10 CFR PART 35

Please Note: The bracket "[]" around a compatibility category designation means that the Section may have been adopted elsewhere in a State rules and it is not necessary to adopt it again.

NRC REGULATION SECTION	SECTION TITLE	STATE SECTION	COMPATIBILITY CATEGORY	DIFFERENCE YES/NO	SIGNIFICANT YES/NO	If Difference, Why or Why Not was a Comment Generated
§35.1	Purpose and scope		D	N/A		
§35.2	Definitions					
	Address of use		D	N/A		
	Agreement State		[B]			
	Area of use		D	N/A		
	Associate Radiation Safety Officer		В			
	Authorized medical physicist		В			
	Authorized nuclear pharmacist		В			
	Authorized user		В			
	Brachytherapy		D	N/A		
			D	N/A		

NRC REGULATION SECTION	SECTION TITLE	STATE SECTION	COMPATIBILITY CATEGORY	DIFFERENCE YES/NO	SIGNIFICANT YES/NO	If Difference, Why or Why Not was a Comment Generated
	Brachytherapy source					
	Client's address		D	N/A		
	Cyclotron		D	N/A		
	Dedicated check source		D	N/A		
	Dentist		D	N/A		
	High dose-rate remote afterloader		D	N/A		
	Low dose-rate remote afterloader		D	N/A		
	Management		D	N/A		
	Manual Brachytherapy		D	N/A		
	Medical event		D	N/A		
	Medical institution		D	N/A		
	Medical use		С			
	Medium dose- rate remote afterloader		D	N/A		

NRC REGULATION SECTION	SECTION TITLE	STATE SECTION	COMPATIBILITY CATEGORY	DIFFERENCE YES/NO	SIGNIFICANT YES/NO	If Difference, Why or Why Not was a Comment Generated
	Mobile medical service		D	N/A		
	Ophthalmic Physicist		В			
	Output		D	N/A		
	Patient intervention		D	N/A		
	Pharmacist		D	N/A		
	Physician		D	N/A		
	Podiatrist		D	N/A		
	Positron Emission Tomography		H&S			
	Preceptor		D	N/A		
	Prescribed dosage		С			
	Prescribed dose		С			
	Pulsed dose-rate remote afterloader		D	N/A		
	Radiation safety officer		В			

NRC REGULATION SECTION	SECTION TITLE	STATE SECTION	COMPATIBILITY CATEGORY	DIFFERENCE YES/NO	SIGNIFICANT YES/NO	If Difference, Why or Why Not was a Comment Generated
	Sealed source		[B]			
	Sealed source and device registry		D	N/A		
	Stereotactic radiosurgery		D	N/A		
	Structured educational program		D	N/A		
	Teletherapy		D	N/A		
	Temporary jobsite		D	N/A		
	Therapeutic dosage		D	N/A		
	Therapeutic dose		D	N/A		
	Treatment site		С			
	Type of use		D	N/A		
	Unit dosage		D	N/A		
	Written directive		D	N/A		
§35.5	Maintenance of records		D	N/A		

NRC REGULATION SECTION	SECTION TITLE	STATE SECTION	COMPATIBILITY CATEGORY	DIFFERENCE YES/NO	SIGNIFICANT YES/NO	If Difference, Why or Why Not was a Comment Generated
§35.6	Provisions for the protection of human research subjects		С			
§35.7	FDA, other Federal, and State requirements		D	N/A		
§35.8	Information collection requirements: OMB Approval		D	N/A		
§35.10	Implementation		D	N/A		
§35.11 (a) & (b)	License required		[C]			
§35.11 (c)(1)	License required		NRC			
§35.11 (c)(2)	License required		D	N/A		
§35.12	Application for license, amendment, or renewal		D	N/A		

						110101111111111111111111111111111111111
NRC REGULATION SECTION	SECTION TITLE	STATE SECTION	COMPATIBILITY CATEGORY	DIFFERENCE YES/NO	SIGNIFICANT YES/NO	If Difference, Why or Why Not was a Comment Generated
§35.13 (a)(1)	License amendments		NRC			
§35.13 (a)(2), (b), (c), (d), (e), (f), (g), (h) & (i)	License amendments		D	N/A		
§35.14	Notifications		D	N/A		
§35.15	Exemptions regarding Type A specific licenses of broad scope		D	N/A		
§35.18	License issuance		D	N/A		
§35.19	Specific exemptions		D	N/A		
§35.24 (a), (c), (d), (e), (f), & (h)	Authority and responsibilities for the radiation protection program		D	N/A		
§35.24 (b) & (g)	Authority and responsibilities for the radiation protection program		H&S			
§35.26	Radiation protection		D	N/A		

