


SCHOOL OF SURGICAL TECHNOLOGY EQUIPMENT CHECKLIST

Name _____

Preceptor(s) _____

Checklist must be completed during rotation in specialty area, Preceptor and student must initial and date

Equipment

GENERAL SURGERY				
Valleylab Electrical Surgical Units				
Birtcher 6400 Argon Beam Coagulator				
Ethicon Harmonic Scalpel				
Room Lights - Castle				
Head Lights				
Operating Room Tables - Amsco				
Operating Room Tables - Skytron				
Amsco Gravity Flash Sterilizers				
Kendall Sequential Compression Devices				
Warm Touch Patient Warming System				
Level I Infuser				
Stryker Video Cabinets - camera, light source, printer, insufflator				
Circon Niagra Pump				
Haemonetics Cell Saver				
Bowel Stapling Equipment				
Laser - Candella				
Nd Yag				
Holmium				
CO2				
Novus 2000				

EYE SURGERY				
Phako Machine				
Occutome				
Microscope				
Cryo Unit and Probes				
Wetfield Bipolar Cautery				
Fiberoptic Light Cord				
Laser				
Magnet				
Kauffman Vitrector Set				
EAR, NOSE & THROAT SURGERY				
ENT Microscope				
Headlights				
Shea Drill				
Skeeter Drill				
Rigid Scope Cart				
PLASTIC SURGERY				
Dermatome/Mesher				
Gram Scale				
Laser Doppler				
Fiberoptic Retractor				

Microscope with Observer Scope				
Instamatic Record Book				
GYNECOLOGICAL SURGERY				
Berkley Uterine Aspirator				
Wells Johnson Aspirator				
Storz Hysteroscopy Equipment - scope, light source				
Storz Hysteroscopy Pump				
Stirrups				
Smoke Evacuator				
Culposcope				
Video Cart - insufflator, camera, light source, printer				
GENITOURINARY SURGERY				
Olympus Leak Tester				
Storz Continuous Flow Pump				
Philips Cystoscopy Table				
Circon Ultrasonic Lithotripter				
Cystoscopy Light Source				
Tru-cut Disposable Biopsy Needle				
Optical Urethrotome				
Stone Extractors				
Cystoscope				
Ureteroscope - flexible, rigid				
Laser				

NEUROSURGERY				
Microscopes:				
Ceiling Mounted				
Contravis Portable				
Zeiss Poratble				
CUSA				
Nerve Stimulator				
Positioning Devices:				
Andrews Table				
Wilson Frame				
Mayfield Headrest				
Chest Rolls				
Malis Bipolar				
Irrigator				
Neuro Cart				
Headlights				
Craniotome				
Ototome				
Neuro Table				
Hudson Drill				
ORTHOPEDIC SURGERY				
Zimmer Tourniquet ATS 2000				
Powered Surgical Instruments:				

Midas Rex				
Hall Versipower Plus				
Synthes				
Stryker Command				
Stryker 2000				
Surgairtome 3M				
Mini Driver				
C-Serter				
Video Cabinets:				
Linvatec				
Dyonics Intelijet				
Systec				
Cement Mixer				
Positioning Devices:				
Bean Bag				
Montreal				
Arthrobot				
Modular Fracture Table				
Grey Leg Holder				
Blue Leg Post				
Orange Leg Holder - Hughes				
Table Extension				
Stryker Pain Pump				
Traction Equipment				
Ortho Implants Cupboard				
External Fixator				

STUDENT SIGNATURE: _____

PRECEPTOR SIGNATURE: _____

INSTRUCTOR SIGNATURE: _____