

Index

A	
Abbreviations	66, 72
Access	46, 211, 261, 264
Accessories	
Automotive	256
Sewing	259
Wearing apparel	79
Weighing and measuring	17
Accreditation	19, 21, 23
Acetylene gas	
Cylinder tare weight	126
Addition of water to grain	251, 252
Administrative hearing	26, 38, 47, 208
Advertising	25, 45
Accuracy of advertisements	207
Bulk Commodity	113
Bulk Food Commodities	108
Diesel terminology	144
Home Food Service Plans	113
Mulch	127
Price	133, 144, 250
Prohibited terms	115
Shrimp, size description	260
Street signs	248
Turf	117
Unit price	108
Aerosol	61, 75, 278
Afghans	79
Alcohol	59, 180
Alcoholic beverages	82, 95, 256
Distilled spirits	72
Ethanol	178
Fuels	41, 169
Gasoline-alcohol blends	41, 199
Rubbing	259
Alcoholic Beverages	63
Allowable difference	
Capacity	144
Quantity	144
Tare weight	125, 126
Railroad cars	145
Animal Bedding	
Compressed	129
Exception	129
Method of sale	129
Uncompressed	129
Animal food	95
Anthracite	125
Antifreeze	59, 256
Antiknock index	187, 201
Appliance	
Fixture and covers	79
Household	258
Weighing and measuring	17

Area	65, 67
Asphalt paints	113
ASTM International	41, 45, 169, 177
Automotive lubricants	41, 45, 46, 47, 169
Automotive Lubricants Inspection Act	48
Automotive Lubricants Inspection Law	42
Aviation	
Aviation fuels	199
Gasoline	177, 184, 189, 199
Labeling of grade required	189
Turbine fuels	177, 183, 189
Avoirdupois (pound or ounce)	66, 72, 80, 278

B

Bacon	87
Barbeque	109, 114
Bath mats	79
Bedding	
Afghans	79
Bedspreads	79
Blankets	79
Comforters	79
Mattress covers	79
Mattress pads	79
Ornamentation	79
Quilts	79
Sheets	79
Sizing	79
Throws	79
Beef	
Bone in	109
Boneless	109
Primal source	111
Beer	63, 82, 95, 207
Beverageware	144
Bi-dimensional commodities	68
Biodiesel	<i>See Fuels</i>
Bituminous	125
Bonus offer	207
Brake fluid	59
Bread	106
Bulk deliveries	24
Bulk Delivery	197
Bulk sales	24, 244
Sand, rock, gravel, stone, paving stone, similar materials	131
Butane	128, 180, 191
Butanol	177
Butter and butter-like spreads	106

C

Camping fuels	59
----------------------------	-----------

Candy, exemption from labeling	82
Cardboard cartons	<i>See Containers</i>
Carpets	79, 80, 119
Catalyst beads	242
Catfish	
Siluriformes	95
Cents-off Representation	207
Cereal grains and oil seeds	251
Certificate of Conformance	
Definition	165
Requirements for Devices	167
Certificate of Registration	157, 158
Cetane number	<i>See Fuels</i>
Chamois	270
Cigarettes	82
Cigars	82
Citrus	
Sold by 4/5 Bushel	278
Civil action	26, 38, 48
Civil penalty	26, 38, 47, 48
Cleaning solvents	59
Cloths, wiping	130
Coal	125
Coated seed	81
Cocoa, instant	239
Coffee, instant	239
Combination package	
Definition	58
Exemptions.....	151
Labeling, interpretation	76
Comforters	79, 85
Commercial and law enforcement equipment .165,	
166	
Commercial and law enforcement weighing and	
measuring devices	157
Commercial vehicle	23
Commodity	86
Mixture of solid and liquid	71
Packaged	
Labeling requirements.....	82
Sold by count	86
Roll-type	68
Semi-solid	71
U.S. customary units exemptions	87
Viscous.....	71
Weights and size	86
Commodity excluded from Federal Trade	
Commission jurisdiction	256
Commodity under Federal Trade Commission	
jurisdiction	252, 254
Commodity, liquid form, method of sale	24
Common fraction	74
Common fractions	69, 116
Compressed gases	126
Computer printer ribbons and tapes, guidelines	
.....	239
Confections	82

Confidentiality	210
Consumer package	58, 60, 61
Containers	
Auxiliary.....	57
Berries and small fruits	106
Budoir-type.....	84
Capacity.....	78
Cardboard cartons.....	241
Cartridge.....	84
Circular.....	78
Compact.....	84
Cups.....	78
Cylindrical	72, 73, 77
Decorative.....	84
Dry measure.....	78
For tobacco	82
Fuel storage	178
Liners.....	78
Liquid measure	78
Milk, ice cream, etc.	82, 83
Paper.....	255
Pencil	84
Pre-pressurized	61, 75
Pressurized.....	61, 75, 278
Requirements	75
Retail tray pack displays	57
Retangular.....	73
Reusable (returnable) glass	82
Shipping.....	57
Shipping, marking requirements.....	106
Square or oblong.....	77
Tint base paint	85
Vegetable oil, guideline	243
Contract and disclosure requirements	112
Conversions	91, 94
Copier machine dispersant	59
Corn flour	84
Corn meal	84
Cosmetics	84, 87, 95, 278
Cost per unit information	22
Count	69, 86
Criminal penalties	26
Crustaceans	106
Cubic measure	65
Curtains	79, 80

