L&R Committee 2010 Interim Report
Appendix G – Handbook 133, Checking the Net Contents of Packaged Goods
L&R Committee 2010 Interim Report
Appendix G –Handbook 133, Checking the Net Contents of Packaged Goods

Appendix G
Draft of Handbook 133

Checking the Net Contents of Packaged Goods, 4PthP Edition
with Proposed Amendments and Editorial Changes
(Proposed changes for 2011 printing)

THIS PAGE INTENTIONALLY LEFT BLANK

Table of Contents

90BChapter 1. General Information
G

910B1.1.
Scope
G

9a.
64BSWhereS SandS SwhenS UWhen and whereU to use UpackageU checking procedures?
G

9(1)
184BPoint-of-pack
G

9(2)
185BWholesale
G

9(3)
186BRetail
G

10b.
65BWhat products can be tested?
G

10T11B1.2.
Package Requirements
G

10(1)
187BInspection Lot
G

11(2)
188BAverage Requirement
G

11(3)
189BIndividual Package Requirement
G

11(4)
190BMaximum Allowable Variation
G

11(5)
191BDeviations Caused by Moisture Loss or Gain
G

11a.
66BWhy Uand whenU do we allow for moisture loss or gain?
G

12(6)
192BExceptions to the Average and Individual Package Requirements
G

12T12B1.3.
Sampling Plans
G

12a.
67BWhy is sampling used to test packages?
G

13b.
68BWhy is the test acceptance criteria statistically corrected and what are the confidence levels
of the sampling plans?
G

13c.
69BWhy random samples?
G

13d.
70BMay audit tests and other shortcuts be used to identify potentially violative lots?
G

13e.
71BCan audit tests and other shortcuts be used to take enforcement action?
G

1313B1.4.
Other Regulatory Agencies Responsible for Package Regulations and Applicable Requirements
G

14T14B1.5.
Assistance in Testing Operations
G

14T15B1.6.
Health and Safety
G

14T16B1.7.
Good Measurement Practices
G

14(1)
193BTraceability Requirements for Measurement Standards and Test Equipment
G

15(2)
194BCertification Requirements for Standards and Test Equipment
G

161BChapter 2. Basic Test Procedure – Gravimetric Testing
G

16T17B2.1.
Gravimetric Test Procedure for Checking the Net Contents of Packaged Goods
G

1618B2.2.
Meeasurement Standards and Test Equipment
G

16a.
72BWhat type of scale is required to perform the gravimetric test method?
G

16b.
73BHow often should I verify the accuracy of a scale?
G

16c.
74BWhich accuracy requirements apply?
G

17d.
75BWhat considerations affect measurement accuracy?
G

17e.
76BIn testing, which tolerances apply to the scale?
G

19f.
77BWhich performance tests should be conducted to ensure the accuracy of a scale?
G

19(1)
195BIncreasing-Load Test
G

19(2)
196BDecreasing-Load Test
G

19(3)
197BShift Test
G

20(4)
198BReturn to Zero
G

20g.
78BWhich standards apply to other test equipment?
G

2019B2.3.
Basic Test Procedure
G

2120B2.3.1.
Define the Inspection Lot
G

21a.
79BWhat is the difference between standard and random weight packages?
G

2121B2.3.2.
Sampling Plans
G

21a.
80BWhere are sampling plans located for “Category A” inspections?
G

22b.
81BWhere are sampling plans located for “Category B” inspections?
G

222.3.3.
22BBasic Inspection Procedure and Recordkeeping
G

22a.
82BHow are the specific steps of the Basic Test Procedure documented?
G

23b.
83BWhere are Maximum Allowable Variations found?
G

23c.
84BHow is the value of an MAV found?
G

23d.
85BHow many SMAVs SUunreasonable minus errors (UMEs)U are permitted in a sample?
G

2423B2.3.4.
Random Sample Selection
G

24a.
86BHow are sample packages selected?
G

24b.
87BHow is the size of the “Lot” determined?
G

24c.
88BHow is the sample size determined?
G

2424B2.3.5.
Tare Procedures
G

24a.
89BWhat types of tare may be used to determine the net weight of package goods?
G

24(1)
199BUsed Dry Tare
G

25(2)
200BUnused Dry Tare
G

25(3)
201BWet Tare
G

25b.
90BHow is a tare weight determined?
G

25c.
93BHow is it determined UonU how many packages to select for the initial tare sample?
G

26d.
94BHow are the tare sample and the tare weight of the packaging material determined?
G

26e.
91BDoes the inspection of aerosol containers require special procedures?
G

27f.
92BHow is the tare of vacuum-packed coffee determined?
G

27g.
95BWhen and where is unused dry tare used, and how is it used to determine an average tare
weight?
G

2725B2.3.6.
Determine Nominal Gross Weight and Package Errors for Tare Sample
G

27a.
96BSWhat is SUHow do I computeU a nominal gross weight?
G

27b.
97BHow do I compute the package error?
G

28c.
98BHow are individual package errors determined for the tare sample packages?
G

28d.
99BHow are individual package errors determined for the other packages in the sample?
G

28e.
100BHow is the total package error computed?
G

2926B2.3.7.
Evaluating Results
G

29a.
101BHow is it determined if a sample passes or fails?
G

29b.
102BHow is it determined if packages exceed the Maximum Allowable Variation?
G

29c.
103BHow is it determined if the negative package errors in the sample exceed the number of MAVs allowed for the sample?
G

29d.
104BHow is the average error of the sample determined and does the inspected lot pass or fail the average requirement?
G

3027B2.3.8.
Moisture Allowances
G

30a.
How is reasonable moisture loss allowed?
G

30b.
What are the moisture allowances for flour, and dry pet food, pasta and other products? (See Table 2-3. “Moisture Allowances.”)
G

31c.
What moisture allowance is used with Used Dry Tare when testing packages that bear a USDA Seal of Inspection?
G

32d.
What moisture allowance is used with wet tare? when testing packages bearing a USDA seal of inspection?
G

3228B2.3.9.
Calculations
G

32a.
110BHow is moisture allowance computed and appliedS to the average errorS?
G

