash and dry it carefully. If the valve is still sticky, noisy or begins to vibrate talk to your respiratory therapist for more information.

Clean the speaking valve **every day** using a mild soap and warm water. Rinse well. Allow to air dry. When dry, store it in sealed plastic container.

Some cleaning products will damage the valve.

Do not use the following: Hot water or harsh chemicals Hydrogen Peroxide, bleach Alcohol Cleaning brushes

Trach Kit

- Trach tube of current size
- Trach tube that is half a size smaller than the current one
- Obturator
- Trach ties
- U Water soluble lubricant
- Normal saline nebules
- Trach gauzes
- Scissors
- □ Suction unit
- Suction catheters
- Suction tubing
- Oximeter with probe
- Manual Resuscitator Bag

Tracheal Suctioning

Suctioning removes mucous from the windpipe and the trach, keeping the airway open. A suction catheter is a tube that is used to take out mucus from the lungs and mouth.

NOTE: The following steps to suction are directed towards the person doing the suctioning procedure.

Suctioning is considered a **clean** process. It is not a sterile process. Clean disposable gloves are fine to use. You **do not need sterile gloves**. However it is very important to keep the process as clean as possible.

Sometimes masks and gloves are worn by the person doing the suctioning so that the mucous and germs are not transferred to them.

IMPORTANT! Check your suction equipment every day; it must always be ready-for-use.

⁵ Simmons K.F. (1990). Airway Care. In Scanlan C.L, Spearman C.B., & Sheldon R.L. (Eds.). (1990). Egan's Fundamentals of Respiratory Care (5th Ed). Toronto: The C.V. Mosby Company.

- 1. You will need:
 - ✓ Suction machine electrical or portable
 - ✓ Suction tubing
 - ✓ Sterile Distilled water (flushing solution)
 - Clean container for flushing solution
 - ✓ Disposable suction catheters of correct size
 - Clean disposable gloves
 - ✓ Hand sanitizer
 - ✓ Manual resuscitation bag with flex hose and trach adapter, if needed
 - Extra inner cannula, if needed
 - ✓ Obturator
 - ✓ Suction unit plug and charger, if needed
 - Plastic bag for disposal of materials
- 2. Wash hands well
- 3. Fill the container with sterile distilled water
- 4. Attach the suction catheter to the connecting tubing of the suction machine
- 5. Turn on the suction machine and be sure there is good suction
- 6. Make sure the person you will be suctioning is in comfortable position. Their head should be above their shoulders
- 7. Put on clean gloves being careful not to touch anything except the catheter

IMPORTANT! Use a clean suction catheter for each suction session.

- 8. Withdraw the catheter from package slowly. Hold the catheter with your gloved hand 10 to 15 cm (4 to 6 inches) from the tip
- 9. Remove the cork, trach mask, ventilator or manual resuscitator bag from the trach, if needed
- 10. Gently put the catheter 4 to 5 inches into the trach opening. Stop if there is resistance or if there is a cough. It is normal for someone to cough when they are being suctioned. But not everyone will cough

IMPORTANT! Do not push or force the catheter.

- 11. If you hit resistance, pull back slightly
- 12. You are now ready to apply the suction. Cover the thumb hole on the catheter and slowly take the catheter out while twisting, or 'rolling' it between your fingers. You can pull the catheter straight out or roll it back and forth between your fingers. It all depends on what works best to remove the mucous. It takes practice to find what works best to remove the mucous

IMPORTANT! Do not cover the thumb hole on the catheter until you are ready to suction. Suction only when you are removing the catheter.

IMPORTANT! The suction catheter should not be in the trach for more than 20 seconds.

- 13. Rinse the catheter out by dipping the catheter tip into sterile distilled water and suction water through the catheter and suction tubing until it is clear. You can use the same catheter to suction a few times, as long as it is kept clean. However, if the catheter becomes blocked with mucous, remove it and use a new one
- 14. Ask the patient "Do you need to be suctioned again?" Suctioning is needed if you hear "gurgling" sounds during breathing. Repeat steps 10 to 14, if more suctioning is needed
- 15. Note: Suctioning can cause the patient to feel very short of breath. So take breaks between suction attempts. You may need to place the patient back on ventilator for a while or give them some manual breaths with the resuscitation bag in between the suctioning sessions
- 16. Look at the mucous being suctioned out. Take note of the amount, the colour, the thickness and the smell
- 17. When you are finished suctioning, put the cork, trach mask or ventilator back on the trach tube, if needed. Be sure to replace the cork/speaking valve and/or the heat and moisture exchanger (HME) after the suction session
- 18. Coil or wrap the suction catheter around the fingers and palm of one hand, then pull the cuff of the glove over the top of the coiled catheter to completely cover it. Throw out the gloves and dirty catheter. Throw out the suction catheter after each suction session
- 19. Turn off the suction unit
- 20. Empty and clean the suction drainage bottles and containers, if needed

- 21. Wash hands well
- 22. Be sure the suction equipment and supplies are ready for the next use. You never know when a trach patient needs to be suctioned. Have all your suctioning equipment ready in case you need it quickly

When should I suction?

Many people suction at least once a day, such as first thing in the morning or before going to bed.

A person needs to be suctioned when they:

- ✓ Are not able to cough out the mucous
- ✓ Are having trouble breathing or breathing sounds harsh
- Are on a ventilator and the airway pressures are higher than normal
- ✓ Have mucous in the trach tube or in the ventilator tubing

Why does the person feel so short of breath when they are suctioned?

The suction catheter removes both mucous and oxygen from the airway when suctioning. Try to keep the suction time to less than 20 seconds. This will help. Allow time between suction attempts to allow them to catch their breath.

You may also manually ventilate, using a manual resuscitator, before and after suctioning. This often helps move mucous up the airway so it is easier to suction or cough up. This may also help relieve the shortness of breath that occurs when being suctioned.

Why is blood coming up the suction tube?

This may happen if the suction catheter is too large. Bleeding may also happen if the catheter is pushed too hard into the airway, causing tissue damage. Introduce the catheter gently. Do not force it if you meet resistance. You can prevent bleeding by using the right size catheter and not forcing the catheter down the airway.

Suctioning on the go

Before going out make sure the portable suction unit is fully charged and you have all your supplies.

Portable suction supplies:

- ✓ Suction catheters
- ✓ Connecting tubing
- ✓ Gloves
- Masks
- ✓ Hand sterilizer
- ✓ Distilled water, if desired
- ✓ Spare inner cannula, if applicable
- ✓ Manual resuscitator
- ✓ Trach Kit

Other Helpful Tips

- The same catheter may be used during each suction attempt as long as it has remained clean
- ✓ The same suction catheter should not be used for more than one suction session
- ✓ If the catheter becomes plugged, throw it out. Replace with another sterile catheter
- ✓ Some individuals may have to be manually ventilated (bagged) before and after suctioning This may help move mucous higher in the airway. This may also help with breathing
- ✓ Replace cork/speaking valve and/or the heat and moisture exchanger when needed
- Suctioning is a clean procedure so it does not require the use of sterile gloves. Clean gloves are used to act as a protective barrier so that secretions or organisms cannot be transferred to the caregiver.

Changing the Trach Tube

Many people change their own trach tubes. Some people change their trach tube once a month, others change it more often. Some will change it if it becomes plugged or falls out by accident. The following are steps everyone in the family needs to know. In case of an emergency, you need to be prepared and know what to do. Everyone in the family should know what to do if the trach were to become plugged, or falls out by accident. Do a practice-drill at home, so you can remain calm if these situations arise.

For a trach change, it is best if you have a second person to help you.

- 1. You will need:
 - Clean or new trach tube with obturator; same size as the one that is currently in
 - One size smaller trach tube in case of an emergency where you cannot get the new same size tube in
 - Trach ties
 - Supplies to clean the stoma
 - Syringe, if the tube is cuffed
 - ✓ Scissors
 - ✓ Sterile distilled water
 - ✓ Manual resuscitation bag and mask
 - ✓ Water soluble lubricant
 - ✓ Suction machine and suction catheter
- 2. Wash your hands well and put on clean gloves
- 3. Check the new trach tube:
 - Remove the trach tube from the package. Look at the new tube. If you notice any cracks or breaks get a new tube
 - If there is a cuff on the tube, check that it is working by inflating it and deflating it
 - Inflate the cuff with air or water, as ordered by your doctor. If you notice a leak, get another tube. If there are no problems, deflate the cuff completely
- 4. To keep the tube as clean as possible, touch only at the flange
- 5. Put the obturator into trach tube
- 6. Lubricate the end of the trach tube with a water soluble lubricant
- 7. Make sure the person is comfortable and lying on their back with their neck tilted slightly backward. To do this, some people find it helpful to put a rolled towel under their shoulders

- 8. Do stoma care, if needed
- 9. Suction, if needed
- 10. Have the second person hold the trach tube at the flange. Remove the old trach ties. Take care the trach tube does not fall out accidently
- 11. If the patient has a cuffed tube, deflate the cuff completely
- 12. Take out the old trach tube but try not to pull it straight out. Use a motion that follows the curve of the trach tube
- 13. Guide the new trach tube into the stoma. Again, try using a motion that follows the curve of the trach tube
- 14. As soon as the new trach tube is in, remove the obturator
- 15. If the person is on a ventilator and has a cuffed tube, inflate the cuff
- 16. Place back on ventilator, or oxygen, if needed
- 17. Tie the trach ties and put on a clean dressing
- 18. Wash your hands

What should I do if I cannot get the trach tube in?

- 1. Moisten the trach tube with sterile distilled water and try again
- 2. Make sure you are using the obturator and that the cuff is completely deflated
- 3. Make sure the neck is extended. You may need to reposition the person
- 4. If the person can breathe and is not in distress:
 - ✓ Ask the person to take a big breath in. Guide the tube in as they breathe in
 - Try to put in a smaller size trach tube in
- 5. Put the obturator into the stoma and gently pull down on the skin around the opening. This should open the stoma a little more giving you room to put in the smaller trach tube
- 6. If the smaller tube will not go in and the person is having trouble breathing:
 - Put the face mask on the manual resuscitator bag and place the mask over the nose and mouth to ventilate. You will need to cover the stoma
 - ✓ Have the second person call 911

The trach tube is out a little, but has not completely fallen out. What do I do?

- 1. Deflate the cuff on the trach tube (if it has one)
- 2. Gently push the tube back in
- 3. Adjust the ties so the trach tube will not fall out

What do I do if the trach tube is plugged?

- 1. If the patient is on a ventilator, the high pressure alarm will probably go off
- 2. Check to see if the patient is having trouble breathing
- 3. If so, try suctioning. If the suction catheter does not go down the trach very far then it may mean that the tube is plugged
- 4. If the patient is having trouble breathing you will need to act fast. Remove the trach tube and insert a new one

Mechanical Ventilation

What is Mechanical Ventilation?

You may need a ventilator to move air in and out of your lungs because you cannot breathe well enough on our own. The ventilator can do all of the breathing (total support) or just partly help your own breathing effort (partial support). Most ventilators can also give extra pressure (PEEP pressure) to hold the lungs open so the air sacs do not collapse. Mechanical Ventilation can be done using a ventilator and a trach tube, a ventilator and a mask, or a ventilator and a mouthpiece.

Total Support

Those people who need the ventilator to do all their breathing would be on total support. A trach tube is often used for those who need the ventilator to do all their breathing. People on 'total support' are not able to use a mask.

Partial Support

This is when the person is able to breathe on their own in between the breaths delivered by the ventilator. The ventilator does not have to deliver the full breath, if the person has some breathing effort of their own.

Why is Mechanical Ventilation Needed?

Certain lung diseases change how the respiratory system works. Mechanical ventilators are used when the:

- ✓ Brain cannot send signals to the lungs to breathe
- Lung is too stiff to expand fully
- Lung tissue is damaged causing breathing problems
- Muscles for breathing are not strong enough to move air in and out of the lungs
- Heart has been damaged and causes the lungs to work very hard

Ventilator Settings

Below is a list of the most common ventilator settings. Your ventilator settings will depend on your ventilator type and mode.

Modes of Ventilation

The ventilator mode is the how the ventilator delivers the breath. Common ventilator modes are:

> AC or C - Assist/Control or Control IMV - Intermittent Mandatory Ventilation SIMV - Synchronized Mandatory Intermittent Ventilation

CPAP- Continuous Positive Airway Pressure

PS - Pressure Support

When Pressure Support is working, the machine will deliver a set pressure when the person breathes a breath on their own. It helps to boost the breath, so it is larger than they might do on their own

PC - Pressure Control This sets the highest pressure to be delivered during a breath. This pressure is held for the whole 'breathing in' time

Ventilator Rate

- ✓ Also known as Breath Rate and Respiratory Rate
- ✓ The number of breaths the ventilator delivers in one minute

Tidal Volume

✓ The amount of air the ventilator gives with each breath

Inspiratory Time

✓ The time it takes for the ventilator to give one breath

Inspiratory Flow Rate

✓ How fast the air travels during one breath

I: E Ratio (Inspiratory to Expiratory Ratio)

- ✓ The length of time it takes to breathe in compared to the time it takes to breathe out
- This is often expressed as a ratio

Peak Inspiratory Pressure (PIP)

- ✓ This shows the amount of pressure it takes to fill up the lungs when you breathe in
- ✓ The number shown may be slightly different with each breath
- Each person has a normal PIP
- The amount of pressure is displayed on the control panel of the ventilator, either as a number on a screen or on a gauge

PEEP (Positive End Expiratory Pressure)

This is the pressure the ventilator holds at the end each breath. PEEP helps to keep the air sacs open so they do not collapse

Sensitivity or Breathing Effort

✓ This control shows how much effort is needed to start a new breath from the ventilator

Low Pressure Alarm

- This is a safety alarm that goes off when the ventilator does not reach the pressure needed to give the full breath
- This usually means there is a leak somewhere in the tubing or that the ventilator tubing has come off the patient's trach tube. For a more information on low pressure alarms, see the Troubleshooting section

High Pressure Alarm

- \checkmark This is a safety alarm that goes off when the ventilator reaches the high pressure setting.
- ✓ This usually happens when:
 - There is a blockage in the airway, often caused by too much mucous. The patient might need to be suctioned
 - The patient is wheezing, coughing or hiccupping
 - There is a kink in the ventilator tubing

Oxygen

✓ If your doctor wants to give more oxygen, it may be added into the ventilator tubing

Your ventilator is a: ______ The ventilator settings are: ______

Ventilator Power Sources

Ventilators operate on electricity. There are three sources of electricity that are available to run the ventilator: Alternating Current (A/C), External D/C battery and Internal D/C battery

Alternating Current (A/C)

Most of the time your ventilator will be plugged into your home wall outlet which is 120 volts of alternating current (A/C). Always use wall outlet power if you are planning to stay in one place.

Internal Direct Current (D/C)

This is the battery inside the ventilator. It is used when there is a sudden drop in electricity to power the ventilator. This may happen when the ventilator is unplugged accidently, or during a power failure. A fully charged battery should keep the ventilator working for about 30-60 minutes.

This battery should not be used often. This battery is a safety feature and is only to be used in an emergency. Keep the ventilator plugged into a wall outlet so the battery will always be charged.

The Internal D/C battery is:

- Built into the ventilator
- ✓ For short term emergency power only
- On when the ventilator is on
- ✓ On when you unplug the ventilator from the wall or an external D/C battery
- Recharged when the ventilator is plugged in to a wall outlet
- ✓ Able to power the ventilator for 30-60 minutes, if it is fully charged
- ✓ To be discharged and recharged every month

Note: Depending on the ventilator, this battery may not recharge when the ventilator is plugged into a D/C external battery. Check with your respiratory therapist.

External Direct Current (D/C)

If a power failure were to last longer than 30-60 minutes, the battery inside your ventilator will not last. So you need to have another way to power the ventilator, if this were to happen.

The Ventilator Equipment Pool (VEP) provides an external D/C battery for emergencies such as a power outage. The battery is a standard 12 volt battery that would provide power to the ventilator for 5-12 hrs.

IMPORTANT! This battery should not be used for portability, such as with a wheelchair. They are for emergency backup power only.

How do I hook up the external battery to the ventilator?

- 1. Check to make sure the battery is fully charged. If it needs charging, do so first. Never charge the battery while the battery is connected to the ventilator
- 2. Place the battery in a safe place away from the ventilator's inlet filter (on the back of the ventilator panel). Do not put the battery on top of ventilator
- 3. Plug the battery cable into the proper connection on the ventilator
- 4. Plug the battery cable into the battery

IMPORTANT! Some internal ventilator batteries may not recharge when the ventilator is plugged into an external D/C battery.

How do I remove the external battery from the ventilator?

- 1. Unhook the battery cable from the battery
- 2. Unhook the battery cable from the ventilator
- 3. Make sure ventilator is plugged into the wall outlet (A/C power source)
- 4. Recharge the battery in a well ventilated area

I would like to use my ventilator with my wheelchair. What battery should I use?

 A battery is needed when you use your ventilator with your wheelchair. You will need to buy another battery for this purpose Do not use the external battery that VEP has given you. That one is for emergency use only.
 VEP does not supply batteries for wheelchair use

When do I need to recharge the external battery?

- Recharge the battery after every use in a well ventilated area
- ✓ Old batteries will lose their charge quickly so check the battery charge every week
- ✓ Discharge and recharge the battery monthly

How do I recharge the external battery?

- 1. Charge the battery in a well ventilated area
- 2. Do not charge the battery when it is hooked up to the ventilator
- 3. Use a 12 volt battery charger to recharge the battery
- 4. Connect the battery to the charger
- 5. Connect the charger to the wall outlet (A/C power)
- 6. Let the battery charge. *Note: It will take one hour of recharge time for every hour that it was used*
- 7. When the battery is 80% charged, the yellow light will flash
- 8. When the battery is 90% charged the green light will come on. When the green light is on it means the charge is complete
- 9. Leave the battery hooked up to the charger for another 3 hours **after** the green light comes on
- 10. When the battery is fully charged, unplug the charger from the wall outlet first, before unhooking the charger from the battery

Figure 30: Ventilator & Battery Photo courtesy of Ventilator Equipment Pool

General Tips: Ventilator Management

- Place the ventilator on a night stand or a table away from drapes or other things that could block the air flow to the inlet filter opening
- Spills will damage the ventilator and cause it to not work properly. Never place food or liquids on top of the ventilator
- ✓ Use the protective doors, covers or lock out features on the ventilator. They protect the settings from being changed by mistake
- ✓ Make sure the humidifier is lower than your head
- Make sure the alarm port is not blocked by objects. If it is blocked, it may not be heard if it goes off

Daily

- ✓ Make sure the ventilator is plugged into a 3 pronged wall outlet (A/C power source)
- Turn the ventilator on and check that the proper lights and sounds come on. Your ventilator manual will tell you what to look for
- Check the ventilator settings to make sure that they are set correctly
- Check the respiratory rate. To do this the person cannot be connected to the ventilator. Hold a glove tightly over the flex tube connector where it would attach to the patient. Count the number of breaths for one minute (60 seconds). It should be the same as the set breath rate on the machine
- Test the Ventilator Circuit by doing a 'Low Pressure Test' and a 'High Pressure Test'

Weekly

- ✓ Wipe down the ventilator with a damp cloth
- ✓ Clean and change the Ventilator Circuit
- Clean the Portable Suction machine
- Check that the external battery is charged

Monthly

- ✓ Change the bacteria filter in the breathing circuit
- Change or clean the inlet filters on the ventilator. These must be replaced/cleaned as needed
- Discharge and recharge the external battery

Annually, or as needed

- ✓ Preventive maintenance is recommended by the manufacturer. Some ventilators need to be serviced every 1-2 years, or after a certain number of hours of use
- ✓ The Ventilator Equipment Pool staff will call you when your ventilator needs maintenance

The Ventilator Circuit

Below is a picture of a ventilator circuit.Your ventilator circuit may look a little different than this picture.Circuits are currently provided through the Ventilator Equipment Pool. Please see specific user's manual for circuit details

C. Pressure line

D. Exhalation valve line

E. Outlet filter (not shown)

Figure 31: Ventilator Circuit Courtesy of Ventilator Equipment Pool **A The** *exhalation valve*: is a balloon that closes when you breathe in and opens when you breathe out. The flex tube attaches to one end and the ventilator circuit tubing to the other end.

B The *ventilator circuit tubing:* is a 6 foot hose that attaches to the exhalation port at one end and to the outlet port on the ventilator on the other end.

C The *pressure line*: is a small tube that is connected to two pressure ports; one on the ventilator and the other on the exhalation valve.

D The exhalation valve line: is connected to the exhalation valve and the exhalation valve port on the ventilator.

E The *outlet filter: this* filters gas coming from the ventilator, going into the ventilator circuit tubing (not shown in the picture above).

Figure 32 shows the LTV 950 ventilator. Your ventilator may look different than the picture shown here.

How do I clean and change the ventilator circuit?

Clean the ventilator circuit, resuscitation bag, humidifier and suction canister at least once a week.

- 1. You will need:
 - Mild dishwashing soap
 - ✓ Pail for soaking
 - ✓ Water
 - ✓ White vinegar
 - Clean towel
 - ✓ Storage bag
- 2. Take apart the ventilator circuit. This includes the tubing, connectors and humidifier reservoir jar, if used. Refer to your Patient Circuit Assembly Instructions

IMPORTANT! The ventilator will *not* work properly if water gets into the pressure sensor line or exhalation valve.

- 3. Wash tubing and connectors in warm soapy water
- 4. Rinse with tap water to remove the soap
- 5. Make a solution of 1 part vinegar to 3 parts water in the pail. Soak humidifier jar, tubing, and connectors in the vinegar solution for 30 minutes. Make sure that all the parts are in the solution
- 6. Drain and rinse well. Place connectors and humidifier jar on a clean towel to air dry. Hang the hoses to dry. Allow all parts to air dry completely before putting back together
- 7. Look carefully at the tubing and equipment for breaks or cracks. Check that everything is clean. Replace anything that is broken or cannot be cleaned properly
- 8. Put the ventilator circuit together, so it is ready to use. If it is to be stored, cover the circuit with a clean towel or store it in a clean plastic bag

Testing the Ventilator Circuit

- 1. Inspect the Circuit
 - ✓ Make sure that all connections are tight
 - ✓ Make sure the humidifier and exhalation valve are put together properly
 - ✓ Check that the sensor lines are all connected
- 2. Do the "Disconnect Test" (Low Pressure Test)
 - ✓ Make sure the low pressure alarm setting is set correctly
 - ✓ Turn on the ventilator with the circuit connected
 - ✓ Do not connect the circuit. Wait to see if the low alarm goes off
- 3. If the alarm does not sound, check the alarm setting to make sure it is set correctly
- 4. If it still is not alarming:
 - Check the exhalation valve
 - Try another circuit or use another ventilator, if you have one. You may need to use a manual resuscitation bag to ventilate the person
 - ✓ Then contact the Ventilator Equipment Pool (VEP) right away if it is still not alarming
- 5. Do the "High Pressure Test". The purpose of this test is to check that there are no holes or leaks in the tubing or connections
 - ✓ Glove one hand
 - Block the end of the trach adapter with your gloved hand and wait for the ventilator to give a breath
 - ✓ A high pressure alarm should sound after 1 3 breaths
 - ✓ If there is no alarm check the high pressure alarm setting to make sure it is set correctly Also check all the connections to make sure they are tight and secure
 - ✓ If still not alarming, try another circuit or use another ventilator if available

IMPORTANT! Use a manual resuscitation bag to ventilate the patient. Call the Ventilator Equipment Pool (VEP) if your ventilator continues to not work.

Ventilator Safety and Troubleshooting

Below is some information to help you troubleshoot some common problems that may occur. For more information read the user manual supplied with your ventilator. Also read the "Problems and Emergency Manual".

What do I do if an alarm is sounding?

When a ventilator alarms you will see a warning light come on and hear a warning sound. Alarms are to alert you to a safety concern. **When an alarm goes off you need to pay attention to it right away!**

IMPORTANT! Do not change the alarm settings!

Alarm	Possible Causes	Steps to Take
Ventilator IN OP You will see a warning light and hear a warning sound.	There is a problem with how the ventilator is working	 Turn the main power switch on the ventilator <i>off</i> and then <i>on</i> again. If the IN OP alarm is still alarming, do not use this ventilator ✓ Switch to another ventilator, if available ✓ Use manual resuscitator bag ✓ Call VEP right away
High Pressure You will see a warning light and hear a warning sound.	 Mucous is blocking the airway Wheezing or bronchospasm There is a respiratory infection Alarm setting is not set correctly Damaged Exhalation Balloon (valve) Kink in the tubing Water in tubing Coughing, swallowing or hiccupping 	 Suction to remove mucous. Give inhaled medicine Contact the healthcare professional Change alarm to proper setting Replace exhalation valve or change the circuit. Straighten the tubing Drain water If coughing, try suctioning

Ventilator Troubleshooting Guide

Alarm	Possible Causes	Steps to Take
Low Pressure/Apnea	1. Visual and auditory	 Look and feel for any leaks. Do the "Disconnect Test"
You will see a warning light and	 Leaks in the ventilator circuit (exhalation valve, humidifier, pressure line, holes in tubing) 	2. Recheck circuit and test
hear a warning	3. Water in the pressure line	3. Drain water
sound.	 The ventilator has come off the patient's trach 	4. Connect the ventilator to trach tube
	 Leak around patient's trach and/or cuff 	 Verify the volume in the trach cuff. Deflate and reinflate cuff Reposition the patient and/or tube. May need a trach tube change
	6. Alarm set incorrectly	6. Set the correct alarm setting
	7. Incorrect circuit	7. Change circuit
	8. Loose trach ties	8. Tighten trach ties
	9. Loose inner cannula	9. Change inner cannula or change trach tube
Setting	1. Settings are incorrect	1. Correct the settings
	2. Dirty inlet filter	2. Replace filter
Power Switch Over	 Power source has changed from AC (wall outlet) to internal or external power source 	 Make sure the ventilator is plugged in and there is power and press the reset button
	 Power source has changed from external to internal 	
Low Power	Internal battery has drained and needs to be recharged	Operate ventilator on AC power for at least three hours

Always follow the instructions found in your ventilator manual.

IMPORTANT! When a ventilator alarms, look at the person on the ventilator to see how they are doing. If they are not doing well, use a manual resuscitation bag to ventilate them.
Other Equipment

Using and Cleaning the Portable Suction Unit

These units are portable so if you are going somewhere, make sure the machine's battery is fully charged and that you have all your supplies (see "Suctioning on the Go", page 37).

How do you set the suction pressure?

The suction pressure is preset by your healthcare professional. To check the suction pressure, first turn on the unit. Then cover the open end of the connective tubing with your finger and look at the number on the gauge.

How do I charge the battery?

Plug the portable suction machine into AC power (home wall outlet) when it is not in use. When using the machine on AC power, the on/off light will come on. When using the machine from the battery power the on/off switch **does not** light up.

How do I clean the suction unit?

Daily

The canister should be emptied daily into the toilet. Wash it with soapy water and rinse well. Leave a little water in the bottom of the canister as it will stop mucous from sticking to the bottom.

Weekly

Clean the suction canister at least once a week.

- 1. You will need:
 - ✓ Mild dishwashing soap
 - ✓ White vinegar
 - ✓ Water
 - ✓ Two pails:
 - o One for warm soapy water
 - One for vinegar (1 part) and water (3 parts) mix
 - Clean towel
- 2. Remove the short tubing from the lid. Unfasten the canister and remove the lid from the suction unit. Empty the contents into the toilet
- 3. Wash all parts in warm soapy water
- 4. Rinse with tap water to remove soap

- 5. Sink the pieces in one part vinegar to three parts water for **30** minutes. Rinse well and remove the extra water. Place parts on a dry towel to air dry
- 6. Put the tubing and canister back together. Look for any cracks and tears. Throw away and replace any broken or cracked parts
- 7. Wipe the machine down with a damp cloth
- 8. Change the connecting tubing weekly or when soiled
- 9. Wash hand well

Monthly

Look at the filter and change it when it looks dirty or at least once every 2 months.

The Manual Rescusitation Bag

The resuscitation (re-suss-i-TAY-shun) bag is a football-shaped bag that can help give breaths to someone who needs help breathing or is unable to take breaths on their own. When the bag is squeezed, the air leaves the bag and goes into the person's lungs. The air they breathe out goes out of the lungs and through a valve in the resuscitation bag. Manual resuscitations bags are also called "bags", "ambu bags" or "manual ventilators".

Figure 34: Laerdal Bag Photo Courtesy of Hamilton Health Sciences, used with permission of Laerdal Medical Canada Ltd <u>www.laerdal.ca</u>

Your manual resuscitator bag may look different from the picture above.

When do I need to use a manual resuscitator bag?

- ✓ When the person is having trouble breathing
- When there is a problem with the ventilator, or there is no power available to operate the ventilator
- Before and after suctioning, if needed

How to use the Manual Resuscitator Bag

- 1. You will need:
 - ✓ Manual resuscitator bag
 - ✓ Adaptor for the trach tube
 - ✓ Flex hose/tube
 - ✓ Oxygen tubing, if needed
- 2. Take the patient off the ventilator
- 3. Connect the resuscitator bag to the patient's trach tube
- 4. Squeeze the bag gently try to deliver about 1/3 1/2 the volume of the resuscitator bag Squeezing the bag should take about 1 second
- 5. Look at the patient to make sure:
 - ✓ The chest is rising
 - They are comfortable, are awake and aware of what is happening
 - ✓ They are not turning blue
- 6. As soon as you finish squeezing the bag completely, release the bag to let the patient breathe out. Make sure you give the person enough time to breathe out before squeezing the bag again
- 7. Squeeze the resuscitator bag in a regular pattern, about once every 4 5 seconds. Ask "Is this enough air? Do you want more?" Adjust how much and how fast and how much you are giving based on the person's needs and comfort level

IMPORTANT! Never squeeze too hard on the manual resuscitator bag, as it could damage the lungs. Do not squeeze the bag too fast. If the patient is not responding while bagging, then call 911 right away.

How do I care for a Manual Resuscitator Bag?

A leak in the resuscitator bag will stop the right amount of air from filling the lungs. In order for the bag to work well it must be leak free. Every day you must do these two simple tests to make sure there are no leaks in the manual resuscitator bag.

Test # 1

- 1. Wash hands well and put on gloves
- 2. Cover the outlet of the resuscitator bag with the palm of your gloved hand
- 3. With your other hand squeeze the resuscitator bag; you should feel the pressure in the bag against your hand
- 4. If you hear or feel a leak then tighten all the connections
- 5. After checking all the connections, test again for leaks by repeating steps 2 & 3. If it does not leak continue to *Test #2*
- 6. If it still leaks, you will have to replace your manual resuscitator bag. Call your respiratory home care professional

Test # 2

- 1. Squeeze the resuscitator bag to empty it
- 2. Cover the outlet of the resuscitator bag with the palm of your gloved hand
- 3. Release the resuscitator bag while keeping the outlet covered with your gloved hand
- 4. The resuscitator bag should fill up freely. If it does not, then the inlet valve maybe sticking
- 5. If the bag does not refill, unscrew the inlet valve assembly (pieces 6, 7 and 8 in picture) and gently loosen the valve. Then put it back together
- 6. Do the test over again to make sure the resuscitator bag fills freely. If it still does not fill freely, you will have to get another manual resuscitator bag. Call your respiratory healthcare professionals

How do I clean the Manual Resuscitator Bag?

- 1. Clean the bag at least once a month, or when it is dirty
- 2. Take apart all the pieces of the resuscitator bag
- 3. Fill sink/pail with warm soapy water
- 4. Put all the pieces in the soapy water making sure all pieces are covered for 20 minutes
- 5. Rinse the pieces well
- 6. Fill sink/pail with 1 part vinegar to 3 parts water. Soak for 20 minutes
- 7. Rinse well
- 8. Place on clean towel to dry
- 9. Reassemble pieces of resuscitator and do both the leak and pressure tests

The pieces go together in order from 1 to 8 from photo below.

IMPORTANT! Anyone who needs a ventilator to breathe, will need a manual resuscitation bag. Those with a trach but do not need a ventilator to breathe, may also need a manual resuscitation bag.

Humidifiers

Humidification means to make moist or wet. Proper humidification helps keep the mucous thin and easy to cough up. There are two common types of humidifiers; the Heat and Moisture Exchanger (HME) and the pass-over humidifier.

What is a Heat and Moisture Exchanger (HME)?

An HME is a filter-like sponge that is put onto the trach tube and stays there while the person breaths. It traps the heat and moisturize from the air that is breathed out from the lungs. On the next breath in, the air passes through the HME and becomes warm and moist.

HMEs are sometimes called an 'artificial nose'.

When do I need to change the HME?

Change the HME:

- Every day, if you are always using one
- Every second day, if you are using it only at night time
- ✓ When it becomes dirty

What is a Pass-Over Humidifier?

Air from the ventilator passes over heated water, becoming warm and moist before going to the lungs.

There are a many types of pass-over humidifiers. All work in the same way, but the parts may look different. A common brand is The Fisher-Paykel humidifier. To learn more about how to care for your unit, read the user manual that comes with your equipment. All units have:

- ✓ Three pronged wall plug for electricity
- ✓ Reservoir unit to hold the water
- ✓ Heater control that controls water temperature
- ✓ Heating plate that heats the water to the temperature that is dialled in

IMPORTANT! Only use sterile distilled water. Sterile distilled water is very clean and free of germs.

Changing the Temperature

- ✓ The numbers on the heating control are "guides" for changing the temperature
- The temperature will depend on your comfort level and your healthcare professional's instructions
- ✓ It takes a little time for the unit to warm up
- The water temperature can change depending on the room temperature, heaters, fans, or blankets

How do I fill the reservoir unit with water?

The humidifier works best when you keep the water in the reservoir unit between the 'refill' and the 'full' line. Keep the water level in the reservoir at the highest water level mark. Although the water between the lines will last for a number of hours, you will have to fill or refill the humidifier often. Once the level is at the low water level mark, throw out any water left in the reservoir.

Ensure that you change the water every day and that the humidifier is in a safe place so it will not get tipped over.

IMPORTANT! Never drain water from the ventilator tubing back into the reservoir. Always drain the water from the ventilator tubing into a separate container.

If the ventilator is not in use:

- 1. Wash your hands well
- 2. Use a funnel or a measuring cup
- 3. Disconnect the humidifier tubing and throw out the water
- 4. Rinse well and refill with sterile distilled water (Fill to the 'full line' marking)
- 5. Reconnect the circuit tubing to the reservoir port opening

If you are using the ventilator:

You will need to know how long the person can stay off the ventilator, while breathing on their own, before doing this next step. You will need to complete all the steps in the time they are off the ventilator and breathing on their own. Ensure you have a manual resuscitation bag on hand, in case they need to be given some breaths while off the ventilator.

- 1. Wash your hands well
- 2. You will need to change the circuit to 'go around' the humidifier. You can do this by following these steps:
 - ✓ Take off the short hose going to the humidifier from the ventilator outlet port
 - ✓ Separate the patient tubing from the humidifier port
 - Connect the patient tubing directly to the ventilator outlet port. Make sure there is no water in the circuit
- 3. Throw out any water that is in the reservoir unit and rinse well
- 4. Fill the reservoir unit by using a funnel or measuring cup and fill with sterile distilled water to the "fill line" marking
- 5. Disconnect the patient tubing from the ventilator outlet port and reconnect it to the humidifier port
- 6. Re-connect the short humidifier tubing to the ventilator outlet port

There is water in the tubing, what should I do?

Sometimes when the air leaves the humidifier it cools in the tubing and water will collect in the ventilator tubing. Water in the circuit can:

- Cause problems ventilating the patient
- Cause germs to grow in the tubing which can lead to a lung infection

To remove the water from the circuit:

- 1. Wash your hands well.
- If the circuit has a "water trap", let the water inside the tubing run down into the water trap. Then empty the water trap collector. Note: you do not have to unhook the ventilator circuit when emptying the "water trap" collector
- 3. Disconnect the ventilator tubing from the patient at the trach site
- 4. Empty the short flex hose tubing by stretching it out and letting any water drain into a container
- 5. Remove the ventilator tubing from the humidifier outlet and drain it away from the exhalation valve
- 6. Drain the flex hose **away** from the exhalation manifold
- 7. Do not shake water from the tubing as it may spread germs
- 8. Attach the short flex hose to the patient's trach tube

Inhaled Medicine

The use of inhalers or "puffers" is one way to give medicine. Often only a small amount is needed. Because the medicine is breathed into the lungs, it does not take long to work.

Puffers can be given to someone on a ventilator, by using a special chamber such as the AeroVent[®].

Figure 38: Puffer Cannister and Aerovent Chamber Reproduced with permission from Trudell Medical International

How do I give a puffer to someone on a ventilator?

- 1. Make sure that your are using the most current puffer ordered by your doctor
- 2. Check the expiry dates
- 3. Check that there is medicine in the canister. Shake the canister slowly close to your ear to feel if it is full
- 4. Place the chamber into the inspiratory side of the ventilator circuit. If you have an HME on, take it off
- 5. Shake the canister 10 times
- 6. Attach the puffer canister to the chamber adaptor (AeroVent®)
- 7. Press down on the canister once, just as the patient begins to breathe in
- 8. Remove the canister. Replace the cap on the inlet port, to stop any leaks
- 9. Wait 30 seconds. If another puff is needed, repeat steps 5-8

Clean the chamber once a week, or when you clean the ventilator circuit. Also inspect the puffer adaptor for cracking and leaks.

Other Issues

Assistive Devices Program (ADP) Funding for Respiratory Supplies

How do I get funding for a ventilator and other supplies?

Anyone getting a ventilator and related supplies has to apply to ADP for funding assistance. While you are in the hospital getting ready to go home, you and your doctor will be asked to complete an ADP form to see if you qualify for funding.

To be approved for funding you must:

- ✓ Be an Ontario resident
- ✓ Have a valid Ontario Health Card
- ✓ Have a physical disability for at least 6 months
- ✓ Have the proper ADP forms completed by your doctor
 - A sample ADP form can be found in *Appendix A* in this Manual
 - The ADP forms need to be filled out every 3 years to renew the funding

The Assistive Device Program will pay for 100% of the cost of your ventilators and **some** of the accessories. ADP will pay 75% of the cost of your respiratory care supplies, such as:

- ✓ Custom-made masks
- ✓ Commercial masks
- ✓ Ventilator circuit supplies
- ✓ Suction units
- A manual resuscitation bag
- Disposable trach supplies

There is a limit on the amount of supplies that will be covered. To find out more about what is covered and what is not, you can read the ADP Respiratory Manual or talk to your respiratory therapist.