D

Dairy products	
Containers	
Milk, ice cream, etc.	83
Cottage cheese	107
Cream	107
Cultured milk.....	107
Fluid milk products.....	107
Ice cream	82, 108
Method of sale	108
Pelletized frozen desserts.....	108
Pelletized ice cream.....	108
Ice cream and similar frozen products	107

Milk.....	83	Flavoring chips.....	114
Other milk products.....	107	Flexible fuel vehicle.....	178
Skim milk, lowfat milk.....	107	Food item.....	111
Yogurt		Fuel additives.....	178
Frozen.....	107	Fuel cell.....	179
Deceptive dealing.....	21	Fuel oil.....	179
Decimal fractions.....	61, 69	Gasoline.....	179
Declaration of quantity.....	62, 65, 66	Gasoline gallon equivalent (GGE).....	130
Declarations of unit price.....	25	Gasoline-oxygenate blends.....	179
Definitions		Gear oil.....	179
Accreditation.....	18	Grade (lumber).....	118
Aisle stacks or end-of-aisle displays.....	207	Hand-held scanning device.....	207
Antiknock.....	177	Header strip.....	59
Area.....	207	Home food service plan.....	111
ASTM International.....	45, 177	Hydraulic fluid.....	179
Automated inspection.....	208	Hydrogen fuel.....	132, 179
Automotive fuel rating.....	177	Increased inspection frequency.....	208
Automotive gasoline, automotive gasoline-oxygenate blend.....	177	Inspection control.....	208
Automotive lubricants.....	45	Inspection frequency.....	208
Aviation gasoline.....	177	Inspection lot.....	208
Aviation turbine fuel.....	177	Intentional undercharge.....	209
Basis weight.....	131	International Organization for Standardization (ISO).....	179
Berries.....	105	Kerosene.....	179
Biodiesel.....	177	Label.....	58
Biodiesel blend.....	177	Lead substitute.....	179
Boards.....	118	Lead substitute engine fuel.....	179
Butanol.....	177	Liquefied natural gas (LNG).....	179
Buyer.....	111	Liquefied petroleum gas (LPG).....	180
Calibration.....	18	Low temperature operability.....	180
Cents-off representation.....	207	Lubricant.....	180
Cetane number.....	177	Lubricity.....	180
Combustion engine.....	179	M85 fuel methanol.....	180
Commercial weighing and measuring equipment.....	18	Manual inspection.....	208
Communication paper.....	131	Matched lumber.....	118
Compressed animal bedding.....	129	Merchandise group.....	208
Compressed natural gas (CNG).....	130, 178	Minimum dressed sizes (width and thickness).....	118
Contract.....	111	Misrepresented price.....	209
Cord.....	114	Motor octane number.....	180
Correct.....	17	Motor oil.....	180
Demand.....	139	MTBE, Methyl tertiary-butyl ether.....	180
Denatured fuel ethanol.....	178	Mulch.....	127
Diesel exhaust fluid (DEF).....	178	Multiple displays.....	207
Diesel fuel	178	Multunit package.....	58
Diesel gallon equivalent (DGE).....	130	Net mass.....	17
Dimension lumber.....	118	Net weights.....	17
Director.....	45, 178	Nominal power (EVSE).....	135
Direct-store-delivery (DSD) item.....	207	Non-consumer.....	58
Distillate.....	178	Non-consumer package.....	58
Electric vehicle supply equipment (EVSE).....	135	Non-engine fuels.....	45
Electricity Metering System.....	139	Nonfood item.....	111
Electricity sold as vehicle fuel.....	134	No-on-file item.....	208
Energy Institute.....	178	Normal inspection frequency.....	208
Engine fuel.....	45, 178	Notification of noncompliance.....	208
Engine fuel designed for special use.....	45	Oil.....	180
Engine fuels designed for special use.....	178	Overcharge.....	209
Environments Protection Agency (EPA).....	178	Oxygen content of gasoline.....	180
Errors.....	223	Oxygenate.....	180
Ethanol.....	178	Package.....	17, 57
Ethanol flex fuel.....	178	Standard.....	18
Fireplace and stove wood.....	114	Patterned lumber.....	118
Fixed service (EVSE).....	135	Person.....	17, 45, 58
		Petroleum Products.....	59