33b.
111BHow is a Moisture Allowance made prior to determining package errors?
G

33c.
112BHow is a Moisture Allowance made after determining package errors?
G

35d.
113BWhat should you do when a sample is in the moisture allowance (gray) area?
G

35T29B2.4.
Borax
G

35114Ba.
How is it determined if the net weight labeled on packages of borax is accurate?
G

37115Bb.
How is the volume determined?
G

37116Bc.
What action can be taken based on the results of the density test?
G

3730B2.5.
The Determination of Drained Weight
G

39T31B2.6.
Drained Weight for Glazed or Frozen Foods Determining the Net Weight of
Encased-in-Ice and Ice Glazed Products
G

39a.
117BHow is should the drained net weight of frozen shrimp (e.g., 2.27 kg (5 lb) block of shrimp) and crabmeat seafood, meat, poultry and similar products encased-in-ice and frozen into blocks or solid masses (i.e., not individually glazed) be determined?
G

40b.
118BHow is the net weight of ice glazedS rawS seafood, meat, poultry or similar products and fish determined?
G

43T2BChapter 3. Test Procedures – For Packages Labeled by Volume
G

43T32B3.1.
Scope
G

43a.
119BWhat types of packaged goods can be tested using these procedures?
G

43b.
120BWhat types of packages are not covered by these procedures?
G

43c.
TWhen can the gravimetric test procedure be used to verify the net quantity of contents of packagesT Tlabeled by volume?
G

43d.
121BWhat TprocedureT is followed if the gravimetric test procedure cannot be used?
G

43e.
122BWhat TconsiderationsT besides density affect measurement accuracy?
G

44f.
123BWhat TreferenceT temperature should be used to determine the volume of a liquid?
G

44T3.2.
Gravimetric Test Procedure for Liquids
G

48a.
124BHow is “nominal gross weight “determined?
G

48b.
125BHow are the errors in the sample determined?
G

48T33B3.3.
Volumetric Test Procedure for Liquids
G

48a.
126BHow is the volume of liquid contained in a package determined volumetrically?
G

49b.
127BHow are the errors in the sample determined?
G

49T34B3.4.
Other Volumetric Test Procedures
G

49a.
128BWhat other methods can be used to determine the net contents of packages labeled by
volume?
G

50b.
129BHow is the volume of oils, syrups, and other viscous liquids that have smooth surfaces determined?
G

50T35B3.5.
How is the volume of mayonnaise and salad dressing, and water immiscible products that do not have smooth and level surfaces determined?
G

50(1)
202BVolumetric Headspace Test Procedure
G

52T36B3.6.
Goods Labeled by CapacityT – Volumetric Test Procedure
G

52a.
130BWhat type of measurement equipment is needed to perform the headspace test procedures?
G

52b.
131BHow is it determined if goods labeled by capacity meet the average and individual
requirements?
G

53T37B3.7.
Pressed and Blown Glass Tumblers and Stemware
G

53a.
132BWhat requirements apply to pressed and blown glass tumblers and stemware?
G

53b.
133BHow is it determined if tumblers and stemware meet the individual package requirement?
G

53c.
134BWhat type of measuring equipment is needed to perform the test procedures?
G

53d.
135BWhat are the steps of the test procedure?
G

53e.
136BHow is it determined if the samples conform to the allowable difference?
G

5438B3.8.
Volumetric Test Procedure for Paint, Varnish, and Lacquers – Non-aerosol
G

54a.
137BHow is the volume of paint, varnish, and lacquers contained in a package determined?
G

55b.
138BWhat test procedure is used to conduct a retail audit test?
G

55c.
139BHow accurate is the dimensional test procedure?
G

55d.
140BWhat worksheets make data recording easier?
G

56e.
141BHow is a retail audit test performed?
G

57f.
142BHow is an in-plant audit conducted?
G

5839B3.8.1.
Violation Procedure
G

58a.
143BHow is it determined if the containers meet the package requirements?
G

60b.
144BWhen can a gravimetric procedure be used?
G

60c.
145BHow is “nominal gross weight” determined?
G

6040B3.9.
Testing Viscous Materials – Such As Caulking Compounds and Pastes
G

60a.
146BHow are viscous materials such as caulking compounds and paste tested?
G

61b.
147BWhat type of measurement equipment is needed to test packages of caulk, pastes, and glues?
G

61c.
148BHow is a pycnometer prepared for use?
G

61d.
149BHow is it determined if the containers meet the package requirements?
G

62T41B3.10.
Peat Moss
G

62a.
150BHow are packages of peat and peat moss labeled by compressed volume tested?
G

63b.
151BHow are packages of peat and peat moss labeled by uncompressed volume tested?
G

64c.
152BHow is it determined if the packages meet the requirements in this handbook?
G

64T42B3.11.
Mulch and Soils Labeled by Volume
G

64a.
153BWhat products are defined as mulch and soil?
G

65b.
154BWhat type of measurement equipment is needed to test packages of mulch and soil?
G

66c.
155BHow is it determined if the packages meet the package requirements?
G

66d.
156BHow are package errors determined?
G

66T43B3.12.
Ice Cream Novelties
G

67a.
157BHow are ice cream novelties inspected to see if the labeled volume meets the package requirements?
G

69b.
158BHow is it determined if the ice cream novelty packages meet the requirements in this
 handbook?
G

70c.
159BHow is “nominal gross weight” determined?
G

70d.
160BHow are the errors in the sample determined?
G

7144B3.13.
Fresh Oysters Labeled by Volume
G

71a.
161BWhat requirements apply to packages of fresh oysters labeled by volume?
G

72b.
162BHow is it determined if the containers meet the package requirements?
G

73T45B3.14.
Determining the Net Contents of Compressed Gas in Cylinders
G

73a.
163BWhat type of compressed gases may be tested with these procedures?
G

73b.
164BWhat type of test procedures must be used?
G

73c.
165BShould any specific safety procedures be followed?
G

74d.
166BWhat type of measurement equipment is needed to test cylinders of compressed gas?
G