The Ventilator Equipment Pool (VEP) supplies your ventilator and ventilator circuits, battery, battery cable and humidifier. The VEP is located in Kingston Ontario. You will not need to go there to get your equipment. It will be sent to your home.

ADP is a part of the Ontario Ministry of Health & Long Term Care (MOHLTC) which is part of the Ontario government. Your ADP bill will be sent to the MOHLTC who will pay for your equipment. You will need to pay the remaining cost, which is 25% of the total for respiratory supplies.

What other funding sources are there?

If you cannot afford to pay the remaining 25%, there are also some other options. Try the following agencies.

Insurance Companies

 Extended Health Care (EHC) Insurance through workplace or privately e.g. Ontario Blue Cross

Government assistance programs

- Ontario Disability Support Program (ODSP)
- Ontario Works
- ✓ Assistance for Children with Severe Disabilities (ACSD)

If you are interested in finding out more about other funding sources, contact your CCAC case worker, social worker or physician who will help you find out what is best for you.

The Ventilator Equipment Pool

What is the Ventilator Equipment Pool (VEP)?

The VEP is a central place where the ventilators are kept. VEP is part of Assistive Devices Program (ADP). The VEP supplies your ventilator and related equipment for those who are approved by ADP.

Getting your Ventilator

Once ADP approves your request they inform VEP. VEP will then send you the equipment that your doctor has ordered.

Ventilator Circuits

VEP will send you two ventilator circuits for every ventilator you are approved for. You will get 2 new circuits every 2 years.

The equipment is to be returned to VEP if you:

- ✓ No longer need it
- Are not approved for funding
- Are admitted to hospital and are not coming home for quite a while
- ✓ Are living in Long Term Care

The VEP does not give ventilators for use in long term care facilities. Patients entering these facilities must tell VEP that their status has changed.

Who will service and repair the ventilator?

The ventilator will need regular service. Service and repairs are done by the VEP at no cost to you. It is important to make sure that your ventilator receives the service when it should. Read the manual that came with the ventilator for more information.

VEP will **not** pay for equipment that is lost, stolen or damaged through neglect or abuse.

- ✓ When it is time for service, the VEP will call and to make arrangements to pick up the ventilator
- The replacement ventilator will be sent from Kingston and it will become your new ventilator. You will keep this 'new' ventilator until the next time your ventilator needs to be sent back for service

 Make sure the ventilator settings and alarm limits are set properly, before using the new ventilator

I am having problems with my ventilator. Who do I call?

If you are having problems with your ventilator first look at the manual and the trouble shooting section in this book. Your home care company may be able to help you to find out what the **problem might be.** If you are still having problems with the ventilator, then contact your equipment provider.

Call your home care company if you have problems with your ventilator circuit, such as the tubing and connectors.

IMPORTANT! Call your ventilator equipment provider if you are having trouble with your ventilator.

My ventilator equipment provider is:

VEP

VEP phone number is **1-800-633-8977** or **1-613-548-6156**. Follow the prompts on the message for service after business hours. A respiratory therapist is available 24 hours a day.

My ventilator supply provider's name is:

Phone number is: _____

References

Department of Critical Care Nursing. (2002). *Passy-Muir® tracheostomy speaking valve*. Ohio: The Ohio State University Medical Center.

Department of Critical Care Nursing. (2007). *Tracheostomy suctioning*. Ohio: The Ohio State University Medical Center.

Department of Inpatient Nursing. (2005). *Changing tracheostomy ties*. Ohio: The Ohio State University Medical Center.

Department of Inpatient Nursing. (2005). *Reinsertion of a tracheostomy tube*. Ohio: The Ohio State University Medical Center.

Department of Inpatient Nursing. (2005). *Tracheostomy care. Disposable inner cannula*. Ohio: The Ohio State University Medical Center.

Department of Inpatient Nursing. (2005). *Tracheostomy tubes*. Ohio: The Ohio State University Medical Center.

Department of Inpatient Nursing. (2007). *Tracheostomy care with non-disposable inner cannula*. Ohio: The Ohio State University Medical Center.

Division of Nursing: The James Cancer Hospital and Solove Research Institute. (2004). *Tracheostomy cuffs*. Ohio: The Ohio State University Medical Center.

Notes

Non-Invasive Positive Pressure Ventilation

(for Adults)

This booklet has been developed by

Kingston General Hospital Staff Including: Layout and Design: F. Toop RPSGT Illustrations: K. Thibault RPSGT

Contributors

L. Anderson RPSGT, E. Crochrane RRT RPSGT B.Comm, L. Danahy RT RPSGT, C. Dawson BA Honours RPSGT, H. Driver PhD RPSGT D.ABSM, N. Farr RPSGT, Dr. M. Fitzpatrick M.D. FRCPC D.ABSM S. Fodey RRT, A. Leach RRT, Dr. P. Munt M.D. FRCPC, C. Phillips MSc RRT, C. Pugh RRT, K. Thibault RPSGT, F. Toop RPSGT

> Copyright© 2008, Kingston General Hospital All rights reserved.

> > Edited by Rosanne Leddy RRT

Reproduced with permission from Kingston General Hospital.

Table of Contents

1
2
4
5
9
12
16

Funding Coverage

The Assistive Devices Program (ADP) funds the Ventilator Equipment Pool (VEP). Equipment from the VEP is provided free-of-charge to you on a loan basis for as long as it is required.

The ADP will help cover some of the cost of the mask, headgear, tubing, and filters required. For example, ADP will currently contribute to a mximum of 75% of \$350.00 toward the purchase of a mask. ADP will also contribute funding towards consumable supplies such as a non-invasive circuit (tubing and filters), and provide up to 3 masks over a claim period. Your healthcare provider will discuss this with you. Once you have been approved by ADP you will become a client of the VEP. You may have additional financial assistance through your insurance company. You may beentitled to social assistance benefits such as Ontario Works (OW), Ontario Disability Support Program (ODSP), or Assistance to Children with Severe Disabilities (ACSD).

The application process for the Bi-Level unit generally takes 6-8 weeks. Under special circumstances some people may receive a machine on loan or as a rental before they have been officially approved. Once you have been approved, you will then become a client of the VEP. This means that you will be loaned a Bi-Level unit for as long as you require it. Once you no longer need the unit, it should be returned to the VEP.

Contact VEP:

http://www.ontvep.ca

1-800-633-8977 (Toll free in Ontario)

or (613) 548 6156

Getting Started

Bi-Level machines consist of inspiratory and expiratory pressures. Your unit will also have a back-up rate, which ensures a minimum number of breaths are provided each minute. Some patients with respiratory disorders may show a breathing pattern of small lung volumes and increased breath rates. This can cause a decrease in the amount of oxygen in your blood, and an increase in the carbon dioxide levels. When the Bi-Level unit is set correctly, lung volumes and breath rates return to acceptable values, resulting in more normal breathing patterns. This in turn will help improve your levels of oxygen and carbon dioxide.

These machines are loaned free of charge , to clients approved by the ADP through the Ontario ministry of Health & Long Term care. In order to qualify for funding you must meet the following criteria:

- 1. Must be an Ontario resident with a valid Ontario Health Card
- 2. You must reside in either the community or a group home setting where the facility is your long-term residence

You are not eligible if you meet one of the following:

- 1. If you live in an acute or chronic care hospital
- 2. If you reside in a Long Term Care Facility
- You are eligible to receive benefits from the Worker's Compensation Board (WCB) or Veteran's Affairs (DVA) Group A. Check with DVA as they may only fund certain situations. This may avoid wasted time and longer application wait time due to eligibility criteria

The VEP was developed in order to provide a cost-effective way of allowing patients to return home with respiratory equipment to assist with their breathing.

Although this machine will help your breathing, it is **not intended for life support**. You have or will be given 2 ADP/Equipment Supply Authorization (ESA) forms to sign along with instructions. One of these forms will be sent to Toronto with a letter from the doctor concerning your diagnosis and the need for this type of machine. **The second form is for you to take to the homecare vendor of your choice for the purchase of masks, headgear, filters, tubing etc.** This form is valid for 3 years and after that time a new ADP form will be filled in. The client may purchase any quantity of masks to a maximum of three in the three year claim period. For example, clients may choose to purchase two masks up front and then purchase the third mask in year two or year three. Often having a spare mask is a good idea although purchasing all three at once is discouraged in case there is a weight loss requiring a new mask during the claim period.

Numerous styles of masks are available from these vendors. You will want to ensure that you are comfortable with the mask you will be wearing on a nightly basis. Choose a vendor who will be willing to try different masks with you and who is helpful in teaching you how to apply and clean them.

Living With Bi-Level

In this section we will go over some basic information about:

- ✓ Some ways you can help yourself get used to using Bi-Level
- ✓ How to fix basic problems that people often have with Bi-Level

Getting used to Bi-Level

It may take a little time to get used to wearing Bi-level. If so there are strategies that you can use to help yourself to get used to wearing it. The risk can be life threatening so make every effort to become comfortable with Bi-Level ventilation.

Discuss with your physician different scenarios that may lead to the inability to use the bi-level device . Ask what is a safe e.g. "Can I sleep a night without it?" Also ask about different situations such as power failure, blocked nose, equipment failure, away from home and cannot return home.

Set-up

Place the Bi-Level next to your bed at the same height as or below your head. It should not be placed on the floor or over the head of the bed.

Bi-Level Units

Here are some examples of Bi –Level devices

TYPE #1

If you have this Bi-Level unit please put on your mask and have it connected BEFORE you turn on the machine.

Type #2

Figure 3: Synchrony[®] ©Respironics Inc. Murrysville, PA. Reproduced with permission.

Figure 4: Detail of the Synchrony[®] Control Panel. ©Respironics Inc., Murrysville, PA. Reproduced with permission.

Masks

Finding a mask that fits you well is one of the most important steps in getting used to Bi-Level. Don't get discouraged if the first mask you try isn't comfortable after a night or two. Most vendors will allow you to trial masks. The number of masks that they will let you try and the length of the trials vary by vendor. Mask trials can save you from buying something that doesn't work for you.

Poorly fitting masks lead to discomfort and often to not wearing your Bi-Level. Leaking masks or severe mouth leak can decrease the effectiveness of the therapy, making it harder to get used to. Masks that are a good fit improve the effectiveness of of the therapy.

Speak to your physician about the serious health implications of not wearing your Bi-Level mask.

Some people find it helpful to use more than one kind of mask. Your face changes shape slightly each day, and you may find that some days your mask just doesn't fit perfectly. If you have another mask it might work better for you on those days. This doesn't mean that you have to go out and purchase two masks right from the start, but if you are having a lot of difficulty finding a mask that will work well for you all of the time it may be worth considering.

There are four basic types of masks:

Nasal Masks cover only your nose. They are usually the least expensive masks and work well for most people. If you have any trouble breathing through your nose only, this may not be the mask for you. Every time that you open your mouth with a nasal mask the pressure that is holding your airway open escapes. This means you will not get the full benefit of wearing Bi-Level. A sign that you are not breathing through your nose is when you wake up with a very dry mouth. Sometimes increasing the humidity setting will help. If the problem continues then using a chinstrap (see next page) may help. The next step would be to move to a full face mask.

Full Face Masks cover both your nose and mouth. They are usually more expensive than nasal masks. They work very well if you breathe through your mouth. Some people find them more comfortable. Typically there will be more problems with air leaking around the mask than with a nasal mask because it will shift any time that you move your jaw. If there is a reason that you can't breathe through your nose (like congestion or a broken nose) a full face mask may be a good option for you. If you would really like to use a nasal mask you should speak with your doctor to see if something can be done to help you

breathe through your nose. It is important that you continue to use Bi-Level while these steps are taken, so a full face mask may be necessary while you and your doctor work toward a solution.

Nasal Pillows are becoming quite popular and there are several different brands available. They fit against or inside your nostrils. Since they put less pressure around your nose than nasal masks they can be more comfortable. As with the nasal mask you need to be able to breathe through your nose. Sometimes they can cause irritation in your nostril. This can be from having the wrong size cushion (or pillow) for you nostril. If the pillow is too large it can put pressure against the inside of your nostril and make it sore. If the pillow is too small then air can leak around it and cause dryness and a burning sensation. They are generally more expensive than nasal masks.

Oral Masks are probably the least popular of all the masks. They do work well for a very select group of people. They require you to breathe only through your mouth. They fit into your mouth like a mouthpiece for scuba diving. The most common complaints are pressure on the gums and oral dryness. Air may leak out the nostrils and this may require a method to plug the nose to stop nasal leak.

Chin Straps

Chin straps can help you wear a mask more effectively. If you find that you are opening your mouth when using a nasal mask you can try wearing a chinstrap. Sometimes people find it helpful to wear one along with their full face mask to keep their jaw from opening wide enough to push the mask off. The chinstrap fits around your head and under your jaw to help keep your jaw from falling open in your sleep. There are several types available from vendors or you can make one yourself.

Cleaning

If you don't clean your Bi-Level system it can lead to many problems. Masks that are not cleaned can lead to sores on your face, and may not seal against air leaks. They do not last as long because the oils from your skin can cause the plastic to break down more quickly. Tubing that is not cleaned can gather dust and sometimes even mold. Filters are made for trapping dust but must be cleaned or replaced to prevent the dust from getting into your tubing. Headgear sits against your hair and skin; like any clothing it will last longer if it is washed regularly. The humidification chamber provides the perfect warm moist place for mold and bacteria to grow and should be rinsed and dried after use. All this can increase the chance of infection.

IMPORTANT! Do not use bleach, chlorine, alcohol or antibacterial products.

You will need:

- Mild liquid dish soap, unscented with no antibacterial component
- ✓ Distilled water, which has been boiled for five minutes for use in the heated humidifier
- Clean sink
- ✓ Somewhere you can hang the tubing to air dry example: towel rail, shower
- Please check the manufacturer's specifications as the instructions and recommendations for Bi-Level units, mask cleaning and disinfecting (including the humidification chamber) vary (refer to the user's manual)

How to clean your mask or nasal pillows:

- Remove headgear from the mask
- ✓ Gently wash the mask in warm water, mixed with dish soap
- Rinse thoroughly with warm water
- ✓ Shake mask to remove excess water or wipe gently with a soft cloth
- Let it air dry for the rest of the day
- ✓ For daily cleaning, specially designed wipes are available. Ask your vendor if available to use with your style of mask or nasal pillows

IMPORTANT! Clean your mask or nasal pillows every day.

How to clean your headgear:

Hand-wash with soap and water, or put it into the washing machine on the cold setting
 Air drying will extend the life of the headgear

IMPORTANT! Clean your headgear once a week.

Do not use heat to dry the headgear. It will shrink the cloth and ruin the Velcro[®].

How to clean your tubing:

- ✓ Remove tubing from machine
- ✓ Place in sink of warm soapy water
- ✓ Place one end of the tubing under the tap and rinse until the water is clear
- ✓ Shake off excess water
- ✓ Hang to air dry (e.g. shower, back of chair) before reconnecting to your Bi-Level unit

IMPORTANT! Clean your tubing at least once a week.

How to dust your Bi-Level machine:

- ✓ Wipe off the exterior of the Bi-Level machine with a damp cloth
- ✓ Keep the back of the machine clear from dust by cleaning off dust from tabletop

IMPORTANT! Dust your Bi-Level machine and table once a week.

How to clean your filters:

Rinse-able – once a week (usually black or gray)

- ✓ Remove filter from Bi-Level unit
- Rinse in warm water (no soap)
- ✓ Gently squeeze out excess water
- ✓ Leave to air dry before replacing

Disposable - monthly (usually white)

- ✓ Check filter weekly
- ✓ Replace every 4 weeks/monthly
- If blocked by dirt, replace. (It will look grey or brown)

IMPORTANT! Clean your filters regularly

How to clean your humidifier:

- ✓ Wash daily
- ✓ Warning: The water and heater plate may be hot
- Discard excess water
- Some chambers can be washed in the dishwasher. Consult the manufacturer's manual for instructions
- Rinse thoroughly with water and air dry
- ✓ Make sure that the docking station or hot plate is dry before replacing the chamber
- Use only distilled water that has been boiled and cooled prior to use in the humidifier in the humidifier

IMPORTANT! Check the manufacturer's specifications as the instructions and recommendations for cleaning and disinfecting the humidification chambers may vary.

IMPORTANT! Clean your humidifier at least once a week

It might be helpful to draw up a cleaning schedule to help you remember when each piece of equipment should be cleaned.

When you first start using your Bi-Level the cleaning can seem a little overwhelming. Your investment of time is well spent in improving your health.

Troubleshooting

Why does it feel hard to breathe out? Will anything make it easier?

 Remember that it is normal to feel uncomfortable at first. Since you are breathing out against a pressure, it will feel more difficult. Relax and take slow deep breaths

My eyes are red and sore in the morning or wake me up because they hurt. What should I do?

- This can be caused by air leaking around the mask and into your eyes. You should solve this problem quickly to avoid further injury to your eyes
- Start by reapplying the mask and adjusting the straps on the headgear. If you have an adjustable forehead rest on your mask adjust it until the air is not leaking into your eyes (usually moving the button down toward your chin or by turning the adjustable device clockwise)
- Make sure not to over-tighten your mask. If your mask is pressing hard on the skin by your eyes it can also make your eyes sore
- If these steps do not solve your problem then try some different masks. You will need to call your vendor to discuss your options

My face is red where the mask touches it. What should I do?

- Try loosening your mask. As long as it is not leaking severely, or leaking into your eyes there isn't a need to have it really tight. In fact over-tightening your mask can cause it to leak more
- Try a different mask. Not all masks are the same shape so a different one may not irritate your skin or put pressure in the same places. You will need to call your vendor to discuss your options
- Because a mask is pushing against your skin it can cause irritation. Sometimes using a barrier or cushioning the bridge of the nose with a product like moleskin can help. Ask your vendor about these products
- It is also possible that you are allergic to the mask material or the cleaning agent
- Please be certain that whatever soap you are using is not anti-bacterial. Try using a hypoallergenic soap

Why is my nose runny when I put on my Bi-Level?

 This is a reaction to the airflow of Bi-Level. Start by increasing the setting of your heated humidifier. Moist air shouldn't irritate your nose as much. If this does not work then please book an appointment to see your doctor. It is possible that you will need to use nasal medication

Why is my nose stuffy when I put on my Bi-Level?

- The first things to check are the filters in the back of your Bi-Level machine. If they are clogged with dust then it is likely dust is being blown through your Bi-Level unit and into your mask. This not only makes your nose stuffy but is hard on the motor of your Bi-Level unit and it may wear out faster
- This can be another reaction to the airflow of Bi-Level. Adjust your heated humidifier to a higher setting. As long as water is not collecting in your tubing it is OK to turn up the heater. If the stuffy nose lasts more than a week, consult your doctor
- You have a cold
- If you have a cold and just can't breathe through your nose you may need to discontinue use of Bi-Level until your cold is gone, but CONSULT YOUR DOCTOR FIRST. Alway discuss missing treatment scenarios with your physician

It feels like the machine is puffing the air faster than I am breathing. What should I do?

- Try just relaxing and see if you can get used to this different way of breathing
- If your breathing rate was fast when you first started therapy, it may slow down with using Bi-Level. A normal breathing rate is 10 to 12 breaths per minute
- Call the VEP or your vendor to explain your problems. They will work with you to find
 a solution that will help you be more comfortable on Bi-Level therapy

My nose is dry and burning inside. What can I do?

- Use a heated humidifier. If you are already using one then adjust it to a higher setting
- If you use nasal pillows talk with your vendor to make sure you have the proper size
- Air leaking out around the edges of your nostrils can dry out your nostrils and make it uncomfortable to wear your Bi-Level
- Bi-Level units have heated humidifiers that make the air you breathe more moist. You should adjust the setting on the heater plate to a level that is comfortable

My throat is dry when I wake up. What can I do?

 The unit will blow more air to try and make up for air leaking out the mouth. Try using a chinstrap or a Full Face Mask. Your vendor should be able to help you

My ears hurt or feel like they need to pop. Why?

It can be normal for your ears to feel like they need to pop when you first wear Bi-Level. When the Bi-Level air under pressure enters the nose (or mouth) it hits the back of your throat on its way to the trachea and lungs. The pressurized air can enter the Eustachian tube(s) and give a sense of pressure in the ear. Sometimes increasing your heated humidity setting will help. If you have a cold, post nasal drainage, sinusitis, sore throat, or allergies you can also get inflammation and a little swelling in the back of your throat, that will aggravate the problem, and sometimes bacteria from the throat can cause an infection. If your ears hurt (and don't just pop) please contact your physician

My sinuses hurt when I put on Bi-Level. What can I do?

 Try increasing your heated humidity setting, but since pain in your sinuses can be a sign of a sinus infection you should contact your family doctor

I turned up my heated humidifier and now get woken up by a popping or thumping sound from my tubing. What can I do?

- The sound is caused by water collecting in the tubing. This can happen because the air around the tubing cools the warm, moist air as it leaves the heated humidifier. Cooler air cannot hold as much moisture so some of the water drops out into your tubing. Make sure there is no air blowing on the tubing such as from a fan or open window. This will cool the tubing and cause more water to develop in the hose. You may try to keep the hose under the sheets if possible. You should call the VEP for possible solutions to this problem
- Empty the water from the tubing . Do not attempt to empty the water back into the humidifier. To decrease the amount of rainout, try using a rainout reduction kit. These are available from your equipment provider

I push the power button and nothing happens. What should I do?

- Make sure the power cord is plugged into the wall, the power adapter (if your unit has one), and at the back of the unit
- Make sure that the outlet you used is providing power. Plug something else into it, like a lamp
- Try unplugging it for a few minutes and then plugging it back in. Sometimes after a drop or surge in the power lines the units need to reset

IMPORTANT! If these steps don't work then you will need to contact the Ventilator Equipment Pool or your equipment provider.

Contact Information

Questions concerning your treatment should be directed to:

Your equipment provider for equipment concerns:	
Your health professional/doctor for concerns about your medical condition:	
You respiratory vendor for supplies/oxygen:	
Questions regarding your application can be directed to:	_ext

Equipment issues should be brought to the attention of the Ventilator Equipment Pool at (613) 548-6156 or 1-800-633-8977.

Questions regarding your application can be directed to the Ventilator Equipment Pool at (613) 548-6156 or 1-800-633-8977.

Date:	
Your current mask:	
Your current Bi-Level setti	ngs:
IPAP:	cmH2O
EPAP:	cmH2O
Rate:	breaths per minute

Home Ventilation & Tracheostomy Care

Teaching Manual for Paediatrics

Table of Contents

Introduction	1
The Normal Respiratory System	2
What does the Respiratory System do?	6
Preventing Infection	7
What can I do to Prevent Infections?	7
What is Pneumonia?	8
What are the signs of an infection?	8
What should I do if my child has an infection?	8
Washing Your Hands at Home	9
Sterilizing Distilled Water	10
Tracheostomy Care	
What is a Tracheostomy?	
Going Home with a Trach	
Description of Tracheostomy (Trach) Tubes	
Types of Trach Tubes	
Stoma Care	
Trach Tube Care	21
Other Information About Trach Tubes	25
Speaking Valves	
Trach Kit	
Tracheal Suctioning	
Changing the Trach Tube	
Mechanical Ventilation	40
What is Mechanical Ventilation?	
Why is Mechanical Ventilation Needed?	
Ventilator Settings	
Modes of Ventilation	
Ventilator Rate	
Ventilator Power Sources	
The Ventilator Circuit	
Ventilator Safety and Trouble Shooting	53

Other Equipment	56
Using and Cleaning the Portable Suction Unit	56
The Manual Rescusitation Bag	58
Humidifiers	62
Inhaled Medicine	67
Other Issues	68
Assistive Devices Program (ADP) Funding for Respiratory Supplies	68
The Ventilator Equipment Pool	70

Introduction

This Manual has been written to help you learn how to care for your child's tracheostomy. It will be used to provide instructions on the basic care of a tracheostomy tube and will be yours to keep as a reference guide. This Manual will give you some instruction on how to suction, change the trach ties, and some general safety guidelines. This book is only a guide. If you have any questions, ask any of your healthcare teamprofessionals.

Important terms are used in this manual. Please refer to the Glossary of Terms for a complete list of definitions. A troubleshooting section is also available.

The Normal Respiratory System

The respiratory system is made up of the:

Upper Respiratory Tract

- Nose
- Mouth
- ✓ Larynx (voice box)

Lower Respiratory Tract

- ✓ Trachea (windpipe)
- ✓ Right and Left Lung
- ✓ Airways (bronchi)
- ✓ Alveoli (air sacs)
- ✓ Capillaries

Respiratory Muscles

- Diaphragm (largest muscle)
- ✓ Intercostals (rib cage muscles)
- ✓ Abdominal Muscles

Figure 1: Respiratory System Illustration used with permission from Hamilton Health Sciences

The **nose** is the best way for outside air to enter the lungs. In the nose the air is cleaned, warmed and moistened. There are hairs lining the inside of the nose that filter the air.

When you breathe through your **mouth** you are not filtering the air, but it will be warm and moist. When you have a cold and your nose is blocked you may not be able to breathe through your nose. The **larynx** (voice box) contains the vocal cords. This is the place where air, when breathed in and out, creates voice sounds. It is also used to build up pressure for a strong cough.

Figure 2: Larynx Reproduced with permission from Ottawa Rehabilitation Centre

The **epiglottis** is a flap of tissue that hangs over the larynx (voice box). When you swallow food or drink this flap covers the voice box and windpipe so you do not choke.

Figures 3 & 4: Epiglottis Reproduced with permission from Ottawa Rehabilitation Centre

The **trachea** (wind pipe) is the tube leading from the voice box to the lungs.

Figure 5: Trachea Reproduced with permission from Ottawa Rehabilitation Cente

The **bronchi** are tubes that let air in and out of the lungs. The bronchi lead to tiny air sacs called the **alveoli**.

Mucous is made in the smaller tubes. The mucous traps dust, germs and other unwanted matter that has been breathed into the lungs.

Tiny hairs called **cilia** move back and forth moving the mucous up toward the throat where it is can be coughed out or swallowed.

Infants and small children make more mucous than adults. They often have a harder time getting rid of the mucous. Mucous tends to build up and block the nose making it hard to breathe.

The **capillaries** are blood vessels that are in the walls of the alveoli (air sacs). Blood flows through the capillaries, removing carbon dioxide from the air sacs and picking up oxygen.

The **ribs** are bones that support and protect the chest cavity. They move up and out, helping the lungs expand and contract.

Infants and children have weak bucket-handle shaped ribs. This translates into inefficient rib action and lower volumes taken into the lungs.

Figure 6: Bronchi Reproduced with permission from Ottawa Rehabilitation Centre

Figure 7: Capillaries and Aveoli Diagram courtesy of SIMS Portex Inc Tracheostomy Care Handbook 1998 Reproduced with permission http://www.tracheostomy.com/resources/ pdf/TrachHandbk.pdf

Figure 8: Rib Cage Reproduced with permission from Ottawa Rehabilitation Centre The **diaphragm** is a large strong muscle that separates the lungs from the belly. When the diaphragm contracts it moves downward, creating a suction effect, drawing air into the lungs.

Infants and children have diaphragms that are higher than in adults. This means they have to work a little harder to breathe in than adults do.

The intercostals are the muscles in-between the ribs. There are two types of intercostals muscles.

The **external intercostals** help you take deep breaths in, such as when you prepare to cough.

The **internal intercostals** help you forcefully breathe out, such as when you cough or sneeze.

The **abdominal muscles** help create a good strong cough.

Infants and children have a large tummies compared to their size. This places extra pressure on the chest and gets in the way with how the lungs expand.

Figure 9: Intercostal and Abdominal Muscles Reproduced with permission from Ottawa Rehabilitation Centre

What does the Respiratory System do?

Breathing In

When you breathe in a large muscle called the diaphragm contracts causing air to be sucked into the lungs. The air that is carried into the lungs contains oxygen that your body needs to survive.

When you breathe in, the diaphragm moves down and the ribs move out and up. This causes a suction effect that lets air come into the lungs. The air comes into the nose where it is warmed, filtered and moistened. The air then goes down the windpipe past the voice box. From there it moves into two large main branches of the lungs called the left and right bronchi. The air moves through airways that get smaller and smaller until they reach tiny air sacs. These air sacs let oxygen into the capillaries. The blood flows from these capillaries to the heart where it is pumped out to the body.

Breathing Out

When you breathe out the lungs remove carbon dioxide, a gas that your body does not need.

Just before you begin to breathe out the carbon dioxide goes across from the capillaries into the air sacs. The air sacs begin to relax and the air begins to move out of the lungs. Then the diaphragm and the muscles between the ribs also relax. This causes the ribs to gently fall, helping to push the air out from the lungs. Under normal conditions, the diaphragm and rib cage muscles are relaxed when you breathe out. However, when you cough or sneeze, these muscles work hard to push the air out quickly.

Normally breathing takes place without any thought. Some conditions can cause breathing problems. Every condition is different. So talk to your healthcare professionals about how your child's condition affects their breathing.

Preventing Infection

What can I do to Prevent Infections?

Keep Things Clean!

Hands

- ✓ Insist that everyone wash their hands, often
- ✓ Buy hand sanitizers for your home

Air

- ✓ Make your home smoke free. Insist that no one smoke around you
- Tell friends and family to stay away if they have a cold or the flu. If they need to be near you and your child they **must** wear a mask and wash their hands often

Trach

- ✓ Follow trach care instructions carefully. Clean trach tubes
- ✓ Keep the trach dressings and the stoma (opening) clean and dry

Equipment

- Clean equipment regularly, such as ventilator tubing and suction equipment
- Replace equipment on a regular schedule. Ask your healthcare professional when supplies are to be thrown out

IMPORTANT! It is very important that *everyone* wash their hands. Wash your hands before and after doing anything with the trach tube or the stoma.

What is Pneumonia?

It is important to protect the lung from viruses and germs. If the air your child breathes is clean and moist, it will stop an infection from happening.

Breathing in dry, dirty air can cause germs and viruses to get into the lung, which can lead to pneumonia. Pneumonia is a lung infection where the airways swell and more mucous than normal, is made. Pneumonia can lower the amount of air getting into the lungs. It can also lower the amount of oxygen getting into the blood.

IMPORTANT! Wash your hands before and after doing anything with the tracheostomy.

What are the signs of an infection?

If your child has any of these signs, it may mean they have an infection.

Your child is:

- ✓ coughing more
- ✓ has a fever or the chills
- ✓ feels unwell or are really tired
- ✓ is more short of breath
- ✓ is having chest tightness

Your child's mucous:

- ✓ is thick and/or there is more of it
- ✓ is yellow or green
- has an unpleasant smell

Your child needs:

to be suctioned more often

✓ to take puffers more often

Your child's ventilator:

✓ has higher than normal pressures

Your child's stoma:

is red, swollen or is painful

What should I do if my child has an infection?

- Call your doctor or healthcare professional if think your child has an infection
- ✓ Follow your doctor's orders on giving your child medicine, such as antibiotics
- If you have an action plan, go over it with your healthcare professional. Do not be afraid to ask for advice

Washing Your Hands at Home

Reproduced with permission from the World Health Organization Accessed on July 7, 2009 from: <u>http://www.who.int/gpsc/tools/GPSC-HandRub-Wash.pdf</u>

Sterilizing Distilled Water

Why do I need sterile distilled water?

You will be instructed to use sterile distilled water several times in this manual. To help stop infections from happening you need to make sure you use **sterile** distilled water.

You will need sterile distilled water when you:

- ✓ Suction the trach tube
- ✓ Fill a pass over humidifier
- Clean the tracheostomy opening
- Clean the trach tube inner cannula

Legionella is a germ that can grow in water. To stop germs from growing, use *sterile distilled water*. You can buy *sterile distilled water* or you can boil distilled water to sterilize it. You can buy distilled water from your home care company, drug store or supermarket.

IMPORTANT! Only use distilled water that has been sterilized. This will help stop lung infections from happening.¹

How do I make sterile distilled water?²

Follow the directions below to make enough sterile distilled water to last 2 or 3 days. Do not use the water after the 3rd day. Make or buy more.

- 1. Find one pan with a lid, large enough to boil enough water for 2-3 days. Use this pan for sterilizing distilled water **only**. Do not use this pan to cook with
- 2. Bring the distilled water to a boil. Let boil for 5 minutes³
- 3. Turn off heat and cover the pan. Never leave the pan unattended. Use the boiled distilled water as soon as it has cooled or put it in a clean container and seal. It does not need to be refrigerated
- 4. To sterilize the containers, put the containers in the water and let the water boil for 10 minutes. Turn off heat and cover the pan with a lid
- 5. Leave the lid on the pan while the water is cooling. Do not use ice to cool down the water

¹ The APIC Curriculum for Infection Practice, Vol. III. 1988.

² This section on distilled water is courtesy of Hamilton Health Science and Saint Elizabeth Care.

³ <u>http://www.phoenixchildrens.com/emily-center/child-health-topics/handouts/Sterile-Water-Saline-861.pdf</u>

Tracheostomy Care

What is a Tracheostomy?

A tracheostomy is an opening made into the windpipe just below the vocal cords. The hole, called the stoma, is where the trach tube is put in. You can breathe and cough through the trach tube as long as it stays clear.

The nose normally warms and moistens the air we breathe. With a trach, the air goes right into the lungs and not through the nose first. Without moisture your child's mucous will become thick and it will be hard to cough out. This can lead to problems breathing. There are ways to warm, filter and moisturize the air for those with a trach tube in place.

When someone has a trach tube you need a way to moisten and filter the air. This can be done using a nebulizer, a humidifier or a heat moisture exchanger (*HME*).

A trach tube can be cuffed or uncuffed. When the trach tube is cuffed, there is a balloon on the tube, called a cuff. When it is inflated it seals the airway. When the trach tube is uncuffed, some air can pass around the tube and up through the mouth and nose. Children with a cuffed trach tube cannot speak when the cuffed balloon is inflated. This is because no air is reaching the voice box. If the trach tube is uncuffed or the cuffed tube has the balloon deflated, the child can often speak with the trach tube in the airway. There are devices that can help the child with a trach speak.

A tracheostomy tube is often called a "trach tube." There are many kinds of trach tubes.

Going Home with a Trach

While in hospital you or a support person will learn how to care for your child's trach. When you go home your caregivers will assist you if you need help. Your community respiratory therapist, nurse or personal support worker will also support you.

Have a spare trach tube at all times. Keep the obturator available at all times.

This unit will cover the following:

- Description of trach tubes parts and brands
- ✓ Stoma care cleaning
- ✓ Trach tube care − cleaning and changing ties/holders
- ✓ Other information about trach tubes cuffs, fenestrations and speaking valves
- ✓ Tracheal suctioning

When your child has a trach, it is a good idea to:

- ✓ Have your emergency numbers close by
- ✓ Have your community healthcare support telephone number close by
- Equipment supplier number, e.g. home care company, Community Care Access (CCAC)
- Keep a list of questions, problems, notes in a book or diary
- ✓ Keep a calendar for follow-up appointments

Setting up your home:

- ✓ Good lighting
- ✓ A place to put all your child's supplies; a room with shelves or an empty large drawer
- A room that is easy to keep clean and free of dust
- ✓ A comfortable spot in the room to sit or lie down
- ✓ A safe area away from other children and pets
- ✓ A place free of drafts away from open windows, heating ducts and fans

When doing your child's trach care:

- ✓ Your child's trach tube needs to be changed every 1 to 2 weeks
- ✓ Do trach care at the same time each day
- ✓ Set aside 20 to 45 minutes
- Limit distractions (do not answer your phone)

Description of Tracheostomy (Trach) Tubes

Trach tubes are man-made airways that are made to fit into a cut in the neck.

There are many kinds of trach tubes. They can be made from rubber, plastic, silicone, nylon, Teflon, polyethylene, or metal. The most common type of tube is made from a plastic called Polyvinyl Chloride (PVC). All trach tubes are made with non-toxic materials.

All children have a different size neck, so the tubes come in different sizes. The length can vary from 5cm to 15cm and the width of the opening can vary from 2mm to 12mm wide.

Figure 11: Trach Tubes

Reproduced with permission from Great Ormond Street Hospital for Children NHS Trust. Copyright GOSH 2008

http://www.ich.ucl.ac.uk/gosh_families/information _sheets/speaking_valves/inhalation.gif

Trach Tube Parts

Figure 12: Trach Tube Parts Reproduced with permission from the Ohio State University Medical Centre (OSUMC) http://medicalcenter.osu.edu/pdfs/PatientEd/Ma terials/PDFDocs/procedure/tubecare/trach/fenestr.pdf

Obturator (OB-ter-ay-ter)

- ✓ This is an important piece. The obturator goes into the trach tube and is used to put the trach tube in the stoma (opening). It is also used when changing trach tubes
- ✓ The obturator is specially made for the size of trach tube in that package. So you will **not** be able to use an obturator from one size trach tube to put in a tube that is a different size

IMPORTANT! Keep the obturator somewhere where it is easy to find. If the trach tube falls out by accident, you need to use the obturator that came with that trach tube to put the trach tube back in.

Inner Cannula (CAN-you-luh)

- This is a smaller tube that fits inside the trach tube. It can be removed quickly if it becomes blocked with mucous
- Most inner cannulas are disposable, but some inner cannulas are reusable and need to be cleaned. Ask your child's nurse or respiratory therapist about what type you have and how to take care of it
- ✓ Some trach tubes do not have an inner cannula

Flange

- This is the piece at the top of the trach tube that lies against the neck and is used to hold the trach to the child's neck
- ✓ Markings on the flange show the size and make of the trach tube

Ties or holder

- Ties are used to hold the trach tube to the neck so it will not fall out. There are foam, Velcro[®], and twill trach ties
- Care must be taken when putting the trach ties on. They are not to be tied too tight or too loose. When tied correctly you will be able to fit one or two fingers between the trach ties and the neck

Cork

- A plug for the trach tube is also called a button, plug, or cap, depending upon the type of tube. It seals off the cannula of the trachtrach tube
- It allows the individual to breathe around the trach tube, through the upper airway. It also allows for speaking
- ✓ Not all patients can be corked
- ✓ Never inflate the cuff when the cork/cap is in use

IMPORTANT! Make sure the cuff is deflated, or in the "down" position before using a cork. Take off the cork before you inflate the cuff.