Precious metals.....	126
Price charged.....	209
Price look-up code (PLU).....	208
Prices.....	209
Pricing coordinator.....	209
Pricing integrity.....	209
Primal source.....	111
Principal Display Panel or Panels.....	58
Public weighing.....	33
Public weighmaster.....	33
Racing fuel.....	180
Random weight package.....	17
Ready-to-eat food.....	110
Recognition, laboratory.....	18
Representation.....	114, 118
Research octane number.....	180
Rough lumber.....	118
SAE International.....	181
Sale from bulk.....	17
Sample.....	209
Scanner.....	209
Seller.....	111
Service charge.....	111
Shiplapped lumber.....	118
SI or SI units.....	59
Small fruits.....	105
Sod.....	117
Sold.....	45
Special inspection.....	208
Species group.....	118
Species, trees.....	118
Spot label.....	59
Square.....	116
Square foot.....	116
Square meter.....	116
Standard package.....	59
Standard, field.....	18
Standard, reference.....	19
Standard, working.....	19
Stock-keeping unit (SKU).....	209
Stop-sale-order.....	209
Store-coded item.....	209
Surfaced (dressed) lumber.....	117
Thermal stability.....	181
Ticketed merchandise.....	209
Tie-in displays.....	207
Timbers.....	118
Traceability.....	18, 19
Tractor hydraulic fluid.....	181
Transmission Fluid.....	177
Turf.....	117
Turf plug.....	117
Turf sod.....	117
Turf sprig.....	117
Uncertainty.....	18
Undercharge.....	209
Unit price.....	111
Universal product code (UPC).....	209
Unleaded.....	181
Useable volume.....	129
Utility.....	139
Variable service (EVSE).....	135

Variety package.....	58
Vehicle.....	33
Verification.....	18
Weight.....	17
Weights and measures.....	17
Wholesale purchaser consumer.....	181
Delivery ticket.....	24
Desserts, frozen.....	82
Diapers, nonrectangular.....	79
Diesel exhaust fluid (DEF).....	136, 186, 196
Bulk.....	136, 196
Dispenser.....	196
Labeling.....	136
Documentation.....	136, 196
Labeling.....	137, 196
Packaged.....	137
Diesel fuel.....	See Fuels
Direct sales.....	See Sales
Director.....	17, 21, 33, 186, 199, 200
Dish cloths.....	79
Dish towels.....	79, 80
Dispenser	
Labeling.....	128, 190
Liquefied natural gas.....	131
Displays.....	207
Distilled spirits.....	71, See Alcohol
Drained weight.....	17, 107
Drapes.....	79, 80
Drugs.....	84, 87, 96, 257
Dry measure.....	62, 65, 68, 71, 72
Dual declaration of quantity.....	70

E

Electric vehicles

Electric vehicle supply equipment.....	135
Electricity sold as vehicle fuel.....	134
Fixed service.....	135
Method of sale.....	134
Nominal power.....	135
Retail electric vehicle supply equipment (EVSE) labeling.....	135
.....	135
Variable service.....	135

Electrical Energy

Non-Utility Transactions.....	139
Electricity Metering System.....	139

Encapsulated seed.....81**Energy Institute.....178****Enforcement.....2, 157, 201, 207, 225****Engine Fuels, Petroleum Products, and** **Automotive Lubricants Inspection Law.....41****English language, packaging.....72, 75****Entertainment value, media.....85****Ethanol flex fuel..... See Fuels: Ethanol****Exaggerate the amount.....70****Exemptions**

To labeling regulations.....	51, 81
To Uniform Weights and Measures Law.....	22

Exposure variations.....88**F****Face cloths79, 80****Facilitate fraud.....27****Fair Packaging and Labeling Act**

Exclusions252

Federal Fair Packaging and Labeling Act3, 51, 61, 86, 105**Felony27, 38, 48****Fence wire products.....113****Firewood**

Artificial compressed or processed logs 114

Cord..... 114

Delivery ticket or sales invoice 115

Fireplace wood 114

Flavoring chips 114

Packaged 114

Stove wood..... 114

Stovewood pellets or chips..... 114

Wood pellets or chips..... 114

Fish.....106

Combination with other foods 107

Flags79, 80**Flavoring chips.....114****Flexible fuel vehicle178****Flour106**

Bromated..... 106

Corn..... 84

Exemption from labeling regulation..... 84

Graham..... 106

Phosphated wheat..... 106

Self-rising wheat 106

Whole wheat 106

Food Products105**Footwear79****Fraction of a cent144, 248****Free area, labeling81, 86****Fruit240**