7546B3.14.1.
Test Procedure for Cylinders Labeled by Weight
G

75a.
167BHow is it determined if the containers meet the package requirements using the gravimetric test procedure?
G

7647B3.14.2
Test Procedure for Cylinders Labeled by Volume
G

76a.
168BHow is it determined if the containers meet the package requirements using the volumetric test procedure?
G

7748B3.15.
Firewood
G

7749B3.15.1
Volumetric Test Procedure for Packaged Firewood with a Labeled Volume of 113 L (4 ftP3P) or Less
G

77a.
169BHow are packages of firewood tested?
G

77b.
170BHow is it determined if the containers meet the package requirements?
G

7750B3.15.2.
Boxed Firewood
G

77a.
171BHow is the volume of firewood contained in a box determined?
G

78T51B3.15.3.
Crosshatched Firewood
G

78a.
172BHow must the volume of stacked or crosshatched firewood be measured?
G

79T52B3.15.4.
Bundles and Bags of Firewood
G

79a.
173BHow is the volume of bundles and bags of firewood measured?
G

81T3BChapter 4. Test Procedures – Packages Labeled by Count, Linear Measure, Area, Thickness, and Combinations of Quantities
G

81T53B4.1.
Scope
G

81a.
174BWhat types of packaged goods can be tested using these procedures?
G

81b.
175BCan the gravimetric test procedure be used to verify the net quantity of contents of packages labeled by count and linear measure?
G

81c.
176BWhat procedures may be used if the gravimetric test procedure cannot be used?
G

81T54B4.2
Packages Labeled by Count
G

81a.
177BHow are packages labeled by count tested?
G

81b.
178BCan a gravimetric test procedure be used to verify the labeled count of a package?
G

82T55B4.3.
Packages Labeled with 50 Items or Fewer
G

83T56B4.4.
Packages Labeled by Count of More than 50 Items
G

86T57B4.5.
Paper Plates and Sanitary Paper Products
G

86a.
179BHow are the labeled dimensions of paper plates and sanitary paper products verified?
G

87b.
180BHow are paper products inspected?
G

87c.
181BHow are paper products measured?
G

88T58B4.6.
Special Test Requirements for Packages Labeled by Linear or Square Measure (Area)
G

88a.
182BAre there special measurement requirements for packages labeled by dimensions?
G

88T4.7.
Polyethylene Sheeting
G

88a.
183BWhich procedures are used to verify the declarations on polyethylene sheeting and bags?
G

9159B4.7.1.
Evaluation of Results – Length, Width, and Net Weight
G

9260B4.7.2.
Evaluation of Results – Individual Thickness
G

9361B4.7.3.
Evaluation of Results – Average Thickness
G

93T62B4.8.
Packages Labeled by Linear or Square (Area) Measure
G

9563B4.9.
Baler Twine – Test Procedure for Length
G

97T4.10
Procedure for Checking the Area Measurement of Chamois
G

1014BAppendix A. Tables
G

1155BAppendix B. Random Number Tables
G

1236BAppendix C. Glossary
G

1297BAppendix D. Acknowledgments and References
G

1338BAppendix E. Model Inspection Report Forms
G

1439BIndex
G

0BChapter 1. General Information

10B1.1.
Scope

Routine verification of the net contents of packages is an important part of any weights and measures program to facilitate value comparison and fair competition. Consumers have the right to expect packages to bear accurate net content information. Those manufacturers whose products are sold in such packages have the right to expect that their competitors will be required to adhere to the same Ulaws and regulationsU. Sstandards.
The procedures in this handbook are recommended for use to verify the net quantity of contents of packages kept, offered, or exposed for sale, or sold by weight, measure (including volume, and dimensions), or count at any location (e.g., at the point-of-pack, in storage warehouses, retail stores, and wholesale outlets).

a. 64BSWhereS SandS SwhenS UWhen and whereU to use UpackageU checking procedures?
An effective program will typically include testing at each of the following levels.

(1) 184BPoint-of-pack XE "Point-of-pack"
Testing packages at the “point-of-pack” has an immediate impact on the packaging process. Usually, a large number of packages of a single product are available for testing at one place. This allows the inspector to verify that the packer is following current good packaging practices. Inspection at the point-Tof-pack also provides the opportunity to educate the packer about the legal requirements that productsT must meet and may permit resolution of any net content issues or other problems that arise during the testing. Point-of-pack XE "Point-of-pack" testing is not always possible because packing locations can be in other states or countries. Work with other state, county, and city jurisdictions to encourage point-of-pack inspection on products manufactured in their geographic jurisdictions. Point-of-pack inspections cannot entirely replace testing at wholesale or retail outlets, because point-of-pack inspections do not include imported products or the possible effects of product distribution and moisture loss. Point-of-pack inspections only examine the manufacturing process. Therefore, an effective testing program will also include testing at wholesale and retail outlets.

(2) 185BWholesale XE "Wholesale"
Testing packages at a distribution warehouse is an alternative to testing at the point-of-pack with respect to being able to test large quantities of and a variety of products. Wholesale XE "Wholesale" testing is a very good way to monitor products imported from other countries and to follow up on products suspected of being underfilled based on consumer complaints or findings made during other inspections, including those done at retail outlets.

(3) 186BRetail XE "Retail"
Testing packages at retail outlets evaluates the soundness of the manufacturing, distributing, and retailing processes of the widest variety of goods at a single location. It is an easily accessible and, practical means for state, county and city weights and measures jurisdictions to monitor packaging procedures and to detect present or potential problems. Generally, retail package testing is not conducive to checking large quantities of individual products of any single production lot. Therefore, follow-up inspections of a particular brand or lot code number at a number of retail and wholesale outlets, and ultimately at the point-of-pack are extremely important aspects in any package-checking scheme. After the evaluation of an inspection lot is completed, the jurisdiction should consider what, if any, further investigation or follow-up is warranted. At the point-of-sale XE "Point-of-sale" , a large number of processes may affect the quality or quantity of the product. Therefore, there may be many reasons for any inspection lot being out of compliance. A shortage in weight or measure may result from mishandling the product in the store, or the retailer’s failure to rotate stock. Shortages may also be caused through mishandling by a distributor, or failure of some part of the packaging process. Shortages may also be caused by moisture loss (desiccation) if the product is packaged in permeable media. Therefore, being able to determine the cause of an error in order to correct defects is more difficult when retail testing is used.