Speaking Valve

- These are valves that are placed on the end of a trach tube to allow air to enter as your child breathes in. Air is sent around the tube and out the upper airway as your child breathes out
- Helps with speaking , and swallowing, and in some cases, coughing
- ✓ These valves are one-way
- ✓ Never inflate the cuff with speaking valve in place
- ✓ Not all patients can use a speaking valve

IMPORTANT! Make sure the cuff is deflated, or into the "down" position before using a speaking valve. Take off the speaking valve before inflating the cuff.

Cuff

- Trach tubes are made with and without cuffs. An uncuffed trach tube has no cuff and no pilot balloon. A cuffed trach tube has a balloon-like device at the end. Most of the time uncuffed tubes are used for children
- The cuff is a small balloon that is at the end of the trach tube. When this balloon is inflated it seals against the wall of the windpipe. A seal is often needed when your child is on a ventilator. The seal stops the air flow from going into the mouth
- Some cuffs are filled with air, some are filled with water. If your child has a cuffed tube, it is important to know what the cuff needs to be filled with
- The cuff needs to be filled (inflated) with the smallest amount of air, or water to seal the airway

- ✓ When you inflate the cuff you are putting air or water into the *pilot balloon*. When the cuff is full of air or water it is said to be *"up"*. There is a set amount of air or water to fill the cuff and it is measured with a syringe. The amount or air or water will be different for each person and will depend on the size of the trach tube
- Care must be taken when inflating the balloon to avoid causing damage to the windpipe.
 Have your nurse or respiratory therapist show you how to properly fill the cuff
- ✓ When the cuff is flat, or deflated, it said to be "down". When the cuff is down there is no seal against the windpipe wall and air can go up through the vocal cords and out the mouth.

Types of Trach Tubes

There are many kinds of trach tubes; there are Portex, Shiley and Bivona TTS Tubes.

Portex and Shiley Tubes

- ✓ These tubes are made of plastic and can come with or without a cuff
- If these brands have a cuff, the cuff is always filled with air
- ✓ Some models have an inner cannula, some do not
- ✓ The Portex Blueline Ultra tubes are colour coded

IMPORTANT! Always fill Portex and Shiley tube cuffs with air. Never fill with water.

Bivona TTS Tubes

- ✓ A Bivona Tight-to-the shaft (TTS) Tube is made of silicone and has no inner cannula.
- Cuffed Bivona TTS Tube. When the cuff is deflated, it flattens very close to the shaft of the trach tube, allowing for speech. Fill the cuff with sterile distilled water
- Uncuffed Bivona Tube. It looks the same as the Bivona TTS tube except there is no cuff or pilot line

Cleaning Bivona Tubes

- ✓ You can re-sterilize these tubes up to 10 times
- These tubes have a special Superslick[®] coating on them that keeps mucous from sticking to them. Do not scrub too hard or the coating will come off

IMPORTANT! Only use sterile distilled water to inflate TTS tube cuffs. If you fill it with air, it will leak.

How do I know when I should replace my trach tube?

You need to replace your trach tube when the:

- ✓ Obturator is too tight
- ✓ Trach shaft is not centred
- ✓ Trach tube is 'off color'
- ✓ Trach tube markings have faded

IMPORTANT! Always have an extra trach tube with you at all times. Have a trach tube that is one size smaller than one in use. Keep the obturator on hand at all times.

My child's trach tube type is:
My child's trach tube size is:
My child's trach:
has an inner cannula
does not have an inner cannula
My child's trach has a cuff that:
 needs to be filled withml of air
 needs to be filled withml of water
My child's trach does not have a cuff

Figure 13: Bivona Tubes Reproduced with permission from Smiths Medical North America <u>http://www.smiths-</u> medical.com/upload/products/mainImages /670180.jpg

Figure 14: Shiley Neonatal Tracheostomy Tube Reproduced with permission of Vitality Medical <u>www.vitalitymedical</u> /isroot/Stores/VitalityMedical/picx1/SPX50 5080.jpg

Figure 15: Various Tracheostomy Tubes Reproduced with permission from the American College of Chest Physicians (Pulmonary & Critical Care Updates; Vol. 18, lesson 15) www.chestnet.org/images/education/onli ne/pccu/vol18/lesson15/Fig1.jpg

See your personal information for your child's tube type and size.

Stoma Care

The stoma is the hole made in your child's windpipe that is kept open with a trach tube. Stoma care is the cleaning of the skin around the opening in the neck. Good stoma care will help prevent infections. Do stoma care at least once a day, such as first thing in the morning or just before going to bed. Clean it more often when the skin is swollen, red, or tender to touch.

How do I clean the stoma?

- 1. You will need:
 - ✓ Sterile distilled water (or sterile normal saline)
 - ✓ Cotton tipped swabs or gauze
 - ✓ Sterile trach dressings
 - ✓ Disposable cups for water
 - ✓ Suction equipment
 - ✓ Disposable gloves
- 2. Wash hands well
- 3. Put on clean gloves
- 4. Make sure you are in a comfortable position. Make sure you can see the trach area easily.
- 5. Suction, if needed

IMPORTANT! Make sure the trach tube is stable and not at risk of falling out during the cleaning process.

- 6. Take off the old dressing and throw it in the garbage. Note the colour of the mucous, the amount of mucous and if there is any unpleasant smell
- 7. Check the skin around the trach opening (stoma) every day for signs of an infection

Watch for:

- ✓ Redness or swelling
- Creamy yellow or green mucous
- Crusting, dry mucous
- ✓ An unpleasant smell
- Pain or tenderness around the stoma
- Any extra tissue growth

Take note of any differences and report them to your healthcare professionals

- Dip a cotton swab or gauze in sterile distilled water and clean the area around the opening, gently removing any dried mucous
- Clean from the skin opening outward. Check to see that the opening is not open more than usual. Throw away each swab or gauze after use
- Dip a new cotton-tipped swab or gauze in sterile distilled water and clean/rinse the area
- 11. Dry with fresh applicator swab or gauze
- 12. Put on the sterile dressing being careful not to twist the trach tube or pull on the flange
- Change trach ties when they are dirty or when the Velcro[®] is no longer holding properly
- 14. Pour the water into the toilet and clean the containers
- 15. Take off gloves and wash hands well
- 16. Gather clean supplies so they are ready for the next cleaning

Figure 16: Stoma Care Reproduced with permission from the Ohio State University Medical Centre (OSUMC) http://www.trach.com/resources/pdf/trach eotomymanual.pdf

Figure 17: Putting on the trach dressing Reproduced with permission from the Ohio State University Medical Centre (OSUMC) http://medicalcenter.osu.edu/pdfs/PatientEd/Materials/ PDFDocs/procedure/tube-care/trach/t-non-di.pdf

IMPORTANT! Dirty swabs and dressings may cause infections so they should be thrown away carefully. Wrap them in a plastic or paper bag and then put them in the garbage.

Trach Tube Care

How do I clean my child's inner cannula and corks?

Many trachs have an inner cannula that needs to be cleaned or replaced on a daily basis. If there is a lot of mucous in the inner cannula, you need to clean it more often. Proper cleaning of the inner cannula will help stop lung infections from happening.

Daily

- 1. You will need:
 - ✓ A clean inner cannula, cork or speaking valve
 - Cotton tipped swabs or gauze
 - ✓ Tweezers
 - ✓ Pipe cleaners
 - Clean small plastic bags or dry container
 - ✓ Suction machine and supplies
 - ✓ Disposable gloves
 - ✓ Two covered containers to be numbered and labelled
- 2. Label the containers #1 and #2 to avoid mixing up the clean and dirty containers
- 3. *Container #1 is for the dirty cannula and corks*. Pour hydrogen peroxide or sterile distilled water into this container
- 4. *Container #2 is to rinse the cleaned cannula and corks*. Pour sterilized distilled water into this container
- 5. Wash hands well and put on clean gloves
- 6. Make sure you are in a comfortable position. Make sure you can see the trach area easily
- 7. Suction, if needed
- 8. Remove the dirty inner cannula, the cork or speaking valve from the trach tube and place it into container #1 (hydrogen peroxide or sterile distilled water)
- 9. Put in a clean inner cannula, cork or speaking valve and lock in place

Reproduced with permission from the Ohio State University Medical Centre (OSUMC) http://medicalcenter.osu.edu/pdfs/PatientEd/Materials/PDFDocs/procedure/tubecare/trach/t-non-di.pdf

- 10. Remove the **dirty** cannula from **container #1** with tweezers and clean with a cotton swab, gauze, or pipe cleaners. Do not scrub
- 11. Look for cracks or breaks in the tube and locking mechanism. If there are cracks or breaks the trach tube needs to be changed
- Place the cannula in container #2 (sterile distilled water) and rinse well
- Remove the cleaned cannula from container #2 (sterile distilled water) with the tweezers
- 14. Dry the outside of the inner cannula with clean dry gauze. Tap it against the gauze to remove any drops of water from inside the cannula

Figure 20: Drying the inner cannula Reproduced with permission from the Ohio State University Medical Centre (OSUMC) http://medicalcenter.osu.edu/pdfs/PatientEd/Materials/PDE Docs/procedure/tube-care/trach/t-non-di.pdf

IMPORTANT! Do not whip or shake the cannula to remove drops as this can spread drops into the air.

- 15. Store the now clean inner cannula in a small clean plastic bag or dry container
- 16. Throw out all soiled supplies, along with the dirty distilled water and hydrogen peroxide
- 17. Wash all containers in soap and water. Rinse well. You can wash the containers on the top shelf in the dishwasher

- 18. Take off gloves and wash hands well
- 19. Get clean supplies ready for the next use

IMPORTANT! Be sure to change the distilled water and hydrogen peroxide every day!

Weekly

Soak each container and lid in a solution of 1 part vinegar and 3 parts water for 20 minutes. Rinse and let air dry.

How do I clean a metal or silver trach tube?

Hydrogen peroxide can damage these tubes. If you have a metal or silver trach tube, ask your respiratory therapist for cleaning instructions.

How do I change my child's trach ties?⁴

Keeping the trach ties clean and dry will prevent skin irritation, sores and infections from occurring around the neck area.

The only thing holding the trach tube in place is the trach ties. These ties are usually made of twill cotton or cloth with a Velcro[®] closure.

When changing the ties be careful not to accidentally remove the trach tube. The ties should be changed by two people. One person will hold the trach in place while the other person cleans the skin and changes the ties. If a second person is not around to help, tie the clean ties first and then remove the old ones. This will keep the trach tube from coming out by accident.

⁴ This section on changing trach ties is courtesy of "Changing Tracheostomy Ties" from the Department of Inpatient Nursing, The Ohio State University Medical Center 2005 http://medicalcenter.osu.edu/pdfs/PatientEd/Materials/PDFDocs/procedure/tube-care/trach/changing.pdf

Change the tie tapes daily and as needed.

- 1. You will need:
 - ✓ New trach tube ties
 - Clean gloves
 - Second person to assist, if available
 - Tweezers
 - ✓ Scissors
 - ✓ Suction machine and supplies
 - ✓ Tracheostomy Kit
- 2. Make sure your child is in a comfortable position
- 3. Wash hands well and put on clean gloves
- Have the second person hold on to the trach tube by gently holding onto the edges of the flange
- Cut and remove the dirty trach ties. If your child has a pilot line on the cuff, take care that you do not cut it by accident
- Put one end of the clean trach tie through the hole on one side of the flange. Use the tweezers to pull the trach tie through the hole
- Bring both pieces of the ties around the back of the neck to the other side of the trach flange
- 8. Using tweezers take one end of the tie and pull it through the hole on one side of the flange
- 9. Bring the ends of the tie to the side of the neck and tie them in a knot
- 10. Do not tie them too tightly. Allow enough space for 1 finger between your child's neck and the trach ties
- 11. Take off gloves and wash hands well

Example of one method of securing cotton ties

Figure 21: Securing Trach Ties Reproduced with permission from the Ohio State University Medical Centre (OSUMC)

Figure 22: Securing Trach Ties Reproduced with permission from the Ohio State University Medical Centre (OSUMC)

Figure 23: Tapes with Velcro strips

Other Information About Trach Tubes

What is a cuff?

A trach cuff is a balloon around the outside of the trach tube. When the balloon is inflated it fits the shape of your child's windpipe and seals off the space between the wall of your child's windpipe and the trach tube. This seal might be needed when your child is on a breathing machine (ventilator). If the cuff is not inflated, air can pass around the outside of the trach tube up through the voice box.

The cuff is inflated by putting either air or water in through the pilot line. If your child has a cuffed *Shiley or a Portex trach tube*, you will fill the balloon with *air*. If it is a *Cuffed Bivonia TTS Tube*, you will fill the balloon with distilled *water*.

The pilot balloon on the inflation line shows whether the cuff is 'up' or 'down'. The pilot balloon does not tell you how much air or water is in the cuff. Ask your respiratory therapist or nurse how much air or water needs to be in your child's cuff.

Figure 24: Inflated Cuff Reproduced with permission from the Ohio State University Medical Centre (OSUMC)

IMPORTANT! Make sure that you know how much air or water needs to go into your child's cuff. Ask your healthcare professionals to show you how.

Inflating the Cuff – Putting the Cuff "up"

1. Make sure that the trach tube is not blocked, so the air can move freely through it. Before inflating the cuff, attach a syringe to the cuff pilot line. Draw back on the syringe to suck out any air that may be in the cuff. The cuff needs to be fully "down" before filling it again. If the pilot balloon already has air in it you should **not** add more air

- 2. Attach the syringe to the cuff pilot line. Slowly push the plunger in so the air (or distilled water) fills the cuff with the right amount
- 3. Remove the syringe. There is a value in the pilot line that stops the air or water from leaking out
- 4. If there is a leak around the cuff, see see "How do I fix a Cuff Leak?" question below.

IMPORTANT! If the cuff is filled with too much air or water, it will cause damage to the trachea. Do not over inflate the cuff.

Deflating the Cuff – Putting the Cuff "down"

1. Suction the mouth, if needed

Note: Sometimes mucous sits in the throat or on top of an inflated cuff. When the cuff is deflated, this mucous can fall from around the cuff into the lungs making your child cough. It is a good idea to have a suction catheter ready in case this happens.

- Get a syringe (without the needle) and push the plunger all the way in to remove the air from the syringe
- 3. Attach the syringe to the cuff pilot line
- Slowly pull back on the plunger of the syringe until the pilot balloon on the cuff pilot line is flat and the syringe plunger cannot be pulled back any more
- 5. You have now deflated the cuff

Figure 26: Syringe Reproduced with permission from the Ohio State University Medical Centre (OSUMC)

Figure 27: Deflating the Cuff Reproduced with permission from the Ohio State University Medical Centre (OSUMC)

How do I fix a cuff leak?

First remove all the air (or distilled water) from the cuff. Then reinflate the cuff with the right amount of air or distilled water. Wait a few minutes. If there is a leak, then:

- 1. Remove all the air or distilled water from the cuff
- 2. If the amount removed was less than it was suppose to be, and then re-inflate with the correct amount
- 3. If your child's cuff is filled with air you can try this. Put the pilot balloon in a cup of water while it is "inflated". If you see bubbles then there is a leak in the pilot line or pilot balloon
- 4. If there is still a leak, the trach tube needs to be changed

I have tried everything and there is still a leak in the cuff, what do I do now?

If you have been given directions on how to do this, and you are comfortable doing a trach change, then change the tube. If you have not been told what to do, or you are not comfortable call homecare professional or respiratory therapist for help. If no one is available to help , go to the nearest emergency room.

Speaking Valves

A speaking value is a one-way value that allows air in but not out. The one-way value connects to the trach tube and only opens when your child breathes in, letting air go into the lungs. The value will close when your child breathes out, forcing the air up around the outside of the trach tube, through the voice box, and out the mouth, so your child can speak.

There are many brands of speaking valves, but the Passy Muir valve is the most common. Speaking valves can be used while your child is on humidity or oxygen and even if they are on a ventilator.

Speaking valves can improve:

- Swallowing You child will be less likely to choke on food
- Smelling Your child will smell food and have an improved appetite
- Coughing Your child will have a stronger cough and will not need to be suctioned as often

Special Considerations

- ✓ Do not use with inflated trach cuff
- The valve may occasionally pop off; just replace it cleaned and be sure connections are tight
- The valve can be attached to the trach tie with a fastener

Figure 29: Boy with Speaking Valve Reproduced with kind permission from www.trach.com

Remove the speaking valve when:

- ✓ Having an aerosol treatment
- ✓ Suctioning is needed
- ✓ Sleeping

http://medicalcenter.osu.edu/pdfs/PatientEd/Materials/PDF Docs/procedure/tube-care/trach/passey.pdf

IMPORTANT! Never use a speaking valve when the cuff is "up" or in the inflated position.

Your child's trach speaking valve is: _____

How do I use a speaking valve?

If your child is not on a ventilator and is able to breathe on their own:

- 1. If the mucous cannot be coughed out, then suctioned it out
- 2. Completely deflate the trach tube cuff
- 3. Remove the oxygen and humidity, if you have it on

To put the valve on:

- 1. Gently hold on to the edges of the trach tube flange and put the speaking valve onto the trach tube
- 2. Twist the valve gently to make sure it is on the trach tube properly. The valve may sometimes pop off. If this happens just replace it and be sure the connection is tight
- 3. Replace the oxygen and humidity, if you have it

To remove the valve:

- 1. Gently hold the flange and twist the valve off
- 2. Replace the oxygen and humidity, if you have it

If your child is on a ventilator and cannot breathe on their own:

- 1. If the mucous can't be coughed out, then suction it out
- 2. Completely deflate the trach tube cuff (Put the cuff 'down')
- 3. Place the valve in-line with the ventilator tubing in the following way. Have your nurse or respiratory therapist fill in the steps you should follow below:
 - a. _____
 - b. _____
 - C. _____

4. Change the ventilator settings to:

FiO ₂ or O ₂ litre flow:	Tidal Volume:
Pressure Control:	
Alarms: Low Pressure; test to be sure that the	Low Pressure Alarm is working with the
valve in-place	

- 5. To remove the valve, take the valve out of the ventilator circuit
- 6. If your child is on a ventilator return the settings to:

FiO ₂ or O ₂ litre flow:	_Tidal Volume:
Alarms:	
Other:	

7. When the speaking valve is removed, it is safe to inflate the cuff again

How do I clean my child's speaking valve?

Clean the speaking valve every day using a mild soap and warm water. Rinse well. Allow to air dry. When dry, store in sealed plastic container when not using.

Some cleaning products will damage the valve.

Do not use the following: Hot water or harsh chemicals Hydrogen Peroxide, bleach Alcohol Cleaning brushes

When can I get a new valve?

If you take care of these valves they will last a long time. Before replacing a valve with a new one first wash and dry it carefully. If the valve is still sticky, noisy or begins to vibrate it needs to be replaced. Talk to your respiratory therapist for more information.

Trach Kit

- Trach tube of current size
- Trach tube that is half a size smaller than the current one
- Obturator
- Trach ties
- □ Water soluble lubricant
- Normal saline nebules
- Trach gauzes
- Scissors
- □ Suction unit
- Suction catheters
- □ Suction tubing
- Oximeter with probe
- Manual Resuscitator Bag

Tracheal Suctioning

Suctioning removes mucous from the windpipe and the trach, keeping the airway open. A suction catheter is a tube that is used to take out mucous from the lungs and mouth.

The suction pressure will be:

✓ For babies: 60-80 mmHg (8-10 kPa)

✓ For older children: Up to 120 mmHg (<16 kPa)

How to Suction

IMPORTANT! Check your suction equipment every day; it must always be ready-for-use.

- 1. You will need:
 - ✓ Suction machine electrical or portable
 - ✓ Suction tubing
 - ✓ Distilled water (flushing solution)
 - ✓ Clean container for flushing solution
 - ✓ Disposable suction catheters of correct size
 - ✓ Clean disposable gloves
 - Mask
 - ✓ Manual resuscitation bag with flex hose and trach adapter, if needed
 - ✓ Extra inner cannula if needed
 - ✓ Obturator
 - ✓ Hand sterilizer
 - ✓ Suction unit plug and charger, if needed
 - ✓ Plastic bag for disposal of materials
- 2. Wash hands well
- 3. Fill the container with sterile distilled water
- 4. Attach the suction catheter to the connecting tubing of the suction machine
- 5. Turn on the suction machine and be sure there is good suction
- 6. Make sure the person you will be suctioning is in comfortable position. Their head should be above their shoulders
- 7. Put on clean gloves being careful not to touch anything except the catheter
- 8. Push the thumb control through the paper backing on the package, and attach it to the suction tubing

IMPORTANT! Use a clean suction catheter for each suction session.

- 9. Withdraw the catheter from package slowly. Hold the catheter with your gloved hand 10 to 15 cm (4 to 6 inches) from the tip. Be careful not to have the catheter touch anything
- 10. Remove the ventilator, trach cork or speaking valve. from trach tube. If necessary, bag the child with a manual resuscitator
- 11. Dip the catheter tip into flushing solution and suction a bit of fluid into the catheter to make sure it works
- 12. Insert the catheter into trach tube only as far as you were told to go

Note: There are three ways to suction: Deep suctioning, Tube Suctioning and Tip Suctioning. Ask your healthcare professional to show you how to suction these three ways.

Deep Suctioning

Put the catheter in until you feel something stopping you. Pull the catheter out a bit then gently use the suction.

Tube Suctioning

The catheter is only put just past the end of the trach tube. It is not put all the way into the lungs.

Tip Suctioning

The catheter tip is used to suction just at the opening of the trach tube.

IMPORTANT! Do not push or force the catheter.

13. You are now ready to apply the suction. Cover the thumb hole on the catheter and slowly take the catheter out while twisting, or 'rolling' it between your fingers. You can pull the catheter straight out or roll it back and forth between your fingers. It all depends on what works best to remove the mucous. It takes practice to find what works best to remove the mucous

IMPORTANT! Do not cover the thumb hole on the catheter until you are ready to suction. Suction only when you are removing the catheter. **IMPORTANT!** The suction catheter should not be in the trach for more than 5 seconds.

- 14. Look at the mucous being suctioned out. Take note of the amount, the colour, the thickness and the smell
- 15. Rinse the catheter out by dipping the tip into sterile distilled water and suction water through the catheter until it is clear. You can use the same catheter to suction a few times, as long as it is kept clean. However, if the catheter becomes blocked with mucous, remove it and use a new one
- 16. Repeat steps 12 to 15 if needed. Ways to know if you need to suction again
 - Ask if they feel "okay" or if they want to be suctioned again
 - ✓ If you hear "gurgling" when they are breathing, then you need to suctioned again

Note: Suctioning can cause your child to feel very short of breath. So take breaks between suction attempts. You may need to place the child back on ventilator for a while or give some manual breaths with the resuscitation bag.

- 17. When done, replace the trach cork, speaking valve, or ventilator, if needed
- 18. Coil or wrap the suction catheter around the fingers and palm of one hand, then pull the cuff of the glove over the top of the coiled catheter to completely cover it. Throw out the gloves and dirty catheter. Throw out the suction catheter after each suction session. Dispose of glove / catheter and cup
- 19. Turn off the suction unit
- 20. Empty and clean the suction drainage bottles and containers, if needed
- 21. Wash hands well
- 22. Be sure the suction equipment and supplies are ready for the next use. You never know when you need to suction your child. Have all the equipment ready in case you need it quickly

When should I suction my child?

Many children need to be suctioned at least once a day, such as first thing in the morning or before going to bed.

Your child needs to be suctioned when:

- ✓ They can coughing a lot and are not able to cough up the mucous
- ✓ They are having trouble breathing or their breathing sounds harsh
- ✓ The ventilator airway pressures are higher than normal
- ✓ You see mucous in the trach tube or in the ventilator tubing

Why does my child feel so short of breath when they are being suctioned?

Oxygen is removed from the airway when someone is being suctioned. Try to keep the suction time to less than 5 seconds. This will help. Allow your child to take a few breaths between suction attempts, to give your child a break.

Use a manual resuscitator bag before and after suctioning. This often helps move the mucous up the airway so it is easier to suction or cough up. This may also help with the shortness of breath that occurs when being suctioned.

Why is blood coming up the suction tube?

This may be happening because the catheter is pushed too hard into the airway. Sometimes it happens if the suction catheter is too large. You can prevent bleeding by using the right size catheter and not forcing the catheter down the airway.

Suctioning on the go:

Before going out make sure the portable suction unit is fully charged and you have all your supplies.

Portable suction supplies:

- ✓ Suction catheters
- Connecting tubing
- Gloves
- Masks
- Hand sterilizer
- Distilled water, if desired

- ✓ Spare inner cannula, if applicable
- Manual resuscitator
- Trach Kit

Other Helpful Tips

- The same catheter may be used during each suction attempt as long as it has remained clean
- ✓ The same suction catheter should not be used for more than one suction session
- ✓ If the catheter becomes plugged, throw it out. Replace with another sterile catheter
- Some individuals may have to be manually ventilated (bagged) before and after suctioning. This may help move mucous higher in the airway. This may also help with breathing
- Replace cork/speaking valve and/or the heat and moisture exchanger when needed
- Suctioning is a clean procedure so it does not require the use of sterile gloves. Clean gloves are used to act as a protective barrier so that secretions or organisms cannot be transferred to the caregiver

Changing the Trach Tube

Some children change their trach tube once a month, others change it more often. Some will change it if it becomes plugged or falls out by accident. The following are steps everyone in the family needs to know. In case of an emergency, you need to be prepared and know what to do. Everyone in the family should know what to do if the trach were to become plugged, or falls out by accident. Do a practice-drill at home, so you can remain calm if these situations arise.

For a trach change, it is best if you have a second person to help you.

- 1. You will need:
 - ✓ Clean or new trach tube with obturator; same size as the one that is currently in
 - One size smaller trach tube in case of an emergency where you cannot get the new same size tube in
 - ✓ Trach ties
 - Supplies to clean the stoma
 - ✓ Syringe, if the tube is cuffed
 - ✓ Scissors
 - Sterile distilled water
 - Manual resuscitation bag and mask

- ✓ Water soluble lubricant
- ✓ Suction machine and suction catheter
- 2. Wash your hands well and put on clean gloves
- 3. Check the new trach tube:
 - Remove the trach tube from the package. Look at the new tube. If you notice any cracks or breaks get a new tube
 - ✓ If there is a cuff on the tube, check that it is working by inflating it and deflating it
 - Inflate the cuff with air or water, as ordered by your doctor. If you notice a leak, get another tube. If there are no problems, deflate the cuff completely
- 4. To keep the tube as clean as possible, touch only at the flange
- 5. Put the obturator into trach tube
- 6. Lubricate the end of the trach tube with a water soluble lubricant
- 7. Make sure the child is comfortable and lying on their back with their neck tilted slightly backward. To do this, some people find it helpful to put a rolled towel under their shoulders
- 8. Do stoma care, if needed
- 9. Suction, if needed
- 10. Have the second person hold the trach tube at the flange. Remove the old trach ties. Take care the trach tube does not fall out accidentally
- 11. If the child has a cuffed tube, deflate the cuff completely
- 12. Take out the old trach tube but try not to pull it straight out. Use a motion that follows the curve of the trach tube
- 13. Guide the new trach tube into the stoma. Again, try to using a motion the follows the curve of the trach tube
- 14. As soon as the new trach tube is in, remove the obturator
- 15. If the child is on a ventilator and has a cuffed tube, inflate the cuff
- 16. Place back on ventilator, or oxygen, if needed
- 17. Tie the trach ties and put on a clean dressing
- 18. Wash your hands

What should I do if I cannot get the trach tube in?

- 1. Moisten the trach tube with sterile distilled water and try again
- 2. Make sure you are using the obturator and that the cuff is completely deflated
- 3. Make sure the neck is extended. You may need to reposition the child
- 4. If the child can breathe and is not in distress:
 - ✓ Ask the child to take a big breath in. Guide the tube in as they breathe in
 - Try to put in a smaller size trach tube in
- 5. Put the obturator into the stoma and gently pull down on the skin around the opening. This should open the stoma a little more giving you room to put in the smaller trach tube
- 6. If the smaller tube will not go in and the child is having trouble breathing:
 - Put the face mask on the manual resuscitator bag and place the mask over the nose and mouth to ventilate. You will need to cover the stoma
 - ✓ Have the second person call 911

The trach tube is out a little, but has not completely fallen out. What do I do?

- 1. Deflate the cuff on the trach tube (if it has one)
- 2. Gently push the tube back in
- 3. Adjust the ties so the trach tube will not fall out

What do I do if the trach tube is plugged?

- 1. If the child is on a ventilator, the high pressure alarm will probably go off
- 2. Check to see if your child is having trouble breathing
- 3. If so, try suctioning. If the suction catheter does not go down the trach very far then it may mean that the tube is plugged
- 4. If your child is having trouble breathing you will need to act fast. Remove the trach tube and insert a new one

Mechanical Ventilation

What is Mechanical Ventilation?

Your child may need a ventilator to move air in and out of their lungs because they can not breathe well enough on their own. The ventilator can do all of the breathing (total support) or just partly help your child's own breathing effort (partial support). Most ventilators can give extra pressure (PEEP pressure) to keep the lungs open so the air sacs do not collapse. Mechanical Ventilation can be done using a ventilator and a trach tube, a ventilator and a mask, or a ventilator and a mouthpiece.

Total Support

Those children who need the ventilator to do all their breathing would be on total support. A trach tube is often used for those who need the ventilator to do all their breathing. People on 'total support' are not able to use a mask.

Partial Support

This is when the person is able to breathe on their own in-between the breaths delivered by the ventilator. The ventilator does not have to deliver the full breath, if the person has some breathing effort of their own.

Why is Mechanical Ventilation Needed?

Certain lung diseases change how the respiratory system works. Mechanical ventilators are used when the:

- Brain cannot send signals to the lungs to breather
- Lung is too stiff to expand fully
- Lung tissue is damaged causing breathing problems
- Muscles for breathing are not strong enough to move air in and out of the lungs
- Heart has been damaged and causes the lungs to work very hard

Ventilator Settings

Below is a list of the most common ventilator settings. Your child's ventilator settings will depend on your ventilator type and mode.

Modes of Ventilation

The ventilator mode is how the ventilator delivers the breath.

Common ventilator modes are:

AC or C - Assist/Control or Control

IMV - Intermittent Mandatory Ventilation

SIMV - Synchronized Mandatory Intermittent Ventilation

CPAP- Continuous Positive Airway Pressure

PS - Pressure Support

When Pressure Support is working, the machine will deliver a set pressure when the child breathes a breath on their own. It helps to boost the breath, so it is larger than they might do on their own.

PC - Pressure Control

This sets the highest pressure to be delivered during a breath. This pressure is held for the whole 'breathing in' time.

Ventilator Rate

- Also known as Breath Rate and Respiratory Rate
- ✓ The number of breaths the ventilator delivers in one minute

Tidal Volume

✓ The amount of air the ventilator gives with each breath

Inspiratory Time

✓ The time it takes for the ventilator to give one breath

Inspiratory Flow Rate

✓ How fast the air travels during one breath

I: E Ratio (Inspiratory to Expiratory Ratio)

- ✓ The length of time it takes to breathe in compared to the time it takes to breathe out
- ✓ This is often expressed as a ratio

Peak Inspiratory Pressure (PIP)

- This shows the amount of pressure it takes to fill up the lungs when your child breathes in
- ✓ The number shown may be slightly different with each breath
- Each person has a normal PIP
- The amount of pressure is displayed on the control panel of the ventilator, either as a number on a screen or on a gauge

PEEP (Positive End Expiratory Pressure)

✓ This is the pressure the ventilator holds at the end each breath. PEEP helps to keep the air sacs open so they do not collapse

Sensitivity or Breathing Effort

 This control shows how much effort is needed to start a new breath from the ventilator

Low Pressure Alarm

- This is a safety alarm that goes off when the ventilator does not reach the pressure needed to give the full breath
- This usually means there is a leak somewhere in the tubing or that the ventilator tubing has come off the patient's trach tube. For a more information on low pressure alarms, see the *Troubleshooting* section

High Pressure Alarm

- This is a safety alarm that goes off when the ventilator reaches the high pressure setting
- ✓ This usually happens when:
 - There is a blockage in the airway, often caused by too much mucous. Your child might need to be suctioned
 - Your child is wheezing, coughing or hiccupping
 - There is a kink in the ventilator tubing

Oxygen

If your doctor wants to give more oxygen, it may be added into the ventilator tubing

Ventilator Power Sources

Ventilators operate on electricity. There are three sources of electricity that are available to run the ventilator: Alternating Current (A/C), External D/C battery and Internal D/C battery.

Alternating Current (A/C)

Most of the time your child's ventilator will be plugged into your home wall outlet which is 120 volts of alternating current (A/C). Always use wall outlet power if you are planning to stay in one place.

Internal Direct Current (D/C)

This is the battery inside the ventilator. It is used when there is a sudden drop in electricity to power the ventilator. This may happen when the ventilator is unplugged accidently, or during a power failure. A fully charged battery should keep the ventilator working for about 30-60 minutes.

This battery should not be used often. This battery is a safety feature and is only to be used in an emergency. Keep the ventilator plugged into a wall outlet so the battery will always be charged.

The Internal D/C battery is:

- ✓ Built into the ventilator
- ✓ For short term emergency power only
- On when the ventilator is on
- ✓ On when you unplug the ventilator from the wall or an external D/C battery
- Recharged when the ventilator is plugged in to a wall outlet
- ✓ Able to power the ventilator for 30-60 minutes, if it is fully charged
- ✓ To be discharged and recharged every month

Note: Depending on the ventilator, this battery may not recharge when the ventilator is plugged into a D/C external battery. Check with your respiratory therapist.

External Direct Current (D/C)

If a power failure were to last longer than 30-60 minutes, the battery inside your ventilator will not last. So you need to have another way to power the ventilator, if this were to happen.

The Ventilator Equipment Pool (VEP) provides an external D/C battery for emergencies such as a power outage. The battery is a standard 12 volt battery that would provide power to the ventilator for 5 - 12 hrs.

IMPORTANT! This battery should not be used for portability, such as with a wheelchair. They are for emergency backup power only.

How do I hook up the external battery to the ventilator?

- 1. Check to make sure the battery is fully charged. If it needs charging, do so first. Never charge the battery while the battery is connected to the ventilator
- 2. Place the battery in a safe place away from the ventilator's inlet filter (on the back of the ventilator panel). Do not put the battery on top of ventilator
- 3. Plug the battery cable into the proper connection on the ventilator
- 4. Plug the battery cable into the battery

IMPORTANT! Some internal ventilator batteries may not recharge when the ventilator is plugged into an external D/C battery.

How do I remove the external battery from the ventilator?

- 1. Unhook the battery cable from the battery
- 2. Unhook the battery cable from the ventilator
- 3. Make sure ventilator is plugged into the wall outlet (A/C power source)
- 4. Recharge the battery in a well ventilated area

I would like to use my child's ventilator with their wheelchair. What battery should I use?

- A battery is needed when you use your child's ventilator with their wheelchair. You will need to buy another battery for this purpose
- Do not use the external battery that VEP has given you. That one is for emergency use only. VEP does not supply batteries for wheelchair use

When do I need to recharge the external battery?

- Recharge the battery after every use in a well ventilated area
- ✓ Old batteries will lose their charge quickly so check the battery charge every week
- ✓ Discharge and recharge the battery monthly

How do I recharge the external battery?

- 1. Charge the battery in a well ventilated area
- 2. Do not charge the battery when it is hooked up to the ventilator
- 3. Use a 12 volt battery charger to recharge the battery
- 4. Connect the battery to the charger
- 5. Connect the charger to the wall outlet (A/C power)
- 6. Let the battery charge. *Note: It will take one hour of recharge time for every hour that it was used*
- 7. When the battery is 80% charged, the yellow light will flash
- 8. When the battery is 90% charged the green light will come on. When the green light is on it means the charge is complete
- 9. Leave the battery hooked up to the charger for another 3 hours **after** the green light comes on
- 10. When the battery is fully charged, unplug the charger from the wall outlet first, before unhooking the charger from the battery

Photo courtesy of Ventilator & Battery

General Tips: Ventilator Management

- Place the ventilator on a night stand or a table away from drapes or other things that could block the air flow to the inlet filter opening
- Spills will damage the ventilator and cause it to not work properly. Never place food or liquids on top of the ventilator
- Use the protective doors, covers or lock out features on the ventilator. They protect the settings from being changed by mistake
- ✓ Make sure the humidifier is lower than your child's head
- Make sure the alarm port is not blocked by objects. If it is blocked, it may not be heard if it goes off

Daily

- ✓ Make sure the ventilator is plugged into a 3 pronged wall outlet (A/C power source)
- Turn the ventilator on and check that the proper lights and sounds come on. Your ventilator manual will tell you what to look for
- Check the ventilator settings to make sure that they are set correctly
- Check the respiratory rate. To do this your child cannot be connected to the ventilator. Hold a glove tightly over the flex tube connector where it would attach to your child. Count the number of breaths for one minute (60 seconds). It should be the same as the set breath rate on the machine
- Test the Ventilator Circuit by doing a 'Low Pressure Test' and a 'High Pressure Test'

Weekly

- ✓ Wipe down the ventilator with a damp cloth
- Clean and change the Ventilator Circuit
- ✓ Clean the Portable Suction machine
- Check that the external battery is charge

Monthly

- ✓ Change the bacteria filter in the breathing circuit
- Change or clean the inlet filters on the ventilator. These must be replaced/cleaned as needed
- ✓ Discharge and recharge the external battery

Annually, or as needed

- Preventive maintenance is recommended by the manufacturer. Some ventilators need to be serviced every 1-2 years, or after a certain number of hours of use
- ✓ The Ventilator Equipment Pool will contact you to arrange service on your machine

The Ventilator Circuit

Below is a picture of a ventilator circuit. Your ventilator circuit may look a little different than this picture. Circuits currently provided through the Ventilator Equipment Pool. Please see specific user's manual for circuit details.

C. Pressure line

D. Exhalation valve line

E. Outlet filter (not shown)

Figure 31: Ventilator Circuit Courtesy of Ventilator Equipment Pool **A The** *exhalation valve*: is a balloon that closes when someone breathes in and opens when they breathe out. The flex tube attaches to one end and the ventilator circuit tubing to the other end.

B The *ventilator circuit tubing:* is a 6 foot hose that attaches to the exhalation port at one end and to the outlet port on the ventilator on the other end.

C The *pressure line*: is a small tube that is connected to two pressure ports; one on the ventilator and the other on the exhalation valve.

D The exhalation valve line: is connected to the exhalation valve and the exhalation valve port on the ventilator.