Apples 241

Apricots..... 241

Avacados..... 240

Bananas 240

Berries 241

Cantaloupes 240, 241

Cherries 240

Cherries 241

Coconuts 240

Cranberries..... 241

Cucumbers 241

Dates 240

Definition 105

Figs..... 240

Grapefruit..... 241

Grapes 240

Lemons..... 241

Limes..... 241

Mangoes 241

Melons..... 240, 241

Method of sale 240, 241

Nectarines 241

Oranges..... 241

Package..... 81

Papaya 241

Peaches 241

Pears 241

Peppers 240

Persimmons 241

Pineapples..... 240

Pitted fruits 241

Plums 241

Pome fruits..... 241

Pumpkins 241

Tomatoes 240, 241

Fuel cell.....179**Fuels41, 178**

AKI limits 201

Antiknock 177, 181

Antiknock 187

Automotive lubricants 45, 46, 169

Aviation199

Delivery..... 199

Gasoline..... 177, 184, 189

Labeling..... 189

Product storage 199

Turbine fuels 177, 183, 199

Biodiesel132, 177, 186, 195

Blends..... 132, 195

Dispenser 195, 196

Exemption 132, 196

Fuel rating 195

Identification of product 132

Labeling..... 132

Blending 182

Butane..... 180

Butanol 177, 186

Cetane number 177

Classifications..... 187

Compressed natural gas (CNG).....130

Identification 191

Method of sale 130

Computing pumps or dispensers 250

Condemned product..... 200

Containing alcohol..... 41

Denatured fuel ethanol..... 184

Designed for special use 46, 200

Diesel..... 144, 189, 201

Diesel exhaust fluid 136

Diesel fuel..... 59, 143, 178, 182, 189

Dimethyl ether 186

Dispenser130, 188, 191, 199

Filters..... 199

Labeling..... 132, 187, 191

Documentation..... 187

Enforcement 201

Engine Designed for special use 178

EPA labeling..... 132, 188

Ethanol..... 178, 184

Ethanol flex fuel 132, 178, 184, 190, 199

Ethanol labeling..... 190

Filters..... 199

Flexible fuel vehicle.....	178
Fuel flush for octane verification	278
Fuel oil	179, 184
Fuel rating	132, 177, 189
Gasoline	179
Oxygenate blends.....	179
Gasoline-ethanol blends	181
Gasoline-oxygenate blends.....	127, 181
Gear oil.....	179
Grade name	187
Heating fuel.....	24
Hydrogen	132, 179
Dispenser labeling.....	133
Method of sale	133
Retail sale.....	133
Kerosene	59, 127, 179, 190
Labeling	190
Labeling	200
FTC labeling requirements.....	132
Lead substitute	179, 182, 187
Liquefied natural gas (LNG)	191
Identification.....	191
Liquefied natural gas(LNG).....	179
Liquefied petroleum gas (LPG)	180, 184, 191
Dispenser	191
Low temperature operability	180
Lubricant	180
Lubricating tractors	186
Lubricity.....	180
M85 methanol	180, 184, 190
Method of sale.....	41, 187, 188
Motor fuel deliveries	250
Motor octane number	180
Motor octane number, minimum.....	182
Motor oil	180, 185
Multi-tier pricing.....	250
Natural gas	178
Natural gas (CNG)	184
NFPA labeling.....	189
Non-engine.....	45
Nozzles.....	187
Octane posting regulations	249
Oil	180, 190
Oxygen content of gasoline	180
Oxygenate	180
Oxygenate blends.....	177
Petroleum products.....	252
Premium diesel fuel.....	143
Price posting.....	248, 249
Product registration	200
Prohibition of terms.....	187
Racing fuel	180
Racing gasoline	184
Racing gasoline	188
Reproducibility limits.....	201
Research octane number.....	180
Retail fuel oil.....	190
Retail gas sales	248
Stop-sale.....	200
Test methods	201
Thermal stability	181
Tractor hydraulic fluid additives	140, 186

Uniform Fuels and Automotive Lubricants Law	41
Uniform Regulation for Fuels, Petroleum Products, and Automotive Lubricants.....	3
Unleaded.....	181
Water in	199
Furniture scarves	79

G

Gallon	72
Gasoline	179
Metric price computations	248
Oxygenate blends.....	127, 179, 181
Racing.....	180
General consumer usage	62
Generally parallel to the declaration, labeling	60
Giant, package size	70
Gloves	79
Gold	126, <i>See Precious metals</i>
Good distribution practice	87, 246
Good manufacturing practice	23

H

Hand lettering	72, 75
Hand script	72
Handbooks	
HB130	3, 5, 13, 17, 20, 23, 35, 51, 57, 106, 111, 252, 270, 273
HB133	22, 88, 126, 246, 263, 264, 266, 269
HB44	13, 20, 36, 37, 82, 128, 158, 159, 165, 166, 167, 211, 246, 249, 250, 276
Revisions	2
Health and Safety	210
Heating fuel, bulk deliveries	24
Hold orders	23
Home food service plans	111
Hosiery	79
Hydraulic Fluid	179
Hydrogen	126, 132, 133, <i>See Fuels</i>
Fuel.....	186
Labeling.....	133
Retail Sale.....	132