(Amended 2002)

b. 65BWhat products can be tested?

Any commodity sold by weight, measure, or count may be tested. The product to be tested may be chosen in several ways. The decision may be based on different factors, such as (1) marketplace surveys (e.g., jurisdiction-wide surveys of all soft drinks or breads), (2) surveys based on sales volume, or (3) audit testing (see Section 1.3. “Sampling Plans”) to cover as large a product variety as possible at food, farm, drug, hardware stores, or specialty outlets, discount and department stores. Follow-up of possible problems detected in audit testing or in review of past performance tends to concentrate inspection resources on particular commodity types, brand names, retail or wholesale locations, or even particular neighborhoods. The expected benefits for the public must be balanced against the cost of testing. Expensive products should be tested because of their cost per unit. However, inexpensive items should also be tested because the overall cost to individual purchasers may be considerable over an extended period. Store packaged items, which are usually perishable and not subject to other official monitoring, should be routinely tested because they are offered for sale where they are packed. Products on sale and special products produced for local consumption should not be overlooked because these items sell quickly in large amounts.

Regardless of where the test occurs, remember that it is the inspector’s presence in the marketplace through routine unannounced testing that ensures equity and fair competition in the manufacturing and distribution process. Finally, always follow up on testing to ensure that the problems are corrected; otherwise, the initial testing may be ineffective.

T11B1.2.
Package Requirements XE "Package Requirements"
The net quantity of content statement must be “accurate,” but reasonable variations are permitted. Variations in package contents may be a result of deviations in filling. The limits for acceptable variations are based on current good manufacturing practices in the weighing, measuring, and packaging process. The first requirement is that accuracy is applied to the average net contents of the packages in the lot. The second requirement is applied to negative errors in individual packages. These requirements apply simultaneously to the inspection of all lots of packages except as specified in “Exceptions to the Average and Individual Package Requirements” in this section.
(4) 187BInspection Lot XE "Inspection Lot"
An “inspection lot” (called a “lot” in this handbook) is defined as a collection of identically labeled (except for quantity or identity in the case of random packages) packages available for inspection at one time. The collection of packages will pass or fail as a whole based on the results of tests on a sample drawn from Sthis collectionS Uthe lotU. This handbook describes procedures to determine if the packages in an “inspection lot” contain the declared net quantity of contents and if the individual packages’ variations are within acceptable limits.

(5) 188BAverage Requirement XE "Average Requirement"
In general, the average net quantity of contents of packages in a lot must at least equal the net quantity of contents declared on the label. Plus or minus variations from the declared net weight, measure, or count are permitted when they are caused by unavoidable variations in weighing, measuring, or counting the contents of individual packages that occur in current good manufacturing practice. Such variations must not be permitted to the extent that the average of the quantities in the packages of a particular commodity or a lot of the commodity that is kept, offered, exposed for sale, or sold, is below the stated quantity. (See Section 3.7. “Pressed and Blown Glass Tumblers and Stemware” and Section 4.3. “Packages Labeled by Count XE "Count" of 50 Items or Fewer” for exceptions to this requirement.)
(6) 189BIndividual Package Requirement XE "Individual Package Requirement"
The variation of individual package contents from the labeled quantity must not be “unreasonably large.” In this handbook, packages that are underfilled by more than the Maximum Allowable Variation XE "Maximum Allowable Variation" specified for the package are considered unreasonable errors. Unreasonable shortages are not generally permitted, even when overages in other packages in the same lot, shipment or delivery compensate for such shortage. This handbook does not specify limits of overfilling U(with the exception of textiles)U, which is usually controlled by the packerU for economic, compliance, and other reasons.
(7) 190BMaximum Allowable Variation XE "Maximum Allowable Variation"
The limit of UtheU “reasonable UminusU variation XE "Reasonable variation" ” for an individual underweight package is called a “Maximum Allowable Variation XE "Maximum Allowable Variation" ” (MAV). An MAV is a deviation from the labeled weight, measure, or count of an individual package beyond which the deficiency is considered UanU unreasonable Uminus errorU. Each sampling plan limits the number of negative package errors permitted to be greater than the MAV.

(8) 191BDeviations Caused by Moisture Loss or Gain XE "Moisture Loss or Gain"
Deviations from the net quantity of contents caused by the loss or gain of moisture from the package are permitted when they are caused by ordinary and customary exposure to conditions that normally occur in good distribution practice and that unavoidably result in change of weight or measure. According to regulations adopted by the U.S. Environmental Protection Agency, no moisture loss is recognized on pesticides. (See Code of Federal Regulations 40 CFR Part 156.10.)

a. 66BWhy Uand whenU do we allow for moisture loss or gain?

Some packaged products may lose or gain moisture and, therefore, lose or gain weight or volume after packaging. The amount of SUlostUS moisture UlossU depends upon the nature of the product, the packaging material, the length of time it is in distribution, environmental conditions, and other factors. Moisture loss may occur even when manufacturers follow good distribution practices. Loss of weight “due to exposure” may include solvent evaporation, not just loss of water. For loss or gain of moisture,SapplyS the moisture allowances Umay be applied before or after the package errors are determinedU.

UTo apply an allowance before determining package errors, adjust the Nominal Gross Weight (see Section 2.3. “Basic Test Procedure”) – Determine Nominal Gross Weight XE "Nominal Gross Weight" and Package Errors for Tare Sample, so the package errors are increased by an amount equal to the moisture allowance. This approach is used to account for moisture loss in both the average and individual package errors.

