

PART I GENERAL PROVISIONS

R12	64E-5.101	Definitions	I-1
	64E-5.102	Exemptions	I-23
	64E-5.103	Records.....	I-24
	64E-5.104	Tests	I-24
	64E-5.105	Prohibited Use	I-24
	64E-5.106	Units of Exposure and Dose	I-25

PART II LICENSING OF RADIOACTIVE MATERIALS

R2	64E-5.201 Licensing of Radioactive Material	II-1
	64E-5.202 Source Material - Exemptions	II-2
R12	64E-5.203 Radioactive Material Other than Source Material - Exemptions.....	II-4

SUBPART A LICENSE TYPES AND FEES

R12	64E-5.204Types of Licenses	II-13
-----	---------------------------------------	-------

SUBPART B GENERAL LICENSES

	64E-5.205General Licenses - Source Material	II-18
R14	64E-5.206General Licenses - Radioactive Material Other Than Source Material.....	II-20

SUBPART C SPECIFIC LICENSES

R10	64E-5.207Filing Application for Specific Licenses	II-36
	64E-5.208General Requirements for the Issuance of Specific Licenses	II-36
	64E-5.209Special Requirements for Specific Licenses of Broad Scope.....	II-37
R12	64E-5.210Special Requirements for a Specific License to Manufacture,Assemble, Repair or Distribute Commodities, Products or Deviceswhich Contain Radioactive Material	II-41
	64E-5.211Special Requirements for Issuance of Specific Licenses for Source Material Milling.	II-61
	64E-5.212Issuance of Specific Licenses	II-65
R12	64E-5.213Specific Terms and Conditions of Licenses	II-65
R5	64E-5.214Expiration and Termination of Licenses and Decommissioning	II-68
	of Building Outdoor Areas 64E-5.215Transfer of Material	II-73

SUBPART D RECIPROCITY

R10	64E-5.216Reciprocal Recognition of Licenses for By-product, Source, Naturally Occurring and Accelerator Produced Radioactive Material, and Special Nuclear Material In Quantities Not Sufficient to Form a Critical Mass	II-75
-----	---	-------

SUBPART E BONDING

R14	64E-5.217Bonding of Persons Licensed Pursuant to Subpart C	II-77
-----	--	-------

SUBPART F INSPECTION AND ENFORCEMENT

	64E-5.218Performance of Inspections.....	II-81
	64E-5.219Emergency Planning	II-82
R13	64E-5.220Radioactive Quantities	II-86

SUBPART G RADIOLOGICAL CRITERIA FOR LICENSE TERMINATION

R5	64E-5.221	Radiological Criteria for License Termination	II-90
R5	64E-5.222	Radiological Criteria for Unrestricted Use	II-90
R5	64E-5.223	Radiological Criteria for License Termination Under Restricted Conditions.....	II-90
R5	64E-5.224	Alternate Criteria for License Termination.....	II-92
R5	64E-5.225	Public Notification and Public Participation	II-93
R5	64E-5.226	Minimizing Contamination	II-93
	Schedule A....	Exempt Concentrations	II-94
	Schedule B....	Exempt Quantities	II-99
	Schedule D....	Limits for Broad License.....	II-105
R14	Bond Risk Factors Calculation Worksheet - March 2014.....		II-111

PART III STANDARDS FOR PROTECTION**SUBPART A GENERAL PROVISIONS**

R2	64E-5.301 . Standards for Protection Against Radiation	III-1
	64E-5.302 . Implementation	III-1

SUBPART B RADIATION PROTECTION PROGRAMS

R2	64E-5.303 . Radiation Protection Programs	III-2
----	---	-------

SUBPART C OCCUPATIONAL DOSE LIMITS

R6	64E-5.304 . Occupational Dose Limits for Adults	III-2
	64E-5.305 . Compliance with Requirements for Summation of External and Internal Doses	III-3
	64E-5.306 . Determination of External Dose from Airborne Radioactive Material	III-4
R12	64E-5.307 . Determination of Internal Exposure.....	III-5
R12	64E-5.308 . Determination of Prior Occupational Dose.....	III-6
R2	64E-5.309 . Planned Special Exposures	III-8
	64E-5.310 . Occupation Dose Limits for Minors	III-9
R2	64E-5.311 . Dose to an Embryo Fetus	III-9