I

Ice cream products	<i>See Dairy products</i>
Ice milk	<i>See Dairy products</i>
Identification on Documentation	197
Identification on Service Provider Documentation	198
Identity	
Consumer package.....	60
Declaration	120
Exemption.....	237
Interpretation, meat and poultry.....	237
Non-consumer package.....	60
Principal display panels	58

Inch, units of measure ...*See* U.S. Customary Units
Incorrect weights or measures.....22
Indirect sales *See* Sales
Individual servings82
Infant formula.....151
Information required on Package25
Injunction27
Inner wrappings.....57
Inspection frequency208
 Increased inspection frequency208
 Normal inspection frequency208
 Special inspection.....208
 Term of increased inspection frequency.....208
Install weighing or measuring devices157
Instant concentrated products, interpretation..239
Instruments for weighing and measuring.....17
Insulation.....124
 Batt and blanket.....124
 Installed.....124
 Loose-fill (except cellulose).....124
 Loose-fill cellulose.....124
Insulin, drugs containing84
International Organization for Standardization (ISO)
 International Organization.....179
International System of Units19
Internet Sales *See* Sales
Intrastate commerce.....23, 87
Investigations22, 23, 222

J

Jumbo, package size70

K

Kerosene 127, *See* Fuels

L

Label
 Definition58
 Spot59
Labeling
 Confections82
 Dispenser.....132, 190, 191
 Exemptions.....81
 Free area.....252
 Fuels.....189
 Header strip59, 86
 NFPA requirements.....189
 Requirements20, 82, 189, 190, 191
Labeling and Identification of Tractor Hydraulic Fluid.....141, 196
Lamb, primal source111
Largest whole unit61
Leather goods.....79
Letters, labeling style.....72

License fees.....35
Lignite coal.....125
Linear measure67
Liquefied natural gas (LNG)*See* Fuels
 Fuel rating.....191
 Identification.....191
 Labeling.....192
Liquefied petroleum gas (LPG).....180
Liquid measure24, 62, 71
Liquid or dry.....65
Lobster.....106
Local officials, powers and duties.....24
Logs
 Artificial compressed or processed114
 For flavoring foods114
Lot shipment or delivery, interpretation278
Lubricant
 Transmissions, gears or axles185
Lumber
 Grade118
Hardwood120
 Board foot.....120
 Kiln drying120
 Minimum sizes121
 Nominal sizes121
 Random width121
 Surface measure120
 Surfaced.....120
 Surfaced sizes for kiln dried121
 Identity.....118
 Kiln dried.....121
 Quantity118
Softwood lumber117
 Boards118
 Dimension lumber118
 Dry.....118, 119
 Framing118
 Girders.....118
 Grade118
 Joists.....118
 Matched.....118
 Minimum dressed sizes118
 Nominal size.....119
 Patterned.....118
 Planks118
 Posts118
 Purlins118
 Rafters118
 Rough118
 Shiplapped.....118
 Sills.....118
 Sizes119
 Studs118
 Surfaced (dressed)117
Timbers118
 Beams.....118
 Caps118
 Unseasoned (green)118, 119

M

M85 methanol	<i>See Fuels</i>
Magnitude of variations	88
Malt beverages	71
Margarine	84
Margarine-like spreads	106
Mass	65
Mass and weight	3
Mass, SI units	71
Measure containers	82
Meat	87, 106, 112
Abbreviations	108
Carcass	109
Cuts, terms for.....	108
Hanging weight, sale of.....	109
Lamb	111
Package	82
Pork	111
Primal cut	109
Primal source.....	111
Side	109
Medical Device	96
Method of Retail Sale for Fresh Fruits and Vegetables	<i>See Method of sale</i>
Method of sale	131, 135, 140
Allowable difference	144
Animal bedding	129
Apples	241
Apricots	241
Artichokes	240
Asparagus	240
Automotive lubricants	169
Avocados.....	240
Baler twine.....	130
Bananas	240
Beans.....	240
Beets.....	241
Berries	241
Berries and small fruits	105
Bread.....	106
Broccoli.....	241
Brussels sprouts.....	240
Bulk sales	24
Cabbage.....	241
Cantaloupes.....	240, 241
Cardboard cartons	241
Carrots.....	241
Catalyst beads	242
Cauliflower.....	241
Celery.....	241
Cherries	240, 241
Citrus.....	241
Coconuts	240
Commodity	20, 41, 98, 99, 105, 241
Liquid form	24
non liquid form	24
Compressed natural gas (CNG).....	130
Corn.....	240
Count.....	24