UIt is also permissible to apply the moisture allowances after individual package errors and average errors are determined. For example, a sample of a product that could be subject to moisture loss might fail because the average error is minus or the error in several of the sample packages are found to be unreasonable errors (i.e., the package error is greater than the Maximum Allowable Variation permitted for the package’s labeled quantity).USto both the maximum allowable variations permitted for individual packages and the average net quantity of contents before determining the conformance of a lotSU You can apply an allowance after determining the errors by adding an amount equal to the moisture allowance to adjust the average errorU Sso the adjusted average errorS and individual package errors. Sprovide for loss of moisture from the sample packages.
This handbook provides “moisture allowances” for some meat and poultry products, flour XE "Flour" , and dry pet food. (See Chapter 2, Table 2-3. “Moisture Allowances”) These allowances are based on the premise that when the average net weight of a sample is found to be less than the labeled weight, but not by an amount that exceeds the allowable limit, either the lot is declared to be within the moisture allowance or more information must be collected before deciding lot compliance or noncompliance.

Test procedures for flour, some meat, and poultry are based on the concept of a “moisture allowance” also known as a “gray area” or “no decision” area. (See Section 2.3, “Basic Test Procedure – Calculations”) When the average net weight of a sample is found to be less than the labeled weight, but not more than the boundary of the “gray area,” the lot is said to be in the “gray” or “no decision” area. The gray area is not a tolerance. More information must be collected before lot compliance or noncompliance can be decided. Appropriate enforcement should be taken on packages found short weight and outside of the “moisture allowance” or “gray area.”

(Amended 2002)

(9) 192BExceptions to the Average and Individual Package Requirements

There is an exemption from the average requirement for packages labeled by count of 50 or fewer items. The reason for this exemption is that the package count does not follow a “normal” distribution even if the package is designed to hold the maximum count indicated by the label declaration (e.g., egg cartons and packages of chewing gum). Another exception permits an “allowable difference” in the capacity of glass tumblers and stemware because mold capacity doesn’t follow a normal distribution.

T12B1.3.
Sampling Plans XE "Sampling Plans"
This handbook contains two sampling plans to use to inspect packages: “Category A” and “Category B.” Use the “Category B” Sampling Plans XE "Sampling Plans" to test meat and poultry products at point-of-pack locations that are subject to U.S. Department of Agriculture Food Safety and Inspection Service (FSIS) requirements. When testing all other packages, use the “Category A” Sampling Plan.

c. 67BWhy is sampling used to test packages?

Inspections by weights and measures officials must provide the public with the greatest benefit at the lowest possible cost. Sampling reduces the time to inspect a lot of packages, so a greater number of items can be inspected. Net content inspection, using sampling plans for marketplace surveillance, protects consumers who cannot verify the net quantity of contents. This ensures fair trade practices and maintains a competitive marketplace. It also encourages manufacturers, distributors, and retailers to follow good manufacturing and distribution practices.

d. 68BWhy is the test acceptance criteria statistically corrected and what are the confidence levels of the sampling plans?

Testing a “sample” of packages from a lot instead of every package is efficient, but the test results have a “sampling variability” that must be corrected before determining if the lot passes or fails. The “Category A” sampling plans give acceptable lots a 97 % or better probability of passing. An “acceptable” lot is defined as one in which the “average” net quantity of contents of the packages equals or exceeds the labeled quantity. The “Category B” sampling plans give acceptable lots at least a 50 % probability of passing. The sampling plans used in this handbook are statistically valid. That means the test acceptance criteria are statistically adjusted, so they are both valid and legally defensible. This handbook does not discuss the statistical basis, risk factors, or provide the operating characteristic curves for the sampling plans. For information on these subjects, see explanations on “acceptance sampling” in statistical reference books.

e. 69BWhy random samples?

A randomly selected sample is necessary to ensure statistical validity and reliable data. This is accomplished by using random numbers to determine which packages are chosen for inspection. Improper collection of sample packages can lead to bias and unreliable results.

f. 70BMay audit tests and other shortcuts be used to identify potentially violative lots?

Shortcuts may be used to speed the process of detecting possible net content violations. These audit procedures may include the following: using smaller sample sizes, spot checks using tare lists provided by manufacturers, selecting samples without collecting a random sample. These and other shortcuts allow spot checking of more products than is possible with the more structured techniques, but do not take the place of “Category A” or “Category B” testing.

g. 71BCan audit tests and other shortcuts be used to take enforcement action?

No. Do not take enforcement action using audit test results.

If, after an audit test, there is suspicion that a lot of packages is not in compliance, use the appropriate “Category A” or “Category B” sampling plan to determine if the lot complies with the package requirements.

13B1.4.
Other Regulatory Agencies Responsible for Package Regulations and Applicable Requirements XE "Regulatory Agencies Responsible for Package Regulations and Applicable Requirements"
In the United States, several federal agencies issue regulations regarding package labeling and net contents. The U.S. Department of Agriculture regulates meat and poultry. The Food and Drug Administration (FDA) regulates food, drugs, cosmetic products, and medical devices under the Food, Drug, and Cosmetic Act (FDCA) and the Fair Packaging and Labeling Act (FPLA). The Federal Trade Commission (FTC) regulates most non-food consumer packaged products as part of the agency’s responsibility under the FPLA. The Environmental Protection Agency (EPA) regulates pesticides. The Bureau of Alcohol, Tobacco, and Firearms (ATF) in the U.S. Department of the Treasury promulgates regulations for packaged tobacco and alcoholic beverages as part of its responsibility under the Federal Alcohol Administration Act.

Packaged goods produced for distribution and sale also come under the jurisdiction of state and local weights and measures agencies that adopt their own legal requirements for packaged goods. Federal statutes set requirements that pre-empt state and local regulations that are or may be less stringent or not identical to federal regulation depending on the federal law that authorizes the federal regulation. The application of Handbook 133 procedures occurs in the context of the concurrent jurisdiction among federal, state, and local authorities. Therefore, all agencies using this handbook should keep abreast of the revisions to federal agency regulations that may contain sampling or testing information not in the regulations at the time of publication of this handbook. See Appendix A, Table 1‑1. “Agencies Responsible for Package Regulations and Applicable Requirements” for information on the responsible agencies for package regulations and the requirements of this handbook must be used when testing products concurrently subject to pre-emptive federal regulations.
T14B1.5.
Assistance in Testing Operations XE "Assistance in Testing Operations"
If the storage, display, or location of any lot of packages requires special equipment or an abnormal amount of labor for inspection, the owner or the operator of the business must supply the equipment and/or labor as required by the weights and measures official.

