

XXXX Nuclear Facility
Emergency Equipment Policy
PURPOSE:
To define actions and responsibilities to maintain emergency equipment in a state of readiness

Policy TC "Indications" \f C \l "2" :

1. The stress technologist is responsible for the daily check of emergency equipment.
2. A checklist shall be used daily to determine if each item is present, is in working condition and is not expired.
a. The defibrillator test includes:
i. Turn on the ShockMeBad 2000 defibrillator

ii. Note that it powers on and that the lights are lit

iii. Check the battery indicator to see if fully charged.

iv. Set energy level to 220 J

v. With paddles nested in the cradle, charge and discharge the paddles. Note any problems or irregularities. If defibrillator does not discharge contact clinical engineering and the supervisor.

vi. Make sure pads are available.

b. The AED test includes:
i. Verify that the AED is located on the crash cart.

ii. Verify that batteries are charged.

iii. Verify that pads are attached to defibrillator and spare pads are available.

c. The oxygen test includes:
i. Check to make sure that oxygen in located with crash cart and that mask it attached to unit. Make sure that other supplementary masks are available.

ii. Make sure that Ambu bag and airways are located in crash cart.

iii. Make sure that face mask is located on top of crash cart.

iv. Verify that oxygen tank is charged and full. If not order new oxygen and notify supervisor.

d. Emergency drugs check includes:
i. Verify that the following drugs are available on the crash cart in the quantities listed
· Nitroglycerin (2)

· Aspirin (1)

· Aminophylline (2)

· Adenosine (2)

· Lidocaine (2)

· Amiodarone (200)

· Atopine (2)

· Verapamil (2)

· Metoprolol (2)

· Horse Pills (3)

· Diltiazem (2)

ii. Verify that the expiration date is valid for each medication

e. IV supplies

i. Verify that angiocaths, IV tubing and sodium chloride solution is available.

ii. Verify that 3 cc, 10 cc and 60 cc syringes are available.

iii. Verify that tape and alcohol pads are available.

iv. Verify expiration date of all supplies

f. Monitoring equipment

i. Verify that blood pressure cuff, stethoscope, and pulse oximeter are available.

ii. Verify that electrodes are available.

iii. Verify expiration date
3. Document check on the checklist
4. The crash cart will be locked during hours when the office is closed
	Written:
	
	Date:
	

	Revised:
	
	Date:
	

	Reviewed:
	
	Date:
	

	
	
	Date:
	

Emergency Equipment Policy (SAMPLE)

1
NOTE: This is a SAMPLE only. Protocols submitted with the application MUST be customized to reflect current practices of the facility.