Cranberries	241
Cucumbers.....	241
Dates	240
Diesel fuel.....	143
Edible bulbs	241
Eggplant.....	240
Enforcement	2
Escarole	241
Figs	240
Firewood.....	114, 115, 278
<i>Flavoring chips</i>	115
Flower vegetables	241
Fluid milk products.....	107
Fruits and vegetables	240
Fuels	188
Fuels and automotive lubricants	41
Garlic	241
Gasoline-oxygenate blends	127
General concepts	97
Gourd Vegetables	241
Grapefruits.....	241
Grapes.....	240
Greens.....	241
Heating fuel	24
Hydrogen fuel.....	133
Ice cream, similar frozen products	107, 108
Instant beverages	239
Kale	241
Leaf vegetables	241
Leeks	241
Lemons	241
Lettuce	241
Limes.....	241
Liquefied natural gas	131
Liquid measure	24
Mangoes	241
Measure	24
Melons	240, 241
Model state method of sale	97
Mushrooms	240
Nectarines	241
Non-utility transactions of electrical energy	139
Oil.....	133
Okra.....	240
Onions	241
Oranges.....	241
Packaged foods or cosmetics	
Vending machines	278
Papaya	241
Paper.....	131, 237, 238
Parsley	241
Parsnips.....	241
Peaches	241
Pears	241
Peas.....	240
Pelletized ice cream	108
Peppers	240
Persimmons	241
Pet treats, chews	139
Petroleum products	41, 187
Pineapples.....	240
Pitted fruits	241

Plums.....241
 Pome fruits.....241
 Potatoes.....241
 Potpourri.....130
 Precious metals.....126
 Premium diesel fuel.....143
 Price posting.....248
 Pumpkins.....241
 Quantity.....126
 Radishes.....241
 Ready-to-eat food.....111
 Regulation.....242
 Requirements.....20
 Retail sale for fresh fruits and vegetables.....240
 Rhubarb.....240
 Root vegetables.....241
 Rutabagas.....241
 Sand.....278
 Spinach.....241
 Street sign prices and other advertisements.....136
 Tomatoes.....240, 241
 Tractor hydraulic fluid.....140
 Transmission fluid.....137
 Uniform Engine Fuels and Automotive Lubricants
 Regulation.....169
 Units of volume.....71
 Weight.....24
 Wiper blades.....243
 Wiping cloths.....130
Method of Sale
 Fuels.....187
Metric equivalents.....248
Metric System (SI).....19
Metric system of weights and measures.....19
Milligram, SI Units.....65
Misrepresentation of pricing.....24
Moisture, loss or gain of.....23
Mollusks.....107, See Shellfish
 canned.....107
Motor octane number.....180
Motor oil.....85, 180
Movie film.....85
Mulch
 Definition.....127
 Quantity.....127
Multiunit package.....58, 75, 83

N

Napkins.....68, 76, 79
National Type Evaluation.....3, 21, 161, 165
National Type Evaluation Program 161, 165, 166, 168
Natural gas.....See Fuels
Net mass.....3, 17, 61
Net quantity.....61, 87
Net weight.....3, 17, 61
 Definition of.....278
Non-food products.....113

Non-Utility Transaction
 Unit Price.....139
Not less than, prohibited declaration.....70
Nozzle requirements.....187
Numbers and letters
 Minimum height.....74
 Proportion.....74
Numbers, labeling style.....72

O

Octane posting regulation.....See Fuels
Oil.....180, 192
 Brand.....133, 192
 Documentation.....134
 Engine service category.....133, 192
 Inactive or obsolete service categories.....134
 Labeling.....192, 193
 Rail cars.....134, 193
 Recreational.....193
 Service categories.....192, 193
 Tank trucks.....134, 193
 Use.....193
 Vehicle or engine manufacturer standard.....134
 Viscosity.....133, 193
Oleomargarine.....106
Open carriers.....57
Open multiunit retail food packages.....76
Ordinary and customary exposure.....87
Ornamentation.....80
Ounce, unit of measure.....67
Oysters.....107

P

Package.....70
 Aerosols.....75
 Animal bedding.....129
 Animal food.....95
 Beer.....95
Catfish
 Siluriformes.....95
 Character of declaration.....72
 Color contrast, labeling.....73
 Combination.....58, 76, 278
 Combination declaration.....62
 Consumer.....58
 Container-type commodity.....77
 Cosmetics.....95
 Cylindrical containers.....77
 Declaration of quantity.....62, 70
 Definitions.....58
 Display card package.....75
 Drugs.....96
 Egg cartons.....75
 Exemptions, combination package.....151
 Exemptions, infant formula.....151
 Exemptions, single item.....151
 Exemptions, small.....151
 Exemptions, variety package.....151

