

Trinova

Tailored Care...

...Total Support

YES

care

YES

flexibility

YES

comfort

Trinova - Dynamic Mattress System

24 HOUR EFFICACY AND COMFORT

- Average low pressures of 1.07 mmHg¹ over a proven 7.5 minute three cell cycle ensures optimum low pressure at all times
- Zoned sacral and heel areas afford enhanced protection against tissue breakdown
- The TRINOVA™ cushion produces significantly fewer higher pressure readings than other commonly-used cushions (Fig. 1) and enhances comfort and protection for vulnerable patients
- It is a real alternative to static air, foam and gel-type cushions (Fig. 1)

24 HOUR SAFETY

- Fully automatic operation with back up of audible and visual alarms
- Highly visible/accessible emergency Cardio Pulmonary Resuscitation (CPR) mode allows quick deflation
- Integral side formers provide patient security and ease of bed to chair transfer
- Soft wipe clean DARTEX™ cover reduces shear and friction
- Sealed seams, together with fully sleeved air pipes, minimise infection control risks
- The TRINOVA cushion ensures pressure care continues when sitting out

REFERENCES

1-3 Internal data on file

Trinova shown on Eleganza De-Luxe bed frame.

...relieving the pressure, for you and your patients

CELL STRUCTURE

Fig 1 Cushion

The TRINOVA 7.5 min cycle ensures optimum low pressure over time.²

Fig 2 Step-down mode

Matches the performance characteristics of a top quality pressure redistributing foam mattress.³

24 HOUR RESOURCE MANAGEMENT

- The TRINOVA mattress and cushion combination optimises patient care and lessens the demands on nursing time
- Push button facility for unique step-down mode to aid assessment of patient's readiness for a lower risk product, thereby reducing the risk of premature transfer (fig 2)
- Machine-washable covers
- Lightweight patient management unit.
- Mattress and cushion supplied with carrying bag for easy transportation

Key features and benefits

- Zoned sacral and heel areas afford enhanced protection against tissue breakdown
- Fully automatic operation with back up of audible and visual alarms
- The TRINOVA cushion ensures pressure care continues when sitting out
- Available in different widths
- Side formers enhance patient safety during transfer
- Step down mode to aid patient assessment
- 24 hour pressure area care
- 2 year warranty

KEY FEATURES and BENEFITS

- Automatic cushion detection

- Timed static mode for nursing procedures

- Transport mode

For affordable 24 hour pressure care, the **TRINOVA** mattress and cushion

system has been designed for use in most care environments.

TRINOVA is the ideal choice for patients at very high risk of pressure damage and/or who have existing full thickness pressure

ulcers. For the stringent requirements of 24 hour care **TRINOVA** will

exceed your expectations for efficacy, comfort, safety and resource management.

YES

sale

YES

rental

YES

lease

TECHNICAL DATA

Cycle control	Bespoke valve distributes air to the cells
Cycle time	7.5 minutes (1 in 3 cell cycle) mattress and cushion
Supply voltage	220/240V ac 50Hz
Power rating	Maximum 25VA
Recommended maximum patient weight	254kg (559lbs / 40 stone)

Nominal dimensions

NARROW MATTRESS (INFLATED)	STANDARD MATTRESS (INFLATED)	SEAT CUSHION (INFLATED)	PATIENT MANAGEMENT UNIT
1930mm long 800mm wide 210mm high Weight 7.2kg	1930mm long 880mm wide 210mm high Weight 7.5kg	450mm deep 500mm wide 125mm high Weight 2.2kg	120mm deep 400mm wide 210mm high Weight 3.5kg

Electrical safety

Conforms to BSEN 60601-1

Classification

Class I, Type B

The Trinova can be used in conjunction with Pegasus Limited's comprehensive range of bed frames from critical care to homecare

All products carry the CE mark in accordance with EC Directive on Medical Devices (93/42/EEC).

Pegasus Limited cannot be held responsible for any injury or incident which relates to the use of bed frames, cot sides, profiling or any other mechanical or electrical devices used in conjunction with these products unless supplied and/or manufactured by Pegasus Limited.

DARTEX is a Trade Mark of Penn Nyla. ULTRA-FRESH is

a Trade Mark of Thomson Research Associates.

Pegasus Limited has a policy of continuous product improvement and reserves the right to amend specifications presented in this brochure.

©2001 Pegasus Limited.
PEGASUS, CAIRWAVE, BI=WAVE, DAYCARE, OVERTURE, KEY 2 CARE, NESTOR CONTOUR, COMPANION, PRO-ACTIVE, VIACLIN, TRINOVA, CONVERTIBLE, KEY 2 CARE SERENE,

SERENE, FLIPGRIP and the associated device marks are Trade Marks of Pegasus Limited.

For further information on Pegasus Limited products or services please contact:

Customer Services
Pegasus Limited
Pegasus House
Waterberry Drive
Waterlooville Hants
PO7 7XX England

Tel: +44 (0)23 9278 4200
Fax: +44 (0)23 9278 4250

Website:
www.pegasus-uk.com

E-mail address for literature:
custserv@pegasus-uk.com