

UltraFill Home Oxygen System Quick Start Guide for Users

PHILIPS

RESPIRONICS

sense and simplicity

My oxygen therapy information

Oxygen prescription: _____

Homecare provider name: _____

Homecare provider phone number: _____

Physician/practice name: _____

Physician/practice phone number: _____

Startup checklist

Before filling UltraFill oxygen cylinders, check to make sure that the system is setup correctly. Follow the Startup checklist below to ensure proper filling.

	Action	How to verify
1	 <p>Tubing is properly connected between UltraFill and the oxygen concentrator. Check for kinks.</p>	Inspect visually.
2	 <p>Oxygen concentrator is powered on.</p>	Green light on top panel should be lit. If not, check that the power cord is plugged in and the power button is depressed. If the problem persists, contact your homecare provider.
3	 <p>Oxygen concentration level is properly set. EverFlo should be at or below 3 LPM. Millennium M10 should be at or below 7 LPM.</p>	Check the concentrator's flow meter.
4	 <p>UltraFill is powered on.</p>	Green light on top panel should be lit. If not, check that the power cord is plugged in and the power button is depressed. If the problem persists, contact your homecare provider.

	Action	How to verify
<p>5</p> 	<p>Converter or regulator is in the “Off” position.</p>	<p>Inspect visually.</p>
<p>6</p> 	<p>If the conserving device or regulator is not connected during filling, check that the cylinder valve is closed.</p>	<p>Using the cylinder valve wrench provided, turn the valve head clockwise until tight.</p>
<p>7</p> 	<p>Cylinder is properly connected to the UltraFill device.</p>	<p>One or more lights on the fill-level indicator is solid. No lights should be flashing.</p>
<p>8</p> 	<p>Fill Start/Stop button is depressed and filling has started.</p>	<p>If cylinder is not full, one light on the fill-level indicator will flash.</p>
<p>9</p> 	<p>Filling complete. Release cylinder from UltraFill.</p>	<p>All lights on the fill-level indicator are solidly lit.</p>

Safe transport

Reasonable care should be taken when moving the UltraFill device across an uneven surface. Follow the general guidelines below when attempting to move UltraFill across the floor, through doorways, and into an elevator.

Correct transport method over uneven surface

The proper method for moving the UltraFill device is to first remove the cylinder, then either lift the unit using its two handles or pull the device along its long orientation using one handle.

Incorrect transport method over uneven surface

Never attempt to move the UltraFill device with the cylinder attached or by pushing the top of the unit along its horizontal axis.

**Philips Healthcare is part
of Royal Philips Electronics**

How to reach us

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

Asia

+49 7031 463 2254

Europe, Middle East, Africa

+49 7031 463 2254

Latin America

+55 11 2125 0744

North America

+1 425 487 7000

800 285 5585

(toll free, US only)

Philips Respironics
1010 Murry Ridge Lane
Murrysville, PA 15668

Customer Service
+1 724 387 4000
800 345 6443
(toll free, US only)

Philips Respironics
International Headquarters
+33 1 47 28 30 82

Scan with your cell phone to learn more.

Respironics, EverFlo, Millennium, and UltraFill are trademarks of Respironics, Inc. and its affiliates. All rights reserved.

Please visit <http://ultrafill.respironics.com>

© 2010 Koninklijke Philips Electronics N.V.
All rights are reserved.

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

CAUTION: US federal law restricts these devices to sale by or on the order of a physician.

Geyer WMB 12/20/10 MCI 4103767 PN 1080388