T15B1.6.
Health and Safety XE "Health and Safety"
This handbook cannot address all of the health and safety issues associated with its use. The inspector is responsible for determining the appropriate safety and health practices and procedures before starting an inspection (e.g., contact the establishment’s health and safety official). Comply with all handling, health, and safety warnings on package labels and those contained in any associated material safety data sheets. The inspector must also comply with federal, state, or local health and safety laws or other appropriate requirements in effect at the time and location of the inspection. Contact your supervisor to obtain information regarding your agency’s health and safety policies and to obtain appropriate safety equipment.

T16B1.7.
Good Measurement Practices XE "Good Measurement Practices"
The procedures in this handbook are designed to be technically sound and represent good measurement practices. To assist in documenting tests, we have included “model” inspection report forms designed to record the information.

(1) 193BTraceability Requirements for Measurement Standards and Test Equipment XE "Measurement Standards and Test Equipment"
Each test procedure presented in this handbook includes a list of the equipment needed to perform the inspection. The scales and other measurement standards used (e.g., balances, mass standards, volumetric, and linear measures) to conduct any test must be traceable to the National Institute of Standards and Technology (NIST). Standards must be used in the manner in which they were designed and calibrated for use.

(2) 194BCertification Requirements for Standards and Test Equipment XE "Certification Requirements for Standards and Test Equipment"
All measurement standards and test equipment identified in this handbook or associated with the test procedures must be calibrated or standardized before initial use. This must be done according to the calibration procedures and other instructions found on NIST’s Laboratory Metrology and Calibration Procedures website at Hhttp://ts.nist.gov/WeightsAndMeasures/CalibrationProcedures.cfmH or using other recognized procedures (e.g., those adopted for use by a state weights and measures laboratory). After initial certification, the standards must be routinely recertified according to your agency’s measurement assurance policies.

1BChapter 2. Basic Test Procedure XE "Basic Test Procedure" – Gravimetric Testing

T17B2.1.
Gravimetric Test Procedure for Checking the Net Contents of Packaged Goods XE "Gravimetric Test Procedure for Checking the Net Contents of Packaged Goods"
The gravimetric test method uses weight measurement to determine the net quantity of contents of packaged goods. This handbook includes general test methods to determine the net quantity of contents of packages labeled in terms of weight and special test methods for packages labeled in terms of fluid measure or count. Gravimetric testing is the preferred method of testing most products because it reduces destructive testing while maximizing inspection resources.

18B2.2.
Meeasurement Standards and Test Equipment

h. 72BWhat type of scale is required to perform the gravimetric test method?

Use a scale (for this handbook the term “scale” includes balances) that has at least 100 scale divisions. It must have a load-receiving element of sufficient size and capacity to hold the packages during weighing. It also requires a scale division no larger than P1P/6 of the Maximum Allowable Variation XE "Maximum Allowable Variation" (MAV) for the package size being weighed. The MAV/6 requirement is crucial to ensure that the scale has adequate resolution to determine the net contents of the packages. Subsequent references to product test criteria agreeing within one scale division are based on scale divisions that are equal to or only slightly smaller than the MAV/6.

Example: The MAV for packages labeled 113 g (0.25 lb) is 7.2 g (0.016 lb)
(See Appendix A, Table 2‑5. “Maximum Allowable Variations (MAVs) for Packages Labeled by Weight.”)
MAV/6 is 1.2 g (0.002 lb). In this example, a 1 g (0.002 lb) scale division would be the largest unit of measure appropriate for weighing these packages.

i. 73BHow often should I verify the accuracy of a scale?

Verify the accuracy of a scale before each initial daily use, each use at a new location, or when there is any indication of abnormal equipment performance (e.g., erratic indications). Recheck the scale accuracy if it is found that the lot does not pass, so there can be confidence that the test equipment is not at fault.

j. 74BWhich accuracy requirements apply?

Scales used to check packages must meet the acceptance tolerances specified for their accuracy class in the current edition of NIST Handbook 44 (HB 44) “Specifications, Tolerances, and Other Technical Requirements for Weighing and Measuring Devices.” The tolerances for Class II and Class III digital scales are presented in HB 44, Section 2.20. “Scales.”

Note: If the package checking scale is not marked with a “class” designation, use Table 2‑1. “Class of Scale” to determine the applicable tolerance.

k. 75BWhat considerations affect measurement accuracy?

Always use good weighing and measuring practices. For example, be sure to use weighing and measuring equipment according to the manufacturer’s instructions and make sure the environment is suitable. Place scales and other measuring equipment (e.g., flasks and volumetric measures) on a rigid support and maintain them in a level condition if being level is a requirement to ensure accuracy.

l. 76BIn testing, which tolerances apply to the scale?

Do not use a scale if it has an error that exceeds the specified tolerance in any of the performance tests described in the following section.
	Step:

	1. Determine the total number of divisions (i.e., the minimum increment or graduation indicated by the scale) of the scale by dividing the scale’s capacity by the minimum division.

	

	Example: A scale with a capacity of 5000 g and a minimum division of 0.1 g has 50 000 divisions.

	

	2. From Table 2-1. “Class of Scale”, determine the class of the scale using the minimum scale division and the total number of scale divisions.

	

	Example: On a scale with a minimum division of 0.1 g and 50 000 total scale divisions the appropriate class of scale is “II.”

Note: If a scale is used where the number of scale divisions is between 5001 and 10 000 and the division size is 0.1 g or greater and is not marked with an accuracy Class II marking, Class III scale tolerances apply.