E The *outlet filter: this* filters gas coming from the ventilator, going into the ventilator circuit tubing (not shown in the picture above)

Figure 32 shows the LTV 950 ventilator. Your child's ventilator may look different than the picture shown here.

How do I clean and change the ventilator circuit?

Clean the ventilator circuit, resuscitation bag, humidifier and suction canister at least once a week.

- 1. You will need:
 - Mild dishwashing soap
 - ✓ Pail for soaking
 - ✓ Water
 - ✓ White vinegar
 - ✓ Clean towel
 - ✓ Storage bag
- 2. Take apart the ventilator circuit. This includes the tubing, connectors and humidifier reservoir jar, if used. Refer to your Patient Circuit Assembly Instructions

IMPORTANT! The ventilator will *not* work properly if water gets into the pressure sensor line or exhalation valve.

- 3. Wash tubing and connectors in warm soapy water
- 4. Rinse with tap water to remove the soap
- 5. Make a solution of 1 part vinegar to 3 parts water in the pail. Soak humidifier jar, tubing, and connectors in the vinegar solution for 30 minutes. Make sure that all the parts are in the solution
- 6. Drain and rinse well. Place connectors and humidifier jar on a clean towel to air dry. Hang the hoses to dry. Allow all parts to air dry completely before putting back together
- 7. Look carefully at the tubing and equipment for breaks or cracks. Check that everything is clean. Replace anything that is broken or cannot be cleaned properly
- 8. Put the ventilator circuit together, so it is ready to use. If it is to be stored, cover the circuit with a clean towel or store it in a clean plastic bag

Testing the Ventilator Circuit

- 1. Inspect the Circuit:
 - ✓ Make sure that all connections are tight
 - ✓ Make sure the humidifier and exhalation valve are put together properly
 - ✓ Check that the sensor lines are all connected
- 2. Do the "Disconnect Test" (Low Pressure Test):
 - ✓ Make sure the low pressure alarm setting is set correctly
 - ✓ Turn on the ventilator with the circuit connected
 - Do not connect the circuit. Wait to see if the low alarm goes off
- 3. If the alarm does not sound, check the alarm setting to make sure it is set correctly
- 4. If it still is not alarming:
 - Check the exhalation valve
 - Try another circuit or use another ventilator, if you have one. You may need to use a manual resuscitation bag to ventilate the person
 - ✓ Then contact the Ventilator Equipment Pool (VEP) right away if it is still not alarming
- 5. Do the "High Pressure Test". The purpose of this test is to check that there are no holes or leaks in the tubing or connections
 - ✓ Glove one hand
 - Block the end of the trach adapter with your gloved hand and wait for the ventilator to give a breath
 - ✓ A high pressure alarm should sound after 1 3 breaths
 - ✓ If there is no alarm check the high pressure alarm setting to make sure it is set correctly. Also check all the connections to make sure they are tight and secure
 - ✓ If still not alarming, try another circuit or use another ventilator if available

IMPORTANT! Use a manual resuscitation bag to ventilate your child. Call the Ventilator Equipment Pool (VEP) if your ventilator continues to not work.

Ventilator Safety and Troubleshooting

Below is some information to help you troubleshoot some common problems that may occur. For more information read the user manual supplied with your ventilator. Also read the "Problems and Emergency Manual".

What do I do if an alarm is sounding?

When a ventilator alarms you will see a warning light come on and hear a warning sound. Alarms are to alert you to a safety concern. **When an alarm goes off you need to pay attention to it right away!**

IMPORTANT! Do not change the alarm settings!

Alarm	Possible Causes	Steps to Take
Ventilator IN OP You will see a warning light and hear a warning sound.	There is a problem with how the ventilator is working	 Turn the main power switch on the ventilator off and then on again. If the IN OP alarm is still alarming, do not use this ventilator ✓ Switch to another ventilator, if available ✓ Use manual resuscitator bag ✓ Call VEP right away
High Pressure You will see a warning light and hear a warning sound.	 Mucous is blocking the airway Wheezing or bronchospasm There is a respiratory infection Alarm setting is not set correctly Damaged Exhalation Balloon (valve) Kink in the tubing Water in tubing Coughing, swallowing or hiccupping 	 Suction to remove mucous. Give inhaled medicine Contact your child's healthcare professional Change alarm to proper setting Replace exhalation valve or change the circuit. Straighten the tubing Drain water If coughing, try suctioning

Ventilator Troubleshooting Guide

Alarm	Possible Causes	Steps to Take
Low Pressure/Apnea	 Visual and auditory Leaks in the ventilator circuit 	 Look and feel for any leaks. Do the "Disconnect Test" Recheck circuit and test
You will see a warning light and	(exhalation valve, humidifier, pressure line, holes in tubing)	
hear a warning sound.	 Water in the pressure line The ventilator has come off the patient's trach 	 Drain water Connect the ventilator to trach tube
	 Leak around your child's trach and/or cuff 	 Reposition the patient and/or tube. May need a trach tube change.Verify the volume in the trach cuff-deflate and reinflate
	 Alarm set incorrectly Incorrect circuit Loose trach ties Loose inner cannula 	 Set the correct alarm setting Change circuit Tighten trach ties Change inner cannula or change trach tube
Setting	 Settings are incorrect. Dirty inlet filter 	 Correct the settings Replace filter
Power Switch Over	 Power source has changed from AC (wall outlet) to internal or external power source. Power source has changed from external to internal 	 Make sure the ventilator is plugged in and there is power and press the reset button
Low Power	Internal battery has drained and needs to be recharged	Operate ventilator on AC power for at least three hours

Always follow the instructions found in the ventilator manual.

IMPORTANT! When a ventilator alarms, look at your child to see how they are doing. If they are not doing well, use a manual resuscitation bag to ventilate them.

Other Equipment

Using and Cleaning the Portable Suction Unit

These units are portable so if you are going somewhere, make sure the machine's battery is fully charged and that you have all your supplies (see "Suctioning on the Go", page 36).

How do you set the suction pressure?

The suction pressure is preset by your healthcare professional. To check the suction pressure, first turn on the unit. Then cover the open end of the connective tubing with your finger and look at the number on the gauge.

How do I charge the battery?

Plug the portable suction machine into AC power (home wall outlet) when it is not in use. When using the machine on AC power, the on/off light will come on. When using the machine from the battery power the on/off switch **does not** light up.

How do I clean the suction unit?

Daily

The canister should be emptied daily into the toilet. Wash it with soapy water and rinse well. Leave a little water in the bottom of the canister as it will stop mucous from sticking to the bottom.

Weekly

Clean the suction canister at least once a week.

- 1. You will need:
 - Mild dishwashing soap
 - ✓ White vinegar
 - ✓ Water
 - ✓ Two pails:
 - One for warm soapy water
 - One for vinegar (1 part) and water (3 parts) mix
 - ✓ Clean towel
- 2. Remove the short tubing from the lid. Unfasten the canister and remove the lid from the suction unit. Empty the contents into the toilet
- 3. Wash all parts in warm soapy water
- 4. Rinse with tap water to remove soap
- 5. Sink the pieces in one part vinegar to three parts water for **30** minutes. Rinse well and remove the extra water. Place parts on a dry towel to air dry

- 6. Put the tubing and canister back together. Look for any cracks and tears. Throw away and replace any broken or cracked parts
- 7. Wipe the machine down with a damp cloth
- 8. Change the connecting tubing weekly or when soiled
- 9. Wash hand well

Monthly

Look at the filter and change it when it looks dirty or at least once every 2 months.

The Manual Rescusitation Bag

The resuscitation (re-suss-i-TAY-shun) bag is a football-shaped bag that can help give breaths to a child who needs help breathing or is unable to take breaths on their own. When the bag is squeezed, the air leaves the bag and goes into the child's lungs. The air they breathe out goes out of the lungs and through a valve in the resuscitation bag. Manual resuscitations bags are also called "bags", "ambu bags" or "manual ventilators".

Figure 34: Laerdal Bag Photo Courtesy of Hamilton Health Sciences, used with permission of Laerdal Medical Canada Ltd <u>www.laerdal.ca</u>

The manual resuscitator bag may look different from the picture.

When do I need to use a Manual Resuscitator Bag?

- ✓ When your child is having trouble breathing
- When there is a problem with the ventilator
- ✓ With chest physiotherapy, if needed
- ✓ Before and after suctioning, if needed

How to use the Manual Resuscitator Bag

- 1. You will need:
 - ✓ Manual resuscitator bag
 - ✓ Adaptor for the trach tube
 - ✓ Flex hose/tube
 - ✓ Oxygen tubing, if needed
- 2. Take your child off the ventilator
- 3. Connect the resuscitator bag to your child's trach tube
- 4. Squeeze the bag gently try to deliver about 1/3 1/2 the volume of the resuscitator bag. Squeezing the bag should take about 1 second
- 5. Look at your child to make sure:
 - ✓ The chest is rising
 - They are comfortable, are awake and aware of what is happening
 - ✓ They are not turning blue
- 6. As soon as you finish squeezing the bag completely, release the bag to let your child breathe out. Make sure you give your child enough time to breathe out before squeezing the bag again
- 7. Squeeze the resuscitator bag in a regular pattern, about once every 4 5 seconds. Ask "Is this enough air? Do you want more?" Adjust how much and how fast and how much you are giving based on your child's needs and comfort level

IMPORTANT! Never squeeze too hard on the manual resuscitator bag, as it could damage the lungs. Do not squeeze the bag too fast. If your child is not responding while suctioning, then call 911 right away.

How do I care for a Manual Resuscitator Bag?

A leak in the resuscitator bag will stop the right amount of air from filling the lungs. In order for the bag to work well it must be leak free. Every day you must do these two simple tests to make sure there are no leaks in the manual resuscitator bag.

Test # 1

- 1. Wash hands well and put on gloves
- 2. Cover the outlet of the resuscitator bag with the palm of your gloved hand
- 3. With your other hand squeeze the resuscitator bag; you should feel the pressure in the bag against your hand
- 4. If you hear or feel a leak then tighten all the connections
- 5. After checking all the connections, test again for leaks by repeating steps 2 & 3. If it does not leak continue to *Test #2*
- 6. If it still leaks, you will have to replace your manual resuscitator bag. Call your respiratory healthcare professionals

Test # 2

- 1. Squeeze the resuscitator bag to empty it
- 2. Cover the outlet of the resuscitator bag with the palm of your gloved hand
- 3. Release the resuscitator bag while keeping the outlet covered with your gloved hand
- 4. The resuscitator bag should fill up freely. If it does not, then the inlet valve maybe sticking
- 5. If the bag does not refill, unscrew the inlet valve assembly (pieces 6, 7 and 8 in picture) and gently loosen the valve. Then put it back together
- 6. Do the test over again to make sure the resuscitator bag fills freely. If it still does not fill freely, you will have to get another manual resuscitator bag. Call your respiratory healthcare professionals

How do I clean the manual resuscitator bag?

- 1. Clean the bag at least once a month, or when it is dirty
- 2. Take apart all the pieces of the resuscitator bag
- 3. Fill sink/pail with warm soapy water
- 4. Put all the pieces in the soapy water making sure all pieces are covered for 20 minutes
- 5. Rinse the pieces well
- 6. Fill sink/pail with 1 part vinegar to 3 parts water. Soak for 20 minutes
- 7. Rinse well
- 8. Place on clean towel to dry
- 9. Reassemble pieces of resuscitator and do both the leak and pressure tests

The pieces go together in order from 1 to 8 from photo below.

IMPORTANT! Anyone who needs a ventilator to breathe, will need a manual resuscitation bag. Those with a trach but do not need a ventilator to breathe, may also need a manual resuscitation bag.

Humidifiers

Humidification means to make moist or wet. Proper humidification helps keep the mucous thin and easy to cough up. There are two common types of humidifiers; the Heat and Moisture Exchanger (HME) and the pass-over humidifier.

What is a Heat and Moisture Exchanger (HME)?

An HME is a filter-like sponge that is put onto the trach tube and stays there while your child breathes. It traps the heat and moisturize from the air that is breathed out from the lungs. On the next breath in, the air passes through the HME and becomes warm and moist.

HMEs are sometimes called an 'artificial nose'.

When do I need to change the HME?

Change the HME:

- Every day, if your child is always using one
- Every second day, if your child is using it only at night time
- ✓ When it becomes dirty

What is a Pass-Over Humidifier?

Air from the ventilator passes over heated water, becoming warm and moist before going to the lungs.

There are a many types of pass-over humidifiers. All work in the same way, but the parts may look different. A common brand is The Fisher-Paykel humidifier. To learn more about how to care for your child's unit, read the user manual that comes with your child's equipment. All units have:

- ✓ Three pronged wall plug for electricity
- ✓ Reservoir unit to hold the water
- ✓ Heater control that controls water temperature
- ✓ Heating plate that heats the water to the temperature that is dialled in

IMPORTANT! Only use sterile distilled water. Sterile distilled water is very clean and free of germs.

Changing the Temperature

- The numbers on the heating control are "guides" for changing the temperature of the water
- The temperature will depend on your child's comfort level and your healthcare professional's instructions
- It takes a little time for the unit to warm up
- The water temperature can change depending on the room temperature, heaters, fans, or blankets

How do I fill the reservoir unit with water?

The humidifier works best when you keep the water in the reservoir unit between the 'refill' and the 'full' line. Keep the water level in the reservoir at the highest water level mark. Although the water between the lines will last for a number of hours, you will have to fill or refill the humidifier often. Once the level is at the low water level mark, throw out any water left in the reservoir.

Ensure that you change the water every day and that the humidifier is in a safe place so it will not get tipped over.

IMPORTANT! Never drain water from the ventilator tubing back into the reservoir. Always drain the water from the ventilator tubing into a separate container.

If the ventilator is not in use

- 1. Wash your hands well
- 2. Use a funnel or a measuring cup
- 3. Disconnect the humidifier tubing and throw out the water
- 4. Rinse well and refill with sterile distilled water (fill to the 'full line' marking)
- 5. Reconnect the circuit tubing to the reservoir port opening

If your child is on the ventilator

You will need to know how long your child can stay off the ventilator, while breathing on their own, before doing this next step. You will need to complete all the steps in the time they are off the ventilator and breathing on their own. Ensure you have a manual resuscitation bag on hand, in case they need to be given some breaths while off the ventilator.

- 1. Wash your hands well
- 2. You will need to change the circuit to 'go around' the humidifier. You can do this by following these steps:
 - ✓ Take off the short hose going to the humidifier from the ventilator outlet port
 - Separate your child's tubing from the humidifier port
 - Connect your child's tubing directly to the ventilator outlet port. Make sure there is no water in the circuit
- 3. Throw out any water that is in the reservoir unit and rinse well
- 4. Fill the reservoir unit by using a funnel or measuring cup and fill with sterile distilled water to the "fill line" marking
- 5. Disconnect your child's tubing from the ventilator outlet port and reconnect it to the humidifier port
- 6. Re-connect the short humidifier tubing to the ventilator outlet port

There is water in the tubing, what should I do?

Sometimes when the air leaves the humidifier it cools in the tubing and water will collect in the ventilator tubing. Water in the circuit can:

- ✓ Cause problems ventilating your child
- ✓ Cause germs to grow in the tubing which can lead to a lung infection

To remove the water from the circuit:

- 1. Wash your hands well
- 2. If the circuit has a "water trap", let the water inside the tubing run down into the water trap. Then empty the water trap collector. *Note: you do not have to unhook the ventilator circuit when emptying the "water trap" collector*
- 3. Disconnect the ventilator tubing from your child at the trach site
- 4. Empty the short flex hose tubing by stretching it out and letting any water drain into a container
- 5. Remove the ventilator tubing from the humidifier outlet and drain it away from the exhalation valve
- 6. Drain the flex hose **away** from the exhalation manifold
- 7. Do not shake water from the tubing as it may spread germs
- 8. Attach the short flex hose to the patient's trach tube

Inhaled Medicine

The use of inhalers or "puffers" is one way to give medicine. Often only a small amount is needed. Because the medicine is breathed into the lungs, it does not take long to work.

Puffers can be given to someone on a ventilator, by using a special chamber such as the AeroVent[®].

Figure 38: Puffer Cannister and Aerovent Chamber Reproduced with permission from Trudell Medical International

How do I give a puffer to someone on a ventilator?

- 1. Make sure that your are using the most current puffer ordered by your doctor
- 2. Check the expiry dates
- 3. Check that there is medicine in the canister. Shake the canister slowly close to your ear to feel if it is full
- 4. Place the chamber into the inspiratory side of the ventilator circuit. If you have an HME on, take it off
- 5. Shake the canister 10 times
- 6. Attach the puffer canister to the chamber adaptor (AeroVent®)
- 7. Press down on the canister once, just as your child begins to breathe in
- 8. Remove the canister. Replace the cap on the inlet port, to stop any leaks
- 9. Wait 30 seconds. If another puff is needed, repeat steps 5-8

Clean the chamber once a week, or when you clean the ventilator circuit. Also inspect the puffer adaptor for cracking and leaks.

Other Issues

Assistive Devices Program (ADP) Funding for Respiratory Supplies

How do I get funding for a ventilator and other supplies?

Anyone getting a ventilator and related supplies has to apply to ADP for funding assistance. While your child is in the hospital getting ready to go home, you and your child's doctor will be asked to complete an ADP form to see if you qualify for funding.

To be approved for funding you must:

- ✓ Be an Ontario resident
- ✓ Have a valid Ontario Health Card
- ✓ Have a physical disability for at least 6 months
- ✓ Have the proper ADP forms completed by your doctor
 - A sample ADP form can be found in *Appendix A* in this Manual
 - The ADP forms need to be filled out every 3 years to renew the funding

The Assistive Device Program will pay for 100% of the cost of your child's ventilators and **some** of the accessories. ADP will pay 75% of the cost of your child's respiratory care supplies, such as:

- ✓ Custom-made masks
- ✓ Commercial masks
- ✓ Ventilator circuit supplies
- Suction units
- A manual resuscitation bag
- Disposable trach supplies

There is a limit on the amount of supplies that will be covered. To find out more about what is covered and what is not, you can read the ADP Respiratory Manual or talk to your respiratory therapist.

The Ventilator Equipment Pool (VEP) supplies your child's ventilator and ventilator circuits, battery, battery cable and humidifier. The VEP is located in Kingston Ontario. You will not need to go there to get your equipment. It will be sent to your home.
ADP is a part of the Ontario Ministry of Health & Long Term Care (MOHLTC) which is part of the Ontario government. Your ADP bill will be sent to the MOHLTC who will pay for your child's equipment. You will need to pay the remaining cost, which is 25% of the total for respiratory supplies.

What other funding sources are there?

If you cannot afford to pay the remaining 25%, there are also some other options. Try the following agencies.

Insurance Companies

 Extended Health Care (EHC) Insurance through workplace or privately e.g. Ontario Blue Cross

Government assistance programs

- ✓ Ontario Disability Support Program (ODSP)
- ✓ Ontario Works
- ✓ Assistance for Children with Severe Disabilities (ACSD)

If you are interested in finding out more about other funding sources, contact your CCAC case worker, social worker or physician who will help you find out what is best for you.

The Ventilator Equipment Pool

What is the Ventilator Equipment Pool (VEP)?

The VEP is a central place where the ventilators are kept. VEP is part of Assistive Devices Program (ADP). The VEP supplies your child's ventilator and related equipment for those who are approved by ADP.

Getting your Ventilator

Once ADP approves your request they inform VEP. VEP will then send you the equipment that your doctor has ordered.

Ventilator Circuits

VEP will send you two ventilator circuits for every ventilator you are approved for. You will get 2 new circuits every 2 years.

The equipment is to be returned to VEP if you:

- ✓ No longer need it
- Are not approved for funding
- Are admitted to hospital and are not coming home for quite a while
- ✓ Are living in Long Term Care

The VEP does not give ventilators for use in long term care facilities. Patients entering these facilities must tell VEP that their status has changed.

Who will service and repair the ventilator?

The ventilator will need regular service. Service and repairs are done by the VEP at no cost to you. It is important to make sure that your ventilator receives the service when it should. Read the manual that came with the ventilator for more information.

VEP will **not** pay for equipment that is lost, stolen or damaged through neglect or abuse.

- ✓ When it is time for service, the VEP will call and to make arrangements to pick up the ventilator
- The replacement ventilator will be sent from Kingston and it will become your new ventilator. You will keep this 'new' ventilator until the next time your ventilator needs to be sent back for service

 Make sure the ventilator settings and alarm limits are set properly, before using the new ventilator

I am having problems with my child's ventilator. Who do I call?

If you are having problems with your child's ventilator first look at the manual and the trouble shooting section in this book. Your home care company may be able to help you to find out what the problem might be. If you are still having problems with the ventilator, then contact your equipment provider.

Call your home care company if you have problems with your child's ventilator circuit, such as the tubing and connectors.

IMPORTANT! Call your ventilator equipment provider if you are having trouble with your child's ventilator.

My ventilator equipment provider is:

VEP phone number is 1-800-633-8977 or 1-613-548-6156. Follow the prompts on the message for service after business hours. A respiratory therapist is available 24 hours a day.

□ My ventilator supply provider's name is:

Phone number is: _____

References

Department of Critical Care Nursing. (2002). *Passy-Muir® trach speaking valve*. Ohio: The Ohio State University Medical Center.

Department of Critical Care Nursing. (2007). *Tracheostomy suctioning*. Ohio: The Ohio State University Medical Center.

Department of Inpatient Nursing. (2005). *Changing trachesotomy ties*. Ohio: The Ohio State University Medical Center.

Department of Inpatient Nursing. (2005). *Reinsertion of a tracheostomy tube*. Ohio: The Ohio State University Medical Center.

Department of Inpatient Nursing. (2005). *Tracheostomy care. Disposable inner cannula*. Ohio: The Ohio State University Medical Center.

Department of Inpatient Nursing. (2005). *Tracheostomy tubes*. Ohio: The Ohio State University Medical Center.

Department of Inpatient Nursing. (2007). *Traceostomy care with non-disposable inner cannula*. Ohio: The Ohio State University Medical Center.

Division of Nursing: The James Cancer Hospital and Solove Research Institute. (2004). *Trach cuffs*. Ohio: The Ohio State University Medical Center.

Young, C.S. (1984) Recommended guidelines for suction. *Physiotherapy 70:* 106-108

Pulmonary Clearance Techniques

Pulmonary Clearance Techniques

Pulmonary Clearance Techniques

Pulmonary Clearance Techniques

Introduction

A strong cough is important so you can remove mucous from your lungs. If you have weak muscles you may not be able to cough out your mucous. Perhaps you cannot take a deep breath in. Perhaps you cannot breathe out with enough force to bring up the mucous. For a strong cough you need two things:

- ✓ To be able to completely fill your lungs and
- ✓ To be able to breathe out forcefully

There are ways to help you if your muscles are too weak. This section lists several methods and exercises to help you cough. If you use these exercises daily, you will be able move the mucous up from the airway into your throat or mouth, where it can be suctioned out.

Pulmonary Clearance Techniques may improve:

- ✓ The amount of air you can breathe into and out of the lungs
- Coughing and speaking
- The amount of oxygen getting to the body

Pulmonary Clearance Techniques may prevent:

The air sacs from collapsing
 Lung infections

Common Techniques

- ✓ Breath Stacking
- Assisted Cough Technique
- Postive Expiratory Pressure (PEP)
- ✓ Cough Assist Device

All these techniques have one thing in common. They all need someone to help you.

Breath Stacking

Breath stacking is a breathing exercise that can help people who have breathing problems due to muscle weakness or poor chest movement.

You will need 2 manual resuscitation bags. You need one in case of emergencies where you need to use it to manually ventilate. The second one will be changed to become your Breath Stacking Bag. The bag used for breath stacking prevents the person from breathing out. The bag used for breath stacking should be clearly marked "Not for resuscitation"

Making a Breath Stacking Bag

- Manual resuscitator bag
- ✓ One-way valve
- Extension tube
- Either a mask or mouthpiece
- ✓ Nose clips

How is breath stacking done?

- 1. Have the person sit comfortably. They can lean back a bit, but they should not be slouching
- 2. Put on nose clips
- 3. Look at the person being bagged and try to squeeze the bag as the person breathes in
- 4. Have the person take a deep breath in
- 5. Have them place their lips around the mouthpiece or hold the mask on their face
- 6. Have the person breathe in the air as the bag is squeezed
- 7. Ask them to try to to keep breathing in more air, as the bag is squeezed a second time
- 8. They should fill their lungs as full as possible and feel a stretch across the front of their chest.
- 9. Have them hold the air in as long as possible before letting it go out. Use the air they are breathing out to cough.
- 10. Regular breath stacking is good to do even if it is not used with an assisted cough. You may find that breath stacking with an assisted cough is only needed once a day.

When breath stacking is done right, it should **not** result in:

✓ dizziness

chest discomfort

✓ chest pain

IMPORTANT! If you encounter dizziness, chest discomfort or chest pain, stop the breath stacking exercise and rest.

How often should breath stacking be done?

Each time you do this exercise, do it 3 to 5 times. Breath stacking should not be done more than every ten minutes. Breath stacking should be done 3 to 5 times a day.

Assisted Cough Method

Having someone push on your abdomen (belly) just when you are trying to cough out is called the Assisted Cough method. If you are not able to have someone push on your abdomen, then they could push on your rib cage as you try to cough.

IMPORTANT! If you are sitting when this is done be sure that the chair will not tip over.

When should assisted cough be done?

Doing breath stacking and assisted cough method on a full stomach may cause you to vomit. To prevent this from happening do it:

- ✓ Before eating a meal
- 2 hrs after eating a meal
- ✓ Bedtime

Helpful Hints for Children

Children 2 to 6 years of age are often not able to take a deep breath in while you insert the mouthpiece or put the mask on. Ask them to pretend to blow out candles. This will help them to empty their lungs. Try to catch them on their next breath-in and say "take a deep breath, and another one, and another one". Make eye contact with them the whole time. Then tell them to "cough" or "breathe out" when they exhale.

Cough Assist Device

The Cough Assist Device helps you get rid of mucous by trying to create a stronger cough. You hold a mask on the face and the machine delivers a slow pressure increase when you breathe in. Then it is followed by a rapid 'suction' effect. The slow breath-in followed by a quick breath out, creates a cough.

You can use either a mask or a mouthpiece with the Cough Assist Device. Small children and people with muscle weakness will have trouble keeping a seal on a mouthpiece, so will need to use a mask. When using a mask you will need a good seal. If using a mask, be sure you have good head and neck support, such as against a head rest on a wheelchair.

How do I give a Cough Assist Treatment?

- 1. You need two people to do the Assisted Cough technique
- 2. Have the patient sit comfortably with good head and neck support. They can be in bed, with their head partially supported.
- 3. Check that the suction unit is working and ready
- 4. Check that the pressure settings on the Cough Assist Device are what was ordered
 - Turn on the unit
 - Seal the mask with your hand while you operate the Cough Assist Device
 - Look at the pressure settings on both the IN and EX side

- 5. Make eye contact with the patient
 - Have the patient breathe out fully, then place the mask on their face just as they begin to breathe in -OR-
 - Have the patient breathe in and hold their breath as you place the mask on their face
- 6. Move the lever to IN side and hold while you call out clearly "IN, IN, IN"
- 7. Quickly switch lever to EX side and call out "Cough, Cough, Cough"
- 8. Remove mask right away
- 9. Suction, if needed

Young Children

Children need some time to become familiar with the sounds of the device. Let them play with the mask and push the buttons so they can hear the sounds. When they are comfortable with the sounds, let them try one assisted breath. Be patient. It will take some time for them to be comfortable with the exercise.

Other Pulmonary Clearance Techniques

Chest Physiotherapy

Chest physiotherapy is a physical technique of removing secretions with the use of clapping, percussion, vibrations and/or postural drainage. Talk to your healthcare professional to learn more about this technique.

Positive expiratory pressure devices (PEP)

The PEP device is a small hand-held device where you breathe out against a pressure.

Clinical References

Miske LJ, Hickey EM, Kolb SM, Weiner DJ, Panitch HB. Use of the mechanical in-exsufflator in pediatric patients with neuromuscular disease and impaired cough. *Chest. 2004;125*: 1406-1412.

Finder J. *Overview of airway clearance technologies*. July 2006. Available at: <u>http://www.rtmagazine.com/issues/articles/2006-07_06.asp</u>. Accessed August 12, 2007.

Bach JR. Mechanical insufflation/exsufflation: has it come of age? A commentary. *Eur Respir J.* 2003;21:385-386.

Finder JD, Birnkrant D, Farber CJ, et al. Respiratory care of the patient with Duchenne muscular dystrophy: ATS consensus statement. *Am J Respir Crit Care Med. 2004*;170:456-465.

Chatwin M, Ross E, Hart N, Nickol AH, Polkey MI, Simonds AK. Cough augmentation with mechanical insufflation/exsufflation in patients with neuromuscular weakness. *Eur Respir J.* 2003;21:502-508.

Tzeng AC, Bach JR. Prevention of pulmonary morbidity for patients with neuromuscular disease. *Chest. 2000*:118;1390-1396.

McCool DF, Rosen MJ. Nonpharmocologic airway clearance therapies: AACP evidence-based clinical practice guidelines. *Chest. 2006*; 129:250-259.

Winck JC, Goncalves MR, Lourenco C, Viana P, Almeida J, Bach JR. Effects of mechanical insufflation-exsufflation on respiratory parameters for patients with chronic airway secretion encumbrance. *Chest. 2004*;126:774-780.

Resources

Ottawa Rehabilitation Center, <u>www.rehab.on.ca</u>

Notes

Education Checklists

Education Checklists

Notes

College of Respiratory Therapists of Ontario

Routine Tasks

Task	Daily	Weekly	Monthly
Stoma care	\checkmark		
Trach care	\checkmark		
Clean reusable inner cannula or replace disposable inner	✓		
cannula			
Clean speaking valves	\checkmark		
Clean suction canister – warm soapy water	✓		
Change HME: if it is used all the time	✓		
Ventilator plugged in	✓		
Test ventilator alarms	✓		
Check ventilator settings	✓		
Test the ventilator circuit	✓		
Test the manual resuscitator bag, if used often	✓		
Make sterile distilled water	Every 2-3 days		
Test the manual resuscitator bag – if not used frequently		✓	
Clean suction canister in vinegar and water		✓	
Change HME: if being used only at night time		✓	
Wipe down suction machine		\checkmark	
Change suction tubing		\checkmark	
Clean and test manual resuscitation bag		\checkmark	
Clean ventilator circuit		✓	
Clean puffer chamber		✓	
Clean humidifier		✓	
Unplug ventilator and wipe with a damp cloth		\checkmark	
Check and order supplies		\checkmark	
Change bacterial filter in breathing circuit			✓
Clean or replace inlet filters (see manual)			\checkmark
Discharge and recharge ventilator internal battery			\checkmark
Discharge and recharge the D/C External battery			\checkmark
Change suction filter			Every 2nd month
Ventilator preventative maintenance by VEP or other equipment provider	As requ	As required by equipment provider	
Update the ventilator equipment pool with any changes	As	changes oc	cur
	1	-	

Notes

My Education Checklist and Learning Log

Introduction to Checklist

Below is a list of learning goals. It is important that all caregivers take part in learning how to care for someone who is ventilated. You will learn from many different healthcare professionals. This checklist is a guide to make sure that everything you need to know is covered. At any time, if you feel you need to redo something, or are unsure of something, just ask. Your healthcare professionals are eager to help you.

Individual's Name: _____

Learning Objectives

At the completion of the training, the participant will be able to...

In	dividual Care	Date	Initials	Caregiver Initials
1.	 Describe in general terms normal anatomy and physiology of the respiratory system: How we breathe Humidification Upper airway anatomy and placement of a tracheostomy What is different with a tracheostomy Location and role of vocal cords Explain why an individual with a trach tube might not be able to speak 			
2.	Describe how changing body position or eating a meal can affect breathing			
3.	 Demonstrate safe technique for: Bathing Feeding/Eating Dressing 			
4.	Explain the importance of drinking water and using a humidifier to manage secretions			
5.	Describe why heart rate or breathing rate may change with activity or illness			

6.	Describe possible signs and symptoms of a chest infection and the steps to take if there is an infection		
7.	Explain the importance of proper hand hygiene and how the use of gloves and a mask can prevent the spread of infection		
8.	Explain the purpose of breath stacking		
9.	Describe what equipment is needed for breathstacking		
10.	Demonstrate how to do the breathstacking technique		
11.	Describe the plan for follow-up care		
12.	Explain the role of the family physician in the care of the individual		

Но	ome Equipment	Date	Initials	Caregiver Initials
1.	Identify the hazards and safety implications for someone with a trach due to a loss of the protective mechanisms of the upper airway			
2.	Identify home environment hazards			
3.	Determine if there are sufficient number of grounded plugs			

In	haled Medication	Date	Initials	Caregiver Initials
1.	Explain the function, dose and frequency of individual-specific Metered Dose Inhalers (MDI)/puffers			
2.	Demonstrate/explain how to give an MDI/puffer with the ventilator			

Hu	umidification System	Date	Initials	Caregiver Initials
1.	Explain the importance of humidification			
2.	Demonstrate when and how to use an heated moister exchanger (HME)			
3.	Demonstrate how to use and clean a passover humidifier			

Tra	acheostomy Care	Date	Initials	Caregiver Initials
1.	Define tracheostomy			
2.	Explain why an individual might need a tracheostomy			
3.	Name the parts of the tracheostomy tube			
4.	Describe stoma care			
5.	Describe how to prevent and manage skin breakdown			
6.	Describe how to recognize and treat skin problems around stoma (e.g. granulomas) and neck			
7.	Demonstrate how to clean the stoma and describe what equipment is needed			
8.	Demonstrate correct inflation and deflation of a cuffed tracheostomy tube			
9.	Explain the purpose of an inner cannula			
10.	Demonstrate how to insert or remove an inner cannula			
11.	Explain how a trach tube could become blocked and how to clear it			
12.	Describe how to clean and take care of the trach equipment			
13.	Demonstrate how to change the tracheostomy ties or holder			
14.	Main role: Changes outer cannula, holds cannula in place until helper is finished securing the trach ties, assesses and maintains airway			

p s	lelper role: removes ties, cleans neck and stoma, positions and holds person for tube change, uctions (tip or measured), secures ties when tube s change		
	Describe and demonstrate the emergency eplacement of the trach tube		
✓ C 	 Frach Tube Change: Demonstrates Helper role on patient Practice # 1 Practice # 2 Practice # 3 Demonstrates Main role on patient Practice # 1 Practice # 2 Practice # 3 Demonstrates Solo trach change competently Practice # 1 Practice # 1 Practice # 2 		
-	- Practice # 3		

Sp	eaking Valves and Other Adjuncts	Date	Initials	Caregiver Initials
1.	Describe how a speaking valve works and when to use it			
2.	Describe how to clean and take care of the speaking valve			
3.	Explain the importance of cuff deflation before using a speaking valve, if applicable			
4.	Trach Mask			
5.	Oxygen therapy			
6.	Explain the need for a specialty trach tube and how to order one			

0>	kimeter	Date	Initials	Caregiver Initials
1.	Explain what parameters the oximeter measures including the waveform, and perfusion index			
2.	Demonstrate how to get a good saturation and heart rate reading			
3.	Demonstrate correct application of probe			
4.	Explain when to use oximeter; asleep and/or unattended			
5.	Identify oximeter assessment abilities			
6.	Demonstrate how to set correct alarm settings; low and high settings for saturation and Heart Rate (HR)			
7.	Describe when and how often to change probe, every 4 hours and as needed (PRN)			
8.	Systematic troubleshooting (refer to user guide)			
9.	Explain the battery power requirements			
10.	Explain the routine monitor maintenance			

Su	ctioning	Date	Initials	Caregiver Initials
1.	Explain why an individual might need suctioning			
2.	Identify the appropriate interventions for secretions that are: dry and thick, yellow or green, blood tinged			
3.	Explain the purpose of suctioning			
4.	Identify the characteristics of secretions: colour, consistency, amount, and odour and why it is important			
5.	Demonstrate how to correctly set up the suction equipment			
6.	Explain why it is important to use two gloves when suctioning			
7.	Demonstrate clean suctioning technique including asking the individual for direction before and during suctioning			

8.	Explain why suctioning should be done only when needed, trying to avoid over suctioning or frequent suctioning		
9.	Explain what to do if blood is suctioned from the trachea, and explain what difference it might make if the individual takes blood thinners		
10.	Explain how to troubleshoot the suction unit		
11.	Describe correct disposal of dirty suction equipment including suction catheters and gloves		
12.	 Demonstrate how to: Tip suction Tube suction Deep suction 		
13.	Demonstrate how to stock the portable suction bag for use outside the home		

Μ	anual Ventilation	Date	Initials	Caregiver Initials
1.	Demonstrate how to properly connect and disconnect an individual from a ventilator			
2.	Demonstrate when and how to use the manual resuscitation bag			
3.	Demonstrate how to test the manual resuscitation bag for proper functioning			
4.	Demonstrate how to properly clean the manual resuscitation bag			
5.	Demonstrate how to add oxygen when using the manual resuscitation bag			

Ve	ntilator Care	Date	Initials	Caregiver Initials
1.	Describe the purpose of a ventilator and when an individual might need one			
2.	Demonstrate what needs the check-out procedure when starting the ventilator at the bedside: high and low pressure testing			
3.	Demonstrate what needs to be turned on and checked when starting the ventilator on the wheelchair			
4.	Demonstrate how to change the water in the humidifier, and describe what kind of water is used in the humidifier			
5.	Explain what needs to be plugged in when the wheelchair ventilator is not in use			
6.	Demonstrate how and when to make ventilator setting changes, including oxygen			
7.	Demonstrate how to check the ventilator high and low pressure alarms			
8.	Describe the kind of situations that make the low-pressure alarm sound and what to do for the individual			
9.	Describe the kind of situations that make the high-pressure alarm sound and what to do for the individual			
10.	Describe the kind of situations that make the power switch over alarm sound and what to do for the individual			
11.	Describe the kind of situations that make the ventilator inoperative alarm sound and what to do for the individual			
12.	Describe all ventilator alarms including high and low pressure alarms			
13.	Describe what to do when there is a ventilator IN OP alarm			
14.	Demonstrate how to assemble and disassemble the ventilator circuit			

En	nergency Management	Date	Initials	Caregiver Initials
1.	Describe the emergency plan, i.e. when to call 911			
2.	Describe the role of the home care company in an emergency			
3.	Describe the role of the acute care hospital in an emergency or power failure situation			
4.	Describe the role of Hydro and the Fire Department in an emergency			
5.	Explain the emergency preparedness plan, including the procedure during a power failure			
6.	Explain what to do if the individual has an obstructed air passage, such as how to clear the airway			
7.	Explain how to identify and manage someone in respiratory distress			
8.	 Describe/demonstrate correct actions for each of the following situations: Accidental decannulation Mucous Plug Trauma to stoma area 			
9.	Identify and indicate how to contact local emergency resources			
	Identify what information needs to be conveyed to emergency personnel Ensure family is provided with emergency contact list			
12.	Caregivers are trained in CPR			
13.	Demonstrate manual ventilation of a tracheostomy			
14.	Demonstrate how to ventilate should the trach come out and you can't replace it			

Fu	nding and Equipment Supply	Date	Initials	Caregiver Initials
1.	Explain the role of Assistive Devices Program (ADP) in funding the equipment and supplies			
2.	Explain the role of the Ventilator Equipment Pool (VEP) and how to contact them			
3.	List the equipment provided by the VEP			
4.	List equipment not provided by the VEP			
5.	Explain the role of the home care company and how and when to contact them			
6.	List the supplies that come from the home care company, how to place an order and explain funding			
7.	List the supplies <u>not</u> covered by ADP that the individual is responsible for			
8.	Describe how to safely store equipment			
9.	Describe when to discard equipment (please refer to guidelines in the <i>Ventilation & Tracheostomy</i> <i>Care</i> section)			

Healthcare Provider Name/Designation	Signature	Initials

-

Best Time for Education Sessions

Check off morning (M), afternoon (A) or evening (E) in the chart below for the best time for our education sessions.