NRC	SECTION TITLE	STATE	COMPATIBILITY	DIFFERENCE	SIGNIFICANT	If Difference, Why or Why Not
REGULATION SECTION		SECTION	CATEGORY	YES/NO	YES/NO	was a Comment Generated
	program changes					
§35.27	Supervision		H&S			
§35.40 (a) & (b)	Written directives		H&S			
§35.40 (c) & (d)	Written directives		D	N/A		
§35.41 (a) & (b)	Procedures for administrations requiring a written directive		H&S			
§35.41 (c)	Procedures for administrations requiring a written directive		D	N/A		
§35.49	Suppliers for sealed sources or devices for medical use		[C]			
§35.50	Training for Radiation Safety Officer		В			
§35.51	Training for an authorized medical physicist		В			

NRC	SECTION TITLE	STATE	COMPATIBILITY	DIFFERENCE	SIGNIFICANT	If Difference, Why or Why Not
REGULATION SECTION		SECTION	CATEGORY	YES/NO	YES/NO	was a Comment Generated
§35.55	Training for an authorized nuclear pharmacist		В			
§35.57	Training for experienced Radiation Safety Officer, teletherapy or medical physicist, authorized user, nuclear pharmacist, and authorized nuclear pharmacist		В			
§35.57 (a)(4) and (b)(3)	Training for experienced Radiation Safety Officer, teletherapy or medical physicist, authorized user, nuclear pharmacist, and authorized nuclear pharmacist		D	N/A		
§35.59	Recentness of training		В			
<u> </u>	L					

NRC REGULATION SECTION	SECTION TITLE	STATE SECTION	COMPATIBILITY CATEGORY	DIFFERENCE YES/NO	SIGNIFICANT YES/NO	If Difference, Why or Why Not was a Comment Generated
§35.60 (a) & (b)	Possession, use, and calibration of instruments to measure the activity of unsealed byproduct material		H&S			
§35.60 (c)	Possession, use, and calibration of instruments to measure the activity of unsealed byproduct material		D	N/A		
§35.61 (a)(1), (a)(2), & (b)	Calibration of survey instruments		H&S			
§35.61 (a)(3) & (c)	Calibration of survey instruments		D	N/A		
§35.63 (a), (b), (c), & (d)	Determination of dosages of unsealed byproduct material for medical use		H&S			
§35.63 (e)	Determination of dosages of unsealed		D	N/A		

NRC REGULATION SECTION	SECTION TITLE	STATE SECTION	COMPATIBILITY CATEGORY	DIFFERENCE YES/NO	SIGNIFICANT YES/NO	If Difference, Why or Why Not was a Comment Generated
	byproduct material for medical use					
§35.65	Authorization for calibration, transmission and reference sources		D	N/A		
§35.67 (a), (b), (c), (e), & (g)	Requirements for possession of sealed sources and brachytherapy sources		H&S			
§35.67 (d) & (f)	Requirements for possession of sealed sources and brachytherapy sources		D	N/A		
§35.69	Labeling of vials and syringes		H&S			
§35.70 (a)	Surveys for ambient radiation exposure rate		H&S			
§35.70 (b) & (c)	Surveys for ambient radiation exposure rate		D	N/A		
§35.75			С			

NRC REGULATION SECTION	SECTION TITLE	STATE SECTION	COMPATIBILITY CATEGORY	DIFFERENCE YES/NO	SIGNIFICANT YES/NO	If Difference, Why or Why Not was a Comment Generated
(a) & (b)	Release of individuals containing unsealed byproduct material or implants containing byproduct material					
§35.75 (c) & (d)	Release of individuals containing unsealed byproduct material or implants containing byproduct material		D	N/A		
§35.80 (a)(2), (a)(3), (a)(4), & (b)	Provision of mobile medical service		H&S- paragraphs for those States which authorize this activity D for States not authorizing this activity			
§35.80 (a)(1) & (c)	Provision of mobile medical service		D	N/A		
§35.92	Decay-in-storage		H&S - for those States that			

