stryker


It is set up for a wide variety of surgical specialties, procedures and situations and is continually touring the country, stopping at facilities and institutions.

The mobile lab is used for a variety of events:

- Customer experience events showcasing Stryker's products
- Product training events and courses
- O.R. professionals workshops
- Customer feedback for next generation products

Specifications:

26' wide

7' popout width

60' long (76' with truck)

Trailer weight including cab:

80,000 lbs.


Inventory the lab is equipped with:

- 8 endoscopic towers, 1,588 cameras, 4k monitors, scopes (0, 30 and 45 degree), L10 light source, overhead lighting
- 4 Sonopet iO Ultrasonic Aspirator consoles and handpieces
- 8 CORE 2 consoles and CORE 2 foot pedals
- 8 Signature Portfolio drill sets
 (S2, πdrive and πdrive+)
- 1 Malis generator
- 8 cranial manual instrument sets
- 2 spine manual instrument sets
- Suction and irrigation capabilities
- · 2 projectors and screens
- Personal protective equipment
- Basic lab supplies

Equipment

In addition to the equipment that lives on the lab, the following can be shipped in and set up:

- Cranial navigation equipment
- Spine/craniomaxillofacial/ orthopaedic implants and instrumentation
- Leica microscopes
- Ziehm Vision RFD 3D or C-arm system and lead aprons
- Stryker's cross-divisional products
- *Contact the medical education department for more information.

Scheduling

For more information on scheduling and pricing, please contact one of the following individuals:

Mobile lab:

Allyson Schouwburg

Lab Specialist allyson.schouwburg@stryker.com P 269 352 9636

Medical education: Kylie Owens

Group Manager kylie.owens@stryker.com P 913 944 2495

West:

Jeff Fee

Regional Manager jeff.fee@stryker.com P 269 303 2974

East:

Melanie Sullivan

Regional Manager melanie.sullivan@stryker.com P 269 366 9163


Stryker

1941 Stryker Way

Portage, MI 49002 USA t: 269 323 7700 f: 269 323 2742

Neurosurgical

This document is intended solely for the use of healthcare professionals. A surgeon must always rely on his or her own professional clinical judgment when deciding whether to use a particular product when treating a particular patient. We do not dispense medical advice and recommend that surgeons be trained in the use of any particular product before using it in surgery.

The information presented is intended to demonstrate Stryker's products. A surgeon must always refer to the package insert, product label and/or instructions for use, including the instructions for cleaning and sterilization (if applicable), before using any of Stryker's products. Products may not be available in all markets because product availability is subject to the regulatory and/or medical practices in individual markets. Please contact your representative if you have questions about the availability of Stryker's products in your area.

Stryker or its affiliated entities own, use, or have applied for the following trademarks or service marks: CORE, Maestro, π drive, S2, Sonopet iO and Stryker. All other trademarks are trademarks of their respective owners or holders.

toll free: 800 253 3210 neurosurgical.stryker.com