

Log of Daily Temperature & Humidity Checks in the Sterile Core*

Location	Acceptable Temp Ranges	Acceptable Humidity Ranges
ORs, Sterile Processing & Sterile Supply Room	68° - 73°	30% - 60%
Decontamination Room, Procedure Room	60° - 65°	30% - 60%
Medication Refrigerator **	36° - 46°	n/a

**If the temperature or humidity is outside accepted ranges, take immediate corrective action and document the results on the reverse side of this log form.*

Date/ Initial	Record	OR 1	Sterile Processing	Sterile Supply			Medication Refrigerator
	Time						
	Temp						
	Humidity						n/a
	Time						
	Temp						
	Humidity						n/a
	Time						
	Temp						
	Humidity						n/a
	Time						
	Temp						
	Humidity						n/a
	Time						
	Temp						
	Humidity						n/a
	Time						
	Temp						
	Humidity						n/a
	Time						
	Temp						
	Humidity						n/a
	Time						
	Temp						
	Humidity						n/a
	Time						
	Temp						
	Humidity						n/a
	Time						
	Temp						
	Humidity						n/a

****Remember that the refrigerator must be plugged directly into your emergency power supply outlet in order to safeguard against interrupted power supply from the weekends when the center is closed. Otherwise, the penny on icecube technique will need to be implemented.**