Caregiver	Relationship to Patient	Su	Мо	Tu	We	Th	Fr	Sa

Additional Comments

I understand that, although I may complete this education checklist, I am not being certified to do any of the acts described. Any actions that I take following this training will be done under the direction and responsibility of the patient or their authorized agent.

Caregiver Signature:	Date:	
Facility Name:		
Address:		
Instructor Signature:	Date:	
Facility Name:		
Address:		

Oximeter Teaching Checklist

This is a checklist for the healthcare professional to use when reviewing the oximetry equipment with the caregiver. Verify receipt of the equipment, probes, the reference manual and user guide.

 by testing them on either yourself or patient. Ensure caregiver performs the same test on the child Review and explain parameters: Spo2 Heart rate Waveform Perfusion Index 3. Review and explain alarms (must be ordered by physician): Low Saturation High Saturation (if a patient is not on oxygen this can be turned off as ordered by physician) Low Heart Rate High Heart Rate Explain that adjusting alarms must have a physician's order Demonstrate how to adjust alarms (in case physician orders it to be made at home) 5. Review the troubleshooting guide in the technical reference manual page 3-1 7. Contact information to tell family/ caregiver: Contact ventilator Equipment Pool (VEP) Explain to the caregiver when equipment is no longer needed and physician has discontinued use, caregiver to contact VEP to return 	1.	Ensure all probes and cables are working	4.	Review and explain:
 same test on the child Review and explain parameters: Spo2 Heart rate Waveform Perfusion Index Review and explain alarms (must be ordered by physician): Low Saturation High Saturation (if a patient is not on oxygen this can be turned off as ordered by physician) Low Heart Rate High Heart Rate Explain that adjusting alarms must have a physician orders it to be made at home) Serview the troubleshooting: Contact Ventilator Equipment Pool (VEP) Explain to the caregiver: Contact Ventilator Equipment Pool (VEP) 		by testing them on either yourself or		Power indicator light
 Review and explain parameters: Spo2 Heart rate Waveform Perfusion Index Review and explain alarms (must be ordered by physician): Low Saturation High Saturation (if a patient is not on oxygen this can be turned off as ordered by physician) Low Heart Rate High Heart Rate Explain that adjusting alarms must have a physician's order Demonstrate how to adjust alarms (in case physician orders it to be made at home) Review the troubleshooting: Contact Ventilator Equipment Pool (VEP) Explain to the caregiver when equipment is no longer needed and physician has discontinued use, 		patient. Ensure caregiver performs the		Battery indicator (four shaded
 2. Review and explain parameters: Spo2 Heart rate Waveform Perfusion Index 3. Review and explain alarms (must be ordered by physician): Low Saturation High Saturation (if a patient is not on oxygen this can be turned off as ordered by physician) Low Heart Rate High Heart Rate Explain that adjusting alarms must have a physician's order Demonstrate how to adjust alarms (in case physician orders it to be made at home) 5. Review the troubleshooting guide in the technical reference manual page 3-1 7. Contact information to tell family/caregiver: Contact Ventilator Equipment Pool (VEP) Explain to the caregiver when equipment is no longer needed and physician has discontinued use, 		same test on the child		segments = fully charged)
 Spo2 Heart rate Waveform Perfusion Index Review and explain alarms (must be ordered by physician): Low Saturation High Saturation (if a patient is not on oxygen this can be turned off as ordered by physician) Low Heart Rate High Heart Rate Explain that adjusting alarms must have a physician orders it to be made at home) Seriew the troubleshooting guide in the technical reference manual page 3-1 Contact information to tell family/caregiver: Contact Ventilator Equipment Pool (VEP) Explain to the caregiver when equipment is no longer needed and physician has discontinued use, 				Heart rate volume
 Heart rate Waveform Perfusion Index 3. Review and explain alarms (must be ordered by physician): Low Saturation High Saturation (if a patient is not on oxygen this can be turned off as ordered by physician) Low Heart Rate High Heart Rate Explain that adjusting alarms must have a physician's order Demonstrate how to adjust alarms (in case physician orders it to be made at home) 5. Review the troubleshooting guide in the technical reference manual page 3-1 7. Contact Ventilator Equipment Pool (VEP) Explain to the caregiver when equipment is no longer needed and physician has discontinued use, 	2.	Review and explain parameters:		Alarm volume
 Heart rate Waveform Perfusion Index 3. Review and explain alarms (must be ordered by physician): Low Saturation High Saturation (if a patient is not on oxygen this can be turned off as ordered by physician) Low Heart Rate High Heart Rate Explain that adjusting alarms must have a physician's order Demonstrate how to adjust alarms (in case physician orders it to be made at home) 6. Troubleshooting: Contact information to tell family/caregiver: Contact Ventilator Equipment Pool (VEP) Explain to the caregiver when equipment is no longer needed and physician has discontinued use, 		Spo2		Backlight
 Perfusion Index Review and explain alarms (must be ordered by physician): Low Saturation High Saturation (if a patient is not on oxygen this can be turned off as ordered by physician) Low Heart Rate High Heart Rate High Heart Rate Explain that adjusting alarms must have a physician's order Demonstrate how to adjust alarms (in case physician orders it to be made at home) Contact information to tell family/ caregiver: Contact ventilator Equipment Pool (VEP) Explain to the caregiver when equipment is no longer needed and physician has discontinued use, 		Heart rate		
 Perfusion Index Review and explain alarms (must be ordered by physician): Low Saturation High Saturation (if a patient is not on oxygen this can be turned off as ordered by physician) Low Heart Rate High Heart Rate High Heart Rate Explain that adjusting alarms must have a physician's order Demonstrate how to adjust alarms (in case physician orders it to be made at home) Contact information to tell family/caregiver: Contact ventilator Equipment Pool (VEP) Explain to the caregiver when equipment is no longer needed and physician has discontinued use, 		Waveform		Alarm silence button – one for two min
 3. Review and explain alarms (must be ordered by physician): Low Saturation High Saturation (if a patient is not on oxygen this can be turned off as ordered by physician) Low Heart Rate High Heart Rate Explain that adjusting alarms must have a physician's order Demonstrate how to adjust alarms (in case physician orders it to be made at home) 6. Troubleshooting: Review the troubleshooting guide in the technical reference manual page 3-1 7. Contact information to tell family/caregiver: Contact Ventilator Equipment Pool (VEP) Explain to the caregiver when equipment is no longer needed and physician has discontinued use, 		Perfusion Index		
 3. Review and explain alarms (must be ordered by physician): Low Saturation High Saturation (if a patient is not on oxygen this can be turned off as ordered by physician) Low Heart Rate High Heart Rate Explain that adjusting alarms must have a physician's order Demonstrate how to adjust alarms (in case physician orders it to be made at home) 5. Review battery power: Needs 3.5 hours to completely charge internal battery Battery life – 24 hours if completely charged (if backlight is on the internal battery lasts 12 hours) 6. Troubleshooting: Review the troubleshooting guide in the technical reference manual page 3-1 7. Contact information to tell family/caregiver: Contact Ventilator Equipment Pool (VEP) Explain to the caregiver when equipment is no longer needed and physician has discontinued use, 				•
 ordered by physician): Low Saturation High Saturation (if a patient is not on oxygen this can be turned off as ordered by physician) Low Heart Rate High Heart Rate Explain that adjusting alarms must have a physician's order Demonstrate how to adjust alarms (in case physician orders it to be made at home) 5. Review battery power: Battery life – 24 hours if completely charge internal battery Battery life – 24 hours if completely charged (if backlight is on the internal battery lasts 12 hours) 6. Troubleshooting: Review the troubleshooting guide in the technical reference manual page 3-1 7. Contact ventilator Equipment Pool (VEP) Explain to the caregiver when equipment is no longer needed and physician has discontinued use, 	3.	Review and explain alarms (must be		
 High Saturation (if a patient is not on oxygen this can be turned off as ordered by physician) Low Heart Rate High Heart Rate Explain that adjusting alarms must have a physician's order Demonstrate how to adjust alarms (in case physician orders it to be made at home) 7. Contact information to tell family/ caregiver: Contact Ventilator Equipment Pool (VEP) Explain to the caregiver when equipment is no longer needed and physician has discontinued use, 		ordered by physician):		normal function
 High Saturation (if a patient is not on oxygen this can be turned off as ordered by physician) Low Heart Rate High Heart Rate Explain that adjusting alarms must have a physician's order Demonstrate how to adjust alarms (in case physician orders it to be made at home) A thome) Contact information to tell family/caregiver: Contact Ventilator Equipment Pool (VEP) Explain to the caregiver when equipment is no longer needed and physician has discontinued use, 		Low Saturation	5.	Review battery power:
 oxygen this can be turned off as ordered by physician) Low Heart Rate High Heart Rate Explain that adjusting alarms must have a physician's order Demonstrate how to adjust alarms (in case physician orders it to be made at home) 6. Troubleshooting: Review the troubleshooting guide in the technical reference manual page 3-1 7. Contact information to tell family/ caregiver: Contact Ventilator Equipment Pool (VEP) Explain to the caregiver when equipment is no longer needed and physician has discontinued use, 		High Saturation (if a patient is not on		
 ordered by physician) Low Heart Rate High Heart Rate Explain that adjusting alarms must have a physician's order Demonstrate how to adjust alarms (in case physician orders it to be made at home) Battery life – 24 hours if completely charged (if backlight is on the internal battery lasts 12 hours) 6. Troubleshooting: Review the troubleshooting guide in the technical reference manual page 3-1 7. Contact information to tell family/ caregiver: Contact Ventilator Equipment Pool (VEP) Explain to the caregiver when equipment is no longer needed and physician has discontinued use, 		oxygen this can be turned off as		
 Low Heart Rate High Heart Rate Explain that adjusting alarms must have a physician's order Demonstrate how to adjust alarms (in case physician orders it to be made at home) 6. Troubleshooting: Review the troubleshooting guide in the technical reference manual page 3-1 7. Contact information to tell family/caregiver: Contact Ventilator Equipment Pool (VEP) Explain to the caregiver when equipment is no longer needed and physician has discontinued use, 		ordered by physician)		
 High Heart Rate Explain that adjusting alarms must have a physician's order Demonstrate how to adjust alarms (in case physician orders it to be made at home) 6. Troubleshooting: Review the troubleshooting guide in the technical reference manual page 3-1 7. Contact information to tell family/caregiver: Contact Ventilator Equipment Pool (VEP) Explain to the caregiver when equipment is no longer needed and physician has discontinued use, 		Low Heart Rate		
 Explain that adjusting alarms must have a physician's order Demonstrate how to adjust alarms (in case physician orders it to be made at home) 6. Troubleshooting: Review the troubleshooting guide in the technical reference manual page 3-1 7. Contact information to tell family/caregiver: Contact Ventilator Equipment Pool (VEP) Explain to the caregiver when equipment is no longer needed and physician has discontinued use, 		High Heart Rate		
 a physician's order Demonstrate how to adjust alarms (in case physician orders it to be made at home) 6. Troubleshooting: Review the troubleshooting guide in the technical reference manual page 3-1 7. Contact information to tell family/ caregiver: Contact Ventilator Equipment Pool (VEP) Explain to the caregiver when equipment is no longer needed and physician has discontinued use, 		Explain that adjusting alarms must have		
 Demonstrate how to adjust alarms (in case physician orders it to be made at home) Review the troubleshooting guide in the technical reference manual page 3-1 Contact information to tell family/ caregiver: Contact Ventilator Equipment Pool (VEP) Explain to the caregiver when equipment is no longer needed and physician has discontinued use, 			6.	Troubleshooting:
 (in case physician orders it to be made at home) The technical reference manual page 3-1 Contact information to tell family/caregiver: Contact Ventilator Equipment Pool (VEP) Explain to the caregiver when equipment is no longer needed and physician has discontinued use, 				-
at home) page 3-1 7. Contact information to tell family/ caregiver: Contact Ventilator Equipment Pool (VEP) Explain to the caregiver when equipment is no longer needed and physician has discontinued use,		-		
 7. Contact information to tell family/ caregiver: Contact Ventilator Equipment Pool (VEP) Explain to the caregiver when equipment is no longer needed and physician has discontinued use, 				
 caregiver: Contact Ventilator Equipment Pool (VEP) Explain to the caregiver when equipment is no longer needed and physician has discontinued use, 				P*00 0 -
 caregiver: Contact Ventilator Equipment Pool (VEP) Explain to the caregiver when equipment is no longer needed and physician has discontinued use, 			7.	Contact information to tell family/
 Contact Ventilator Equipment Pool (VEP) Explain to the caregiver when equipment is no longer needed and physician has discontinued use, 				caregiver:
(VEP) Explain to the caregiver when equipment is no longer needed and physician has discontinued use,				
Explain to the caregiver when equipment is no longer needed and physician has discontinued use,				
equipment is no longer needed and physician has discontinued use,				
physician has discontinued use,				

Caregiver Signature and Date

RRT Signature and Date

Notes

Troubleshooting

Troubleshooting

Notes

Problems and Solutions

When caring for patients on long term ventilation, you need to be aware of problems that may arise. The problems may be related to what is happening with the patient or what is happening with the ventilator.

Problems Related to the Patient

Whenever there is a problem, the first thing you need to do is look at the patient to see if they are having any breathing problems. Patients will try to tell you if they are having trouble breathing, are in pain, or need something. Every person is different, but common ways of getting your attention include:

- Clicking their tongues
- Making unusual sounds
- Triggering an emergency bell or a ventilator alarm

If the patient is having trouble breathing they may look:

- ✓ Short of breath
- ✓ Pale, dusky or blue
- ✓ Scared or frightened

Consider using a baby monitor alarm, so others can hear if there is a problem.

IMPORTANT! If the patient cannot speak or communicate, then they are not getting any air. If this happens, manually ventilate using the resuscitation bag. A patient with a speaking valve who cannot talk usually means they are not getting any air.

What do I do if the patient is in distress?

- Try to find out what the problem is by asking the patient "What is the problem?" or "Are you getting enough air?" or "Do you need to be suctioned?"
- 2. Manually ventilate using a resuscitation bag
- 3. Use oxygen with the resuscitation bag, if needed

- 4. If the patient has nodded yes to "Do you need to be suctioned?" then suction them immediately
- 5. Call out for help to anyone who can hear you, such as a family member. Phone 911 or your regional emergency number for an ambulance
- 6. Keep on manually ventilating the patient until help arrives
- 7. Stay with the patient. Tell the patient what is happening, and that help is on the way
- 8. Once emergency support has arrived explain the problem to the attendants

The following **table** lists problems and some steps to take to solve them. If you at any time do not feel that you are able to correct the problem, do not wait to call for help.

Problem	What to do	
 Blocked Airway Choking on food Mucous in the airway 	 Suction to remove mucous or food Manually ventilate using the resuscitation bag If there is an inner cannula, change it 	
Patient is "not getting enough air"	 Manually ventilate using the resuscitation bag Suction to remove anything that may be blocking the airway Tighten all ventilator tubing connections Check that there is no leak in the system Make sure the humidifier hose is connected Make sure the ventilator settings are set correctly Check to see if there is a trach tube cuff leak If oxygen is being used, check that the oxygen supply is set up correctly If patient is short of breath right after activity, allow them to settle or rest a little to see if there is improvement The patient may need their bronchodilator (puffer); if it is part of the care plan, then give the dose now If you have an oximeter, check the reading If there is a cuffed trach tube, make sure the cuff is properly inflated 	

Problem	What to do
Problem with the Trach Tube	 Make sure the ventilator tubing is not pulling on the trach tube Reposition the patient so the tube is not being pulled on Reposition the head and neck If on the ventilator, and you hear air coming from around the trach, you may have a trach tube cuff leak Check that the inner cannula is not blocked and is locked in place Check that the trach ties are tied securely, but not too tight May need a trach tube change
 Possible infection: Stoma is red, swollen or painful to touch Mucous is yellow or green There is more mucous You need to suction more often Needs more puffer medicine Has a fever or chills Is not feeling well and is really tired Oximeter reading, if you have one, is low 	 ✓ If you have an action plan that the doctor has given you, follow that ✓ Call the doctor or healthcare professional right away
The patient is very anxious	 Instill 2-5 mls of normal saline into trach and apply manual resuscitator or ventilator for a few breaths Use Breath Stacking and Cough Assist techniques to move any mucous up the airway Try to remain calm and tell them what you are doing to solve the problem Have patient do relaxation exercises If necessary, give medication as ordered

Problem	What to do	
There is a lot of mucous and it is difficult to suction it all out	 Suction Lubricate the suction catheter with water and try suctioning again Use manual resuscitation bag to deliver 3-5 breaths Change the inner cannula, if there is one Suction Repeat steps 1-4, if needed 	
	 Use Pulmonary Clearance Techniques – such as Breath Stacking. This will help move the mucous up so it can be suctioned out Moving often will help a patient cough up their mucous. You can turn the patient every 1-2 hours or have them sit in a chair several times a day If you have learned how, change the trach tube Call 911 if airway is still blocked 	
The trach tube has fallen out and the patient is not having any trouble breathing	 Try to put the trach tube back in. Only try this once. If this does not work, get a new trach tube to insert Completely deflate the cuff of the new trach tube Lubricate the trach tube with water soluble lubricant Insert obturator into the new trach tube Slide new trach tube into stoma, but do not force Remove the obturator Insert the inner cannula, if there is one Reinflate cuff, if there is one Try to ventilate with a manual resuscitation bag Check that the chest is rising and falling with each breath Place patient back on the ventilator Check patient to make sure they are okay If you are not able to re-insert the trach tube: Use a manual resuscitation bag with mask and ventilate the patient Contact your doctor and your respiratory therapist 	

Problem	What to do	
The patient is in pain	 Determine the type and location of the pain. For example; is the pain with coughing, swallowing or only on breathing in? Try to reposition the patient Give pain medicine, if ordered If there is chest tightness, then give inhaled medicine (puffer), if ordered 	
The trach tube has fallen out and the patient is having trouble breathing	 Attempt to re-insert trach tube ONCE (see above) CALL 911 If you cannot reinsert a trach tube of same size: try inserting either a tube that is one size smaller or a cuffless tube Put a mask on the manual resuscitator bag If the patient needs oxygen: remove oxygen supply from ventilator and connect to the manual resuscitation bag Place the mask over the patient's mouth and nose and give manual breaths. Have a second person cover the stoma while you manually ventilate 	

IMPORTANT! Always use a manual resuscitation bag to give breaths while you are troubleshooting.

Problems and Solutions – The Ventilator

IMPORTANT! When a ventilator alarms, always look at the patient first, not the ventilator. Look to make sure that the chest is moving up and down. Make eye contact with the patient and ask "Are you okay?"

Ventilators will alert you to a safety problem with a visual or an audible alarm. Some situations will trigger a visual or an audible alarm. Serious situations will trigger both audible and visual alarms together. You need to learn what the alarms mean on your ventilator.

Whatever the warning signal is, follow these steps:

- 1. Never leave the patient alone until the problem has been fixed
- 2. Use a manual resuscitation bag to ventilate the patient while you are trying to fix a ventilator problem
- 3. Find out which alarm went off
- 4. Correct any problems, if you find any
- 5. Replace any broken equipment
- 6. Change the ventilator circuit, if needed. You should always have a spare ventilator circuit set up, ready for use
- 7. Any equipment that failed is called 'defective'. Do not use defective equipment. If your ventilator is defective, manually ventilate the patient. If there is no other ventilator available then call for an ambulance to take the patient to the nearest hospital
- 8. Once the patient is stable and taken care of, call the VEP to report the problem. The telephone number for VEP is 1-800-633-8977. A respiratory therapist is on hand 24 hours a day to help with ventilator issues and problems. Follow the prompts on the message for service after business hours
- 9. For other replacement disposable supplies, contact the home care company

The following **table** lists specific problems and what you can do to solve them. Please see manufacturer's instructions for a complete list of alarms for your ventilator.

Alarm	Possible cause	What to do
High Pressure	 Mucous plugs or mucous Coughing, swallowing or hiccupping Bronchospasm Changes in patient's breathing pattern. Patient is not responding to medicine or suctioning Alarm set incorrectly 	 Suction to remove mucous If coughing, may need puffer or suctioning Give inhaled medicine, if ordered Contact the appropriate healthcare provider Change alarm to proper setting
Low Pressure/ Apnea	✓ Leaks in the ventilator circuit	 Look and feel for any leaks: exhalation valve, humidifier, pressure line, and tubing for leaks
	 Water in pressure line Patient is disconnected from ventilator 	 Drain water Reconnect patient to ventilator
	 Leaks around trach or trach tube cuff 	 Reposition patient and, or the trach tube. Try to deflate/ reinflate the cuff
	 Alarm set incorrectly Dirty inlet filter 	 Reset alarm to proper setting Replace filter
Setting	 Settings are incorrect Ventilator malfunction 	 Reset settings Manually ventilate patient and call the equipment provider
Power Switch Over	 Power source has changed from AC to internal or external power source Power source has changed from external to internal 	 Ensure ventilator is plugged in and there is power If switching to or from an external battery, then press the reset button to cancel the audible and visual alarm
Low Power	 Internal battery is discharged 	 Plug in and operate ventilator on AC power for at least three hours. If no power is available then manually ventilate

Notes

_

Emergency Contacts & Planning

Emeergency Contacts & Planning

Emergency Contacts and Planning

All About You

Your Contact Information

First Name:				
Middle Name:	Viddle Name:			
Last (Family) Name:				
Street Address:				
City:	_Postal Code:			
Home Phone:	_ Cell Phone:			
Fax:	Email:			
Date of Birth:	Date of Birth:			
Allergies:				

Your Ventilator Settings

These settings have been determined by your doctor and healthcare professionals team. Do not change the settings without first talking with your doctor and healthcare professionals.

Make:		Model:
Mode:		
Volume:		Breath Rate:
Low Minute Volume:		Pressure:
		to have a complete list of your n those settings that do not appear on entilator.

If you use a speaking valve, first deflate the cuff. Then change the ventilator settings to:

Volume:	_Breath Rate:
Inspiratory Time (I:E ratio):	
Breath Effort (sensitivity):	
Low Alarm:	High Alarm:

Keep track of ventilator setting changes

Ventilator Setting Change	Reason for Change	Date Changed

Your Trach Tube

Make:	Model:		
Type/Serial #:	Size:		
Ordering information:			

Keep track of when the trach tube was changed

Date of Change	Tube Make/Model	Tube Size	Tube Type	Location	Who changed it?

Keep track of medicine taken

Drug Name	What it does	How much or how many	When to take

Special Instructions

Your Personal Support Network

Your personal support networks are people who know about your healthcare needs and can be called upon to help you in an emergency.

Family Doctor
Name:
Phone:
Other Doctor Specialty:
Name:
Phone:
Home Healthcare Professional Specialty:
Name:
Phone:
Home Healthcare Professional Specialty:
Name:
Phone:
Equipment Supplier
Name:
Phone:

Family Friend
Name:
Phone:
Family Friend
Name:
Phone:
Other Contact Specialty: Ventilator Equipment Pool
Name:
Phone:
Other Contact Specialty: Home Care Company
Name:
Phone:

Your Personal Emergency Plan

Developing a personal plan can help you to cope during an emergency. Completing the information below will help you to develop a good plan.

What to do if there is a power failure?

Use your external D/C battery, given to you by the Ventilator Equipment Pool (VEP), for emergency use. A full charged battery should last 5-12 hours.

- ✓ Go somewhere where there is power. Somewhere close to your home. This could be a hospital, a hotel, a fire or ambulance hall. These places usually have power even during a power outage
- Call family or friends to see if their power is out. If they still have power, you could go there. Make sure there is at least one person on your contact list that lives close by and understands your needs
- Plan on how you might escape from your home. Getting out of your home quickly and safely can be difficult, so you need a plan. For example, if you live in a high rise apartment, it may not have adequate back up power for a long power outage. It may not be easy to get out of the building when the elevators are not working. So you need to have a plan

You need two external D/C batteries, if you want to be mobile with your ventilator. One battery to use when you are mobile, and the other battery in case of a power failure. The backup battery from the VEP is not to be used with your wheelchair. You need to buy another D/C external battery if you want to use your ventilator while you are mobile.

If you are having trouble paying for a second battery, consider going to Assistance for Children with Sever Disabilities (ACSD) or Ontario Disability Support Program (ODSP), insurance, or various service clubs to ask for help. Sometimes they can help with funding.

Consider where you could go if there was a prolonged power outage: List friends, family, hospital or fire station address here.

Family/Friend:		
Street Address:		
City:	Postal Code:	
Contact Person:	Home Phone:	
Cell Phone:		
Out-of-Town Family/Friend:		
Street Address:		
City:	Postal Code:	
Contact Person:	Home Phone:	
Cell Phone:		

Long-term Emergency Refuge

If the power outage is long term you will have to leave your home and stay somewhere else for a while. Make plans on where you will go if this happens.

Street Address:		
City:	Postal Code:	
Contact Person:	_ Home Phone:	
Cell Phone:		
How will I get there?		
Have a transportation plan ready in case you need to leave home quickly.		

Contact Person: ______ Home Phone: _____

Cell Phone: _____

Travel Bag Checklist

In an emergency you will have to leave your home quickly. Have a travel bag packed with everything you would need to take with you in an emergency. The contents of your travel bag should include:

- Spare trach tubes: current trach tube size and another one that is one size smaller
- Ventilator settings
- Spare ventilator circuit and HMEs
- Your Contact List
 - Healthcare team names and phone numbers
 - Personal support network names and phone numbers
 - VEP phone number
 - Equipment supplier name and phone number
 - Oxygen supplier name and phone number
- List of medicines and inhalers (puffers)
- Resuscitation bag and mask
- Portable suction unit and supplies
- D/C Battery

Fire Precautions

Fire Extinguishers

- ✓ Have two fire extinguishers in the home
- ✓ Your fire extinguishers need to be checked once a year

Smoke Detectors

- Have one smoke detector on every level in your home
- Change the batteries in your smoke detectors twice a year. Many people change their smoke alarm batteries twice a year; when they change their clocks in the spring and the fall. Write the date you changed the batteries, on the smoke detector
- ✓ Post a "No Smoking/Flame" sign, if oxygen is in use

Emergency Supplies

An emergency situation may occur that requires you to stay in your home for a long period of time. So it is wise to have some emergency supplies. Have enough supplies for a week. According to the "Emergency Preparedness Guide for People with Disabilities/Special Needs" from Emergency Management Ontario. Here is what they suggest:

- Respiratory travel bag
- Enough medications
- MedicAlert[®] bracelet or identification
- Bottled water
- Food (non-perishable)
- Manual can opener
- Flashlight(s) & batteries
- Battery operated radio & batteries or crank radio
- Spare batteries
- Candles and matches/lighter
- Important papers (identification)
- Clothing and footwear
- Blankets or sleeping bags
- Toilet paper and other personal items
- Telephone that can work during a power disruption
- Extra car keys and cash

- U Whistle (to attract attention, if needed)
- Playing cards
- First-aid kit
- Backpack or duffle bag

This Guide may found at the web site <u>www.emergencymanagementontario.ca</u>. Make sure that your supplies do not become too old to use. For example, keep your medicine up to date. Buy bottled water and food with a long expiry date. You should also check your flashlight(s) and replace the batteries from time to time.

Notes

Emergency Preparedness Guide

Acknowledgement of Source The following document, titled "Emergency Preparedness Guide for People with Disabilities/Special Needs" has been provided by Emergency Management Ontario.

The following acknowledges the original copyright claimed by the **Queen's Printer of Ontario**:

© Queen's Printer for Ontario, 2007. Reproduced with permission.

The document is being reproduced here with permission from **Emergency Management Ontario** in the form originally made available.

Emergency Preparedness Guide for People with Disabilities / Special Needs

Acknowledgements • • • • •

This Emergency Preparedness Guide for People with Disabilities and/or Special Needs was prepared by the Government of Ontario's Emergency Management Ontario in partnership with the Accessibility Directorate of Ontario.

In order to produce a guide that promotes the values and protects the integrity, independence and safety of all Ontarians, the following organizations were consulted for their subject matter expertise and special insights, for which we are most appreciative:

- Canadian Diabetes Association
- Canadian MedicAlert[®] Foundation
- Canadian Paraplegic Association (Ontario)
- Canadian Red Cross
- Centre for Independent Living in Toronto (CILT) Inc.
- CNIB
- Foreign Affairs and International Trade Canada
- Learning Disabilities Association of Ontario
- Ministry of Community and Social Services Emergency Management Unit
- Ministry of Government Services
- Multiple Sclerosis Society of Canada, Toronto Chapter and Ontario Division
- National (USA) Organization on Disability Headquarters
- Office of the Fire Marshal Ontario Head Office
- Ontario March of Dimes (Provincial Office)
- Ontario Seniors' Secretariat
- Ontario SPCA (Ontario Society for the Prevention of Cruelty to Animals)
- SOS Emergency Response Technologies
- St. Demetrius Development Corporation
- The Canadian Hearing Society
- Toronto Rehabilitation Institute

Special appreciation is also extended to all the people that volunteered their time to pose for the pictures throughout this guide.

Emergency Management Ontario

Ministry of Community Safety and Correctional Services www.ontario.ca/emo

Accessibility Directorate of Ontario

Ministry of Community and Social Services www.mcss.gov.on.ca

Since not every emergency situation is similar or predictable, every person should rely on and use their best judgement when offering assistance to others in an emergency, without putting their own or other people's safety at risk.

© Queen's Printer for Ontario 2007

All material created in this guide is protected by Crown Copyright, which is held by the Queen's Printer for Ontario. No materials can be reproduced or copied in part or in whole without the expressed written permission of the Ministry of Community Safety and Correctional Services.
•••• Contents

Introduction	2
Emergency Survival Kit Checklist	3
Service Animal Emergency Kit Checklist	4
Important Considerations	5
Categories	

		Mobility
		Vision
		Hearing
		Non-Visible Disabilities
		Seniors with Special Needs
	Ξ	Highrise Safety 18
		Travel Considerations
For	More	Information

Introduction ••••

Emergencies can occur suddenly and without any advance warning. Although Ontario has effective emergency management legislation and programs, individuals and families play a vital role in preparing for times of crisis when emergency services and other government resources may be strained. It is important that individuals and families prepare to be self-reliant for at least three (3) days

immediately after or during an emergency. This guide provides special emergency preparedness considerations and advice for the estimated 1.5 million Ontarians with disabilities and/or special needs, including seniors with special needs.

Prepare Now

Emergency preparedness includes developing and practising a family emergency response plan and the preparation of an emergency survival kit.

For those living with a physical, visual, auditory and/or other non-visible disability, emergency preparedness should also involve incorporating special accommodations into their family emergency response plan. To best prepare for an emergency according to one's special needs, please refer to the appropriate category in this guide for a list of suggested emergency survival kit items and contingency planning considerations.

For more information on emergency management arrangements in your area contact your municipal Emergency Management Coordinator through your local government office.

Using this Guide

This guide covers topics relevant to the emergency preparedness needs of people with visible and/or non-visible disabilities and seniors with special needs.

- Disabilities/special needs are identified as separate categories according to colour and a symbol shown on the top right hand corner of each page.
- Each category provides information on how individuals should prepare for an emergency given their special needs, how the public can best assist a person with a disability and additional suggested survival kit items.
- The last page is an additional contact information resource for the reader.
- Copies of this guide are available in both English and French, and in alternative formats upon request. Please contact:

Emergency Management Ontario

General Tel: 416-314-3723 Toll-free Phone: 1-877-314-3723

Accessibility Directorate of Ontario

General Tel: 416-326-0207 Toll-free Phone: 1-888-520-5828 TTY: 416-326-0148 Toll-free TTY: 1-888-335-6611

•••• Emergency Survival Kit Checklist

This Emergency Survival Kit checklist outlines the basic items every individual should keep in an easy-to-reach place to help them be self-reliant for at least three (3) days immediately after or during an emergency. Since emergency supply requirements vary for individuals with different disabilities, please refer to the appropriate category in this guide for additional suggested survival kit items.

Prepare Now, Emergency Survival Checklist Learn How...

- Flashlight and batteries
- O Radio and batteries or crank radio
- Spare batteries (for radio, flashlight, assistive devices, etc.)
- First-aid kit
- Telephone that can work during a power disruption
- O Candles and matches/lighter
- Extra car keys and cash
- Important papers (identification)
- Non-perishable food and bottled water

- Manual can opener
- Clothing and footwear
- Blankets or sleeping bags
- Toilet paper and other personal items
- Medication
- MedicAlert[®] bracelet or identification
- Backpack/duffle bag
- Whistle (to attract attention, if needed)
- O Playing cards

Service Animal Emergency Kit Checklist ••••

This Service Animal Emergency Kit checklist outlines the basic items every person with a service animal should have prepared in advance to keep their service animals comfortable during the stress of an emergency situation. It is advisable to keep all items in a transportable bag that is easy to access should evacuating the home become necessary. Also, remember to check the kit twice a year (an easy way to remember is to do it when you check your smoke alarms bi-annually) to ensure freshness of food, water and medication, and to restock any supplies you may have "borrowed" from the kit.

Service Animal Emergency Kit Checklist

- Minimum 3-day supply of bottled water and pet food
- Portable water and food bowls
- Paper towels and can opener
- Medications with a list identifying reason (e.g., medical condition), dosage, frequency and contact information of prescribing veterinarian
- Medical records including vaccinations
- O Leash/harness

- Muzzle (if required)
- Blanket and favourite toy
- Plastic bags
- Up-to-date ID tag with your phone number and the name/phone number of your veterinarian (microchipping is also recommended)
- Current photo of your service animal in case they get lost or separated from you
- Copy of licence (if required)

Pet Owners:

While service animals are accepted at shelters in an emergency, family pets are not. Hence, it is advisable for pet owners to prepare a similar emergency kit for each family pet according to the needs of each different animal (e.g., cat, rabbit, bird, etc.). In the case of cats, include a cat carrier, little pan, litter, scooper and plastic bags. It is also recommended for pet owners to have prior arrangements made with family or friends to take care of their animal, should evacuating the home be necessary during an emergency. For additional information on pets and emergencies, please visit the Emergency Management Ontario website at www.ontario.ca/emo.

•••• Important Considerations

Remember...

A. K.

A.

The emergency survival kit items listed in this guide are only a suggestion and may or may not apply to every emergency situation and/or a person's special needs. Therefore you should decide which essential items to include for yourself and your family members.

During an emergency you may have no electrical power.

During an emergency you may need to go to an emergency evacuation shelter. It is recommended that you and your family have a designated contact person that resides outside of your immediate community. This way, in the event of an evacuation, family members can easily notify each other by calling their designated contact person.

Pack and store all emergency survival items (including medications, medical supplies and/or assistive devices) in an easy-to-access and easy-to-transport container should you need to evacuate.

Select a network of individuals at work and at home that will be able to assist you during an emergency. (Make sure you inform your network of where you keep your emergency survival kit.)

Prepare a list of any food or drug allergies you might have and all the medications you are taking. You may want to provide this list to your designated network and also keep a copy in your emergency survival kit, on your person, at home, your workplace and in your car (if applicable).

On your list of medications, specify the reason for each medicine that you are taking (e.g., medical condition being treated) including the generic name, dosage, frequency, and the name and contact information of the prescribing physician.

If you have children with a disability or special needs, prepare a similar list for each of your children and provide it to their caregiver, school, emergency contact members, etc.

If you have an allergy, chronic medical condition, or special medical need you may want to consider owning and wearing a MedicAlert[®] bracelet or identification as part of your emergency preparedness plan. For more information visit: www.medicalert.ca.

Important Considerations ••••

Remember...

Regularly check expiration dates on all medications, bottled water, and canned/packaged food in your emergency survival kit. It is best to replace food and bottled water at least once a year.

Prepare a contact information list of all your emergency contact persons and provide a copy to your designated network at work and/or home. Also keep a copy in your survival kit, on your person, at home, at your workplace and in your car (if applicable).

Provide written instructions for your network on how best to assist you and your service animal (if applicable) during an emergency.

Label all of your special needs equipment and attach laminated instruction cards on how to use, retrieve and/or move each assistive device during an emergency.

Since your medications, assistive devices, etc. may change over time, it is advisable for you to regularly assess your needs and incorporate any changes to your emergency survival kit supplies and your family emergency plan.

If your personal needs require regular attendant care and/or life sustaining apparatus, arrange with your network to check on you immediately if an emergency occurs or if local officials issue an evacuation order.

Carry a personal alarm that emits a loud noise to draw attention to your whereabouts.

If you rely on any life sustaining equipment/apparatus, develop an emergency back-up plan that will ensure the equipment/apparatus works in the event of a power outage.

Install working smoke alarms on every floor of your home and outside all sleeping areas.

Test smoke alarms on a monthly basis by pushing the test button. Replace smoke alarm batteries every six months and whenever the low-battery warning sounds.

Develop and practise a home fire escape plan or refer to your building's fire safety plan so that everyone in your home knows what to do in the event of a fire.

Practise your emergency plan with your network at least twice a year.