SUBPART D..RADIATION DOSE LIMITS FOR INDIVIDUAL MEMBERS OF THE PUBLIC

R10	64E-5.312 . Dose Limits for Individual Members of the Public	III-10
R12	64E-5.313 . Compliance with Dose Limits for Individual Members of the Public	III-11

SUBPART E SURVEYS AND MONITORING

R2	64E-5.314 . General	III-12
R12	64E-5.315 . Conditions Requiring Individual Monitoring of External and Internal Occupational Dose.....	III-13

**SUBPART F CONTROL OF EXPOSURE FROM EXTERNAL SOURCES IN RESTRICTED
AREAS**

	64E-5.316 . Control of Access to High Radiation Areas	III-14
	64E-5.317 . Control of Access to Very High Radiation Areas.....	III-15

**SUBPART G RESPIRATORY PROTECTION AND CONTROLS TO
RESTRICT INTERNAL EXPOSURE IN RESTRICTED AREAS**

R6	64E-5.318 . Use of Process or Other Engineering Controls	III-15
R6	64E-5.319 . Use of Individual Respiratory Protection Equipment.....	III-16

**SUBPART H STORAGE AND CONTROL OF LICENSED OR REGISTERED
SOURCES OF RADIATION**

	64E-5.320 . Security of Stored Sources of Radiation	III-18
	64E-5.321 . Control of Sources of Radiation Not in Storage	III-18

SUBPART I PRECAUTIONARY PROCEDURES

	64E-5.322 . Caution Signs.....	III-19
R2	64E-5.323 . Posting Requirements	III-20
	64E-5.324 . Exceptions to Posting Requirements	III-20
	64E-5.325 . Labeling Containers and Radiation Machines.....	III-21
R12	64E-5.326 . Exemptions to Labeling Requirements.....	III-21
	64E-5.327 . Procedures for Receiving and Opening Packages.....	III-22

SUBPART J WASTE MANAGEMENT

	64E-5.328 . General Requirements	III-23
	64E-5.329 . Method of Obtaining Approval of Proposed Disposal Procedures	III-24
R12	64E-5.330 . Discharge by Release into Sanitary Sewerage	III-24
R12	64E-5.331 . Disposal of Specific Wastes.....	III-25
R1	64E-5.332 . Transfer for Disposal and Manifests	III-26a
R1	64E-5.333 . Classification and Characteristics of Low Level Radioactive Waste for Near-Surface Land Disposal, Labeling and Manifest Requirements	III-27

SUBPART K RECORDS

R2	64E-5.334 . General Provisions	III-36
	64E-5.335 . Records of Radiation Protection Programs	III-36
	64E-5.336 . Records of Surveys.....	III-36a
	64E-5.337 . Records of Tests for Leakage or Contamination of Sealed Sources	III-36a
	64E-5.338 . Records of Planned Special Exposures	III-37
R2	64E-5.339 . Records of Individual Monitoring Results	III-37
	64E-5.340 . Records of Waste Disposal or Transfers	III-38
	64E-5.341 . Records of Testing Entry Control Devices for Very High Radiation Areas ...	III-38
	64E-5.342 . Form of Records	III-39

SUBPART L REPORTS

	64E-5.343 . Reports of Stolen, Lost, or Missing Licensed or Registered Sources of Radiation	III-39
R12	64E-5.344 . Notification of Incidents.....	III-40
R10	64E-5.345 . Reports of Exposure, Radiation Levels, Concentrations of Radioactive Materials Exceeding the Constraint or Limits, and Medical	
R10	Events and Dose to an embryo/Fetus or a Nursing Child	III-44a
	64E-5.346 . Reports of Planned Special Exposures.....	III-46
R1	64E-5.347 . Notifications and Reports to Individuals	III-46
	64E-5.348 . Reports of Leaking or Contaminated Sealed Sources	III-46
	64E-5.349 . Vacating Premises	III-46
R12	64E-5.350... Reports of Transactions Involving Nationally Tracked Sources	III-47
R12	64E-5.351... Nationally Tracked Source Thresholds.	III-50