NRC REGULATION SECTION	SECTION TITLE	STATE SECTION	COMPATIBILITY CATEGORY	DIFFERENCE YES/NO	SIGNIFICANT YES/NO	If Difference, Why or Why Not was a Comment Generated
			authorize this activity			
			D for States not authorizing this activity			
§35.100	Use of unsealed byproduct material for uptake, dilution, and excretion studies for which a written directive is not required		H&S			
§35.190	Training for uptake, dilution and excretion studies		В			
§35.200	Use of unsealed byproduct material for imaging and localization for which a written directive is not required		H&S			
§35.204 (a), (b) & (e)	Permissible molybdenum-99, strontium-82, and strontium-85 concentrations		H&S			

NRC REGULATION SECTION	SECTION TITLE	STATE SECTION	COMPATIBILITY CATEGORY	DIFFERENCE YES/NO	SIGNIFICANT YES/NO	If Difference, Why or Why Not was a Comment Generated
§35.204 (c) & (d)	Permissible molybdenum-99, strontium-82, and strontium-85 concentrations		D	N/A		
§35.290	Training for imaging and localization studies		В			
§35.300	Use of unsealed byproduct material for which a written directive is required		В			
§35.310 (a)	Safety instruction		H&S			
§35.310 (b)	Safety instruction		D			
§35.315	Safety precautions		H&S			
§35.390	Training for use of unsealed by-product material for which a written directive is required		В			
§35.392			В			

NRC REGULATION SECTION	SECTION TITLE	STATE SECTION	COMPATIBILITY CATEGORY	DIFFERENCE YES/NO	SIGNIFICANT YES/NO	If Difference, Why or Why Not was a Comment Generated
	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)					
§35.394	Training for the oral administration of sodium iodide I-131 requiring a written directive in quantities greater than 1.22 Gigabecquerels (33 millicuries)		В			
§35.396	Training for the parenteral administration of unsealed byproduct material requiring a written directive		В			
§35.400	Use of sealed sources for manual brachytherapy		[C]			

NRC REGULATION SECTION	SECTION TITLE	STATE SECTION	COMPATIBILITY CATEGORY	DIFFERENCE YES/NO	SIGNIFICANT YES/NO	If Difference, Why or Why Not was a Comment Generated
§35.404 (a) & (b)	Surveys after source implant and removal		H&S			
§35.404 (c)	Surveys after source implant and removal		D	N/A		
§35.406 (a) & (b)	Brachytherapy sources accountability		H&S			
§35.406 (c)	Brachytherapy sources accountability		D	N/A		
§35.410 (a)	Safety instruction		H&S			
§35.410 (b)	Safety instruction		D	N/A		
§35.415	Safety precautions		H&S			
§35.432 (a), (b), & (c)	Calibration measurements of brachytherapy sources		H&S			
§35.432 (d)	Calibration measurements of brachytherapy sources		D	N/A		

						14848111881 18, 28
NRC REGULATION SECTION	SECTION TITLE	STATE SECTION	COMPATIBILITY CATEGORY	DIFFERENCE YES/NO	SIGNIFICANT YES/NO	If Difference, Why or Why Not was a Comment Generated
§35.433 (a)	Decay of strontium-90 sources for ophthalmic treatments		В			
§35.433 (b), (b)(1), & (b)(2)	Decay of strontium-90 sources for ophthalmic treatments		H&S			
§35.433 (c)	Decay of strontium-90 sources for ophthalmic treatments		D	N/A		
§35.457	Therapy-related computer systems		H&S			
§35.490	Training for use of manual brachytherapy sources		В			
§35.491¹	Training for ophthalmic use of strontium-90		В			
§35.500	Use of sealed sources for diagnosis		С			

NRC REGULATION SECTION	SECTION TITLE	STATE SECTION	COMPATIBILITY CATEGORY	DIFFERENCE YES/NO	SIGNIFICANT YES/NO	If Difference, Why or Why Not was a Comment Generated
§35.590	Training for use of sealed sources for diagnosis		В			
§35.600	Use of a sealed source in a remote afterloader unit, teletherapy unit or gamma stereotactic radiosurgery unit		С			
§35.604 (a)	Surveys of patients and human research subjects treated with a remote afterloader unit		H&S			
§35.604 (b)	Surveys of patients and human research subjects treated with a remote afterloader unit		D	N/A		
§35.605 (a), (b), & (c)	Installation, maintenance,		H&S			