If during an emergency your support network cannot assist you for whatever reason, ask other individuals around you to help you. Remember to inform them of your special needs and how they can best offer any assistance to you.

•••• Important Considerations

Tips on Helping a Person with a Disability

"Ask First" if the person needs or wants your help – do not just assume that they do.

Allow the person to identify how best to assist them.

- Do not touch the person, their service animal and/or their assistive device/equipment without their permission.
- Follow instructions posted on special needs equipment and/or assistive device during an emergency.
- Avoid attempts to lift, support or assist in moving someone unless you are familiar with safe techniques.
- Never administer any food or liquids to an unconscious or unresponsive person.
- Be aware that some people who have disabilities may request that you use latex-free gloves to reduce spread of viral infection to them.
- Ask the person with special needs if areas of their body have reduced sensation and if they need you to check those areas for injuries after a disaster.

Mobility • • • •

Mobility limitations may make it difficult for a person to use stairs or to move quickly over long distances. These can include reliance on mobility devices such as a wheelchair, scooter, walker, crutches or a walking cane. In addition, people with a heart condition or various respiratory difficulties can experience certain levels of mobility limitations.

Your Emergency Plan:

 Ask your network to practise moving your special needs equipment during your emergency practice plan. This will help your network become more comfortable handling or using your special needs equipment during an emergency.

- If you use a wheelchair or scooter, request that an emergency evacuation chair be stored near a stairwell on the same floor that you work or live on, so that your network can readily use it to help you safely evacuate the building.
- In your instruction list for your network, identify areas of your body that have reduced sensation so these areas can be checked for injuries after an emergency, if you cannot check them yourself.
- Check with your local municipal office to find out if emergency evacuation shelters in your area are wheelchair accessible.

Dos 📐 Don'ts

Assisting People with Disabilities

- Use latex-free gloves when providing personal care whenever possible. (People with spinal cord injury have a greater risk of developing an infectious disease during an emergency. Gloves help control secondary medical conditions that can easily arise if personal care is disrupted during an emergency.)
- Ensure that the person's wheelchair goes with the person.
- Do not push or pull a person's wheelchair without their permission.

Additional Items Emergency Survival Kit

- Tire patch kit.
- Can of seal-in-air product (to repair flat tires on your wheelchair or scooter).
- Supply of inner tubes.
- Pair of heavy gloves (to protect your hands while wheeling or making way over glass or other sharp debris).
- Latex-free gloves (for anyone providing personal care to you).
- Spare deep-cycle battery for motorized wheelchair or scooter.
- A lightweight manual wheelchair for backup to a motorized wheelchair (if feasible).
- Spare catheters (if applicable).
- An emergency back-up plan that will ensure any life sustaining equipment/apparatus is operable in the event of a power outage.
- Any other contingency supplies unique to your special needs.

Vision • • • •

Vision loss can include a broad range of conditions ranging from complete blindness to partial or low vision that cannot be corrected with lenses or surgery. A person's ability to read signs or move through unfamiliar environments during an emergency may be challenged, creating a feeling of being lost and/or being dependent on others for guidance.

Your Emergency Plan:

- Have a long cane available to readily manoeuvre around debris on the floor or furniture that may have shifted after an emergency.
- Mark all emergency supplies in advance with fluorescent tape, large print or in braille.
- Mark gas, water and electric shutoff valves in advance with fluorescent tape, large print or in braille.
- Familiarize yourself in advance with all escape routes and locations of emergency doors/exits on each floor of any building where you work, live and/or visit.

Dos 📐 Don'ts

Assisting People with Disabilities

- Always ask first if you can be of any assistance to them.
- For people who are deaf-blind, use your finger to draw an "X" on their back to let them know you are there to help during an emergency.
- To communicate with a deaf-blind person, try tracing letters with your finger on the palm of their hand.
- To guide the person, offer them your arm instead of taking theirs and walk at their pace. Keep half a step ahead of them.
- If the person has a service dog, ask them where you should walk to avoid distracting the animal.
- Provide advance warning of upcoming stairs, curbs, major obstacles, or changes in direction.
- Watch for overhangs or protrusions the person could walk into.

Additional Items Emergency Survival Kit

- Extra white cane, preferably a cane that is longer in length.
- Talking or braille clock.
- Large-print timepiece with extra batteries.
- Extra vision aids such as an electronic travel aid, monocular, binocular or magnifier.
- Extra pair of prescription glasses if you wear them.
- Any reading devices/assistive technology to access information/ portable CCTV devices.
- Any other contingency supplies unique to your special needs.
- X Do not assume the person cannot see you, or that they need your help.
- Never grab or touch a person with vision loss.
- Do not touch, make eye contact or distract the person's service dog as this can seriously endanger the owner.
- Do not shout at a person with vision loss. Speak clearly and provide specific and precise directions.
- X Avoid the term "over there". Instead, describe locating positions such as, "to your right/left/straight ahead/ behind you", or by relaying clock face positions. (For example: 12 o'clock)

Hearing ••

A person can be deaf, deafened or hard of hearing. The distinction between these terms is based on the individual's language and means of communicating rather than the degree of hearing loss.

In an emergency, the method in which emergency warnings are issued becomes critical to how a person with hearing loss is able to respond and follow instructions to safety.

Your Emergency Plan:

- If your network is unavailable during an emergency, seek the assistance of others to whom you can communicate your hearing loss by spoken language, moving your lips without making a sound, pointing to your ear, using a gesture, or if applicable, pointing to your hearing aid.
- Keep a pencil and paper handy for written communication.

- Obtain a pager that is connected to an emergency paging system at your workplace and/or the building that you live in.
- Install a smokedetection system that includes smoke alarms and accessory flashing strobe lights or vibrators to gain your attention if the alarms sound.
- Test smoke alarms on a monthly basis by pushing the test button.

- Replace batteries in battery-operated smoke alarms every six months and whenever the low-battery warning sounds.
- Keep a laminated card on your person and in your survival kit that identifies you as deaf or hard of hearing and explains how to communicate with you.

Dos 📐 Don'ts

Assisting People with Disabilities

- Get the person's attention via a visual cue or a gentle touch on their arm before speaking to them.
- Face the person and make eye contact when speaking to them as they may rely on speechreading.
- Communicate in close proximity.
- Speak clearly and naturally.
- Use gestures to help explain the meaning of what you are trying to communicate to the person.
- Write a message if there is time and keep a pencil and paper handy.
- X Avoid approaching the person from behind.
- Refrain from shouting or speaking unnaturally slowly.
- Do not make loud noises as hearing aids amplify sounds and can create a physical shock to the user.

Additional Items Emergency Survival Kit

- Extra writing pads and pencils for communication.
- Flashlight, whistle or noisemaker.
- Pre-printed key phrases you would use during an emergency.
- Assistive devices unique to your needs (e.g., hearing aid, pager, personal amplifier, etc.).
- Portable visual notification devices that allow you to know if a person is knocking on the door, ringing the doorbell, or calling on the telephone.
- Extra batteries for assistive devices.
- A CommuniCard (produced by The Canadian Hearing Society) that explains your hearing loss and also helps identify how rescuers or assisters can communicate with you during an emergency.
- Any other contingency supplies unique to your special needs.

Note: Typically people who are deafened or hard of hearing will need information presented in a text format.

Non-Visible Disabilities ••••

Non-visible disabilities can include communication, cognitive, sensory, mental health, learning or intellectual disabilities in which an individual's ability to respond to an emergency is restricted. They can also range from allergies, epilepsy, hemophilia, diabetes, thyroid condition, multiple sclerosis, pulmonary or heart disease and/or dependency on dialysis, sanitary or urinary supplies. Individuals with non-visible disabilities may have difficulty performing some tasks without appearing to have a disability.

Your Emergency Plan:

- Prepare an easy-tounderstand list of instructions or information for yourself that you think you may need in an emergency.
- Keep an emergency contact list on your person of key people that are aware of your special needs.
- Inform your designated support network of where you store your medication.
- Keep a pencil and paper or portable electronic recording device handy to write down or record any new instructions provided to you in an emergency.

- Consider owning and wearing a MedicAlert[®] bracelet or identification because it will help notify emergency responders about your non-visible disabilities. For more information visit: www.medicalert.ca.
- Request a panic pushbutton to be installed in the building you work and/or live in, so that in the event of an emergency you can notify others of your whereabouts and that you need special assistance.
- People with Multiple
 Sclerosis: Symptoms

 are often made worse
 by heat and humidity.
 Be prepared to keep
 cool and dry.
- People with Diabetes: Keep frozen water bottles or ice packs in your freezer. Have an insulated bag or cooled thermos ready to store your insulin, should there be a power outage or you need to evacuate.

Dos 💦 Don'ts

Assisting People with Disabilities

- Allow the person to describe what help they need from you.
- Find effective means of communication (e.g., provide drawn or written instructions. When giving directions use landmarks instead of terms "go left" or "turn right").
- Be patient, flexible and maintain eye contact when speaking to the person.
- Repeat instructions (if needed).
- Ask the person about their medication and if they need any help taking it. (Never offer medicines not prescribed by their physician.)
- Keep people with multiple sclerosis cool and dry to avoid making their symptoms worse.
- X Avoid shouting or speaking quickly. Instead, speak clearly but not so slowly as to offend the person.
- Do not restrain a person having a convulsion. Instead, roll them on their side to keep their airway clear and place something soft (e.g., your jacket) under their head to protect it from injury. Once the convulsion passes and they become conscious, help them into a resting position.

Additional Items Emergency Survival Kit

- Supply of food items appropriate to your disability or dietary restrictions.
- List of instructions that you can easily follow in an emergency.
- Personal list and minimum three days supply of all needed medications, medical supplies and special equipment (e.g., ventilator for asthma, nitrolingual spray for heart condition, Epinephrine pen against allergic reaction/anaphylactic shock, etc.).
- Detailed list of all prescription medications.
- MedicAlert[®] identification.
- Any other contingency supplies unique to your special needs.

For Example: People with Diabetes

- Extra supply of insulin or oral agent.
- Extra supply of syringes, needles and insulin pens (if used).
- Small container for storing used syringes/needles (if applicable).
- Blood glucose testing kit, spare batteries and record book.
- Supply of blood glucose and urine ketone testing strips.
- Fast-acting insulin for high blood glucose (if applicable).
- Fast-acting sugar for low blood glucose.
- Extra food to cover delayed meals.
- Ice packs and thermal bag to store insulin (if applicable).

Seniors with Special Needs ••••

Since an emergency situation or an evacuation can be a frightening and confusing time, it is important that seniors, especially those with special needs, know the steps to take in an emergency. This includes seniors contacting their local municipal office to find out about programs and services available in their community that will help them during an emergency and assist them to return to their regular routine.

Your Emergency Plan:

 Create an emergency contact list with names and telephone numbers of your physicians, case worker, contact for your seniors group, neighbours, building

superintendent, etc. Keep a copy of this list in your survival kit and on your person.

 Write down the names and phone numbers of on-site doctors, nurses, social workers, etc., at your place of residence (if applicable), including the hours they keep.

- Familiarize yourself with all escape routes and location of emergency doors/exits in your home.
- Know the location of emergency buttons. (Many seniors' buildings have emergency buttons located in bedrooms and washrooms that have a direct link to 911 or the building's superintendent.)
- If asked to evacuate, bring with you any equipment or assistive devices you may need immediately.
- Always wear your MedicAlert[®] identification.

Dos 📐 Don'ts

Assisting People with Disabilities

- Check on neighbours who are seniors with special needs to find out if they need your help during an emergency or evacuation.
- Allow the person to describe what help they need and how it can be provided to them.
- Be patient, listen actively.
- If the person appears anxious or agitated, speak calmly and provide assurance that you are there to help.
- If evacuation is necessary, offer a ride to seniors who do not have access to a vehicle.
- If time permits, offer to carry the person's emergency survival kit to your car, along with any equipment or assistive devices they will need.
- Follow instructions posted on special needs equipment and/or assistive devices during an emergency.

Additional Items Emergency Survival Kit

- Supply of food items appropriate to your disability or dietary restrictions.
- Assistive devices needed such as canes, walkers, lightweight manual wheelchair, hearing aids, breathing apparatus, blood glucose monitoring device, etc.
- Prescription eyewear and footwear (if required).
- Extra supply of medications and vitamin supplements.
- Personal disability-related list of all your needed medical supplies and special equipment.
- Copies of all medication prescriptions.
- Extra dentures (if required) and cleaner.
- Latex-free gloves (to give to anyone providing personal care to you).
- Any other contingency supplies unique to your special needs.

For Seniors with Diabetes:

- Please refer to previous "Other Non-Visible Disabilities" category.
- Refrain from shouting or speaking unnaturally slowly.
- X Avoid being dismissive of the person's concerns or requests.

Highrise Safety • • • •

High-rise buildings present unique challenges when evacuation is necessary during an emergency.

Residents should make themselves aware of:

- Building superintendent's name and phone number.
- ✓ Who sits on the Building Safety Committee.
- ✓ Who the floor monitors are.
- ✓ Who conducts evacuation drills, and how often.
- Location of fire extinguishers, automated external defibrillator units, and oxygen tank.
- ✓ Location of emergency evacuation device(s).

Your Emergency Plan:

- Advise your building manager/superintendent of your special needs and/or requirements during an emergency.
- Familiarize yourself with your building's evacuation plan.
- Know where all escape routes and location of emergency doors/exits are on each floor.
- Know the location of emergency buttons in the building and exits

that are wheelchairaccessible (if applicable).

- Request that an emergency evacuation chair be installed on the floor you live or work on, preferably close to the stairwell (if applicable).
- If you live in a highrise building, create a 'buddy' system with your neighbours and regularly practise your emergency response plan with them.

- If you rely on any life sustaining equipment/ apparatus, develop an emergency back-up plan that will ensure the equipment/ apparatus is operable in the event of a power outage.
- Obtain large printed signs from the building manager that you can place in your window in the event of an emergency, indicating that you need assistance.

Dos 💊 Don'ts

Assisting People with Disabilities

- Check on neighbours and/or co-workers with special needs to find out if they need your help during an emergency or evacuation.
- Listen actively to what the individual with special needs is saying.
- During an emergency evacuation (if time permits), offer to carry the person's emergency survival kit for them along with any special equipment or assistive devices they will need.
- Review previous categories in this guide on how to assist people with specific disabilities and/or special needs.
- In general, avoid attempts to lift, support or assist in moving a person down the stairs, unless you are familiar with safe techniques.

Additional Items Emergency Survival Kit

- Personal alarm that emits a loud noise to draw attention to your whereabouts.
- Supply of food items appropriate to your dietary restrictions.
- Supply of medications and assistive devices appropriate to your disability.
- Supply of plastic bags for storing garbage/personal waste.
- Names and contact information of your neighbours, superintendent and property/building manager.
- Laminated copy of your building's evacuation plan and diagram of escape routes and location of emergency doors/exits on each floor.
- Any other contingency supplies unique to your special needs.

_	
_	

Travel Considerations • • • • •

Your Emergency Plan:

 Before travelling, visit the Foreign Affairs and International Trade Canada website at www.voyage.gc.ca

where you can register and find other helpful travel information safety tips.

- Discuss your particular accommodation needs with your travel agent.
- Discuss your trip with your doctor to prepare contingency plans in case of illness.
- Obtain necessary travel medical insurance.
- Carry a copy of the

Whether travelling locally or internationally, people with disabilities and seniors with special needs should take extra time to research and plan their trip to make their travel experience safe and enjoyable. This includes preparing in advance, an emergency plan and "Ready-Go-Bag" with emergency survival items.

booklet **Bon Voyage**, **But...**, that contains contact information for your destination's Canadian office and Emergency Operations Centre. You can order it free of charge at www.voyage.gc.ca.

- Divide your medications and medical supplies between your carry-on and check-in baggage, keeping them in their original labelled containers. Bring copies of your prescriptions with you.
- Always wear your MedicAlert[®] bracelet.

- Inform your travel companion(s) on how to assist you in an emergency.
- If travelling alone, establish a network (e.g., hotel staff) that can assist you during an emergency.
- If you have difficulty using stairs request a room on a lower floor.
- Review the hotel emergency exit plan.
- If needing to evacuate, bring your emergency "Ready-Go-Bag" and any assistive devices you may need.

Dos 💦 Don'ts

Assisting People with Disabilities

- Check on fellow travellers with visible disabilities or special needs to find out if they need your help during an emergency or evacuation.
- Listen actively to what the individual with special needs is saying and how they might need your help.
- If they speak in a foreign language that you do not understand, try to communicate using gestures.
- During an emergency evacuation (if time permits), offer to carry the person's emergency survival kit for them along with any special equipment or assistive devices they will need.
- Review previous categories in this guide on how to assist people with specific disabilities or special needs.
- Do not let the person be separated from their wheelchair or mobility aids.

Additional Items Emergency Survival Kit

- Supply of food items appropriate to your dietary restrictions.
- Supply of medications/assistive devices appropriate to your disability (e.g., Glucagen injection if you manage your diabetes with insulin and you are travelling to a remote location that does not have ambulance service).
- Laminated personal information card that you keep on your person at all times when travelling. (Card identifies your special needs, lists all medications you are taking, any food/ drug allergies you might have, your treating physician's name and contact information, and your next of kin.)
- Copy of your travel medical insurance and other important travel documents.
- A personal alarm that emits a loud noise to draw attention to your whereabouts.
- Small container that can store or disintegrate syringes or needles safely (if applicable).
- Anti-nausea and anti-diarrhea pills and pain medication.
- Sunblock.
- Insect repellent.
- Dictionary to help you communicate in a foreign language.
- Any other contingency supplies unique to your disability or special needs.

For More Information ••••

Specific Disabilities and Special Needs

Canadian Diabetes Association

Tel: 416-363-3373 Toll-free Phone: 1-800-226-8464 Fax: 416-408-7117 www.diabetes.ca

Canadian Paraplegic Association Ontario

Tel: 416-422-5644 Toll-free Phone: 1-877-422-1112 Fax: 416-422-5943 Email: info@cpaont.org www.cpaont.org

Canadian Red Cross

Tel: 905-890-1000 Fax: 905-890-1008 www.redcross.ca

Centre for Independent Living in Toronto (CILT) Inc.

Tel: 416-599-2458 TTY: 416-599-5077 24hr Newsline: 416-599-4898 Fax: 416-599-3555 Email: cilt@cilt.ca www.cilt.ca

CNIB

Tel: 416-486-2500 Toll-free Phone: 1-800-563-2642 TTY: 416-480-8645 Fax: 416-480-7700 www.cnib.ca

Learning Disabilities Association of Ontario

Tel: 416-929-4311 Fax: 416-929-3905 www.ldao.ca

Multiple Sclerosis Society of Canada -

Toronto Chapter and Ontario Division Tel: 416-922-6065 Toll-free Phone: 1-866-922-6065 Fax: 416-922-7538 www.mssociety.ca

Ontario March of Dimes

Tel: 416-425-3463 Toll-free Phone: 1-800-263-3463 Fax: 416-425-1920 www.dimes.on.ca

Ontario SPCA (Ontario Society for the

Prevention of Cruelty to Animals) Tel: 905-898-7122 Toll-free Phone: 1-888-ONT-SPCA (668-7722) Fax: 905-853-8643 E-mail: info@ospca.on.ca www.ontariospca.ca

The Canadian Hearing Society

Tel: 416-928-2500 Toll-free Phone: 1-877-347-3427 TTY: 416-964-0023 Toll-free TTY: 1-877-347-3429 Fax: 416-928-2523 www.chs.ca

Toronto Rehabilitation Institute Tel: 416-597-3422 Fax: 416-597-1977

www.torontorehab.com

Accessibility Initiatives

Accessibility Directorate of Ontario

Tel: 416-326-0207 Toll-free Phone: 1-888-520-5828 TTY: 416-326-0148 Toll-free TTY: 1-888-335-6611 Fax: 416-326-9725 www.mcss.gov.on.ca

Ontario Seniors' Secretariat

Tel: 416-326-7076 (Seniors' INFOline) Toll-free Phone: 1-888-910-1999 Toll-free TTY: 1-800-387-5559 Fax: 416-326-7078 www.ontarioseniors.ca

Emergency Preparedness

Emergency Management Ontario

Tel: 416-314-3723 Toll-free Phone: 1-877-314-3723 Fax: 416-314-3758 www.ontario.ca/emo

For Information on MedicAlert® Bracelets or Identification

Canadian MedicAlert® Foundation

Tel: 416-696-0142 Toll-free Phone: 1-800-668-1507 Toll-free Fax: 1-800-392-8422 www.medicalert.ca

For Travel Advice and Registration Service when Travelling Abroad

Foreign Affairs and International Trade Canada

Tel: 613-944-6788 TTY: 613-944-1310 **In Canada and USA:** Toll-free Phone: 1-800-267-6788 Toll-free TTY: 1-800-394-3472 www.voyage.gc.ca

Local Emergency Management Contact:

This guide is courtesy of:

© Queen's Printer for Ontario, 2007 ISBN 978-1-4249-2380-9 10M 01/07 Disponible en français

© Imprimeur de la Reine pour l'Ontario 2007 ISBN 978-1-4249-2386-1 10M 01/07 Available in English

Useful Web Resources

Respiratory Related Sites

West Park Healthcare Centre

Includes online e-learning modules, example:

- Respiratory Anatomy and Physiology
- Tracheal Suctioning and Manual Ventilation
- Tracheostomy Tubes and Stoma Care
- Introduction to Long Term Mechanical Ventilation (Invasive)

http://www.ltvcoe.com

The Institute for Rehabilitation Research and Development (The Rehabilitation Centre Ottawa)

Includes "Respiratory Protocols for SCI and Neuromuscular Diseases":

- Anatomy and Physiology
- Clinical Pathway
- Interventions (LVR with bag, MI-E, ventilator, and GPB)
- CoughAssist[™] New Generation of MI-E
- Mechanical Insufflation/Exsufflation Policy
- Lung Volume Recruitment with Resuscitation Bag Policy

http://www.irrd.ca/education/

The Ventilator Equipment Pool

http://www.ontvep.ca/

The Ministry of Health & Long-Term Care, Assistive Devices Program, Respiratory Devices Category Administration Manual (June 2007)

http://www.health.gov.on.ca/english/providers/pub/adp/resp_manual_20070627.pdf

Aaron's Tracheostomy Page

A web site that provides information about tracheostomy http://www.tracheostomy.com/

Information on Diseases

ALS Society of Canada

http://www.als.ca

Chronic Obstructive Airway Disease (COPD)-Canadian Lung Association http://lung.ca/diseases-maladies/copd-mpoc_e.php

Cystic Fibrosis http://www.cysticfibrosis.ca

Multiple Sclerosis Society of Canada http://www.mssociety.ca/en/default.htm

Muscular Dystrophy of Canada http://www.muscle.ca

Ontario March of Dimes/March of Dimes Canada http://www.marchofdimes.ca/dimes

Post Polio Health International http://www.post-polio.org

Spinal Muscular Atrophy http://www.smafoundation.org

Government Listings and Publications

Assistive Devices Program (Ontario Ministry of Health & Long Term Care)

http://www.health.gov.on.ca/english/public/program/adp/adp_mn.html

ADP Respiratory Manual

http://www.health.gov.on.ca/english/providers/program/adp/product_manuals/respiratory_ devices.pdf

How to Hand Wash

http://www.health.gov.on.ca/en/ms/handhygiene/video/hand_wash.aspx

Best Practices for Hand Hygiene in all Healthcare Settings

http://www.health.gov.on.ca/english/providers/program/infectious/diseases/best_prac/bp_ hh_20080501.pdf

Health Canada: Health Products and Food Branch

http://www.hc-sc.gc.ca/index-eng.php

Ontario's Community Care Access Centres

http://www.health.gov.on.ca/english/public/contact/ccac/ccac_mn.html

Associations/Agencies

Canadian Paraplegic Association Ontario http://www.cpaont.org

Canadian Sleep Society http://www.css.to

College of Physicians and Surgeons of Ontario http://www.cpso.on.ca

College of Respiratory Therapists of Ontario http://www.crto.on.ca

Canadian Society of Respiratory Therapists http://www.csrt.com

International Ventilator Users Network http://www.ventusers.org

Ontario Hospital Association http://www.oha.com

Respiratory Therapy Society of Ontario http://www.rtso.ca/

The BC Association for Individualized Technology and Supports for People with Disabilities: Home of the Provincial Respiratory Outreach Program (PROP) <u>http://www.bcits.org/default.htm</u>

The Canadian Lung Association http://www.lung.ca

The Ontario Lung Association http://www.on.lung.ca

Home/Long Term Ventilation Education

AARC Clinical Practice Guideline Long-Term Invasive Mechanical Ventilation in the Home – 2007 Revision & Update http://www.rcjournal.com/cpgs/pdf/08.07.1056.pdf

AARC Clinical Practice Guideline Providing Patient and Caregiver Training http://www.rcjournal.com/cpgs/pcgtcpg.html

AARC Clinical Practice Guideline Training the Health-Care Professional for the Role of Patient and Caregiver Education <u>http://www.rcjournal.com/cpgs/thcpcpg.html</u>

AARC Clinical Practice Guideline Pulse Oximetry http://www.rcjournal.com/cpgs/pulsecpg.html

Battery University is an on-line resource that provides practical battery knowledge http://www.batteryuniversity.com

Emergency Management Ontario: Emergency Preparedness Guide for People with Disabilities/Special Needs

http://www.emergencymanagementontario.ca/stellent/idcplg/webdav/Contribution%20Fold ers/emo/documents/Disability%20Guide Eng.pdf

http://www.getprepared.ca

IVUN-Home Ventilator Guide http://www.ventusers.org/edu/HomeVentGuide.pdf

The Institute for Rehabilitation Research and Development: The Rehabilitation Centre, Ottawa: Respiratory Protocols for Spinal Cord Injuries and Neuromuscular Disease <u>http://www.irrd.ca/education/default.asp</u>

The Toronto East General Hospital Progressive Weaning Centre Provincial Centre of Excellence http://www.tegh.on.ca/bins/content_page.asp?cid=3-2850&lang=1&pre=view

West Park Healthcare Centre Long-Term Ventilation Centre of Excellence: On-line e-learning modules

http://www.ltvcoe.com/index.html

Chronic Ventilation Strategy Task Force: Final Report, June 30, 2006

http://www.health.gov.on.ca/english/providers/program/critical_care/docs/report_cvtg.pdf

Vendors

The Porta-Lung http://portalung.com/index.htm

Breathing Pacemakers: Avery Biomedical http://www.averylabs.com/index.html

Diaphragm Pacing System: Synapse Biomedical http://www.synapsebiomedical.com/products/neurx.shtml

Cough Assist Device http://www.coughassist.com

Respironics http://www.healthcare.philips.com/main/homehealth/index.wpd

Resmed Corporation http://www.resmed.com/en-en

Fisher & Paykel HealthCare http://www.fphcare.com

Carestream Medical

http://www.carestream.com

Draegar Medical-Canada

http://www.draeger.com/CA/en_US/

Quadromed Inc.

http://www.quadromed.com/en/index.html

Passy-Muir Tracheostomy and Speaking Valves http://www.passy-muir.com

Bivona Tracheostomy Tubes <u>http://www.smiths-medical.com/catalog/bivona-tracheostomy-tubes</u>

Shiley[®] Tracheostomy Tubes

http://www.nellcor.com/prod/list.aspx?S1=AIR&S2=TTA

Instrumentation Industries, Inc http://www.iiimedical.com

Intersurgical Complete Respiratory Systems http://www.intersurgical.com

.

Hans Rudolph Inc. http://www.rudolphkc.com

DeVilbiss Healthcare

http://www.devilbisshealthcare.com

Cardinal Health <u>http://www.cardinalhealth.com</u>

Covidien http://www.covidien.com

Lifetronics http://www.lifetronics.com

Advance for Managers of Respiratory Care At-a glance charts detailing various interface/mask products available http://respiratory-caremanager.advanceweb.com/Sharedresources/advanceforMRC/Resources/DownloadableReso urces/MR040108 p64AirwayBG.pdf

Section #4: Appendices

Appendix A Assistive Devices Program Equipment/Supply Authorization Form (Sample)

Appendix B Quick Reference Guide to LTV[®] 900, 950 & 1000 Series Ventilators

Appendix C Quick Reference Guide to LTV[®] 1200/1150 Series Ventilators

Appendices

Healthcare Professionals

Section #4: Appendices

Appendix A Assistive Devices Program Equipment/Supply Authorization Form (Sample)

Appendix B Quick Reference Guide to LTV[®] 900, 950 & 1000 Series Ventilators

Appendix C Quick Reference Guide to LTV[®] 1200/1150 Series Ventilators

Patients/Clients & Caregivers

Appendix A Equipment/Supply Authorization Form (Sample)

	Please read instructions prior to completion. Press hard	I, you are con	Free 1 800 208-402 (Tol Free) 1 800 38 prio Anax 410 327-8 410 327-8192 spletting multiple and	copies.	Equipm	ization	pply
			1			Ser	
	Apt. no. Address					1.1	
			phone no.	Pleast no.	1.1.1		-
	<u> </u>		1111	1111	111	1.1.1	1
Compared a finance level of a finance o	am receiving social assistance benefitsyesno If yes, check one only:						
			Assistance	to Children w	m Severe D	isabilities (AC	(08:
		An Personalise	distant in the local distance of the local d	1.000	100.004		
		E					
Plain Ingrit	***************	1.1.1					
	THE REPORT OF THE PARTY OF THE	Sent traped	124	DI	ate Imos	int	
	Protect Interview appecial needs		1.1.1	P	ate impr	STR.	
	nformation						
		ny men mis above coi divability andi so of the equirms	remes person has a k r Bress and medically ni for other then the se	requires chaine			
		d aporta, acheol o	NOR.				
				ADF	prior author	uation no.	
				State of Street, or other	adapted to	ALC: NO.	heb
	Check if the client has accessed Charge in medical cond	Bion (specify)					
		Polici			Verder In	corrected as	-
Call per la fact in basis en encirante per la fact in an advanced transmission de la fact call in a conservation de la fact call in a con	utharceal Celegory Celegory	equivalent category	ADP catalogu	1 MD. G	ty supplied	Total (cost (\$2)	-
Call per la fact in basis en encirante per la fact in an advanced transmission de la fact call in a conservation de la fact call in a con		1	11111				202
Call per la fact in basis en encirante per la fact in an advanced transmission de la fact call in a conservation de la fact call in a con							
Call per la fact in basis en encirante per la fact in an advanced transmission de la fact call in a conservation de la fact call in a con			11111	111			
Call per la fact in basis en encirante per la fact in an advanced transmission de la fact call in a conservation de la fact call in a con		1.1	1111	111	-		1
Call per la fact in basis en encirante per la fact in an advanced transmission de la fact call in a conservation de la fact call in a con		1.11					100
Call per la fact in basis en encirante per la fact in an advanced transmission de la fact call in a conservation de la fact call in a con							103
Call per la fact in basis en encirante per la fact in an advanced transmission de la fact call in a conservation de la fact call in a con		1.1					
Call per la fact in basis en encirante per la fact in an advanced transmission de la fact call in a conservation de la fact call in a con		1.1	11111	111			
graves al XXP Regiment Activities Are such Stratight and and Strivity ACP advector regimention no. ACP direct regimentation no. Aquivest Area and Strivity ACP Regiment Deserver or Inclusions Assess Competencies no. Stratight ACP Regiment Deserver or Inclusions Assess Asse		1.1			-		20
en (31%) ADP admitser regensteller n. APP der eigensteller n. Applant Dragensteller n. Brauber of XP Regiliered Dayoner in für der gesteller Dragensteller n. Des gesteller	hereby being ball have seen the above named period and that have leaded in Section 3 above, based on my assessment of this individual leaded or 4 500 Bestituted & detailers	authorized the e	qupmentsuppres imants			-	25
Ar determine regeneration to: Ar determined inspected on the instantiation to: Agent		1.1.1.1					
	SP registration no. Eignature of ASP Registered D	spenser or Reha	billation Assessor	-		-	
printing d - To be commissed by Analigned or Annual		1	lale (ditrý)	to ADP	billed		
hereby certify that I am a resident of Cetaria and in need of the equipment greacribed as in Section 3 above. I do not here similar equipment in moting order previously knoble by ADP and Lunderstand the weeker or ADP may full me to espapement obtained in contravendue of the above.	lection 4 - To be completed by Applicant or Agent	and so in the	aller addition	State of the second	- Carrier	Section.	1
	certify that the information on this form is true, correct and comple	to to the best of	my knowledge. I ur	identiand the i	ules of edge	HERY for ADP	and I
understand that I am the to go to any registered vendor in the community and that I may obtain the isoations of these vendors from the above ADP optimed authorizans, or directly from the Assistive Devices Program.							alared
understand that I am the to go is any registered vector in the community and that I may obtain the isocians of these vendors how the above ADP general automations on the down is true, common and complete to the law of the Ameninetage. Understand the rules of singlishing to ADP and I and the shortwards on the form is true, common and complete to the law of the Ameninetage. In content and the applicable provide the endormal and the applicable and the applicable and the above the applicable to the shortward and the applicable and the applicable and the applicable and the above the applicable and the applicable and the applicable provide the endormal and the applicable and the applicable and the above the applicable and the applicable and the applicable applicable and the endormal and the applicable and	consent to the "indirect collection" by ADP vendors on behalt of th pulpment/Supply Authorization number where such information is	e Ministry of He	with of the applicant Ministry to process	's name, addre	es, health n	unber and	
understand that I am the to go is any registered vector in the community and that I may obtain the isocians of these vendors how the above ADP general automations on the down is true, common and complete to the law of the Ameninetage. Understand the rules of singlishing to ADP and I and the shortwards on the form is true, common and complete to the law of the Ameninetage. In content and the applicable provide the endormal and the applicable and the applicable and the above the applicable to the shortward and the applicable and the applicable and the applicable and the above the applicable and the applicable and the applicable provide the endormal and the applicable and the applicable and the above the applicable and the applicable and the applicable applicable and the endormal and the applicable and	consent to the collection and disclosure of medical and non-medic learning ligard (Willi), and by the Willi to the A28, to determine	al information b	y the Assistive Devi	tes Branch (A)	DB) to the W	uniplace Sele	ey &
understand raft is in the top to be regulated reader in the construction and fluid integrability the installant of these vehicles have been addressed and the second on th	ignature of applicant or agent	of subsend in	Actual Service and	and the state of			
subjects of the section of the secti	testing E - To be consulated by Mander					1111	11
	endor's name Vero	tor's registration	no. I hereby certify th	al fre informati	on on this for	m is true, com	uct any
experience of a set of the set of		1111	/supplies as late	d have been pro	wided to the	above person	by
Setting of the Control of the Con	lendor's address						
Setting of the set of the set of the set of the set of the setting of the sett	lendor's address		-		De	e (dimu) e	
A set of the set of th	endor's address				Del		

