

UFDSSP - PROJECT DIVE LOG

UFDSSP standards and AAUS standards require that the individual diver submit a dive log at least every two months to document their diving activity. The UF permits (encourages) use of a single dive log prepared by the dive master on each dive filed by dive project. The standard log form has been simplified in an effort to facilitate accurate completion. However, a few logs have been submitted with gross inaccuracies. To further make the log a document for accountability, the latest revision has a place for both the dive master and the diver to sign indicating that the log reflects accurately their dive activity. If a computer is used, Please submit Log with pertinent data

The following items are minimally needed on all dive logs submitted:

1. Dive project number (assigned when project approved)
1. Date
2. Dive Location (location/boat/as on dive plan, i.e. Swanee Regional Reef, #24, Menippe,)
3. Dive Master/Lead Diver* Person providing oversight and safety accountability
4. Site # If multiple sites used, indicate number or description of site
5. Equipment used/gas used (SCUBA, SAS/nitrox40<air if assumed if left blank>, and wet/dry suit, Bandmask) **Computer - type/brand**
6. Environmental conditions(reflect sea state, visibility,bottom type, & current)
7. Tables used (USN, USNEAD, DCIEM, RPLN, etc)
8. Dive Plan - tentative plan for dive represent time & depth & Surface Intervals
10. Dive Team - expected 2 divers, may be more, or if dive project authorized - single diver with tender/standby diver (specify)
11. PSI - Cylinder gas used (80/1500) - SAS=1....
12. Surface Interval Time (SIT)
13. Repetitive Group Designator I pre-dive 2 (RGD / RGL or RF - letter/factor) & RGD II post dive 1
Residual Nitrogen Time (RNT) Indicate both for multiple dives
14. Dive Time(prefer timeout-time in = Absolute Bottom Time #15.
15. Absolute Bottom Time (ABT) the actual time spent at depth
16. Total Bottom Time (TBT) Actual Bottom time Plus total Bottom time use for DC plan
17. Depth in feet of seawater
18. Safety Stop (SS)- Y(es) or N(o)
Decompression Stop (DS): depth/time - 20/3, 10/10, While no Dive project has authorized decompression dives, if incident requires same, list it and put details on back
19. %O2 Toxic - Indicate % of oxygen saturation to avoid O2 toxicity
20. Signature of diver agrees with reported dive profile
(first time full signature - second time initials)
21. Signature of Dive Master/Diver-In-Charge*
- 17**. If any variation from the dive plan occurs or any incident resultant in or near miss for injury, please note details on the back.

- * NOTE 1.: If dive team does not have surface divemaster/diver in charge, each diver will slate individual dive and dive log will be so submitted. Contents will include all of above except items marked.
- NOTE 2.: The existing project dive log has a place to indicate the generic dive plan. This is a simple place to indicate the expected time in, depth, bottom time and time out. Many dives may not fit this type of plan. If not, it may be ignored.
- NOTE 3: If you are diving a computer, please list (brand type) time out and surface interval time so that the data can be accurately reflected in the computer data base. It would be preferable that all log data for UFDSSP log be completed. and submitted.