Free area, labeling	73
Gift	278
Header strip	59, 86
Information required on	25
Labeling, consumer information	72
Labels	105
Largest whole unit	61
Lettering, style	72
Location of declarations	72
Meat	82, 96
Medical devices	96
Multiunit	58
Multiunit package	75
Non-consumer	58, 71, 75
Paper labeling	131
Parallel quantity declaration	73
Poultry products	96
Principal display panel Calculation of area	73
Qualifications of declaration prohibited	70
Random	17, 57, 58, 70, 81, 82
Random weight	17
Requirements	20, 72
Seasonal	278
Seed	80
Sizing	70
Small	84
Standard	17, 18, 25, 57, 59
Textile	86
Tobacco and Tobacco Products	96
Unreasonable shortage	72
Variety	58, 76, 278
Vending machine food and cosmetics	278
Weight	71
Paint	
Tint based	278
Paper	268
Basic weight	131
Bond, packaged	131
Communication paper	131
Computer paper	131
Gross weight, interpretation	237
Labeling	131
Method of sale	131
Mimeo	131
Net weight, interpretation	238
Office paper	131
Primary mill paper	237
Spirit duplicator	131
Xerographic	131
Parallel to the base, labeling	60
Participating Laboratory	161
Passenger carrier servings	82
Peat and peat moss	115
Pelletized frozen desserts	108
Pelletized ice cream	108
Pelletized seed	81
Performance requirements, personnel	23
Pet chews	139
Pet treats	139
Petroleum products	41, 59, 169, See Fuels

Petroleum Subcommittee's name to the Fuels and Lubricants Subcommittee (FALS)	41
Pickles	108
Pillow	79
Pillowcases	79
Placed in Service Reports	159
Plastics	113
Platinum	<i>See Precious Metals</i>
Police powers	23
Polyethylene products	122
Sheeting and film	122
Pork	109, 111
Pot holders	79
Pot roast	109
Potpourri, method of sale	130
Poultry 25, 82, 87, 106, 110, 111, 112, 237, 238, 253, 259	
Combinations with other foods	107
Pound	67
Pound, units of measure <i>See U.S. Customary Units</i>	
Power Factor (PF)	140
Powers and duties	
Director	21
Local officials	24
Precious metals	
Compounds	126
Definition	126
Gold	126
Palladium	126
Platinum	126
Quantity	126
Silver	126
Prefabricated utility buildings	115
Preplanters	81
Prescription drugs	84
Presumptive evidence	27
Price computing of bulk commodities	113
Price posting	
Motor fuel	248
Price verification	207
Examination procedure	23, 203, 207
Inspections	207, 219, 221, 228
Program	227
Reports	221, 223, 228, 231, 232, 233, 234
Tally sheets	210, 219, 221, 228, 229, 230
Working Group	203
Principal display panel	58
Printer ribbons and tapes, guidelines	239
Prohibited Acts	26, 37, 47, 167
Prohibition of terms	
Firewood	115
Promoting uniformity	21
Propane	128, 191

Q

Qualifying terms, prohibited	272, 277
Quality representation	25

Quantity

Consumer package	61
Misrepresentation of	24
Non-consumer packages	70

Quantity declaration

Supplementary.....	69
--------------------	----

Quantity statement116**Quilts.....79****R****Railroad cars**

Covered hopper cars	145
Flat cars	145
House type.....	145
Refrigerator cars, mechanical.....	145
Tank trucks or rail cars.....	193

Ready-to-eat food.....110**Refrigerated products, reference temperature .278****Registered service agency.....157****Registered serviceperson.....157****Regulation, for National Type Evaluation.161, 165****Relishes108****Removal orders23****Representation 114, 118, 121****Restaurant servings82****Restraining order.....27****Retail price25****Revocation**

Conflicting regulations.....	146
------------------------------	-----

Revocation of conflicting regulations.....88**Ribbon, typewriter.....239****Right of cancellation..... 110, 112****Roast109****Roofing material116****Rounding69****Rounding and significant digits.....91, 92****Rounding rules.....92****Rounding, units of measure70****Rugs79, 80****Rule of 1000.....71****S****SAE International.....181****Sale from bulk.....24****Sales**

Bulk.....	24
Direct sale	211
Indirect sales	81
Internet sales	81
Temperature compensated.....	25

Sampling procedures207**Sand278****Scallops106****Seafood 106, 111, 112**

Canned	107
Combination with other foods.....	107

Whole	107
-------------	-----

Sealants

Caulking compounds	116
Glazing compounds	116
Putty.....	116
Rope caulk	116

Seed81**Seed tapes81****Seeds80****Semi-anthracite.....125****Semi-bituminous125****Service agencies, registration.....157****Sewing machine lubricants59****Shellfish 106, 107**

Canned.....	107
Oysters.....	107

Shellfood

Clams, mussels, oysters, others.....	107
--------------------------------------	-----

