

OYSTER TEMPERATURE TRACING STUDY

SHIPMENT DATA FORM

Instructions for personnel who place the temp data logger into a shellfish shipment:

1. Record the following information when inserting a temperature data logger into a shipment of oysters:
 - a. The unique number on the Paksense data logger located at top of logger. In this example the number is 'A0MN84' (this number is also on the back side of the logger):
 - b. The date and time the data logger is activated: Date Time
 - c. The location where data logger was inserted. This may be the name of a shellfish farm beach, or shellfish processor, or dock and trucking company. Note whatever information is available:
 - d. The destination of the oyster shipment lot, if known. If unknown, leave blank:
2. E-mail this information to fpinfo@bccdc.ca (use the [Email Form](#) button above).
3. For help or questions call:
 - ① Peggy 604.707.2457
 - ① Terry 604.707.2442
 - ① Lorraine 604.707.2458