PART IV

RADIATION SAFETY REQUIREMENTS FOR INDUSTRIAL RADIOGRAPHIC OPERATIONS

Sections 64E-5.401- 64E-5.422 Repealed and replaced with sections 64E-5.423 – 64E-5.441

R4	64E-5.423	Definitions	IV-1
----	-----------	-------------------	------

R4 SUBPART D EQUIPMENT CONTROL (Formerly Subpart A)

R4	64E-5.424	Requirements for Industrial Radiography Equipment Using Sealed Sources	IV-3
R4	64E-5.425	Locking of Sources of Radiation, Storage Precautions, and Surveillance	IV-5
R4	64E-5.426	Radiation Survey Instruments	IV-6
R6	64E-5.427	Leak Testing, Repairing, Tagging, Opening, Modifying and Replacing Sealed Sources and Devices	IV-6
R4	64E-5.428	Quarterly Inventory.....	IV-7
R6	64E-5.429	Source Movement Logs, Daily Survey Reports, and Individual Dosimeter Logs.....	IV-8
R8	64E-5.430	Inspection and Maintenance	IV-9
R4	64E-5.431	Permanent Radiographic Installations	IV-10

R4 SUBPART E RADIATION SAFETY REQUIREMENTS (Formerly Subpart B)

R4	64E-5.432	Radiation Protection Program	IV-11
R4	64E-5.433	Radiation Safety Officer	IV-13
R6	64E-5.434	Training, Testing, Certification, and Audits	IV-14
R4	64E-5.435	Conducting Industrial Radiographic Operations.....	IV-17
R4	64E-5.436	Operating and Emergency Procedures	IV-17
R4	64E-5.437	Personnel Monitoring	IV-18

R4 SUBPART F PRECAUTIONARY PROCEDURES IN RADIOGRAPHIC OPERATIONS (Formerly Subpart C)

R4	64E-5.438	Radiation Surveys	IV-20
R4	64E-5.439	Posting	IV-21
R8	64E-5.440	Records.....	IV-21
R8	64E-5.441	Reporting Requirements	IV-23

PART V X-RAYS IN THE HEALING ARTS

	64E-5.501 ... Definitions	V-1
R15	64E-5.502 ... General Requirements	V-10a
	64E-5.503 ... General Requirements for all Diagnostic X-ray Systems.....	V-17
R11	64E-5.504 ... Fluoroscopic X-ray Systems.....	V-23
R2	64E-5.505 ... Diagnostic Radiography Systems, Other than Fluoroscopic, Mammographic, Dental Intraoral or Veterinary Systems	V-30
R7	64E-5.506 ... Intraoral Dental Radiographic Systems.....	V-34
	64E-5.507 ... Therapeutic X-ray Systems of Less Than 1 MeV	V-36
R13	64E-5.508 ... X-ray and Electron Therapy Systems with Energies of 1 MeV and Above	V-43
	64E-5.509 ... Veterinary Medicine X-ray Operations.....	V-55
R13	64E-5.510 ... Mammographic Systems.....	V-56
R15	64E-5.511 ... Registration of Radiation Machines.....	V-60

PART VI USE OF RADIONUCLIDES IN THE HEALING ARTS

R10	64E-5.601.....License Required	VI-1
R12	64E-5.6011.....Definitions	VI-3
R10	64E-5.602.....License Amendments.....	VI-5
R10	64E-5.603.....Notification	VI-6

SUBPART A GENERAL ADMINISTRATIVE REQUIREMENTS

R10	64E-5.604 ALARA Program.....	VI-6
R10	64E-5.605 Radiation Safety Officer	VI-7
R10	64E-5.606 Radiation Safety Committee	VI-9
R12	64E-5.607 Authority and Responsibilities	VI-11
R10	64E-5.608 Supervision	VI-13
R12	64E-5.609 Visiting Authorized User, Visiting Authorized Medical Physicist or Visiting RSO.....	VI-15
R10	64E-5.610.....Mobile Medical Service Requirements	VI-16
R10	64E-5.611.....Quality Management Program and Notifications, Records and Reports of Medical Events.	VI-17
R10	64E-5.612.....Suppliers	VI-19

