
Laboratory Survey Results
RS–15

+
	Supervisor
	

	Date of Survey
	
	Survey Meter Used
(Manufacturer & Model)
	

	Building
	
	Survey Meter Serial #
	

	Room Number
	
	Meter Probe Type
	

	Survey Performed By
	
	Meter Background (cpm)
	

	LSC/Gamma or Well Counter (Manufacturer & Model)
	
	LSC/Gamma or Well counter Serial Number
	

Laboratory Layout (Label Lab Benches, Fume Hoods, Hot Sinks, Storage Areas, etc.)

ACTION LEVEL:
Any smear wipe results > 200 dpm/100 cm2 must be decontaminated and re-wiped

	Area
	CPM
	DPM
	Re-Wipe
	Area
	CPM
	DPM
	Re-Wipe

	1.
	
	
	
	11.
	
	
	

	2.
	
	
	
	12.
	
	
	

	3.
	
	
	
	13.
	
	
	

	4.
	
	
	
	14.
	
	
	

	5.
	
	
	
	15.
	
	
	

	6.
	
	
	
	16.
	
	
	

	7.
	
	
	
	17.
	
	
	

	8.
	
	
	
	18.
	
	
	

	9.
	
	
	
	19.
	
	
	

	10.
	
	
	
	20.
	
	
	

CHECK ONE BELOW

No survey meter survey required

All survey meter surveys < 2000 dpm

Survey meter survey readings > 2000 dpm entered on survey form above

Overview

The RS–15 is a single page form to be completed by the person who performs the weekly or monthly lab survey. The use of this form is not required by RS, but your form must contain, as a minimum, the information contained on the RS–15.

Completing the Form

Hint: Complete a RS-15 in all aspects except the date of the survey, background, and survey meter and wipe results. Then make several copies (assumes the same person does the surveys each week or month with the same survey instrumentation).

Complete the form. For “survey meter used” indicate the manufacturer and the model number, e.g. Ludlum Model 3A. In addition, provide the serial number for the survey meter. For “probe type” indicate the probe model number, e.g. “44-7,” or the probe configuration, e.g. “pancake,” or “NaI.”

Draw a representation of your lab, show all hot sinks, fume hoods, lab benches, storage areas, waste areas, and any entrances or exits to the lab.

For “Survey Meter” results you are required to make a survey with a survey instrument appropriate for the nuclides used in your lab. Survey meter background is recorded in cpm on the top portion of the form. The results of the meter survey are recorded in dpm. If no survey is required, or if no contamination greater than 2000 dpm is detected with the survey meter, check the appropriate box at the bottom of the form. For any survey meter results greater than 2000 dpm check the box and record the results on the survey map.

For “Wipe Results” you must convert from cpm to dpm manually if your counter does not do it for you. Failure to convert to dpm from cpm may result in a violation. Moreover, if any area of removable contamination is greater than 200 dpm/100cm2, you must clean the area until the activity is less than 200dpm/100cm2. If removable contamination greater than 2200 dpm/100cm2 is found by RSS inspectors in your lab, you may be issued points. These requirements, among others, are listed in the Radiation Safety Standards for The Ohio State University.

Revision Date July 2019

