

Radiology Compliance Branch
RADIATION PROTECTION SECTION

Division of Health Service Regulation • N.C. Department of Health and Human Services

OUT-OF-STATE RADIATION MACHINES

.0211(a) Out-of-State Radiation Machines

“No person shall bring any radiation machine into the state, for any temporary use, unless such person has given a written notice to the agency at least five working days before the machine is to be used in the state. The notice shall include the type of radiation machine; the nature, duration, and scope of use; and the exact location(s) where the radiation machine is to be used. If, for a specific case, the five working day period would impose an undue hardship on the person, he may upon application to the agency, obtain to proceed sooner.”

The regulations require that any person bringing a radiation machine(s) into North Carolina for any intended purpose - either temporary or extended use - shall provide a written notice to the Radiology Compliance Branch (RCB) in the Radiation Protection Section.

Notification to the RCB: Either fax or mail the [RADIOGRAPHIC LOCATION REPORT](#) to the RCB. Obtain the form online at <https://radiation.ncdhhs.gov/> or contact an X-ray inspector with the RCB to receive a form for submission. Completely fill out the form, and submit it **five working days** before entering the state to ensure meeting compliance standards.

Required Documents Registrant Must Maintain:

- 1) Copy of the plan review **[.0603(a)(2)(A)]** **[.0603(b)]** (Mobile Vehicle with fixed units)
- 2) Copy of the letter of acknowledgement **[.0603(a)(2)(A)]** (Mobile Vehicle with fixed units)
- 3) Copy of the post installation room(s) survey **[.0603(c)]** (Mobile Vehicle with fixed units)
- 4) Copy of the Food and Drug Administration Report of Assembly 2579 form **[.0115]**
- 5) Current copy of the Notice of Registration **[.0603(a)(2)(A)]**
- 6) Records of maintenance or modification which affect the useful beam **[.0603(a)(2)(c)]**
- 7) Technique chart – automatic settings are acceptable; however, the operator must know and understand the technique factors used. **[.0603(a)(1)(C)]**
- 8) Current copy of the State Regulations **[.1002(a)(1)]**
- 9) Current copy of the Notice to Employees **[.1002(c)]**
- 10) Current copy of the Radiation Safety Program **[.1603(a)]**
- 11) RSP annual review by the Radiation Safety Officer and signed **[.1603(c)]**
- 12) Proper radiation caution signs **[.1624(a)]**
- 13) Personnel Exposure Records **[.1640(a)(1)&(g)]** **[.1644]**
- 14) Previous inspection reports and correspondence regarding X-ray inspections

N.C Medical Board-licensed practitioner [.0603(a)(1)(g)]

- ❖ Provide current N.C. Medical Board license for **interpreting physicians**.
- ❖ Fluoroscopy and C-Arm units: Define who is performing the procedure. A physician must be present in the room during certain procedures.
- ❖ Have policy describing how exams are ordered. **N.C. does not allow self-referral.**

Fluoroscopy and C-Arm units [.0605(3)(d)]

- ❖ Two-year Entrance Exposure Rate measurement report done by a qualified expert registered with the State of North Carolina. This report must be readily available for operator and/or inspector.
- ❖ There is also a listing of North Carolina Registered Service Providers listed on the Radiation Protection Section website at www.ncradiation.net