Appendix A Equipment/Supply Authorization Form

Appendix A Equipment/Supply Authorization Form (Sample) Notes

Appendix A Equipment/Supply Authorization Form
Ministry of Health and Long-Term Care Please read instructions prior to com		M2M 4K5 T F you are c	and the second	4	Equip	13782 ment/Su rization	Iqqu
ection 1 - Biographical Information (tr ast name of applicant (please print)	o be completed by Ap First nan			tials Date	of birth (d/m/y) Sex	
							N 🗌
nt. no. Address							
ty, town or village	Postal code	Area code T	elephone no.	Health no).		Versi
am receiving social assistance benefits. yes, check one only:	yes no						
	urio Disability Support Pro	gram (ODSI	Assistance t	o Childrer	with Severe	Disabilities (/	ACSD)
action 2 - Diagnosis and Equipment T	ype (to be completed	by Prescrit	wr)	Contra de la	and the second of		
imary diagnosis		Insert					
condary diagnosis		codes					
rgical procedure (if applicable)	Date of surg	ery (d/m/y)					
	i i i li li li l	III.	100		Plate Imp	orint	
ease Instructions, spe Isure all	icial needs						
formation provided							
Health In	physic	al disability an	e named person has a long d/or illness and medically re	quires			
escriber name (please print)	the use of	e of the equip sports, schoo	nent for other than the excl or work.	usive			
a code Telephone no. Date (c	d/m/y)			A	DP prior autho	prization no.	
		Pres	criber's signature				
ction 3 - Equipment/Supplies Requir	ed (to be completed b	V AOP Reg	Istored Authorizer)				
ADP before for this device category	Change in medical condit Growth/Atrophy	ion (specity)				a top i to a top i to	
uantity Description of item: Brand/Mode		Product	400		Vendor t	o complete	AD
horized Category	s of product equivalent	equivalent category	ADP catalogue r	10.	Qty. supplied	Total cost (\$)	
				1.1.			
				1 1		- 5	
				11			
				1 1			
				1.1			
ereby certify that I have seen the above name scribed in Section 3 above, based on my ass	ed person and that I have a essment of this individual's	authorized the medical req	equipment/supplies uirements.	Total	cost	1	
nature of ADP Registered Authorizer		ephone no.	1	Less am	nount paid by:		
te (d/m/y) ADP authorizer registra	ation no.	ADP clinic re	gistration no.		oplicant	5	
]				gent		
P registration no. Signatu	ure of ADP Registered Dis	penser or Re	abilitation Assessor Date (d/m/y)	Amou	int billed		
				to AD			
ction 4 - To be completed by Applica			and the second start of the			Accession of the	
	o and in need of the equi	pment presc r or ADP ma	ribed as in Section 3 abo y bill me for equipment of	ove. I do r obtained in	not have simil n contraventio	ar equipment	t in ve.
ereby certify that I am a resident of Ontario rking order previously funded by ADP and	a runderstand the venuo.		at I may obtain the loss	tions of th	ese vendors	from the abo	ve ADF
nderstand that I am free to go to any regis	tered vendor in the comm	nunity and t	iat i may obtain the loca				
nderstand that I am free to go to any regis istered authorizers, or directly from the A ertify that the information on this form is t	tered vendor in the comm ssistive Devices Program	n. e to the best	of my knowledge. I und	erstand #	ne rules of all	ibility for AP	Pand
nderstand that I am free to go to any regis istered authorizers, or directly from the A ertify that the information on this form is tr eligible for the above supplies/equipment	tered vendor in the comm ssistive Devices Program rue, correct and complete t. I authorize the release	n. e to the best	of my knowledge. I und	erstand the stry of Heat	ne rules of elig alth, its agent	gibility for AD s the ADP re	P and gistere
nderstand that I am free to go to any regis pistered authorizers, or directly from the A artify that the information on this form is to eligible for the above supplies/equipment dor I have chosen and my insurance com posent to the "indirect collection" by ADP	tered vendor in the comm ssistive Devices Program rue, correct and complete t. I authorize the release apany. vendors on behalf of the	n. e to the best of the above Ministry of	of my knowledge. I und information to the Minis Health of the applicant's	name, ad	alth, its agent	s the ADP re	P and gistere
nderstand that I am free to go to any regis istered authorizers, or directly from the A ertify that the information on this form is the eligible for the above supplies/equipment ador I have chosen and my insurance com onsent to the "indirect collection" by ADP uipment/Supply Authorization number whit onsent to the collection and disclosure of	tered vendor in the comm ssistive Devices Program rue, correct and complete t. I authorize the release upany. vendors on behalf of the ere such information is n medical and pop-medice	n. e to the best of the above Ministry of equired by ti	of my knowledge. I und Information to the Mini- Health of the applicant's te Ministry to process th	name, ad is claim.	dress, health	s the ADP re number and	gistere
nderstand that I am free to go to any regis istered authorizers, or directly from the A ertify that the information on this form is the eligible for the above supplies/equipment ador I have chosen and my insurance com onsent to the "Indirect collection" by ADP ulpment/Supply Authorization number who onsent to the collection and disclosure of urance Board (WSIB), and by the WSIB to	tered vendor in the comm ssistive Devices Program rue, correct and complete t. I authorize the release upany. vendors on behalf of the ere such information is n medical and pop-medice	n. e to the best of the above Ministry of equired by ti	of my knowledge. I und Information to the Mini- Health of the applicant's te Ministry to process th	name, ad is claim.	dress, health	s the ADP re number and	gistere
nderstand that I am free to go to any regis istered authorizers, or directly from the A ertify that the information on this form is the eligible for the above supplies/equipment ador I have chosen and my insurance com onsent to the "Indirect collection" by ADP ulpment/Supply Authorization number who onsent to the collection and disclosure of urance Board (WSIB), and by the WSIB to	tered vendor in the comm ssistive Devices Program rue, correct and complete t. I authorize the release upany. vendors on behalf of the ere such information is n medical and pop-medice	n. e to the best of the above Ministry of equired by ti	of my knowledge. I und Information to the Mini- Health of the applicant's te Ministry to process th	name, ad is claim.	alth, its agent dress, health (ADB) to the 1 1 the ADB.	s the ADP re number and	gistere
nderstand that I am free to go to any regis istered authorizers, or directly from the A ertify that the information on this form is t eligible for the above supplies/equipment ador I have chosen and my insurance com onsent to the "indirect collection" by ADP uipment/Supply Authorization number wh onsent to the collection and disclosure of urance Board (WSIB), and by the WSIB to nature of applicant or agent	tered vendor in the com ssistive Devices Program rue, correct and complete t. I authorize the release spany. vendors on behalf of the ere such information is n medical and non-medica the ADB, to determine m	n. e to the best of the above Ministry of equired by ti	of my knowledge. I und Information to the Mini- Health of the applicant's te Ministry to process th	name, ad is claim.	alth, its agent dress, health (ADB) to the 1 1 the ADB.	s the ADP re number and Workplace Sa	gistere
nderstand that I am free to go to any regis istered authorizers, or directly from the A artify that the information on this form is to eligible for the above supplies/equipment ador I have chosen and my insurance com onsent to the "indirect collection" by ADP ulpment/Supply Authorization number who onsent to the collection and disclosure of urance Board (WSIB), and by the WSIB to nature of applicant or agent ction 5 – To be completed by Vendor	tered vendor in the comm ssistive Devices Program rue, correct and complete t. l authorize the release apany. vendors on behalf of the ere such information is n medical and non-medica the ADB, to determine m	n. e to the best of the above Ministry of equired by ti	of my knowledge. I und information to the Minis Health of the applicant's ne Ministry to process th by the Assistive Device to receive funding assist n no. I hereby certify tha	stry of Hea name, ad is claim. es Branch tance from	dress, health (ADB) to the 1 the ADB.	s the ADP re number and Workplace Sa ate (d/m/y)	afety &
ereby certify that I am a resident of Ontario rking order previously funded by ADP and inderstand that I am free to go to any regis jistered authorizers, or directly from the A ertify that the information on this form is th ertify that the information on this form is the ertify that the information on this form is the upper the information of the information on the information of the ertify the information of the information of applicant or agent ertify the information of the ertify the information dor's name here is address.	tered vendor in the comm ssistive Devices Program rue, correct and complete t. l authorize the release apany. vendors on behalf of the ere such information is n medical and non-medica the ADB, to determine m	n. e to the best of the above Ministry of equired by ti i information ny eligibility t	of my knowledge. I und information to the Minis Health of the applicant's te Ministry to process th by the Assistive Device to receive funding assist	stry of Hea name, ad is claim. Is Branch ance from the inform st of my kn	dress, health (ADB) to the 1 the ADB. D nation on this f owledge and 1	s the ADP re number and Workplace Sa ate (d/m/y)	afety &
nderstand that I am free to go to any regis istered authorizers, or directly from the A prtify that the information on this form is to eligible for the above supplies/equipment ador I have chosen and my insurance com onsent to the "indirect collection" by ADP ulpment/Supply Authorization number who onsent to the collection and disclosure of urance Board (WSIB), and by the WSIB to nature of applicant or agent ction 5 - To be completed by Vendor	tered vendor in the comm ssistive Devices Program rue, correct and complete t. l authorize the release apany. vendors on behalf of the ere such information is n medical and non-medica the ADB, to determine m	n. e to the best of the above Ministry of equired by ti i information ny eligibility t	of my knowledge. I und information to the Ministry Health of the applicant's the Ministry to process the by the Assistive Device to receive funding assist n.no. I hereby certify tha complete to the be	stry of Hea name, ad is claim. Is Branch ance from the inform st of my kn	Alth, its egent dress, health (ADB) to the 1 h the ADB. D hation on this f provided to th	s the ADP re number and Workplace Sa ate (d/m/y)	afety &

Appendix B Quick Reference Guide for LTV® 900, 950 & 1000 Series Ventilators

Innovations For Life

LTV[®] Series Ventilators (LTV[®] 900, 950, and 1000) Quick Reference Guide

P/N 10674, Rev. H

Appendix B	
Quick Reference Guide for	
LTV® 900, 950 & 1000 Series Ventilators	5

Notes

TABLE OF CONTENTS

Front and Side Panel Reference		1
	ption	
Side Panel Descriptions		3
Turning the Ventilator On and Of	ff	5
Turning the Ventilator On		5
Turning the Ventilator Off		6
Ventilator Checkout Tests		7
Alarm Test		8
Display Test		9
Leak Test		11
Vent Inop Alarm Test		12
Set Defaults		13
Exit		14
Variable Controls		15
Setting Up Control Mode		17
Setting Up Assist/Control Mode		19
Setting Up SIMV Mode		21
P/N 10674, Rev. H	LTV [®] Series Ventilators	iii

Setting Up CPAP Mode	23
Setting Up NPPV Mode	
Monitored Data	
Extended Features	29
Using AC/DC Power	57
Using the AC Adapter	57
Using an External DC Power Source	
Power Displays and Indicators	59
Attaching a Breathing Circuit	63
Oxygen Computer Chart	
Alarms	

FRONT AND SIDE PANEL REFERENCE

Front Panel Display and Description

P/N 10674, Rev. H

LTV[®] Series Ventilators

1

- A Mode and Breath Selection Selects ventilation modes. Selects breath types.
- B Power Turns ventilator "On" or to "Standby."
- C Variable Control Settings Sets ventilation characteristics, such as Tidal Volume and Breath Rate.
- D **Display Window** Displays Alarm Messages, Monitored Data, Extended Features menu.
- E Airway Pressure Display Displays real-time airway circuit pressure.
- F Patient Effort Indicator LED is lit briefly each time a patient trigger is detected.
- G Power Source Displays power source and charge levels.
- H Variable Alarm Settings Sets variable alarm levels.
- I Alarm Silence/Reset Silences audible alarms. Clears visual alarms.
- J **Set Value Knob** Changes variable control settings. Navigates Extended Features menu.
- K **Special Controls** Activates special controls such as Manual Breath, Low Pressure O₂ Source, Insp/Exp Hold or Control Lock feature.

P/N 10674, Rev. H

FRONT AND SIDE PANEL REFERENCE

Side Panel Descriptions

P/N 10674, Rev. H

LTV[®] Series Ventilators

3

- A 22mm Outlet Port Patient Breathing Circuit outlet port.
- B Flow Xducer Flow Transducer high pressure sensing port.
- C Flow Xducer Flow Transducer low pressure sensing port.
- D Exh Valve Exhalation Valve drive line port.
- E Alarm Sounder Port
- F Cooling Fan
- G **DC Input** External DC power port (earlier version) or DC power port pigtail connector (current version).
- H Patient Assist Patient Assist Call jack.
- I Comm Port Communications port.
- J O₂ Inlet Oxygen Inlet fitting.
- K Filter Air Inlet.

P/N 10674, Rev. H

TURNING THE VENTILATOR ON AND OFF

Turning the Ventilator On

To turn the LTV[®] ventilator on:

- 1) Connect the ventilator to an external power source:
 - The AC power adapter may be used or the ventilator may be connected to an external battery.
 - If you do not connect the ventilator to an external power source, it will operate from the internal battery.

nv	Standby
ſ	

- Press and release the On/Standby button. The ventilator will commence operation:
 - The On/Standby LED is lit and the Power On Self Tests (POST) are run. During POST;
 - The front panel displays are illuminated.
 - Verify the audible alarm is activated for 1 second (only on ventilators with a \$\int symbol on the back panel label).
 - Verify a confirming audible chirp is activated (only on ventilators with a symbol on the back panel label).
- Once POST is successfully completed, the ventilator begins operating using the stored control settings.

P/N 10674, Rev. H

LTV[®] Series Ventilators

5

Turning the Ventilator Off

To turn the LTV[®] ventilator off:

- 1) Disconnect the patient from the ventilator.
- Press and hold the On/Standby button for 3 seconds. The ventilator ceases operating, the audible alarm sounds continuously and the Vent Inop LED is lit.
- 3) Press the Silence/Reset button to silence the audible alarm.
 - Verify a confirming audible chirp is activated immediately after the alarm is silenced (only on ventilators with a ♪ symbol on the back panel label).
- 4) The ventilator continues to charge the internal battery as long as it is connected to an external power source.
 - **Note**: The **Vent Inop** LED will remain lit for a minimum of 5 minutes and does not affect battery life.

P/N 10674, Rev. H

LTV[®] Series Ventilators

On/ Standby

6

VENTILATOR CHECKOUT TESTS

WARNING - Disconnect the patient from the ventilator prior to running the Ventilator Checkout tests and ventilate the patient using an alternative method. The ventilator does not deliver gas during the Ventilator Checkout tests.

To enable the Ventilator Checkout menu:

- 1) Begin with the ventilator in Standby mode (off) and connected to a valid AC power source.
 - Verify that the External Power and Charge Status LEDs are illuminated.
- 2) Press and hold the Monitor Select button. While holding the Select button, press the On/Standby button.
 - **REMOVE PTNT** alarm message is displayed and an audible alarm is sounded.
- 3) Clear the alarm by pressing the **S**ilence/**R**eset button.
 - Audible alarm is silenced and **VENT CHECK** is displayed.
- 4) Press the **S**elect button to move to the first test.
 - The first Ventilator Checkout Test, ALARM, is displayed.

P/N 10674, Rev. H

LTV[®] Series Ventilators

7

On/ Standby

Select

Alarm Test

The alarm Test is used to verify that the audible alarm is working correctly.

- 1) Press the Select button while ALARM is displayed.
- Select

Select

- 2) Verify the audible alarm is sounded.
 - If a Patient Assist Call System or Remote Alarm is connected via the ventilator's Patient Assist Port, verify the device also activates (audible/visual), as specified by its manufacturer.
- When the alarm has sounded for at least 2 seconds, press the Select button again.
 - The audible alarm is silenced and the next menu item is displayed.
- 4) For ventilators with an audio sound symbol (→) on the back panel label, verify a confirming audible chirp occurs after the alarm is silenced.

Ventilator Checkout Tests

Display Test

The display Test is used to verify that the ventilator displays are working correctly.

To run the Display Test:

1) Press the Select button while DISPLAY is displayed.

- 2) All segments of the 7-segment control displays, all dots of the dot-matrix window displays and all LEDs are illuminated.
 - The **External Power** and **Charge Status** LEDs are tested and verified when the AC adapter is connected to the ventilator (see page 7).
 - The Vent Inop LED is tested and verified during the Vent Inop Alarm Test (see page 12).
- 3) To end the display test, press the **S**elect button again and the next menu item is displayed.

P/N 10674, Rev. H

LTV[®] Series Ventilators

9

Control Test

The Control Test is used to verify that the ventilator buttons and controls are working correctly.

To run the Control Test:

1) Press the Select button while CONTROL is displayed.

3) To test each control, press the button. The name of the button is displayed in the display window. To test the Set Value knob, turn it clockwise and counterclockwise. The direction of rotation is

4) To exit the control test, press the Select button again and the next

2) SELECT is displayed in the display windows.

displayed in the display window.

menu item is displayed.

Ventilator Checkout Tests

Leak Test

The Leak Test is used to test the patient circuit for leaks. The patient circuit should be tested with all accessories, such as humidifiers or water traps, in place.

To run the Leak Test:

1) Cap or otherwise occlude the patient circuit wye.

Select

- At the conclusion of the test, the display shows LEAK xx.x pass or fail, where xx.x is the measured leak.
- 3) To exit the Leak Test, press the **S**elect button again and the next menu item is displayed.

11

P/N 10674, Rev. H

LTV[®] Series Ventilators

Vent Inop Alarm Test

The Vent Inop Alarm Test is used to verify that the Inop Alarm is working correctly.

To run the Vent Inop Alarm Test:

- 1) To run the Vent Inop Alarm Test, the ventilator must be on (running) for at least 60 seconds and the Ventilator Checkout menu must be enabled.
- 2) Turn the ventilator off by pressing and holding the **O**n/**S**tandby button for a minimum of 3 seconds. **DO NOT** press the **S**ilence/**R**eset button.
- 3) Observe the ventilator for 15 seconds.
 - Listen for the alarm tone
 - Watch the Vent Inop LED
- 4) For all ventilators, verify that both of the following conditions existed;
 - The alarm tone sounded continuously for the full 15-second duration.
 - The Vent Inop LED illuminated continuously for the full 15-second duration.
- If a Patient Assist Call System or Remote Alarm is connected via the ventilator's Patient Assist Port, verify the device also activates (audible/visual), as specified by its manufacturer.
- 6) Silence the alarm by pressing the Silence/Reset button.
- For ventilators with an a audio sound symbol (
) on the back panel label, verify the following condition existed;
 - A confirming audible chirp occurred after the alarm was silenced.

P/N 10674, Rev. H

LTV[®] Series Ventilators

ence eset

On/ Standby

12

Ventilator Checkout Tests

When the Ventilator Checkout Tests have been completed, proceed to *Exit* for instructions to exit the vent check mode, or see below concerning the use of the Set Defaults option.

Set Defaults

The Set Defaults option is used to reset user settable Controls and Extended Features settings to their factory-set default values (see the $LTV^{@}$ 1200 Series Ventilators Operator's Manual for factory-set default values).

To set the default values:

- Turn the Set Values knob until EXIT is displayed and press the Select button.
 VENT CHECK is displayed
- 2) Turn the Set Values knob until VENT OP is displayed and press the Select button.
- 3) Turn the Set Values knob until DEFAULTS is displayed and press the Select button.
 - SET DEFAULTS is displayed.
- 4) Press the Select button while SET DEFAULTS is displayed.
 - Except for the Language selected and the Date/Time settings and format, all user settable Controls and Extended Features options are reset to their factory-set default values.
 - A DEFAULTS SET alarm will be generated the next time the ventilator is powered up in normal ventilation mode (see *Alarms, DEFAULTS SET* for additional information).

P/N 10674, Rev. H

LTV[®] Series Ventilators

13

Exit

To return to any of the **VENT CHECK** tests, turn the **S**et **V**alue knob until the desired test is displayed.

To Exit:

- Press the Select button while EXIT is displayed, and VENT CHECK is displayed.
- 2) Turn the Set Value knob until EXIT is displayed again.

Select

3) Press the **S**elect button.

The Ventilator performs a Self Test (POST) and resumes normal operation.

VARIABLE CONTROLS

P/N 10674, Rev. H

LTV[®] Series Ventilators

To set a variable control:

 Select the control by pressing the associated button. The display for the selected control will be displayed at normal brightness and all other control displays will be dimmed.

Control Lock

- 2) Change the control value by rotating the **S**et **V**alue Knob. Rotate clockwise to increase and counter-clockwise to decrease the value.
- 3) The new control value goes into effect when the operator:
 - Presses the selected button again, or
 - Selects another control, or
 - Presses the Control Lock button, or
 - Waits 5 seconds

All controls will then return to their normal brightness.

•

15

SETTING UP MODES OF VENTILATION

Setting Up Control Mode

P/N 10674, Rev. H

LTV[®] Series Ventilators

17

To set the ventilator up in Control mode:

- 1) Press the Select button twice to toggle the modes between Assist/Control and SIMV/CPAP. Select the Assist/Control mode.
- 2) Press the Select button twice to toggle between Volume and Pressure ventilation. Select Volume or Pressure, as desired. (Not available on the $LTV^{\textcircled{B}}$ 900.)
- 3) Set the Breath Rate.
- 4) If Volume ventilation is selected, set the Tidal Volume. The calculated peak flow **Vcalc** is displayed in the window while Tidal Volume is being changed.
- 5) If Pressure ventilation is selected, set the Pressure Control. (Not available on the LTV^{\circledast} 900.)
- 6) Set the Inspiratory Time. The calculated peak flow **Vcalc** is displayed in the window while Inspiratory Time is being changed. **Vcalc** only applies to volume ventilation.
- 7) Set O₂% (LTV[®] 1000 only).
- 8) Set the Sensitivity to Off (dash "-").
- 9) Set the High Pressure Limit alarm.
- 10) Set the Low Pressure alarm.
- 11) Set the Low Minute Volume alarm.
- 12) Set the PEEP control on the exhalation valve.

P/N 10674, Rev. H

Setting Up Assist/Control Mode

P/N 10674, Rev. H

LTV[®] Series Ventilators

19

To set the ventilator up in Assist/Control mode:

- 1) Press the Select button twice to toggle the modes between Assist/Control and SIMV/CPAP. Select the Assist/Control mode.
- Press the Select button twice to toggle between Volume and Pressure ventilation. Select Volume or Pressure, as desired. (Not available on the LTV[®] 900).
- 3) Set the Breath Rate.
- 4) If Volume ventilation is selected, set the Tidal Volume. The calculated peak flow **Vcalc** is displayed in the window while Tidal Volume is being changed.
- 5) If Pressure ventilation is selected, set the Pressure Control. (Not available on the LTV^{\circledast} 900.)
- 6) Set the Inspiratory Time. The calculated peak flow **Vcalc** is displayed in the window while Inspiratory Time is being changed. **Vcalc** only applies to volume ventilation.
- 7) Set O_2 %, (LTV[®] 1000 only).
- 8) Set the Sensitivity to a setting from 1 to 9.
- 9) Set the High Pressure Limit alarm.
- 10) Set the Low Pressure alarm.
- 11) Set the Low Minute Volume alarm.
- 12) Set the PEEP control on the exhalation valve.

Setting Up SIMV Mode

P/N 10674, Rev. H

LTV[®] Series Ventilators

21

To set the Ventilator up in SIMV mode:

- Press the Select button twice to toggle the modes between Assist/Control and SIMV/CPAP. Select the SIMV/CPAP mode.
- Press the Select button to toggle between Volume and Pressure ventilation. Select Volume or Pressure, as desired. (Not available on the LTV[®] 900).
- 3) Set the Breath Rate.
- 4) If Volume ventilation is selected, set the Tidal Volume. The calculated peak flow **Vcalc** is displayed in the window while Tidal Volume is being changed.
- 5) If Pressure ventilation is selected, set the Pressure Control. (Not available on the LTV^{\circledast} 900.)
- 6) Set the Inspiratory Time. The calculated peak flow **Vcalc** is displayed in the window while Inspiratory Time is being changed. **Vcalc** only applies to volume ventilation.
- 7) Set the Pressure Support, if desired.
- 8) Set O₂% (LTV[®] 1000 only).
- 9) Set the Sensitivity to a setting from 1 to 9.
- 10) Set the High Pressure Limit alarm.
- 11) Set the Low Pressure alarm.
- 12) Set the Low Minute Volume alarm.
- 13) Set the PEEP control on the exhalation valve.

P/N 10674, Rev. H

Setting Up CPAP Mode

P/N 10674, Rev. H

LTV[®] Series Ventilators

23

To set the ventilator up in CPAP mode:

- 1) Press the **S**elect button twice to toggle the modes between **A**ssist/**C**ontrol and SIMV/CPAP. Select the SIMV/CPAP mode.
- Press the Select button twice to toggle between Volume and Pressure ventilation for Apnea backup. Select Volume or Pressure for Apnea backup. (Not available on the LTV[®] 900).
- 3) Set the Breath Rate to Off (dashes "- -").
- 4) If Volume ventilation is selected, set the Tidal Volume for Apnea backup. The calculated peak flow **Vcalc** is displayed in the window while Tidal Volume is being changed.
- 5) If Pressure ventilation is selected, set the Pressure Control for Apnea backup. (Not available on the LTV[®] 900.)
- 6) Set the Inspiratory Time for Apnea backup. The calculated peak flow Vcalc is displayed in the window while Inspiratory Time is being changed. Vcalc only applies to volume ventilation.
- 7) Set the Pressure Support, if desired. 8) Set O_2 % (LTV[®] 1000 only).
- NOTE: Although Tidal Volume, Pressure Control and Insp Time are dimmed, they should be set to clinically appropriate levels as the ventilator uses these settings for Apnea back-up

ventilation.

- 9) Set the Sensitivity to a setting from 1 to 9.10) Set the High Pressure Limit alarm.
- 11) Set the Low Pressure alarm for Apnea backup.
- 12) Set the Low Minute Volume alarm.
- 13) Set the PEEP control on the exhalation valve.

P/N 10674, Rev. H

Setting Up NPPV Mode

P/N 10674, Rev. H

LTV[®] Series Ventilators

25

To set the Ventilator up in NPPV mode:

- 1) Set the ventilator controls for Control, Assist/Control, SIMV, or CPAP mode, as described in the preceding section.
- 2) Set the ventilator controls for Volume or Pressure ventilation, as described in the preceding section.
- 3) Set all other ventilation parameters, as described in the previous section.
- 4) Set the High Pressure Limit alarm.
- 5) Enter Extended Features by pressing and holding the Monitor **S**elect button for 3 seconds.
- 6) Turn the Set Value knob until VENT OP is displayed.
- 7) Press the Monitor **S**elect button.
- 8) Turn the **S**et **V**alue knob until **NPPV Mode** is displayed.
- 9) Press the Monitor Select button.
- 10) Turn the Set Value knob until NPPV On is displayed.
- 11) Press Monitor Select button.
- 12) The NPPV LED will be illuminated.
- Exit the Extended Features menus by turning the Set Value knob until Exit is displayed, and pressing Select button until monitored data is displayed in the window.

MONITORED DATA

The monitored data displays may be automatically scrolled or manually scrolled. To cycle through the available monitored data automatically from a halted scan, press the Monitor **S**elect button twice. Pressing the **S**elect button once while scan is active shall halt scanning and the currently display monitor shall remain in the display window. Each time you press the button once; the next data item in the list will be displayed. To resume scan, press the scan button twice. The monitored data is displayed in the following order.

Display	Description
PIP	Displays the Peak Inspiratory Pressure measured during the inspiratory phase. PIP is not updated for spontaneous breaths.
MAP	Displays a running average of the airway pressure for the last 60 seconds.
PEEP	Displays the pressure in the airway circuit at the end of exhalation.
f	Displays the breaths per minute and includes all breath types.
Vte	Displays the exhaled tidal volume as measured at the patient wye.

P/N 10674, Rev. H

LTV[®] Series Ventilators

27

Display	Description
VE	Displays the exhaled tidal volume for the last 60 seconds as calculated from the last 8 breaths.
I:E	Displays the ratio between measured inspiratory time and measured exhalation time. Both normal and inverse I:E Ratios are displayed.
Vcalc	Is based on the Tidal Volume and Inspiratory Time settings. Displayed when selected and whenever Tidal Volume or Inspiratory Time is selected for change.

Navigating the Extended Features Menus:

To enter the Extended Features menu (in normal ventilation mode), press and hold the Monitor **S**elect button for three seconds.

To view the next item in a menu, turn the Set Value knob clockwise.

Select

To view the previous item, turn the Set Value knob counterclockwise.

To enter a menu item or select a setting, press the Select button.

To exit a menu, turn the Set Value knob until the EXIT option is displayed, then press the Select button or press Control Lock.

P/N 10674, Rev. H

LTV[®] Series Ventilators

29

Alarm Operations

Alarm Volume

After accessing Extended Features, **ALARM OP** is displayed. Press the **S**elect button and **ALARM VOL** is displayed.

1) Press the Select button.

- 2) VOL xx dBA is displayed, where xx is the currently set volume.
- 3) Turn the **S**et **V**alue knob until the desired setting is displayed.
- 4) Press the **S**elect button.

P/N 10674, Rev. H

$\mathsf{LTV}^{\circledast}$ Series Ventilators

31

Alarm Operations

Apnea Interval

After accessing Extended Features, **ALARM OP** is displayed. Press the Select button and **ALARM VOL** is displayed. Turn the Set Value knob until **APNEA INT** is displayed.

1) Press the **S**elect button.

- 2) **APNEA xx sec** is displayed, where **xx** is the currently set Apnea interval.
- 3) Turn the **S**et Value knob until the desired setting is displayed.
- 4) Press the **S**elect button.

Alarm Operations

High Pressure Alarm Delay

This menu item is used to select immediate or delayed audible notification for High Pressure alarms.

After accessing Extended Features, **ALARM OP** is displayed. Press the **S**elect button and **ALARM VOL** is displayed. Turn the **S**et **V**alue knob until **HP DELAY** is displayed.

1) Press the **S**elect button.

Select

2) Turn the Set Value knob until the desired setting is displayed, NO DELAY, DELAY 1 BRTH, or DELAY 2 BRTH.

3) Press the **S**elect button.

LTV[®] Series Ventilators

33

Alarm Operations

Low Peak Pressure Alarm

This item is used to select the type of breaths that the Low Pressure Alarm applies to.

After accessing Extended Features, **ALARM OP** is displayed. Press the **Select** button and **ALARM VOL** is displayed. Turn the **Set Value** knob until **LPP ALARM** is displayed.

1) Press the Select button.

2) Turn the Set Value knob until the desired setting is displayed, ALL BREATHS, VC/PC ONLY.

3) Press the Select button.

Alarm Operations

High PEEP Alarm¹

This menu item is used to set a high PEEP alarm value. When the current PEEP value exceeds the set high PEEP alarm value, an audible alarm will be sounded and a flashing **HIGH PEEP** message will be displayed.

After accessing Extended Features, **ALARM OP** is displayed. Press the **S**elect button and **ALARM VOL** is displayed. Turn the **S**et Value knob until **HIGH PEEP** is displayed.

1) Press the **S**elect button.

- Turn the Set Value knob until the desired setting is displayed, HI PEEP OFF or PEEP xx cmH₂O.
- 3) Turn the Set Value knob until the desired setting is displayed.

Select

4) Press the Select button.

P/N 10674, Rev. H

LTV[®] Series Ventilators

35

Alarm Operations

PNT Assist²

This menu item is used to configure the patient Assist Port output signal to be generated for use with remote alarm systems.

After accessing Extended Features, **ALARM OP** is displayed. Press the **Select** button and **ALARM VOL** is displayed. Turn the **Set Value** knob until **PNT ASSIST** is displayed.

1) Press the **S**elect button.

2) Turn the Set Value knob until the desired setting is displayed, NORMAL or PULSE.

3) Press the **S**elect button.

² The PNT ASSIST option is only available on ventilators with software version 3.15 or higher installed.

P/N 10674, Rev. H

Alarm Operations

Exit

To return to the top of the ALARM OP menu:

- 1) Turn the Set Value knob until EXIT is displayed.
- 2) Press the Select button while EXIT is displayed

P/N 10674, Rev. H

LTV[®] Series Ventilators

37

Ventilator Operations

Variable Rise Time

The variable Rise Time option is used to select the rise time profile for Pressure Control and Pressure Support breaths. The rise time profiles are numbered 1 through 9, where 1 is the fastest rise time and 9 is the slowest rise time.

After accessing Extended Features, **ALARM OP** is displayed. Turn the **S**et Value knob until **VENT OP** is displayed. Press the **S**elect button, and **RISE TIME** is displayed.

1) Press the Select button.

- 2) **PROFILE x** is displayed, where **x** is the currently set value.
- 3) Turn the Set Value knob until the desired Rise Time Profile is displayed.

4) Press the Select button.

Ventilator Operations

Variable Flow Termination

The Variable Flow Termination is used to select the percentage of peak flow used for cycling Pressure Support breaths. Pressure Support breaths are cycled from inspiration to exhalation when the flow reaches the set percentage of the peak flow, or when flow goes below 2 lpm.

When Pressure Control Flow Termination is enabled, the Variable Flow Termination setting is used for flow termination of Pressure Control breaths as well.

After accessing Extended Features, **ALARM OP** is displayed. Turn the **Set Value** knob until **VENT OP** is displayed. Press the **S**elect button.

- 1) Turn the Set Value knob until FLOW TERM is displayed.
- 2) Press the Select button. Select
- 3) % OF PEAK xx is displayed, where xx is the current Flow Termination setting.
- Turn the Set Value knob until the desired Flow Termination percentage is displayed.

5) Press the Select button. Selec.

P/N 10674, Rev. H

LTV[®] Series Ventilators

39

Ventilator Operations

Variable Time Termination

The Variable Time Termination is used to select maximum inspiratory time for cycling Pressure Support breaths. Pressure Support breaths are cycled from inspiration to exhalation, if this time is reached before the flow reaches the set percentage of the peak flow. When a breath is cycled based on the time setting, the Pressure Support display is flashed briefly.

After accessing Extended Features, **ALARM OP** is displayed. Turn the **Set Value** knob until **VENT OP** is displayed. Press the **S**elect button.

- 1) Turn the Set Value knob until TIME TERM is displayed.
 - Press the Select button.

- 3) **TERM x.x sec** is displayed, where **xx** is the current Time Termination setting.
- Turn the Set Value knob until the desired Time Termination is displayed.

5) Press the **S**elect button.

P/N 10674, Rev. H

2)

Ventilator Operations

Pressure Control Flow Termination

The Pressure Control Flow Termination option is used to enable or disable flow termination for Pressure Control breaths.

When this option is on, Pressure Control breaths are cycled at the set percentage of peak flow, if it is reached before the set Inspiratory Time elapses. The percentage of peak flow is set in the Variable Flow Termination option.

After accessing Extended Features, **ALARM OP** is displayed. Turn the **Set Value** knob until **VENT OP** is displayed. Press the **S**elect button.

- 1) Turn the **S**et **V**alue knob until **PC FLOW TERM** is displayed.
- 2) Press the Select button. Select
 - PC FLOW ON or PC FLOW OFF is displayed.
- 4) Turn the Set Value knob until the desired state is displayed.
- 5) Press the Select button.

P/N 10674. Rev. H

3)

Ľ

LTV[®] Series Ventilators

41

Set Value

Ventilator Operations

Leak Compensation

Use the Leak Compensation option to enable or disable tracking of the Baseline Flow to improve triggering when a circuit leak is present.

When Leak Compensation is on, the system is gradually adjusted to maintain set sensitivity, if the leak is stable and there is no auto cycling.

After accessing Extended Features, **ALARM OP** is displayed. Turn the **Set V**alue knob until **VENT OP** is displayed. Press the **S**elect button.

- 1) Turn the Set Value knob until LEAK COMP is displayed.
- 2) Press the **S**elect button.

- 3) LEAK COMP ON or LEAK COMP OFF is displayed.
- 4) Turn the **S**et **V**alue knob until the desired state is displayed.
- 5) Press the **S**elect button.

Ventilator Operations

NPPV Mode

3)

After accessing Extended Features, **ALARM OP** is displayed. Turn the **Set Value** knob until **VENT OP** is displayed. Press the **Select** button.

- 1) Turn the Set Value knob until the NPPV MODE is displayed.
- 2) Press the Select button.

- NPPV MODE ON or NPPV MODE OFF is displayed.
- 4) Turn the Set Value knob until the desired state is displayed.
- 5) Press the Select button.

P/N 10674, Rev. H

LTV[®] Series Ventilators

43

Ventilator Operations

Control Unlock

When the Easy method is selected, unlock the controls by pressing and releasing the ${\bf C} {\rm ontrol} \ {\bf L} {\rm ock}$ button.

When the Hard method is selected, unlock the controls by pressing and holding the **C**ontrol Lock button for 3 seconds.

After accessing Extended Features, **ALARM OP** is displayed. Turn the **Set Value** knob until **VENT OP** is displayed. Press the **Select** button.

- 1) Turn the Set Value knob until CTRL UNLOCK is displayed.
- 2) Press the **S**elect button.

- 3) UNLOCK EASY or UNLOCK HARD is displayed.
- 4) Turn the Set Value knob until the desired setting is displayed.
- 5) Press the **S**elect button.

P/N 10674, Rev. H

Ventilator Operations

Language Selection

After accessing Extended Features, **ALARM OP** is displayed. Turn the **S**et **V**alue knob until **VENT OP** is displayed. Press the **S**elect button.

- 1) Turn the Set Value knob until LANGUAGE is displayed.
- 2) Press the **S**elect button.

- 3) **ENGLISH** or the currently selected language is displayed.
- 4) Turn the **S**et **V**alue knob until the desired language is displayed.

Selec

5) Press the Select button.

LTV[®] Series Ventilators

45

Set Value

Ventilator Operations

Software Versions

After accessing Extended Features, **ALARM OP** is displayed. Turn the **Set Value** knob until **VENT OP** is displayed. Press the **Select** button. Turn the **Set Value** knob until **VER xx.xx.xx** is displayed, where **xx.xx.xx** is the current software version.

Usage Meter

After accessing Extended Features, **ALARM OP** is displayed. Turn the **Set Value** knob until **VENT OP** is displayed. Press the **Select** button. Turn the **Set Value** knob until **USAGE xxxxx.x** is displayed, where **xxxxx.x** is the current number of hours the ventilator has been in operation.

Ventilator Operations

Communications Setting

The ventilator may be connected to printer, a graphics monitor, or a modem. The Communications Setting option is used to select the communications protocol for data transmission.

After accessing Extended Features, **ALARM OP** is displayed. Turn the **Set Value** knob until **VENT OP** is displayed. Press the **S**elect button.

- 1) Turn the **S**et **V**alue knob until **COM SETTING** is displayed.
- 2) Press the **S**elect button.

- 3) MONITOR or the currently selected protocol is displayed.
- 4) Turn the Set Value knob until the desired protocol is displayed.
- 5) Press the Select button.

P/N 10674, Rev. H

LTV[®] Series Ventilators

47

Ventilator Operations

Set Date

3)

After accessing Extended Features, **ALARM OP** is displayed. Turn the **Set Value** knob until **VENT OP** is displayed. Press the **S**elect button.

1) Turn the Set Value knob until SET DATE is displayed.

Selec

2) Press the **S**elect button.

4) Press the **C**ontrol Lock button to exit, or continue to modify the Date.

Selec.

To modify the Date:

- 1) Press the Select button, YEAR xxxx is displayed.
- 2) Turn the Set Value knob until the desired year is displayed.
- 3) Press the Select button, MONTH xx is displayed.
- 4) Turn the Set Value knob until the desired month is displayed.
- 5) Press the **S**elect button, **DAY xx** is displayed.
- 6) Turn the Set Value knob until the desired day is displayed.
- 7) Press the **S**elect button to accept the new date.

P/N 10674, Rev. H

Ventilator Operations

Set Time

After accessing Extended Features, **ALARM OP** is displayed. Turn the **Set Value** knob until **VENT OP** is displayed. Press the **S**elect button.

Control Lock

Selec

- 1) Turn the Set Value knob until SET TIME is displayed.
- 2) Press the **S**elect button.

- 3) The current time is displayed.
- 4) Press the Control Lock button to exit, or

To modify the Time:

- 1) Press the Select button, HOUR xx is displayed.
- 2) Turn the Set Value knob until the desired hour is displayed.
- 3) Press the Select button, MIN xx is displayed.
- 4) Turn the **S**et **V**alue knob until the desired minute is displayed.
- 5) Press the **S**elect button to accept the new time. The seconds are automatically reset to **00**.

P/N 10674, Rev. H

LTV[®] Series Ventilators

49

Ventilator Operations

Date Format

The Date Format option is used to select the display format for the current date.

After accessing Extended Features, **ALARM OP** is displayed. Turn the **Set Value** knob until **VENT OP** is displayed. Press the **Select** button.

- 1) Turn the Set Value knob until DATE FORMAT is displayed.
- 2) Press the **S**elect button.

- 3) **MM/DD/YYYY** or the currently selected date format is displayed.
- 4) Turn the Set Value knob until the desired format is displayed.
- 5) Press the **S**elect button.

Ventilator Operations

PIP LED

After accessing Extended Features, **ALARM OP** is displayed. Turn the **S**et **V**alue knob until **VENT OP** is displayed. Press the **S**elect button.

- 1) Turn the Set Value knob until PIP LED is displayed.
- 2) Press the Select button.
 - Selec.
- 3) **PIP LED ON** or **PIP LED OFF** is displayed.
- 4) Turn the Set Value knob until the desired setting is displayed.
- 5) Press the **S**elect button.

LTV[®] Series Ventilators

Ventilator Operations

Model Number / Serial Number

After accessing Extended Features, **ALARM OP** is displayed. Turn the **Set Value** knob until **VENT OP** is displayed. Press the **S**elect button.

To view the LTV[®] model number:

Turn the Set Value knob until LTV XXXX is displayed, where XXXX is the model of the ventilator.

To view the LTV[®] serial number:

- 1) Press the Select button while LTV XXXX is displayed.
 - The serial number is displayed on the left side of the display area as XXXXXX, where XXXXXX is the serial number of the ventilator.
- 2) Press the **S**elect button to return to the model number option.