SUBPART B GENERAL TECHNICAL REQUIREMENTS

R10	64E-5.613.....Quality Control of Diagnostic Instrumentation	VI-20
R10	64E-5.614.....Possession, Use, Calibration, and Check of Dose Calibrators In the Use of Unsealed Radiopharmaceuticals	VI-20
R10	64E-5.615 Calibration and Check of Survey Instruments	VI-22
R10	64E-5.616 Determination of Dosages of Unsealed Radioactive Materials for Medical Use.....	VI-24
R10	64E-5.617 Authorization for Calibration, Transmission and Reference Sources.....	VI-24
R10	64E-5.618 Requirements for Possession of Sealed Sources and Brachytherapy Sources	VI-25
	64E-5.619.....Syringe Shields and Labels.....	VI-27
	64E-5.620.....Vial Shields and Labels.....	VI-27
R10	64E-5.621.....Surveys for Contamination and Ambient Radiation Dose Rate.....	VI-28
R10	64E-5.622.....Release of Patients or Human Research Subjects Treated with Radiopharmaceuticals, Implants, or Remote Afterloader Units.....	VI-29
	64E-5.623 Storage of Volatiles and Gases.....	VI-30
R10	64E-5.624 Decay in Storage.....	VI-30
R10	64E-5.625 Safety Instruction and Precautions for Liquid Iodine Radiopharmaceutical Therapy, Manual Brachytherapy, Remote Afterloader Units, Teletherapy Units, and Gamma Stereotactic Radiosurgery	VI-31
R12	64E-5.6251 Therapy Related Computer Systems	VI-34

SUBPART C UPTAKE, DILUTION, AND EXCRETION

R12	64E-5.626.....Use of Radiopharmaceuticals for Uptake, Dilution, or Excretion Studies....	VI-35
-----	--	-------

SUBPART D IMAGING AND LOCALIZATION

R12	64E-5.627..... Use of Unsealed Radiopharmaceuticals, Generators, and Reagent Kits for Imaging and Localization Studies	VI-26
R10	64E-5.628..... Generators	VI-39
R12	64E-5.629..... Control of Aerosols and Gases	VI-41

SUBPART E RADIOPHARMACEUTICALS FOR THERAPY

R12	64E-5.630..... Use of Radiopharmaceuticals for Therapy	VI-42
-----	--	-------

SUBPART F SEALED SOURCES FOR DIAGNOSIS

R10	64E-5.631..... Use of Sealed Sources for Diagnosis	VI-44
-----	--	-------

SUBPART G SOURCES FOR BRACHYTHERAPY

R12	64E-5.632..... Use of Sources for Manual Brachytherapy.....	VI-45
R12	64E-5.633..... Manual Brachytherapy Sources Inventory and Surveys.....	VI-46
R10	64E-5.6331..... Calibration Measurements of Manual Brachytherapy Systems.....	VI-47
R10	64E-5.6332..... Decay of Strontium-90 Sources for Ophthalmic Treatments.....	VI-47

R10

SUBPART H PHOTON EMITTING

REMOTE AFTERLOADER UNITS, TELETHERAPY UNITS, AND GAMMA STEREOTACTIC RADIOSURGERY UNITS.