Shoes79**Shoulder.....109, 111****Shrimp 106, 260****SI units**

Conversion.....	91
Prescribed units.....	65

SI Units59, 61, 62, 86**SI, fractions and prefixes64****SI/U.S. Customary Units conversion factors89****SilverSee Precious Metals****Slip covers.....79****Society of Automotive Engineers.....47****Sod.....117****Softwood lumber117****Species**

Fireplace and stove wood	114
Lumber	120
Meat.....	109
Tree.....	120

Species group 118, 120**Species tree.....118****Specifications.....201****Standard201****Standard lengths120****Standard packageSee Package****Standards of fill.....22****Standards of weights19****Steak109****Storage Tank Labeling.....197****Stove wood.....114****Stove wood, chips or pellets114****Symbols.....See Abbreviations**

SI prefixes.....	64
------------------	----

SI units.....	64
---------------	----

U.S. customary units.....	66
---------------------------	----

System of weights and measures in customary use

.....19

T

Tablecloths	79
Tank cars	145
Tapes, typewriter	239
Tare weight	
Allowable difference	125
Railroad cars	145
Average requirement	126
Compressed gases	126
Cylinder tare weight.....	126
Determining net contents.....	125
Railroad car	145
Stamped or stenciled	125
Stenciled tare weights	
Railroad car.....	145
Verification or change.....	145
Tea, instant	239
Tear away tag	84
Temperature compensated sales	25
Textiles	79, 80
Thread	
Industrial	80
Threads	80
Handicraft.....	80
Throws	79
Tint base paint, labeling, interpretation	85
Tobacco	
Cigarettes	82
Cigars.....	82
Cuts, plugs, twists	82
Tobacco and Tobacco Products.....	96
Tobacco, cuts, plugs, and twists	82
Tractor Hydraulic Fluid	140
Bulk Delivery	142
Conformance	140, 186
Fluid Additives.....	140
Identification on Documentation.....	141
Labeling	140
Trademark	80
Training, weights and measures personnel	23
Transmission fluid	137, 177, 193
Additives	137
Bulk delivery.....	139, 195
Conformance	137
Container.....	137
Documentation.....	138, 194, 195
Labeling	137, 139, 193, 194
Method of sale.....	137
Service provider	138
Storage tank.....	139, 195
Transparent wrappers	57
Turf	117
Type evaluation	21, 161, 165, 166, 168
Type evaluation, requirements for	21
Typewriter ribbons and tapes	239

U

U.S. Customary Units	61, 65, 66, 67, 68, 72
Unapproved weight or measure	23
Unavoidable deviations	
In good manufacturing practice	23
In weighing, measuring, or counting	87
Uniform Packaging and Labeling Regulation 2, 17, 20	
Uniform Regulation for Fuels, Petroleum Products, and Automotive Lubricants	3
Uniform Regulation for National Type Evaluation	3, 21, 161
Uniform Regulation for the Method of Sale of Commodities	105
Uniform Regulation for the Registration of Servicepersons and Service Agencies	21
Uniform Regulation for the Voluntary Registration of Servicepersons and Service Agencies	3
Uniform Retail Meat Identity Standards	108
Uniform Unit Pricing Regulation .20, 111, 147, 148	
Uniform Weighmaster Law <i>See</i> Weighmaster Law	
Uniformity	5, 21
Unit pricing	3, 20, 25, 147, 148, 151, 152, 211
Requirements	20
Units of two or more meanings	67
Unreasonable shortage	70, 87
Utility cloths	79, 80

V

Variations to be allowed	87
Variety packages	84
Vegetables	240
Artichokes.....	240
Asparagus	240
Beans	240
Beets	241
Broccoli	240, 241
Cabbage	241
Carrots	241
Cauliflower	241
Celery	241
Corn.....	240
Cucumbers.....	241
Edible bulbs	241
Eggplant.....	240
Escarole	241
Flower vegetables	241
Garlic.....	241
Gourd Vegetables	241
Greens.....	241
Kale	241
Leaf.....	241
Leaf vegetables	241
Leeks	241
Lettuce	241
Method of sale	240, 241

Mushrooms.....240
 Okra.....240
 Onions241
 Parsley.....241
 Parsnips241
 Peas240
 Peppers240
 Potatoes241
 Radishes241
 Rhubarb.....240
 Root vegetables241
 Rutabagas241
 Spinach.....241
Vehicle fuel
 Fuel additives178
Vending machines.....144, 278
Viscosity.....192, 193
Viscosity number85
Volume.....68
Volume temperatures.....71

Voluntary registrant, privileges and responsibilities.....158
Voluntary registration.....3

W

Weighmaster34, 35, 36
 Qualifications for34
Weighmaster Act39
Weighmaster Law.....8, 29, 33
Weight.....67
Weight(a) and/or Measure(s).....278
Wiper blades243
Wood.....See Firewood

Y

Yarn80, 278
Yogurt
 Frozen.....See Dairy Products

THIS PAGE INTENTIONALLY LEFT BLANK