

Equipment

Pressure Washer
ISTAT Critical Blood Analyzer & Recharger
AO Cytoptric Microscope
AO Sterco Microscope
Argon Ion Laser
Confocal Microscope
Disection Microscope WILD M3Z
HE-NE-R Ion Laser
Leica MZ6 Microscope
Leica MZ75 Microscope
Leica MZ95 Microscope
Microscope BH-2
Microscope BH-2 Olympus (Bioquant)
Microscope BX60F Olympus
Microscope CK-30
Microscope CK-40 Olympus
Microscope CKX-41 Olympus
Microscope IX-70 Olympus
Microscope IX-70-S1F2 Olympus
Microscope w/Attachments Cat #BX51T
Microscope, AMG Evos Core X1
Microscope, BH-2 Olympus
Microscope, Diaphot Stand/Eyepieces/Adapt.
Microscope, Evos Core
Microscope, Leica
Microscope, Leica
Microscope, Leica M26
Microscope, Leica M295
Microscope, Leica M80
Microscope, Leica MZ6
Microscope, Leica MZ7
Microscope, Leica
Microscope, National
Microscope, Nikon
Microscope, Nikon
Microscope, Nikon
Microscope, Nikon SM21500
Microscope, Nikon SMZ10
Microscope, Nikon TI
Microscope, Olympus
Microscope, Olympus
Microscope, Olympus AX70
Microscope, Olympus BH2
Microscope, Olympus BH-2
Microscope, Olympus BH2
Microscope, Olympus BHC

Contact/Location

McCort/CMU
Raman/D-121
RGE-200
RGE-200
Thodeti/E-157
Thodeti/E-157
Storey-Workley/E-117
Thodeti/E-157
E-115A
E-137
E-107
Niehous/D-141
Storey-Workley/RGE-210
Usip/E-136
Smallwood/RGE-321
Smallwood/RGE-306
Smallwood/RGE-317
Smallwood/RGE-314
Thodeti/E-157
Smallwood/F-345
MSWorkley-Novak/RGE-206
Storey-Workley/E-129
Smallwood/F-324
Storey-Workley/RGE-206
Storey-Workley/E-107
Storey-Workley/E-115A
Darvesh/RGE-102
Storey-Workley/E-153
Storey-Workley/E-105
Storey-Workley/D-113
Vinyard/E-137
Storey-Workley/D-113
Storey-Workley/E-153
Storey-Workley/RGE-206
Storey-Workley/RGE-210
Storey-Workley/D-115
Smallwood/RGE-315
Storey-Workley/D-115
Storey-Workley/RGE-210
Storey-Workley/E-119
Storey-Workley/E-153
Storey-Workley/RGE-219
Storey-Workley/E-121
Smallwood/RGE-309
Storey-Workley/D-115
McCort/V-132

Microscope, Olympus BX40	Usip/E-136
Microscope, Olympus BX51W1	Storey-Workley/E-153
Microscope, Olympus BX51W1	Lynch/F-345
Microscope, Olympus BX60F	Storey-Workley/E-121
Microscope, Olympus CK2	Smallwood/F-324
Microscope, Olympus CK40	Smallwood/RGE-317
Microscope, Olympus IX51	Smallwood/RGE-306
Microscope, Olympus IX71	Smallwood/RGE-310
Microscope, Olympus IX81	Thodeti/RGE-310
Microscope, Olympus IX81	Smallwood/RGE-307
Microscope, Olympus SZ40	Storey-Workley/E-102
Microscope, Olympus SZH	Storey-Workley/E-101
Microscope, Olympus SZX7	Smallwood/RGE-307
Microscope, Wild Heerbrugg M75	Storey-Workley/D-115
Microscope, Zeiss	Storey-Workley/D-113
Microscope, Zeiss AxiO	Storey-Workley/E-115
Microscope, Zeiss Axioskop 2	Storey-Workley/E-153
Microscope, Zeiss Axioskop 2 FS Plus	Storey-Workley/E-153
Nikon SMZ800 Microscope	RGE-210
Nikon, Model C-PS Dissecting Scope	Akhtar/RGE-200
Olympus BHTU Microscope	E-129
Olympus BX51 Microscope	D-135
Olympus CK2 Microscope	F-319
Olympus FHT Microscope	RGE-200
Olympus Microscope	Novak/RGE-200
Olympus Model BX51TF Microscope	Niehaus/D-135
Olympus, CKX41 Inverted Scope	Akhtar/RGE-206
Wild Sterco Microscope	E-113
Zeiss Microscope	D-115
C6 Flow Cytometer	Yun/RGE-302
C-Sampler	Yun/RGE-302
Spectrophotometer DU640	Smallwood/F-314
Centrifuge Allegra 6R	Smallwood/RGE-306
Ultracentrifuge L7-65	Smallwood/F-345
Optima Max-XP Ultracentrifuge	Smallwood/F-214
Optima L-90K Ultracentrifuge	Smallwood/F-314
Centrifuge Avanti 30	Smallwood/RGE-216
Z1 Dual Threshold Particle Counter	Niehaus/RZ
Biologic DuoFlow QuadTec 10 System	Smallwood/F-218
BioTek Synergy 4 Plate Reader	Smallwood/F-205B
FACSVantage SE	Smallwood/F-126
Edstrom RO System	McCort/CMU
Film Processor	Severt/RGE-203
Typhoon 8610 Imagequant	Smallwood/F-106D
Nanovue Plus Instrument	Wu/RGE
Radio Fluorescence Microscopy System M-41	Smallwood/RGE-314
Hydropac AWS 2500 Pouch Machine	McCort/CMU