						14040111801 10, 20
NRC REGULATION SECTION	SECTION TITLE	STATE SECTION	COMPATIBILITY CATEGORY	DIFFERENCE YES/NO	SIGNIFICANT YES/NO	If Difference, Why or Why Not was a Comment Generated
	adjustment and repair					
§35.605 (d)	Installation, maintenance, adjustment and repair		D	N/A		
§35.610 (a), (b), (c), (d), (e) & (g)	Safety procedures and instructions for remote afterloader units, teletherapy units, and gamma stereotactic radiosurgery units		H&S			
§35.610 (f)	Safety procedures and instructions for remote afterloader units, teletherapy units, and gamma stereotactic radiosurgery units		D	N/A		
§35.615	Safety precautions for remote afterloader units, teletherapy units,		H&S			

NRC REGULATION SECTION	SECTION TITLE	STATE SECTION	COMPATIBILITY CATEGORY	DIFFERENCE YES/NO	SIGNIFICANT YES/NO	If Difference, Why or Why Not was a Comment Generated
	and gamma stereotactic radiosurgery units					
§35.630 (a) & (b)	Dosimetry equipment		H&S			
§35.630 (c)	Dosimetry equipment		D	N/A		
§35.632 (a), (b), (c), (d), (e), & (f)	Full calibration measurements on teletherapy units		H&S			
§35.632 (g)	Full calibration measurements on teletherapy units		D	N/A		
§35.633 (a), (b), (c), (d), (e), (f), (g), & (h)	Full calibration measurements on remote afterloader units		H&S			
§35.633 (i)	Full calibration measurements on remote afterloader units		D	N/A		
§35.635 a), (b), (c), (d), (e), & (f)	Full calibration measurements on gamma stereotactic		H&S			

NRC REGULATION SECTION	SECTION TITLE	STATE SECTION	COMPATIBILITY CATEGORY	DIFFERENCE YES/NO	SIGNIFICANT YES/NO	If Difference, Why or Why Not was a Comment Generated
	radiosurgery units					
§35.635 (g)	Full calibration measurements on gamma stereotactic radiosurgery units		D	N/A		
§35.642 (a), (b), (c), (d), & (e)	Periodic spot- checks for Teletherapy units		H&S			
§35.642 (f)	Periodic spot- checks for Teletherapy units		D	N/A		
§35.643 (a), (b), (c), (d), & (e)	Periodic spot- checks for remote afterloader units		H&S			
§35.643 (f)	Periodic spot- checks for remote afterloader units		D	N/A		
§35.645 (a), (b), (c), (d), (e), & (f)	Periodic spot- checks for gamma stereotactic		H&S			

NRC REGULATION SECTION	SECTION TITLE	STATE SECTION	COMPATIBILITY CATEGORY	DIFFERENCE YES/NO	SIGNIFICANT YES/NO	If Difference, Why or Why Not was a Comment Generated
	radiosurgery units					
§35.645 (g)	Periodic spot- checks for gamma stereotactic radiosurgery units		D	N/A		
§35.647 (a), (b), (c), & (d)	Additional technical requirements for mobile remote afterloader units		H&S-for those States which authorize this activity, D - for States not authorizing this activity			
§35.647 (e)	Additional technical requirements for mobile remote afterloader units		D	N/A		
§35.652 (a) & (b)	Radiation surveys		H&S			
§35.652 (c)	Radiation surveys		D	N/A		
§35.655			H&S			

NRC REGULATION SECTION	SECTION TITLE	STATE SECTION	COMPATIBILITY CATEGORY	DIFFERENCE YES/NO	SIGNIFICANT YES/NO	If Difference, Why or Why Not was a Comment Generated
(a) & (b)	Five-year inspection for teletherapy and gamma stereotactic radiosurgery units					
§35.655 (c)	Five-year inspection for teletherapy and gamma stereotactic radiosurgery units		D	N/A		
§35.657	Therapy-related computer systems		H&S			
§35.690	Training for use of remote afterloader units, teletherapy units, and gamma stereotactic radiosurgery units		В			
§35.1000	Other medical uses of byproduct material or radiation from byproduct material		D	N/A		