	Table 2‑1. Class of Scale

	Value of Scale DivisionP1
	Minimum and Total Number of Divisions
	Class of Scale

	1 mg to 0.05 g
	At least 100, but not more than 100 000
	II

	0.1 g or more
	More than 5000, but not more than 100 000
	II

	0.1 g to 2 g

0.000 2 lb to 0.005 lb

0.005 oz to 0.125 oz
	More than 100, but not more than 10 000
	III

	5 g or more

0.01 lb or more

0.25 oz or more
	More than 500, but not more than 10 000
	III

	P1POn some scales, manufacturers designated and marked the scale with a verification division (e) for testing purposes (e = 1 g and d = 0.1 g). For scales marked Class II, the verification division is larger than the minimum displayed division. The minimum displayed division must be differentiated from the verification scale division by an auxiliary reading means such as a vernier, rider, or at least a significant digit that is differentiated by size, shape, or color. Where the verification division is less than or equal to the minimum division, use the verification division instead of the minimum division. Where scales are made for use with mass standards (e.g., an equal arm balance without graduations on the indicator), the smallest mass standard used for the measurement is the minimum division.

	Step:

	3. Determine the tolerance from Table 2‑2. “Acceptance Tolerances for Class of Scale Based on Test Load in Divisions” in divisions appropriate for the test load and class of scale.

	

	Example: Determine the number of divisions for any test load by dividing the value of the mass standard being applied by the minimum division indicated by the scale. For example, if the scale has a minimum division of 0.1 g and a 1500 g mass standard is applied, the test load is equal to 15 000 divisions (1500/0.1). On a Class II scale with a test load between 10 000 and 20 000 divisions, Table 2‑2. “Acceptance Tolerances for Class of Scale Based on Test Load in Divisions” indicates the tolerance is plus or minus one division.

	Table 2‑2. Acceptance Tolerances for Class of Scale Based on Test Load in Divisions

	Test Load in Divisions
	Tolerance

	Class II Scale
	Class III Scale
	

	0 to 5000
	0 to 500
	Plus or Minus 0.5 Division

	5001 to 20 000
	501 to 2 000
	Plus or Minus 1 Division

	20 001 or more
	2001 to 4000
	Plus or Minus 1.5 Divisions

	Not Applicable
	4001 or more
	Plus or Minus 2.5 Divisions

m. 77BWhich performance tests should be conducted to ensure the accuracy of a scale?

Use the following procedures to verify the scale. The following procedures, based on those required in NIST Handbook 44, have been modified to reduce the amount of time required for testing scales in field situations.

(1) 195BIncreasing-Load Test XE "Increasing-Load Test"
Use certified mass standards to conduct an “increasing-load test” with all test loads centered on the load-receiving element. Start the test with the device on zero and progress with increasing test loads to a “maximum test load” of at least 10 percent more than the gross weight of the packages to be tested. Use at least three different test loads of approximately equal value to test the device up to the “maximum test load.” Verify the accuracy of the device at each test load. Include the package tare weight as one of the test points.

(2) 196BDecreasing-Load Test XE "Decreasing-Load Test"
For all types of scales, other than one with a beam indicator or equal-arm balance, conduct a “decreasing-load test” with all test loads centered on the load-receiving element. Use the same test loads used in the “increasing-load test” of this section, and start at the “maximum test load.” Remove the test loads in the reverse order of the increasing-load test until all test loads are removed. Verify the accuracy of the scale at each test load.

(3) 197BShift Test XE "Shift Test"
UBench Scales or BalanceUs use a test load equal to one-Shalf SUthirdU of the “maximum test load” used for the “increasing-load test.” For bench scales (see Diagram 1. “UBench Scales or Balances”)U Splace SUapplyU the test load Uas nearly as possible at the center of each quadrant of the load receiving element as shown in Diagram 1. “Bench Scale or BalanceU.”S in the center of four separate quadrants, equidistant between the center and edge of the load-receiving element and
UFor Equal Arm Balances use a test load equal to one-half capacity centered successively at four points positioned equidistance between the center and the front, left, back, and right edges of each pan as shownU Sdetermine the accuracy in each quadrant forSU(see Diagram 2.U “UEqual-Arm Balance)U.” For example, where the load-receiving element is a rectangular or circular shape, place the test load in the center of the area represented by the shaded boxes in the following diagrams.

Diagram 1. Bench Scales or Balances

Diagram 2. Equal-Arm Balance

	[image: image1.jpg]

	[image: image3.wmf]

(4) 198BReturn to Zero XE "Return to Zero"
Conduct the return to zero test whenever all the test weights from the scale are removed; check to ensure that it returns to a zero indication.

n. 78BWhich standards apply to other test equipment?

Specifications, tolerances, and other technical requirements for the other measurement standards and test equipment cited in this handbook are specified in the following NIST publications. These publications may be obtained from the Weights and Measures Division (http://www.nist.gov/owm) or the U.S. Government Printing Office.

· Mass Standards – Use NIST Handbook 105‑1, “Specifications and Tolerances for Reference Standards and Field Standard Weights and Measures – Field Standard Weights (NIST Class F)” (1990)

· Volumetric Flasks and Cylinders – Use NIST Handbook 105‑2, “Specifications and Tolerances for Reference Standards and Field Standard Weights and Measures – Field Standard Measuring Flasks” (1996)

· Stopwatches – Use NIST Handbook 105‑5, “Specifications and Tolerances for Reference Standards and Field Standard Weights and Measures – Field Standard Stopwatches” (1997)

· Thermometers – Use NIST Handbook 105‑6, “Specifications and Tolerances for Reference Standards and Field Standard Weights and Measures – Specifications and Tolerances for Thermometers” (1997)
19B2.3.
Basic Test Procedure

The following steps apply when gravimetrically testing any type of packaged product except Borax and glazed or frozen foods. If the tested products contain Borax, refer to Section 2.4, “Borax.” If encased-in-ice or ice glazed or frozen food is tested, refer to Section 2.6. “Drained Weight for Glazed or Frozen Foods. Determining the Net weight of Encased -in-Ice and Ice Glazed Products.”

	Step:

	1. Identify and define the inspection lot.

	

	2. Select the sampling plan.

	

	3. Select the random sample.

	

	4. Measure the net contents of the packages in the sample.

	

	5. Evaluate compliance with the Maximum Allowable Variation XE "Maximum Allowable Variation" (MAV) requirement.

	

	6. Evaluate compliance with the average requirement.

20B2.3.1.
Define the Inspection Lot

The official defines which packages are to be tested and the size of the inspection lot. The lot may be smaller or larger than the production lot defined by the packer. Only take action on the packages contained in the lot that has been defined.