Material Testing Machine	Vinyard-Usip/E-59
Transmission EM JEM 100S	Killius/E-49
Incinerator A-22	McCort/V-175
Buffer - travel, parts, etc.	
Biological Safety Cabinet, Baker UBM400	McCort/V-170
Biological Safety Cabinet, Baker SG-400	Smallwood/RGE-306
Biological Safety Cabinet 425-400	Smallwood/RGE-306
Biological Safety Cabinet 425-400	Smallwood/RGE-306
Baker Laminar Flow Hood	Chilian/RGE-315
Biological Safety Cabinet	Novak/RGE-206
Biological Safety Cabinet	Smallwood/RGE-215
Biological Safety Cabinet	Burke-Bhatia/RGE-114
Biological Safety Cabinet	Novak/RGE-206
Safety Cabinet 425-600	Storey-Workley/C-157
Safety Hood , 1300 Series A2, Model 1385	Smallwood/F-214
Safety Hood 425-400	Smallwood/F-214
Lab Product Clean Bench, Model 30909B	McCort/V-141
Biological Safety Cabinet 1214	Smallwood/RGE-317
Biological Safety Cabinet, Class IIA	Smallwood/RGE-317
Bio Safety Cabinet NU-425-400	Smallwood/F-324
Bio Safety Cabinet NU-425-400	Smallwood/F-319
Bio Safety Cabinet NU-425-400	Smallwood/F-319
Bio Safety Cabinet NU-425-400	Smallwood/F-319
Bio Safety Cabinet NU-425-400	Smallwood/F-324
Forma Scientific Cell Culture Hood	Novak/RGE-206
Biological Safety Cab, Class II, 36208-04	Smallwood/RGE-317
Lab Product Clean Bench, Model 30909DEL	McCort/V-142
Certification- Biological Safety Cabinet	Smallwood/F-214
Anicare Laminar flow Hood, Model ACS-DS4	McCort/V-140
Certification- Biological Safety Cabinet	RGE-202
Certification- Biological Safety Cabinet	RGE-108
Certification- Biological Safety Cabinet	RGE-108
Nuaire Biosafety Cabinet, Model NU-677-400	McCort/V-144
Nuaire Biosafety Cabinet, Model NU-677-400	McCort/V-210A
Nuaire Biosafety Cabinet, Model NU-677-500	McCort/V-210B
Nuaire Biosafety Cabinet, Model NU-435-600	McCort/V-210B
Nuaire Biosafety Cabinet, Model NU-677-400	McCort/V-210C
Nuaire Biosafety Cabinet, Model NU-677-400	McCort/V-210D
Nuaire Biosafety Cabinet, Model NU-677-500	McCort/V-210E
Nuaire Biosafety Cabinet, Model NU-435-600	McCort/V-210E
Lab Product Clean Bench, Model 30909DEL	McCort/V-210A
Lab Product Clean Bench, Model 30909DEL	McCort/V-210D
Lab Product Clean Bench, Model 30909DEL	McCort/V-210F
TBJ Back Draft Table, Model 30-08BD-WM	McCort/V-180C
Certification - Biological Safety Cabinet	Smallwood/F-214
Certification - Biological Safety Cabinet	Storey-Workley/C-157
Certification - Biosafety Cabinet	RGE-206