NRC REGULATION SECTION	SECTION TITLE	STATE SECTION	COMPATIBILITY CATEGORY	DIFFERENCE YES/NO	SIGNIFICANT YES/NO	If Difference, Why or Why Not was a Comment Generated
§35.2024	Records of authority and responsibilities for radiation protection programs		D	N/A		
§35.2026	Records of radiation protection program changes		D	N/A		
§35.2040	Records of written directives		D	N/A		
§35.2041	Records for procedures for administrations requiring a written directive		D	N/A		
§35.2060	Records of calibrations of instruments used to measure the activity of unsealed		D	N/A		

NRC REGULATION SECTION	SECTION TITLE	STATE SECTION	COMPATIBILITY CATEGORY	DIFFERENCE YES/NO	SIGNIFICANT YES/NO	If Difference, Why or Why Not was a Comment Generated
	byproduct materials					
§35.2061	Records of radiation survey instrument calibrations		D	N/A		
§35.2063	Records of dosage of unsealed byproduct material for medical use		D	N/A		
§35.2067	Records of leak test and inventory of sealed sources and brachytherapy sources		D	N/A		
§35.2070	Records of surveys for ambient radiation exposure rate		D	N/A		
§35.2075	Records of the release of individuals containing unsealed byproduct		D	N/A		

NRC REGULATION SECTION	SECTION TITLE	STATE SECTION	COMPATIBILITY CATEGORY	DIFFERENCE YES/NO	SIGNIFICANT YES/NO	If Difference, Why or Why Not was a Comment Generated
	material or implants containing byproduct material					
§35.2080	Records of mobile medical services		D	N/A		
§35.2092	Records of decay-in-storage		D	N/A		
§35.2204	Records of molybdenum-99, strontium-82, and strontium-85 concentrations		D	N/A		
§35.2310	Records of safety instruction		D	N/A		
§35.2404	Records of surveys after source implant and removal		D	N/A		
§35.2406	Records of brachytherapy source accountability		D	N/A		

						140 (01111001 10, 20
NRC REGULATION SECTION	SECTION TITLE	STATE SECTION	COMPATIBILITY CATEGORY	DIFFERENCE YES/NO	SIGNIFICANT YES/NO	If Difference, Why or Why Not was a Comment Generated
§35.2432	Records of calibration measurements of brachytherapy sources		D	N/A		
§35.2433	Records of decay of strontium-90 sources for ophthalmic treatments		D	N/A		
§35.2605	Records of installation, maintenance, adjustment and repair of remote afterloader units, teletherapy units, and gamma stereotactic radiosurgery units		D	N/A		
§35.2610	Records of safety procedures		D	N/A		
§35.2630	Records of dosimetry equipment used for remote afterloader units, teletherapy units,		D	N/A		

NRC REGULATION SECTION	SECTION TITLE	STATE SECTION	COMPATIBILITY CATEGORY	DIFFERENCE YES/NO	SIGNIFICANT YES/NO	If Difference, Why or Why Not was a Comment Generated
	and gamma stereotactic radiosurgery units					
§35.2632	Records of teletherapy, remote afterloader, and gamma stereotactic radiosurgery full calibrations		D	N/A		
§35.2642	Records of periodic spot-checks for teletherapy units		D	N/A		
§35.2643	Records of periodic spot- checks for remote afterloader units		D	N/A		
§35.2645	Records of periodic spot-checks for gamma stereotactic radiosurgery units		D	N/A		
§35.2647			D	N/A		

NRC REGULATION SECTION	SECTION TITLE	STATE SECTION	COMPATIBILITY CATEGORY	DIFFERENCE YES/NO	SIGNIFICANT YES/NO	If Difference, Why or Why Not was a Comment Generated
	Records of additional technical requirements for mobile remote afterloader units					
§35.2652	Records of surveys of therapeutic treatment units		D	N/A		
§35.2655	Records of 5- year inspection of teletherapy and gamma stereotactic radiosurgery units		D	N/A		
§35.3045	Report and notification of a medical event		С			
§35.3047	Report and notification of a dose to an embryo/fetus or a nursing child		С			
§35.3067	Report of a leaking source		С			
§35.3204	Report and notification for an eluate exceeding		С			

NRC REGULATION SECTION	SECTION TITLE	STATE SECTION	COMPATIBILITY CATEGORY	DIFFERENCE YES/NO	SIGNIFICANT YES/NO	If Difference, Why or Why Not was a Comment Generated
	permissible molybdenum-99, strontium-82, and strontium-85					
§35.4001	Violations		D	N/A		
§35.4002	Criminal penalties		D	N/A		

¹ See CR-08-01 for additional information