R10	64E-5.634	Use of a Sealed Source in a Remote Afterloader Unit, Teletherapy Unit, or Gamma Stereotactic Radiosurgery Unit.....	VI-48
R10	64E-5.635	Installation, Adjustment, Maintenance and Repair Restrictions	VI-49
R10	64E-5.636	Safety Procedures and Instructions for Remote Afterloader Units, Teletherapy Units.....	
R10	64E-5.637	Safety Precautions for Remote Afterloader Units, Teletherapy Units, and Gamma Stereotactic Radiosurgery Units	VI-51
R10	64E-5.638	Radiation Monitoring Devices.....	VI-52
R10	64E-5.639	Viewing Systems	VI-53
R10	64E-5.640	Dosimetry Equipment Used With Remote Afterloading Units, Teletherapy Units, or Gamma Stereotactic Radiosurgery Units.....	VI-53
R10	64E-5.641	Full Calibration Measurements On Teletherapy Units.....	VI-54
R10	64E-5.6411	Full Calibration Measurements On Remote Afterloader Units	VI-56
R12	64E-5.6412	Full Calibration Measurements On Gamma Stereotactic Radiosurgery Units	VI-57
R10	64E-5.642	Periodic Spot-Checks of Teletherapy Units.....	VI-59
R10	64E-5.6421	Periodic Spot-Checks for Remote Afterloader Units	VI-61
R12	64E-5.6422	Periodic Spot-Checks for Gamma Stereotactic Radiosurgery Units	VI-62
R10	64E-5.6423	Additional Technical Requirements for Mobile Remote Afteloader Units....	VI-65
R12	64E-5.643	Radiation Surveys for Teletherapy Facilities	VI-66
R10	64E-5.644	Radiation Surveys for Remote Afterloader and Gamma Stereotactic Radiosurgery Facilities	VI-67
R12	64E-5.645.....	Therapy-Related Computer Systems	VI-68
	64E-5.646	Reports of Teletherapy Surveys, Checks, Tests, and Measurements	VI-68
R10	64E-5.647	Five Year Inspection for Teletherapy and Gamma Stereotactic Radiosurgery Units	VI-86

SUBPART I TRAINING AND EXPERIENCE REQUIREMENTS

R10	64E-5.648	Radiation Safety Officer	VI-69
R12	64E-5.649	Training for Uptake, Dilution, or Excretion Studies.....	VI-72
R12	64E-5.650	Training for Imaging and Localization Studies for Which a Written Directive is Not Required.....	VI-73
R10	64E-5.651	Repealed (See Rules 64E-5.660, 64E-5.661, 64E-5.662 & 64E-5.663)	VI-75
R12	64E-5.652	Training for Therapeutic Use of Manual Brachytherapy Sources.....	VI-75
R12	64E-5.653	Training for Ophthalmic Use of Strontium 90	VI-77
R12	64E-5.654	Training for Use of Sealed Sources for Diagnosis	VI-78
R12	64E-5.655	Training for Use of Remote Afterloader Units, Teletherapy Units, and Gamma Stereotactic Radiosurgery Units	VI-79
R12	64E-5.656	Training for an Authorized Medical Physicist	VI-81
R10	64E-5.657	Training for Experienced RSO, Teletherapy or Medical Physicist, Authorized Medical Physicist, Authorized User, Nuclear Pharmacist, and Authorized Nuclear Pharmacist.....	VI-83
R10	64E-5.658	Recentness of Training	VI-83
R12	64E-5.660	Training for Use of Unsealed Radioactive Material for Which a Written Directive Is Required in Rules 64E-5.626, 64E-5.627 or 64E-5.630	VI-86
R12	64E-5.661	Training for the Oral Administration of Sodium Iodide I-131 Requiring a Written Directive in Quantities Less Than or Equal to 1.22 Gigabecquerels (33 Millicuries)	VI-88
R12	64E-5.662	Training for the Oral Administration of Sodium Iodide I-131 Requiring a Written Directive in Quantities Greater Than 1.22 Gigabecquerels (33 Millicuries)	VI-90
R12	64E-5.663	Training for the Parenteral Administration of Unsealed Radioactive Material Requiring a Written Directive	VI-91

**SUBPART J MEDICAL USES OR RADIOACTIVE MATERIAL
OR RADIATION FROM RADIOACTIVE MATERIAL**

R10	64E-5.664	Other Medical Uses of Radioactive Material or Radiation From Radioactive Material	VI-94
-----	-----------	--	-------

**PART VII RADIATION SAFETY REQUIREMENTS FOR
ANALYTICAL X-RAY EQUIPMENT**

64E-5.701 ... Equipment Requirements.....	VII-1
64E-5.702 ... Area Requirements	VII-2
64E-5.703 ... Operating Requirements	VII-3
64E-5.704 ... Personnel Requirements.....	VII-4