To view LTM[™] compatibility:

- 1) Press the Select button while LTV XXXX is displayed.
 - LTM will be displayed if software and internal hardware in the LTV[®] Ventilator are LTM[™] compatible.
- 2) Press the **S**elect button to return to the model number.

P/N 10674, Rev. H

51

Ventilator Operations

Valve Home Position

After accessing Extended Features, **ALARM OP** is displayed. Turn the **Set V**alue knob until **VENT OP** is displayed. Press the **S**elect button.

To view the valve home position:

Turn the **S**et **V**alue knob until **Vhome XXX** is displayed, where **XXX** is the home position for the flow valve installed in the ventilator.

Set Defaults

The Set Defaults option is only displayed and accessed through the **VENT CHECK** and **VENT MTNCE** menus and is used to reset user settable Controls and Extended Features settings to their factory-set default values. See *Ventilator Checkout Tests, Set Defaults* for instructions on how to set default values and the $LTV^{\ensuremath{\mathbb{R}}}$ Series *Ventilators Operator's Manual* for factory-set default values.

P/N 10674, Rev. H

LTV[®] Series Ventilators

53

Ventilator Operations

Exit

To return to the top of the VENT OP menu:

- 1) Turn the Set Value knob until EXIT is displayed.
- 2) Press the **S**elect button.

XDCR ZERO

This item is used to view the Transducer Autozero results and schedule the Transducer Autozero to be run (please refer to the Operator's Manual).

Ventilator Operations

RT XDCR DATA

This menu displays the Real Time Transducer Data (please see the Service Manual for more information).

EVENT TRACE

This menu displays the Events Codes stored by the ventilator (please see the Service Manual for more information).

P/N 10674, Rev. H

LTV[®] Series Ventilators

55

Ventilator Operations

Exiting Extended Features

To return to Monitored Parameters:

- 1) Turn the Set Value knob until EXIT is displayed.
- 2) Press the Select button. Select

USING AC/DC POWER

Using the AC Adapter

To run the ventilator from an external AC power source.

- Connect the power jack (straight or 90°) from the AC adapter to the power port (earlier version ventilators) or power port pigtail connector (current version ventilators) on the left side of the ventilator.
- Connect the proper AC power cable (110 or 220 V plug) to the AC power adapter.

3) Connect the 110 or 220 V power cable to a suitable power source.

While the ventilator is plugged in, the internal battery is continuously charged.

CAUTION: Release Button – To avoid damaging the ventilator or the power connector, press the release button on the connector before removing it from the ventilator power port pigtail connector.

P/N 10674, Rev. H

LTV[®] Series Ventilators

57

Using an External DC Power Source

To run the ventilator from an external DC power source.

- Connect the power port of the external DC power adapter cable to the power port on the left side of the ventilator (earlier version ventilators), or the power port pigtail connector (current version ventilators).
- 2) Connect the DC jack to the DC power source.

POWER DISPLAYS AND INDICATORS

Indicators

Battery Level Battery Level

The Battery Level indicator shows the level of available internal battery power while running from the internal battery.

LED Color	Battery Level	Approximate Battery Time @ nominal settings
Green	Internal battery level is acceptable	45 minutes
Amber	Internal battery level is low	10 minutes
Red	Internal battery level is critically low	5 minutes
Off	Ventilator is running on AC or External Battery	

P/N 10674, Rev. H

LTV[®] Series Ventilators

59

Indicators

Charge Status

Charge Status

When the ventilator is plugged into an External Power source, it automatically charges the internal battery.

LED Color	Charge Status
Flashing Amber	The ventilator is performing pre-charge qualification testing of the battery prior to starting the charge process. This happens when external power is first applied to the ventilator. The qualification process normally takes a few seconds but may take up to an hour on a deeply discharged battery.
Green	The internal battery is charged to full level.
Amber	The battery has not reached a full charge level and is still charging.
Red	The ventilator has detected a charge fault or internal battery fault. The internal battery cannot be charged. Contact your Pulmonetic Systems Certified Service Technician.
POWER DISPLAYS AND INDICATORS

Indicators

External Power

The External Power indicator shows the level of external power while the ventilator is operating from an external power source. When the ventilator is running from the internal battery, the External Power indicator is off. When running from external power, the indicator shows the following levels.

LED Color	Power Level
Green	External Power level is acceptable
Amber	External Power level is low

External power may be provided by connecting the ventilator to an external battery or to an external AC power source.

P/N 10674, Rev. H

LTV[®] Series Ventilators

61

This page intentionally left blank

P/N 10674, Rev. H

LTV[®] Series Ventilators

ATTACHING A BREATHING CIRCUIT

How to attach a patient breathing circuit.

- Connect the main breathing tube to the 22 mm outlet port on the right side of the ventilator.
- Connect the two exhalation flow transducer sense lines to the ports marked Flow Xducer on the right side of the ventilator. These are non-interchangeable Luer fittings.
- Connect the Exhalation Valve driver line to the port marked Exh Valve on the right side of the ventilator.

P/N 10674, Rev. H

LTV[®] Series Ventilators

63

This page intentionally left blank

P/N 10674, Rev. H

LTV[®] Series Ventilators

OXYGEN COMPUTER CHART

P/N 10674, Rev. H

LTV[®] Series Ventilators

65

Oxygen Computer Chart

To determine O2 Input Flow:

- 1) Find the desired FIO_2 on the horizontal axis.
- 2) Project up to the minute volume.
- 3) Project horizontally to the left vertical axis and read the oxygen flow.

To determine O₂ Concentration:

- 1) Find the O_2 input flow on the vertical axis.
- 2) Project horizontally right to the minute volume.
- 3) Project vertically down to the horizontal axis and read the FIO₂.

ALARMS

	n, press the S ilence R eset button. hat has been corrected, press the S ilence F	Reset button
Alarm	Cause	Solution
APNEA XX bpm	Occurs when the time since the last breath start exceeds the set Apnea Interval. When an Apnea alarm occurs, the ventilator will	Reevaluate the patient's condition.
	enter Apnea Back up ventilation mode.	Reevaluate ventilator settings.
APNEA	An Apnea alarm has occurred and cleared The ventilator is no longer in Apnea Back- up mode.	Reevaluate the patient's condition.
	-r	Reevaluate ventilator settings.

P/N 10674, Rev. H

LTV[®] Series Ventilators

Alarm	Cause	Solution
BAT EMPTY	Occurs when the ventilator is operating from the internal battery power and the batter charge level is critically low. This alarm can be temporarily silenced but cannot be cleared.	Attach the ventilator to external AC or DC power.
BATTERY LOW	Occurs when the ventilator is operating from internal battery power and the battery charge level is low.	Attach the ventilator to external AC or DC power. Reevaluate power requirements.
DEFAULTS	Occurs during POST when the ventilator detects an invalid setting stored in non-volatile memory.	Push the Silence/Reset button twice to reset alarm. Reevaluate ventilator
DEFAULTS SET	Occurs when the ventilator is first powered up after the SET DEFAULTS option has been used to reset all controls and extended features settings to their factory- set default values.	settings. Push the Silence/Reset button twice to reset alarm. Reevaluate ventilator settings.

Alarm	Cause	Solution
DISC/SENSE	 Occurs when the ventilator detects one of the following conditions: The patient circuit or proximal pressure sense line has become disconnected. The low side exhalation flow transducer sense line has become disconnected. The proximal pressure sense line is pinched or occluded. 	Check Patient Circuit assembly for disconnects. Check pressure sensing lines for occlusions.
HIGH O ₂ PRES	Occurs when the average oxygen inlet pressure exceeds the acceptable limit for the type of oxygen source.	Reduce O ₂ inlet pressure.

P/N 10674, Rev. H

LTV[®] Series Ventilators

69

Alarm	Cause	Solution
HIGH PEEP ³	 Occurs when the ventilator detects one of the following conditions: The patient circuit positive end expiratory pressure (PEEP) exceeds the High PEEP alarm setting. Patient Circuit, Exhalation valve and/or PEEP valve occluded. 	Reevaluate ventilator settings. Disassemble, clean and reassemble the Patient Circuit, Exhalation Valve and PEEP Valve.
HIGH PRES	Occurs when the circuit pressure exceeds the set High Pressure Limit setting.	Reevaluate ventilator settings. Inspect Patient Circuit for occlusions or kinks. Reevaluate patient.
HW Fault	Occurs when the ventilator detects a problem with the ventilator hardware.	If alarm reoccurs, contact your Service Rep or Pulmonetic Systems.

³ The **HIGH PEEP** alarm is only available on ventilators with software version 3.15 or higher installed.

P/N 10674, Rev. H

Alarm	Cause	Solution
INOP Vent Inop	 A ventilator INOP occurs when: The ventilator is switched from On to Standby. The ventilator detects any condition that is deemed to make the ventilator unsafe. 	If an INOP alarm occurs during operation, remove ventilator from service and contact your Service Rep.
LOCKED	The LOCKED message is displayed when a button is pressed while the controls are locked. No audible alarm is given.	Press the Control Lock button. If locked alert continues, press and hold the Control Lock button for three seconds.
LOW MIN VOL	Occurs when the exhaled minute volume is less than the set Low Minute Volume.	Examine Exhalation Valve body for disconnects. Reevaluate patient.
P/N 10674, Rev. H	LTV [®] Series Ventilators	71

Alarm	Cause	Solution
LOW O₂ PRES	Occurs when the average oxygen inlet pressure is less than the minimum acceptable inlet pressure of 35 PSIG.	Increase O_2 inlet pressure. If using O_2 cylinder, replace used cylinder with a new one.
LOW PRES	Occurs when the peak inspiratory pressure for a machine or assist breath is less than the Low Pressure setting.	Examine Patient Circuit for disconnect. Reevaluate ventilator settings. Reevaluate patient.
NO CAL DATA, NO CAL	Occurs when the ventilator detects invalid or missing calibration records on power up.	Remove ventilator from service, perform Calibration procedure.
POWER LOST	Occurs when the ventilator is operating on external power and the voltage drops below the useable level and switches to internal battery operation.	Evaluate power requirements. Attach ventilator to an external AC or DC power source.

Alarm	Cause	Solution
POWER LOW	Occurs when the ventilator is operating on external power and the voltage drops to the low level.	Evaluate power requirements.
REMOVE PTNT	Occurs when the ventilator is powered up in the Ventilator Checkout or Ventilator Maintenance modes. The ventilator is not delivering gas.	Ensure patient is disconnected from ventilator and is being ventilated by alternative means.
RESET	A RESET alarm occurs if the ventilator restarts following a condition other than being shut down by pressing the On/Standby button.	May be caused by Internal Battery depletion during operation ⁴ or ESD. If the problem reoccurs, remove from service and contact your Service Rep or Pulmonetic Systems

⁴ Only available on ventilators with software version 3.13 or higher installed.

P/N 10674, Rev. H LTV [®] Series Ventilators 73	P/N 10674, Rev. H	LTV [®] Series Ventilators	73
--	-------------------	-------------------------------------	----

Alarm	Cause	Solution
XDCR FAULT	Occurs when a transducer autozero test fails.	Press S ilence/ R eset button twice to reset alarm. If problem occurs frequently, remove from service and contact your Service Rep. or Pulmonetic Systems.

Innovations For Life

Pulmonetic Systems[®] 17400 Medina Rd., Suite 100 Minneapolis, Minnesota 55447-1341

Tel: (763) 398-8500 (800) 754-1914 Fax: (763) 398-8400

www.Pulmonetic.com

Appendix C Quick Reference Guide for LTV® 1200/1150 Series Ventilators

Appendix C	
Quick Reference Guide for	
LTV® 1200/1150 Series Ven	tilators

Notes

ASSISTANCE

Cardinal Health

Pulmonetic Systems

17400 Medina Rd., Suite 100 Minneapolis, Minnesota 55447-1341

 Customer Care:
 (800) 754-1914

 (763) 398-8500

 Fax:
 (763) 398-8403

 Website:
 www.cardinalhealth.com/viasys

P/N 18409-001, Rev. A

LTV[®] 1200/1150 Ventilator

Table of Contents:

Front and Side Panel Reference	1
Front Panel Display and Description	1
Side Panel Descriptions	3
Turning the Ventilator On and Off	5
Turning the Ventilator On	5
Turning the Ventilator Off	6
Variable Controls	7
SETTING UP MODES OF VENTILATION	9
Setting Up Assist/Control Mode	9
Setting Up SIMV Mode	11
Setting Up CPAP Mode	13
Setting Up NPPV Mode	15
Monitored Data	
Extended Features	
SBT (Spontaneous Breathing Trial)	
P/N 18409-001, Rev. A LTV [®] 1200/1150 Ventilator	iii

Ising AC/DC Power	25
Using the AC Adapter	
Using an External DC Power Source	
ower Displays and Indicators	
ttaching a Breathing Circuit	
Dxygen Computer Chart	31
Jarms	

FRONT AND SIDE PANEL REFERENCE

Front Panel Display and Description (LTV[®] 1200 shown)

P/N 18409-001, Rev. A

LTV[®] 1200/1150 Ventilator

- A **Mode and Breath Selection** Selects ventilation modes, and selects breath types.
- B On/Standby Button Turns the ventilator "On" or to "Standby".
- C Variable Control Settings Sets and displays each ventilation characteristic.
- D **Display Window** Displays Alarm Messages, Monitored Data, and Extended Features menus.
- E Airway Pressure Display Displays real-time airway circuit pressure.
- F Patient Effort Indicator LED is lit briefly each time a patient trigger is detected.
- G Power Source Displays power source and charge levels.
- H Variable Alarm Settings Sets and displays variable alarm levels.
- I Alarm Silence/Reset Silences audible alarms. Clears visual alarms.
- J **Set Value Knob** Changes variable control settings. Navigates Extended Features.
- K **Special Controls** Activates special controls such as Manual Breath, Low Pressure O_2 Source (LTV[®] 1200 only), Insp/Exp Hold and Control Lock feature.
- L PEEP PEEP control setting and display.

P/N 18409-001, Rev. A

LTV[®] 1200/1150 Ventilator

FRONT AND SIDE PANEL REFERENCE

Side Panel Descriptions

P/N 18409-001, Rev. A

LTV[®] 1200/1150 Ventilator

3

- A 22mm Outlet Port Patient Breathing Circuit outlet port.
- B Flow Xducer Flow Transducer high pressure sensing port.
- C Flow Xducer Flow Transducer low pressure sensing port.
- D Exh Valve Exhalation Valve drive line port.
- E Alarm Sounder Port
- F Cooling Fan
- G DC Input DC power port pigtail connector.
- H Patient Assist Patient Assist Call jack.
- I Comm Port Communications port.
- J O2 Inlet Oxygen Inlet fitting.
- K Filter Air Inlet.

P/N 18409-001, Rev. A

TURNING THE VENTILATOR ON AND OFF

Turning the Ventilator On

1) Push the **On/Standby** button.

If the Patient Query feature is enabled/on when the ventilator is powered up, ventilation and alarm activation are suspended and the message **SAME PATIENT** is displayed.

- To enable the suspended alarms and begin ventilation with the settings in use during the last power cycle, press the **Select** button while **SAME PATIENT** is displayed.
- To enable the suspended alarms and begin ventilation with Preset values appropriate for a new patient, turn the **Set Value** knob until **NEW PATIENT** is displayed and press the **Select** button. Then turn the **Set Value** knob until the desired patient type is displayed (**INFANT, PEDIATRIC** or **ADULT**) and press the **Select** button (see the *LTV*[®] 1200 or *LTV*[®] 1150 Operator's Manual, Chapter 10, for detailed settings and information).

If the Patient Query feature is disabled/off when the ventilator is powered up and passes POST, it will begin ventilation (appropriate alarms enabled) using the settings in use during the last power cycle.

P/N 18409-001, Rev. A

LTV[®] 1200/1150 Ventilator

5

Turning the Ventilator Off

To turn the ventilator off:

- 1) Disconnect the patient from the ventilator.
- Press and hold the On/Standby button for 3 seconds. The ventilator ceases operating, the audible alarm sounds continuously and the Vent Inop LED is lit.
- 3) Press the Silence/Reset button to silence the audible alarm.
 - Verify a confirming audible chirp is activated immediately after the alarm is silenced.
- The ventilator continues to charge the internal battery as long as it is connected to an external power source.
 - **Note**: The **Vent Inop** LED will remain lit for a minimum of 5 minutes and does not impact battery life.

P/N 18409-001, Rev. A

LTV[®] 1200/1150 Ventilator

Siler	nce
Res	Xet

On/ Standby

VARIABLE CONTROLS

P/N 18409-001, Rev. A

LTV[®] 1200/1150 Ventilator

7

To set a variable control:

- Select the control by pressing the associated button. The display for the selected control will be displayed at normal brightness and all other control displays will be dimmed.
- 2) Change the control value by rotating the **Set Value** Knob. Rotate clockwise to increase and counter-clockwise to decrease the value.

- 3) The new control value goes into effect when the operator:
 - Presses the selected button again, or
 - Selects another control, or

Presses the **Control Lock** button, or

Control Lock

Waits 5 seconds

All controls will then return to their normal brightness.

SETTING UP MODES OF VENTILATION

Setting Up Assist/Control Mode

P/N 18409-001, Rev. A

 $\text{LTV}^{\text{\tiny (B)}}$ 1200/1150 Ventilator

9

Setting Up the Ventilator in Assist/Control Mode:

- 1) Press the **Select** button <u>twice</u> to toggle the modes between **Assist/Control** and **SIMV/CPAP**. Select the **Assist/Control** mode.
- 2) Press the **Select** button <u>twice</u> to toggle between **Volume** and **Pressure** ventilation. Select **Volume** or **Pressure**, as desired.
- 3) Set the Breath Rate.
- 4) If **Volume** ventilation is selected, set the **Tidal Volume**. The calculated peak flow **Vcalc** is displayed in the window while Tidal Volume is being changed.
- 5) If **Pressure** ventilation is selected, set the **Pressure Control**.
- 6) Set the **Inspiratory Time**. The calculated peak flow **Vcalc** is displayed in the window while Inspiratory Time is being changed. **Vcalc** only applies to volume ventilation.
- 7) Set O_2 % (LTV[®] 1200 only).
- 8) Set the **Sensitivity** to a setting from 1 to 9.
- 9) Set the High Pres. Limit alarm.
- 10) Set the Low Pressure alarm.
- 11) Set the Low Min. Vol. alarm.
- 12) Adjust the PEEP control.

P/N 18409-001, Rev. A

LTV[®] 1200/1150 Ventilator

Setting Up SIMV Mode

P/N 18409-001, Rev. A

LTV® 1200/1150 Ventilator

11

To set the Ventilator up in SIMV mode:

- 1) Press the **Select** button <u>twice</u> to toggle the modes between **Assist/Control** and **SIMV/CPAP**. Select the **SIMV/CPAP** mode.
- 2) Press the **Select** button to toggle between **Volume** and **Pressure** ventilation. Select **Volume** or **Pressure**, as desired.
- 3) Set the **Breath Rate**.
- 4) If **Volume** ventilation is selected, set the **Tidal Volume**. The calculated peak flow **Vcalc** is displayed in the window while Tidal Volume is being changed.
- 5) If **Pressure** ventilation is selected, set the **Pressure Control**.
- 6) Set the **Inspiratory Time**. The calculated peak flow **Vcalc** is displayed in the window while Inspiratory Time is being changed. **Vcalc** only applies to volume ventilation.
- 7) Set the **Pressure Support**, if desired.
- 8) Set **O₂%** (LTV[®] 1200 only).
- 9) Set the **Sensitivity** to a setting from 1 to 9.
- 10) Set the High Pres. Limit alarm.
- 11) Set the Low Pressure alarm.
- 12) Set the Low Min. Vol. alarm.
- 13) Adjust the PEEP control.

P/N 18409-001, Rev. A

LTV[®] 1200/1150 Ventilator

Setting Up CPAP Mode

P/N 18409-001, Rev. A

LTV[®] 1200/1150 Ventilator

13

To set the ventilator up in CPAP mode:

- 1) Press the **Select** button <u>twice</u> to toggle the modes between **Assist/Control** and **SIMV/CPAP**. Select the **SIMV/CPAP** mode.
- Press the Select button twice to toggle between Volume and Pressure ventilation for Apnea backup. Select Volume or Pressure for Apnea backup.
- 3) Set the Breath Rate to Off (dashes "--").
- If Volume ventilation is selected, set the Tidal Volume for Apnea backup. The calculated peak flow Vcalc is displayed in the window while Tidal Volume is being changed.
- 5) If **Pressure** ventilation is selected, set the **Pressure Control** for Apnea backup.
- 6) Set the Inspiratory Time for Apnea backup. The calculated peak flow Vcalc is displayed in the window while Inspiratory Time is being changed. Vcalc only applies to volume ventilation.
- 7) Set the **Pressure Support**, if desired.
- 8) Set **O**₂% (LTV[®] 1200 only).
- 9) Set the **Sensitivity** to a setting from 1 to 9.
- 10) Set the High Pres. Limit alarm.
- 11) Set the Low Pressure alarm for Apnea backup.
- 12) Set the Low Min. Vol. alarm.
- 13) Adjust the **PEEP** control.

P/N 18409-001, Rev. A

LTV[®] 1200/1150 Ventilator

Setting Up NPPV Mode

P/N 18409-001, Rev. A

LTV® 1200/1150 Ventilator

15

To set the Ventilator up in NPPV mode:

Set any desired Extended Features options and:

- Push the Assist/Control, SIMV/CPAP mode button until the NPPV LED flashes. Press the button once more to confirm. The NPPV LED continues to flash and SET IPAP displays. The Pres. Support control display is bright and all other controls dim.
- 2) Turn the Set Value knob to adjust the IPAP value (shown in Pres. Support LED window). Press the Pres. Support button to confirm, SET EPAP will display. The PEEP control display is bright and all other controls are dim.
- 3) Turn the **Set Value** knob to adjust the EPAP value (shown in the **PEEP** LED window). Press the **PEEP** button to confirm.
- 4) The **PEEP** button push confirms **NPPV** operation and LED then turns solid.
- 5) Set **O₂%** (LTV[®] 1200 only).
- 6) Set the High Pres. Limit alarm.

MONITORED DATA

The monitored data displays may be automatically scrolled or manually scrolled. To cycle through the available monitored data automatically from a halted scan, press the Monitor **Select** button (left of display window) twice. Pressing the **Select** button once while scan is active shall halt scanning and the currently display monitor shall remain in the display window. Each time you press the button once; the next data item in the list will be displayed. To resume scan, press the **Select** button <u>twice</u> within 0.3 seconds. The monitored data is displayed in the following order:

Display	Description	
PIP	Displays the Peak Inspiratory Pressure measured during the inspiratory phase. PIP is not updated for spontaneous breaths.	
MAP	Displays a running average of the airway pressure for the last 60 seconds.	
PEEP	Displays the pressure in the airway circuit at the end of exhalation.	
f	Displays the breaths per minute and includes all breath types.	
Vte	Displays the exhaled tidal volume as measured at the patient wye.	
VE	Displays the exhaled tidal volume for the last 60 seconds as calculated from the last 8 breaths.	

P/N 18409-001, Rev. A

LTV[®] 1200/1150 Ventilator

Display	Description	
I:E	Displays the ratio between measured inspiratory time and measured exhalation time. Both normal and inverse I:E Ratios are displayed.	
I:Ecalc	Displays the ratio between the set Breath Rate and Inspiratory Time. The display is updated in real-time while the Breath Rate setting is being changed.	
Vcalc	Is based on the Tidal Volume and Inspiratory Time settings. Displayed when selected and whenever Tidal Volume or Inspiratory Time is selected for change.	
SBT min	Displays the time remaining until the number of minutes preset in the SBT OP, MINUTES menu have elapsed. (Only displayed in the SBT mode of ventilation.)	
f/Vt f	f/Vt is computed every time the Total Breath Rate (f) or Total Minute Volume (VE) is calculated. (Only displayed when SBT mode is selected.)	

EXTENDED FEATURES

Navigating the Extended Features Menus:

To enter the Extended Features menu (in normal ventilation mode), press and hold the Monitor **Select** button for three seconds.

To view the next item in a menu, turn the Set Value knob clockwise.

To view the previous item, turn the Set Value knob counterclockwise.

To enter a menu item or select a setting, press the Select button.

lockwise.

Select

To exit a menu, turn the Set Value knob until the EXIT option is displayed, then press the Select button or press Control Lock.

P/N 18409-001, Rev. A

LTV® 1200/1150 Ventilator

19

EXTENDED FEATURES

SBT (Spontaneous Breathing Trial)

Using the Spontaneous Breathing Trial option you can temporarily minimize ventilatory support and perform clinical assessments of a patient's dependence on, or ability to be removed from positive pressure ventilation. SBT mode should be used only while attended by a Respiratory Therapist or other properly trained and qualified personnel (please refer to the $LTV^{@}$ 1200 or $LTV^{®}$ 1150 Operator's Manual, Chapter 10, for more information).

When the Spontaneous Breathing Trial mode is turned on (SBT ON selected);

- The ventilator switches to CPAP mode.
- Pressure Support and FiO₂ control settings on the front panel are overridden with the values preset in the SBT OP menus.
- The High Breath Rate alarm (**HIGH f**) in the **ALARM OP** menu is disabled (as long as the SBT mode is on).

P/N 18409-001, Rev. A

LTV[®] 1200/1150 Ventilator

21

EXTENDED FEATURES

SBT (Spontaneous Breathing Trial)

To modify the Spontaneous Breathing Trial settings:

 Turn the Set Value knob until SBT START is displayed, push the Select button, and SBT OFF or SBT ON is displayed. Turn the Set Value knob until the desired setting is displayed, and push the Select button.

- When SBT ON is selected, the Spontaneous Breathing Trial ventilation mode is turned on using the current SBT menu settings. If the SBT menu settings were not previously reset, the factory set default settings will be used. <u>All</u> SBT menu settings are to be reviewed for applicability and/or set as necessary, prior to selecting the SBT ON menu option.
- When the Spontaneous Breathing Trial ventilation mode is active and SBT OFF is selected, the Spontaneous Breathing Trial ventilation mode is terminated and ventilation returns to the previously set modes/settings.

LTV[®] 1200/1150 Ventilator

SBT (Spontaneous Breathing Trial)

2) SBT Menu Options

SBT OP SBT START PRES SUPPORT PEEP SBT FIO2 (LTV[®] 1200 only) MINUTES HIGH f/Vt LOW f/Vt SBT HIGH f SBT LOW f DISPLAY f/Vt EXIT

Turn the **Set Value** knob until desired SBT menu option is displayed, push the **Select** button and the value setting is displayed.

Turn the **Set Value** knob until the desired setting is displayed, push the **Select** button, and the desired value is set.

P/N 18409-001, Rev. A

LTV[®] 1200/1150 Ventilator

23

EXTENDED FEATURES

Exiting Extended Features

To return to Monitored Parameters:

- 1) Turn the Set Value knob until EXIT is displayed.
- 2) Press the **Select** button.

3) Repeat Steps 1 and 2 until the Monitored Parameters are displayed.

LTV[®] 1200/1150 Ventilator

USING AC/DC POWER

Using the AC Adapter

To run the ventilator from an external AC power source.

- Connect the power jack (straight or 90°) from the AC adapter to the power port pigtail connector on the left side of the ventilator.
- 2) Connect the proper AC power cable (110 or 220 V plug) to the AC power adapter.
- 3) Connect the 110 or 220 V power cable to a suitable power source.

While the ventilator is plugged in, the internal battery is continuously charged.

CAUTION: Release Button – To avoid damaging the ventilator or the power connector, press the release button on the connector before removing it from the ventilator power port pigtail connector.

P/N 18409-001, Rev. A

LTV[®] 1200/1150 Ventilator

25

Using an External DC Power Source

To run the ventilator from an external DC power source.

- 1) Connect the power port of the external DC power adapter cable to the power port pigtail connector on the left side of the ventilator.
- 2) If applicable, connect the DC jack to the DC power source.

POWER DISPLAYS AND INDICATORS

Indicators

Battery Level

Battery Level

The Battery Level indicator shows the level of available internal battery power while running from the internal battery.

LED Color	Battery Level	Approximate Battery Time @ nominal settings
Green	Internal battery level is acceptable	45 minutes
Amber	Internal battery level is low	10 minutes
Red	Internal battery level is critically low	5 minutes
Off	Ventilator is running on AC or External Battery	

P/N 18409-001, Rev. A

LTV[®] 1200/1150 Ventilator

27

Indicators

Charge Status

Charge Status

When the ventilator is plugged into an External Power source, it automatically charges the internal battery.

LED Color	Charge Status	
Flashing Amber	The ventilator is performing pre-charge qualification testing of the battery prior to starting the charge process. This happens when external power is first applied to the ventilator. The qualification process normally takes a few seconds but may take up to an hour on a deeply discharged battery.	
Green	The internal battery is charged to full level.	
Amber	The battery has not reached a full charge level and is still charging.	
Red	The ventilator has detected a charge fault or internal battery fault. The internal battery cannot be charged. Contact a Pulmonetic Systems Certified Service Technician.	

POWER DISPLAYS AND INDICATORS

Indicators

External Power

External Power

The External Power indicator shows the level of external power while the ventilator is operating from an external power source. When the ventilator is running from the internal battery, the External Power indicator is off. When running from external power, the indicator shows the following levels.

LED Color	Power Level	
Green	External Power level is acceptable	
Amber	External Power level is low	

External power may be provided by connecting the ventilator to an external battery or to an external AC power source.

P/N 18409-001, Rev. A

LTV[®] 1200/1150 Ventilator

29

ATTACHING A BREATHING CIRCUIT

How to attach a Patient Breathing Circuit.

- Connect the main breathing tube to the 22 mm outlet port on the right side of the ventilator.
- Connect the two exhalation flow transducer sense lines to the ports marked Flow Xducer on the right side of the ventilator. These are non-interchangeable Luer fittings.
- Connect the Exhalation Valve driver line to the port marked Exh Valve on the right side of the ventilator.

P/N 18409-001, Rev. A

LTV[®] 1200/1150 Ventilator

OXYGEN COMPUTER CHART

P/N 18409-001, Rev. A

LTV[®] 1200/1150 Ventilator

31

Oxygen Computer Chart

To determine O₂ Input Flow:

- 1) Find the desired FiO_2 on the horizontal axis.
- 2) Project up to the minute volume.
- 3) Project horizontally to the left vertical axis and read the oxygen flow.

To determine O₂ Concentration:

- 1) Find the O_2 input flow on the vertical axis.
- 2) Project horizontally right to the minute volume.
- 3) Project vertically down to the horizontal axis and read the FiO2.

ALARMS

	n, press the Silence Reset button. That has been corrected, press the Silence I	Reset button
Alarm	Cause	Solution
APNEA XX bpm	Occurs when the time since the last breath start exceeds the set Apnea Interval. When an Apnea alarm occurs, the ventilator will	Reevaluate the patient's condition.
	enter Apnea Back up ventilation mode.	Reevaluate ventilator settings.
APNEA	An Apnea alarm has occurred and cleared The ventilator is no longer in Apnea Back- up mode.	Reevaluate the patient's condition.
		Reevaluate ventilator settings.

P/N 18409-001, Rev. A LTV[®] 1200/1150 Ventilator

33

Alarm	Cause	Solution
BAT EMPTY	Occurs when the ventilator is operating from the internal battery power and the batter charge level is critically low. This alarm can be temporarily silenced but cannot be cleared.	Attach the ventilator to external AC or DC power.
BAT LOW	Occurs when the ventilator is operating from internal battery power and the battery charge level is low.	Attach the ventilator to external AC or DC power. Reevaluate power requirements.
DEFAULTS	Occurs during POST when the ventilator detects an invalid setting stored in non-volatile memory.	Push the Silence/Reset button twice to reset alarm.
		Reevaluate ventilator settings.
DEFAULTS SET	Occurs when the ventilator is first powered up after the SET DEFAULTS option has been used to reset all controls and	Push the Silence/Reset button twice to reset alarm.
	extended features settings to their factory- set default values.	Reevaluate ventilator settings.

P/N 18409-001, Rev. A LTV[®] 1200/1150 Ventilator

Alarm	Cause	Solution
DISC/SENSE	 Occurs when the ventilator detects one of the following conditions: The patient circuit or proximal pressure sense line has become disconnected. The low side exhalation flow transducer sense line has become disconnected. The proximal pressure sense line is pinched or occluded. 	Check Patient Circuit assembly for disconnects. Check pressure sensing lines for occlusions.
HIGH f	Occurs when the Total Breath Rate (f) exceeds the high breath rate and time period alarm values.	Check Patient Circuit assembly for leaks. Check HIGH f alarm values.
HIGH O ₂ PRES (LTV [®] 1200 only)	Occurs when the average oxygen inlet pressure exceeds the acceptable limit for the type of oxygen source.	Reduce O ₂ inlet pressure.

P/N 18409-001, Rev. A LTV[®] 1200/1150 Ventilator

Alarm	Cause	Solution
HIGH PEEP	 Occurs when the ventilator detects one of the following conditions: The patient circuit positive end expiratory pressure (PEEP) exceeds the High PEEP alarm setting. Patient Circuit, Exhalation valve and/or PEEP valve occluded. 	Reevaluate ventilator settings. Disassemble, clean and reassemble the Patient Circuit, Exhalation Valve and PEEP Valve.
HIGH PRES	Occurs when the circuit pressure exceeds the set High Pressure Limit setting.	Reevaluate ventilator settings. Inspect Patient Circuit for occlusions or kinks. Reevaluate patient.
HW Fault	Occurs when the ventilator detects a problem with the ventilator hardware.	If alarm reoccurs, contact your Service Rep or Pulmonetic Systems.

Alarm	Cause	Solution
INOP Vent Inop	 A ventilator INOP occurs when: The ventilator is switched from On to Standby. The ventilator detects any condition that is deemed to make the ventilator unsafe. 	If an INOP alarm occurs during operation, remove ventilator from service and contact your Service Rep.
LOCKED	The LOCKED message is displayed when a button is pressed while the controls are locked. No audible alarm is given.	Press the Control Lock button.
		If locked alert continues, press and hold the Control Lock button for three seconds.
LOW MIN VOL	Occurs when the exhaled minute volume is less than the set Low Minute Volume.	Examine Exhalation Valve body for disconnects.
		Reevaluate patient.
/N 18409-001, Rev.	A LTV [®] 1200/1150 Ventilator	:

Alarm	Cause	Solution
LOW O ₂ PRES (LTV [®] 1200 only)	Occurs when the average oxygen inlet pressure is less than the minimum acceptable inlet pressure of 35 PSIG.	Increase O_2 inlet pressure. If using O_2 cylinder, replace used cylinder with a new one.
LOW PEEP	Occurs when the patient circuit Positive End Expiratory Pressure (PEEP) is less than the Low PEEP alarm setting.	Reevaluate ventilator settings. Disassemble, clean and reassemble the Patient Circuit, Exhalation Valve and PEEP Valve.
LOW PRES	Occurs when the peak inspiratory pressure for a machine or assist breath is less than the Low Pressure setting.	Examine Patient Circuit for disconnect. Reevaluate ventilator settings. Reevaluate patient.
NO CAL DATA, NO CAL	Occurs when the ventilator detects invalid or missing calibration records on power up.	Remove ventilator from service, perform Calibration procedure.

P/N 18409-001, Rev. A LTV[®] 1200/1150 Ventilator

Alarm	Cause	Solution
POWER LOST	Occurs when the ventilator is operating on external power and the voltage drops below the useable level and switches to internal battery operation.	Evaluate power requirements. Attach ventilator to an external AC or DC power source.
POWER LOW	Occurs when the ventilator is operating on external power and the voltage drops to the low level.	Evaluate power requirements.
REMOVE PTNT	Occurs when the ventilator is powered up in the Ventilator Checkout or Ventilator Maintenance modes. The ventilator is not delivering gas.	Ensure patient is disconnected from ventilator and is being ventilated by alternative means.

P/N 18409-001, Rev. A

LTV[®] 1200/1150 Ventilator

39

Alarm	Cause	Solution
RESET	A RESET alarm occurs if the ventilator restarts following a condition other than being shut down by pressing the On/Standby button.	May be caused by Internal Battery depletion or ESD. If the problem reoccurs, remove from service and contact your Service Rep or Pulmonetic Systems
SBT < f SBT > f SBT < f/Vt SBT > f/Vt SBT OFF	These alarms are only active in the Spontaneous Breathing Trial (SBT) mode of ventilation (see the <i>LTV</i> [®] 1200 or <i>LTV</i> [®] 1150 Operator's Manual, Chapter 9, for more information on each alarm setting).	
XDCR FAULT	Occurs when a transducer autozero test fails.	Press Silence/Reset button twice to reset alarm. If problem occurs frequently, remove from service and contact your Service Rep. or Pulmonetic Systems.

LTV[®] 1200/1150 Ventilator

Cardinal Health Pulmonetic Systems 17400 Medina Rd., Suite 100 Minneapolis, Minnesota 55447-1341

Customer Care:	(800) 754-1914
	(763) 398-8500
Fax:	(763) 398-8403

www.cardinalhealth.com/viasys

Notes

On the CD

- ✓ Glossary of Terms
- ✓ Identification and Preparation Tool
- ✓ Preparation for ICU Discharge
- ✓ Preparation for Hospital Discharge
- ✓ Home Ventilation & Tracheostomy Care (for Adults)
- ✓ Non-Invasive Positive Pressure Ventilation (for Adults)
- ✓ Home Ventilation and Tracheostomy Care (for Paediatrics)
- ✓ Pulmonary Clearance Techniques
- ✓ Routine Tasks
- ✓ My Education Checklist and Learning Log

- ✓ Oximeter Teaching Checklist
- ✓ Troubleshooting Guide
- ✓ Emergency Contacts and Planning
- ✓ Useful Web Resources
- ✓ Emergency Preparedness Guide for People with Disabilities/Special Needs
- ✓ Assistive Devices Program Equipment/ Supply Authorization Form
- ✓ Quick Reference Guide to LTV[®] 900, 950 & 1000 Series Ventilators
- ✓ Quick Reference Guide to LTV[®] 1200/1150 Series Ventilators

Resource CD

Funding provided by Ontario HealthForceOntario

College of Respiratory Therapists of Ontario

180 Dundas Street West, Suite 2103 Toronto, Ontario M5G 1Z8 Tel: 416-591-7800 Fax: 416-591-7890 Toll free: 1-800-261-0528 Email: questions@crto.on.ca Web site: www.crto.on.ca