Certification - Biosafety Cabinet	RGE-206
Certification - Biosafety Cabinet	F-114
Certification - Biosafety Cabinet	Leigh/D-123F
NEON Model MPR5000	Novak/RGE-206
7500 Fast Time PCR System	Smallwood/F-106D
7500 Real Time PCR System	Smallwood/F-205A
Veriti Thermo Cycler	Inman/D-105
7500 Real Time PCR System	Smallwood/F-218
7900HT Fast Real-Time (RT) PCR System	Usip/RGE-214
Tunnel Cage Washer, Lynch Model 536Xi	McCort/CMU
Bedding Dispenser, Lynx Model 736CL	McCort/CMU
ZetaSizer Nano ZS-90	Oyewumi/D-103
Cage and Rack Washer MTP-2120	McCort/V-174
Citadel 2000 Tissue Processor Shandon	Usip/Histology
Leica Cryostat, Model CM1850-3-1	Usip/Histology
Leica Microtome RM 2165	Usip/Histology
Leica Microtome RM 2235	Usip/Histology
TBS Embedding System TEC-120	Usip/Histology
Gruenberg Dry Heat Sterilizer	McCort/CMU
SR-24A-MC Sterilizer Pro 04-09-08 JB	McCort/V-124
AL104 Balance, Range 0.001g-11g	Zhang/F-205D
Analytical Balance AB104-S	Smallwood/RGE-300
Analytical Balance AE 163	Smallwood/RGE-300
Analytical Top-Load Balance PC 180	Smallwood/RGE-218
AND, FX40	Hontosh-Cooper/RGE-200
Balance	Storey-Workley/E-125
Balance	Storey-Workley/RGE-200
Balance Analytical AE100S	Smallwood/RGE-300
Balance AT 250	Smallwood/F-321
Balance AT201	Smallwood/F-321
Balance CP3202S	Smallwood/F-303
Balance GA 2000	Grose/E-101
Balance H31AR	Vinyard/E-137
Balance PE 200	Smallwood/F-305
Balance PM460	Smallwood/F-307
Balance TP114	Smallwood/RGE-314
Balance TR-402	Vinyard/E-137
Balance TR-603	Vinyard/E-135
Balance, Adventurer Ohaus	Storey-Workley/E-127
Balance, AT250	Boehme/F-214
Balance, Denver APX-60	Smallwood/RGE-320
Balance, Denver Instrument	Storey-Workley/E-125
Balance, Denver TR-203	Storey-Workley/E-121
Balance, Denver XE Series	Storey-Workley/D-115
Balance, Explorer	Storey-Workley/E-119
Balance, Fisher Scientific A200DS	Moran-Thewissen/E-143
Balance, Fisher Scientific A200DS	Storey-Workley/RGE-200

Balance, Mettler AB204-S/Fact	Storey-Workley/E-153
Balance, Mettler H31AR	Storey-Workley/D-115
Balance, Mettler, PJ400	Moran-Thewissen/E-143
Balance, Model S403	Grose/E-101
Balance, PB153	Smallwood/RGE 300-F
Balance, PG603-S Delta Range	Boehme/F-205A
Balance, Satorius Model CP423S	Usip/E-143
Balance, Satorius, Topload BP/50	Smallwood/RGE-300
Balance, Scout Pro	Storey-Workley/E-127
Balance, XS105 Dual Range	Arida-Haqqi/RGE-200
Bench Balance DS4	Smallwood/RGE-316
Denver Instruments Balance, APX-1052	Smallwood/RGE-300
Denver Instruments, A-160 Balance	Mdzinarishvili/RGE-109
Denver Instruments, MXX-212 Balance	Sadana/RGE-100
Denver Instruments, TP-64 Balance	Bhatia/RGE-100
Denver, MXX412	Smallwood/F-309
Digital Prec. Balance 200C-2000D-1	McCort/V-140
Mettler AB104-S/FACT Balance	Carroll/RGE-100
Mettler AL104 Balance	RGE-100
Mettler PB-1502-S/FACT Balance	Carroll/RGE-100
Mettler, AE166	Smallwood/RGE-315
Mettler, PB3000	McCort/V-170
Mettler, PB3002-S	RGE-100
Mettler, PB302	Novak-Safadi/RGE-205
Mettler, PB303	Kiedrowski/RGE-200
Mettler, PL1502	RGE-100
Mettler, XS802	McCort/V-136
Micro-analytical Balance DTL 7500-07	Smallwood/RGE-300
New Classic MF, Model MS1045 103	Darvesh/RGE-103
New Classic MF, Model MS1602 103	Darvesh/RGE-103
Ohaus Adventure Pro Balance	Gendenhuys/RGE-100
Ohaus PA64 Balance	Oyewumi/RGE-100
Ohaus Scale, Model CS200	McCort/V-140
Ohaus, SP401	Novak-Safadi/RGE-200
PB3002-S/FACT Balance, Range 0.5g-3100g	Zhang/F-205D
Sartorius CP3245 Balance	RGE-100
Sartorius LE1003S Balance	RGE-100
Sartorius, 1412	Hontosh-Cooper/RGE-200
Top-Load Balance 1500D	Smallwood/RGE-218
Top-Load Balance CP2201	Smallwood/RGE-320
Top-Load Balance PB602-S	Smallwood/RGE-300
Balance, PB602-S/FACT	Akhtar/RGE-200L
Detecto Walk-On Scale CN-20L	McCort/V-170
Scale Tronix Model 4800 Portable Scale	McCort/V-122
Detecto-Large Animal Scale 758C	McCort/V-134
Vet-Tec 2000 Table Lift w/Scale	McCort/V-122
Bench/Baby Scale	McCort/V-122