**PART VIII RADIATION SAFETY REQUIREMENTS FOR ANALYTICAL
PARTICLE ACCELERATORS****SUBPART A REGISTRATION PROCEDURE**

R15	64E-5.801	Registration Requirements.....	VIII-1
	64E-5.802	General Requirements for the Issuance of a Registration Certificate for Particle Accelerators	VIII-1
	64E-5.803	Particle Accelerators for Therapeutic Use on Humans.....	VIII-2

**SUBPART B RADIATION SAFETY REQUIREMENTS FOR THE USE OF
PARTICLE ACCELERATORS**

	64E-5.804	Limitations	VIII-3
	64E-5.805	Shielding and Safety Design Requirements	VIII-3
	64E-5.806	Particle Accelerator Controls and Interlock Systems.....	VIII-3
	64E-5.807	Warning Devices	VIII-4
	64E-5.808	Operating Procedures	VIII-5
	64E-5.809	Radiation Monitoring Requirements	VIII-5
R12	64E-5.810	Ventilation Systems.....	VIII-6

**PART IX NOTICES, INSTRUCTIONS AND REPORTS TO WORKERS;
INSPECTIONS**

R5	64E-5.901 Posting of Notices to Workers.....	IX-1
R1	64E-5.902 Instructions to Workers	IX-2
	64E-5.903 Notification and Reports to Individuals	IX-3
	64E-5.904 Presence of Representatives of Licensees or Registrants and Workers During Inspection.....	IX-4
	64E-5.905 Consultation with Workers During Inspections.....	IX-5
	64E-5.906 Request by Workers for Inspections	IX-5
	64E-5.907 Inspections Not Warranted; Informal Review.....	IX-6

PART X ENVIRONMENTAL RADIATION STANDARDS**SUBPART A RADIATION STANDARDS FOR BUILDINGS**

64E-5.1001 .. Standards..... X-1

SUBPART B ENVIRONMENTAL MONITORING

64E-5.1002 . Monitoring Requirements..... X-1

R8 64E-5.1003 . Monitoring Fees X-2

PART XI RADIATION SAFETY REQUIREMENTS FOR WIRELINE SERVICE OPERATIONS

R1 64E-5.1101Prohibitions..... XI-1

SUBPART A EQUIPMENT CONTROL

64E-5.1102 ...Storage and Transportation Precautions..... XI-2
R2 64E-5.1103 ...Radiation Survey Instruments XI-2
R6 64E-5.1104 ...Leak Testing of Sealed Sources XI-3
64E-5.1105 ...Quarterly Inventory XI-4
64E-5.1106 ...Utilization Records..... XI-4
R6 64E-5.1107 ...Design, Performance and Certification Criteria for Sealed Sources
.....Used in Downhole Operations..... XI-4
R6 64E-5.11071 .Uranium Sinker Bars XI-5
R8 64E-5.11072 .Energy Compensation Source..... XI-6
R6 64E-5.11073 .Tritium Neutron Generator Target Source..... XI-6
64E-5.1108 ...Labeling..... XI-6
64E-5.1109 ...Inspection and Maintenance XI-7

SUBPART B REQUIREMENTS FOR PERSONNEL SAFETY

64E-5.1110 ...Training Requirements XI-7
64E-5.1111 ...Operating and Emergency Procedures XI-8
R6 64E-5.1112 ...Personnel Monitoring XI-9

**SUBPART C PRECAUTIONARY PROCEDURES IN LOGGING AND
SUBSURFACE TRACER OPERATIONS**

64E-5.1113 ...Security XI-9
64E-5.1114 ...Handling Tools XI-9
R12 64E-5.1115 ...Subsurface Tracer Studies XI-9

SUBPART D RADIATION SURVEYS AND RECORDS

64E-5.1116 ...Radiation Surveys XI-10
64E-5.1117 ...Documents and Records Required at Field Stations..... XI-11
64E-5.1118 ...Documents and Records Required at Temporary Jobsites..... XI-11

SUBPART E NOTIFICATION

R6 64E-5.1119 ...Notification of Incidents, Abandonment and Lost Sources..... XI-12
R6 64E-5.1120 ...Subjects To Be Included in Training Courses For Logging
Supervisors XI-14

**PART XIII RADIATION SAFETY REQUIREMENTS FOR POSSESSION AND USE
OF SEALED OR UNSEALED SOURCES OF RADIOACTIVE MATERIALS**

R10	64E-5.1301 ...Sealed or Unsealed Sources of Radioactive Materials	XIII-1
-----	---	--------

SUBPART A GENERAL REQUIREMENTS

64E-5.1302 ...Operating and Emergency Procedures	XIII-1
64E-5.1303 ...Leak Test Requirements for Possession of Sealed Sources	XIII-2
64E-5.1304 ...Inventory Requirements	XIII-4
64E-5.1305 ...Training Requirements, Authority, Duties and Responsibilities of the Radiation Safety Officer	XIII-4
64E-5.1306 ...Opening Sealed Sources	XIII-5
64E-5.1307 ...Training Requirements for Authorized Users	XIII-5
64E-5.1308 ...Additional Requirements for General Licenses	XIII-6
64E-5.1309 ...Training for Current Authorized Users.....	XIII-6
R2 64E-5.1310 ...Personnel Monitoring	XIII-6

**SUBPART B REQUIREMENTS FOR THE POSSESSION AND USE OF SEALED
SOURCES IN PORTABLE DEVICES**

R6	64E-5.1311 ...Storage, Security and Transportation Precautions.....	XIII-7
	64E-5.1312 ...Training and User Requirements.....	XIII-8

**SUBPART C REQUIREMENTS FOR THE POSSESSION AND USE OF SEALED SOURCES
IN FIXED DEVICES**

64E-5.1313 ...Training and User Requirements.....	XIII-8
64E-5.1314 ...Possession of Survey Instruments	XIII-9
64E-5.1315 ...Additional Requirements	XIII-9

**SUBPART D REQUIREMENTS FOR THE POSSESSION AND USE OF
UNSEALED SOURCES OF RADIOACTIVE MATERIALS**

64E-5.1316 ...General Rules for the Safe Use of Unsealed Sources of Radioactive Material.....	XIII-9
R12 64E-5.1317 ...Storage and Control of Volatiles and Gases	XIII-10
64E-5.1318 ...Instrumentation.....	XIII-10
64E-5.1319 ...Contamination Control Program.....	XIII-11
R10 64E-5.1320 ...Bioassay Program	XIII-13

PART XIV LICENSING AND RADIATION SAFETY REQUIREMENTS FOR IRRADIATORS**SUBPART A GENERAL PROVISIONS**

64E-5.1401 ...Irradiators	XIV-1
64E-5.1402 ...Definitions.....	XIV-1

SUBPART B SPECIFIC LICENSE FOR LARGE IRRADIATORS

64E-5.1403 ...Specific License for Large Irradiators	XIV-3
64E-5.1404 ...Start of Construction.....	XIV-5

SUBPART C DESIGN AND PERFORMANCE REQUIREMENTS FOR LARGE IRRADIATORS

64E-5.1405 ...Performance Criteria for Sealed Sources.....	XIV-5
R2 64E-5.1406 ...Access Control	XIV-6
64E-5.1407 ...Shielding.....	XIV-8
64E-5.1408 ...Fire Protection	XIV-8
64E-5.1409 ...Radiation Monitors	XIV-9
64E-5.1410 ...Control of Source Movement.....	XIV-9
64E-5.1411 ...Irradiator Pools	XIV-10
64E-5.1412 ...Source Rack Protection.....	XIV-11
64E-5.1413 ...Power Failures	XIV-11
64E-5.1414 ...Design Requirements	XIV-11
64E-5.1415 ...Construction Control.....	XIV-14