SpectraMax M4	Zhang/F-218
SpectraMax 340pc	Carroll/RGE-113
Anesthesia Unit - Isoflurane	Vinyard/E-135
Anesthesia Solutions, Vaporizer	McCort/CMU SS
CDS Rodent Anesthesia Unit 2000 & Vaporizer	McCort/CMU SS
Drager Vaporizer	Wenstrup/E-115A
Drager Vaporizer Isoflurane	Schofield/E-123
Hallowell EMC Ventilator	Kolz/V-121
Hallowell EMC Workstation Model AWS	Kolz/RGE-316
Hallowell EMC Workstation Model AWS	Kolz/RGE-316
Hallowell Model 2002 Ventilator	McCort/CMU SS
Hallowell Model 2002 Ventilator	McCort/CMU SS
Isoflurane Vaporizer	Crish/C-111
Isoflurane Vaporizer	Kolz/V-121
Isoflurane Vaporizer	Kolz/V-121
Isoflurane Vaporizer	Y Chen/RGE-320
Isoflurane Vaporizer	Kolz/RGE-218
Isoflurane Vaporizer	Kolz/RGE-218
Isoflurane Vaporizer	Kolz/RGE-316
Isoflurane Vaporizer	Kolz/C-163
Isoflurane Vaporizer, Summit	Kolz/C-163
Kent Scientific Ventilator	Kolz/RGE-218
LFI Medical M1000 Vaporizer	RGE-110
Model M1000 Mobile Rodent Anesthesia Unit	Crish/C-121
NAD Anesthesia Machine - Narkomed	Schofield/E-123
NAD Anesthesia Unit & Ventilator & Vaporizer	McCort/CMU SS
Parkland ISO Vaporizer	E-115A
Surgivet Anesthesia Machine CS9000	McCort/CMU SS
Surgivet Anesthesia Machine w/vaporizer	McCort/V-122
Surgivet Anesthesia Machine w/vaporizer	McCort/V-122
Surgivet Isotec Anesthesia Machine	Storey-Workley/E-115A
Surgivet Universal CDS, Model WWV9000	Ohlemacher/D-103
Surgivet V701000 Rodent Anesthesia Unit	Usip-Vinyard/E-137
Nikon Eclipse Ti Microscope & Computer	Novak/RGE-210
Osteomeasure System (software)	Novak/RGE-210
Nitroflow Lab	Tarriq/F-106
TOPCount, 12 Detector 9912	Smallwood/RGE-216
Flexar Solvent Manager	Oyewumi/D-103
Flexar Binary LC Pump	Oyewumi/D-103
Flexar LC Auto Sampler	Oyewumi/D-103
Flexar UV/VIC LC Detector	Oyewumi/D-103
Chromera Software	Oyewumi/D-103
VF Series Waste Bedding Disposal system	McCort/CMU
vivaCT75 Micro-CT Scanner	Usip/E-55
XF Extracellular Analyzer	Smallwood/RGE-302
Liquid Chromatograph Mass Spectrometer	Haqqi/RGE
Spectrophotometer ND-1000	Boehme/F-205

Microplate Washer
RT-6000 Refrigerated Centrifuge
RT-6000 Refrigerated Centrifuge
Thermo Sorvall ST16R
Thermo Multispeed Centrifuge
Accuspin Microcentrifuge, Model 17R
RC-5C Plus microcomputer refrig. Centrifuge
Sorvall R6+ Ultracentrifuge
Sorvall R6+ Ultracentrifuge
Vevo 770 High Res In Vivo Imaging System
Avizo Software Maintenance
West Res Water
Synergy Water System
Synergy 185 Water System
Milli-Q Advantage Water System
Genpure UV/.UF xCad Plus Water Systems
Elga Flex 3 Water System
G.E. XROMM C-Arm Fluoroscopy System
G.E. XROMM C-Arm Fluoroscopy System
G.E. R/F Room w/DX5 350 Generator

Novak/RGE-200
Smallwood/RGE-216
Smallwood/RGE-317
Sadana/RGE-113
Carroll/RGE-100
Sadana/RGE-100
Storey-Workley/RGE-113
Smallwood/F-325
Smallwood/RGE-318
Smallwood/RGE-218
Cooper/D-100
Storey-Workley/E-143
F106
F206
F235
RGE
PHARM SCIENCES
Ohlemacher/D-103
Ohlemacher/D-103
McCort/V-128