SUBPART D OPERATION OF IRRADIATORS

64E-5.1416 ...Training	XIV-15
64E-5.1417 ...Operating and Emergency Procedures	XIV-17
R2 64E-5.1418 ...Personnel Monitoring	XIV-18
R12 64E-5.1419 ...Radiation Surveys	XIV-19
R12 64E-5.1420 ...Detection of Leaking or Contaminated Sources	XIV-20
64E-5.1421 ...Inspection and Maintenance	XIV-21
64E-5.1422 ...Pool Water Purity	XIV-22
64E-5.1423 ...Attendance During Operation.....	XIV-22
64E-5.1424 ...Entering and Leaving the Radiation Room.....	XIV-23
64E-5.1425 ...Irradiation of Explosive or Highly Flammable Materials.....	XIV-23

SUBPART E RECORDS AND REPORTS

64E-5.1426 ...Records and Retention Periods	XIV-24
64E-5.1427 ...Reports and Notifications	XIV-26

PART XV TRANSPORTATION OF RADIOACTIVE MATERIALS

R12	64E-5.1501 ...Purpose and Scope.....	XV-1a
R12	64E-5.1502 ...Transportation of Radioactive Material.....	XV-1a
	64E-5.1503 ...Exemptions.....	XV-2
	64E-5.1504 ...General Licenses for Carriers.....	XV-2
	64E-5.1505 ...Routine Determinations.....	XV-3
	64E-5.1506 Advance Notification of Shipment of Certain Quantities of Radioactive Waste.....	XV-3
	64E-5.1507 ...Designation of Routes for Shipment of Radioactive Waste Requiring Advanced Notification	XV-5
R7	64E-5.1508 ...Inspection of Low-Level Radioactive Waste Shipments.....	XV-6
	64E-5.1509 ...Permit Requirements.....	XV-7
	64E-5.1510 ...Air Transport of Plutonium.....	XV-9
	64E-5.1511 ...Notification in the Event of Suspected or Real Breach of Containment ...	XV-9
	64E-5.1512 ...Inspections	XV-10
R2	64E-5.1513 ...Communications.....	XV-10
	APPENDIX A.To 10 CFR Part 71 Determination of A ₁ , and A ₂ Values	XV-11
	TABLE A-1A ₁ and A ₂ Values for Radionuclides.....	XV-13
	TABLE A-2Relationship Between A ₁ and E _{max} for Beta Emitters	XV-31
	TABLE A-3Relationship Between A ₃ for Alpha Emitters and the Atomic Number of the Radionuclide.....	XV-31
	TABLE A-4Activity - Mass Relationships for Uranium/Thorium.....	XV-32

Part XVI ELECTRONIC BRACHYTHERAPY

R9	64E-5.1601 ..Definitions.....	XVI-1
R13	64E-5.1602 ..Administrative Procedures.....	XVI-2
R9	64E-5.1603 ..Training and Education	XVI-4
R9	64E-5.1604 ..General Technical Requirements For Electronic Brachytherapy Facilities ..	XVI-7

Attachments

ALIs, DACs, and Effluent Concentrations	May 2006	Attachments Page-1
R6 Protection Factors for Respirators	May 1006	Attachments Page-63
R2 Radioactive Material Requiring Labeling	May 2000.....	Attachments Page-68
Occupational Exposure Record for a Monitoring Period		
DH Form 1622 Edition 05/1997	Attachments Page-81
Cumulative Occupational Exposure History		
DH Form 1623 Edition 05/1997	Attachments Page-84
Certificate - Disposition of Radioactive Materials		
DH Form 1059 Edition 05/1997	Attachments Page-87
Radioactive Materials License Application -- Non-Human Use		
R10 Radioactive Materials License Application Non-Human Use Form DH-1054	12/09.....	Attachments Page 89
R5 Notice to Employees DH Form 1081	3/01	Attachments Page 93
R1 Requirements for Transfers of Low-Level Radioactive Waste Intended		
R1 for Disposal at Licensed Land Disposal Facilities and Manifest,	July 1997	Attachments page 95
R7 Transfers of Industrial Devices Report	04/2007	
R7 Radiation Machine Facility Registration DH 1107	03/07	
R10 Radioactive Materials License Application Human Use Form DH-1322	12/09	
R10 Federal Policy for the Protection of Human Subjects (Federal Policy)		
as described in 45 CFR Part 46 dated 11/9/2009 (See 64E-5.601)		