Note: Normally, there will never be access to the entire “production lot” from a manufacturer. The “inspection lot” is selected from packages that are available for inspection/test at any location in the distribution chain.

Example: An inspection lot should consist of all of the cans of a single brand of peach halves, labeled with a net quantity of 453 g (1 lb). When packages are tested in retail stores, it is not necessary to sort by lot code. If lot codes are mixed during retail testing, be sure to record the lot codes for all of the packages included in the sample so that the inspector and other interested parties can follow up on the information. For special reasons, such as a large number of packages or the prior history of problems with the product or store, the inspector may choose to define a lot as only one type of packaged product (e.g., ground beef). Another reason to narrowly define the lot is if the results of an audit test indicate the possibility of a shortage in one particular lot code within a particular product.

a. 7What is the difference between standard and random weight packages?
Standard packages are those with identical net content declarations such as containers of soda in 2 L bottles and 2.26 kg (5 lb) packages of flour. “Random packages” are those with differing or no fixed patterns of weight, such as packages of meat, poultry, fish, or cheese.

21B2.3.2.
Sampling Plans

o. 80BWhere are sampling plans located for “Category A” inspections?

Use Appendix A, Table 2‑1. “Sampling Plans XE "Sampling Plans" for Category A,” to conduct “Category A” inspections.

p. 81BWhere are sampling plans located for “Category B” inspections?

Use Appendix A, Table 2‑2. “Sampling Plans XE "Sampling Plans" for Category B,” to conduct “Category B” inspections.

2.3.3. 22BBasic Inspection Procedure and Recordkeeping XE "Basic Inspection Procedure and Record Keeping"
a. 82BHow are the specific steps of the Basic Test Procedure documented?

Use an official inspection report to record the inspection information. Attach additional worksheets, test notes, and other information as needed. This handbook provides random and standard packaged products model inspection report forms in Appendix E, “Model Inspection Report Forms.” Refer to Appendix E for sample instructions to the complete the forms box numbers. Modify the model reports and the box numbers to meet your agency’s needs. Other formats that contain more or less information may be acceptable.

Note: Inspection reports should be legible and complete. Good recordkeeping practices typically include record retention for a specified period of time (e.g., 1 to 3 years).
	Step:

	1. Record the product identity, packaging description, lot code, location of test, and other pertinent data.

	

	2. Record the labeled net quantity of contents in Box 1. Record both metric and inch-pound declarations if they are provided on the package label.

	

	Example: If the labeled weight is 453 g (1 lb), record this in Box 1.

	

	3. When the declaration of net quantity on the package includes both the International System of Units (SI) (metric) and inch-pound units, the larger of the two declarations must be verified. The rounding rules in NIST Handbook 130, “Uniform Packaging and Labeling Regulations” permit packers to round declarations up or down based on their knowledge of their package filling targets and the accuracy of packaging equipment.

	

	Determine the larger of the values by converting the SI declaration to inch-pound units, or vice versa, using conversion factors that are accurate to at least six places. Compare the values, and use the larger value in computing the nominal gross weight XE "Nominal Gross Weight" (see later steps). Indicate on the report which of the declarations is being verified when packages labeled with two units of measure are encountered.

	

	Example: If the net weight declared on a package is 1 lb, the metric equivalent (accurate to six significant digits) is 453.592 g. Do not round down or truncate values in the calculations until the nominal gross weight XE "Nominal Gross Weight" is determined and recorded. If the package is also labeled 454 g, then the metric declaration is larger than the inch-pound declaration and should be used to verify the net contents of the package. The Basic Test Procedure does not prohibit the use of units of weight instead of dimensionless units when recording package errors, nor does it prohibit the use of net content computer programs to determine product compliance. Record the unit of measure in Box 2. The unit of measure is the minimum division of the unit of measurement used to conduct the test. If a scale is used that reads to thousandths of a pound, the unit of measure is 0.001 lb even if the scale division is 0.002 lb or 0.005 lb.

	

	Example: If the scale has a scale division of 0.5 g, the unit of measure is 0.1 g. If a weighed package that has an error of “−0.5 g,” record the error as “−5” using “dimensionless units.” If the scale indicates in increments of 0.002 lb, the unit of measure is 0.001 lb. If a weighed package has an error of “+0.016,” record the error as “+16” using “dimensionless units.” When using dimensionless units, multiply package errors by the unit of measure to obtain the package error in weight.

	

	4. Enter the appropriate MAV value in Box 3 for the type of package (weight, volume, etc.), the labeled net contents, and the unit of measure.

b. 83BWhere are Maximum Allowable Variations found? XE "Maximum Allowable Variation"
Find the MAV values for packages labeled by weight, volume, count, and measure in the tables listed below in Appendix A.

	· packages labeled by weight
	See Table 2‑5.

	
	

	· packages labeled by volume, liquid or dry
	See Table 2-6.

	
	

	· packages labeled by count
	See Table 2‑7.

	
	

	· packages labeled by length, (width), or area
	See Table 2‑8.

	
	

	· packages bearing a USDA seal of inspection – Meat and Poultry
	See Table 2-9.

	
	

	· textiles, polyethylene sheeting and film, mulch and soil labeled by volume, packaged firewood XE "Firewood" , and packages labeled by count with fewer than 50 items
	See Table 2‑10.

q. 84BHow is the value of an MAV found?

Refer to the appropriate table of MAVs and locate the declared quantity that is on the package label in the column marked “Labeled Quantity.” Read across the table to find the value in the column titled “Maximum Allowable Variation XE "Maximum Allowable Variation" .” Record this number in Box 3. Determine the MAV in dimensionless units and record in Box 4 on the Standard Package Report Form (a dimensionless unit is obtained by dividing the MAV recorded in Box 3 by the unit of measure recorded in Box 2). Refer to Appendix C. “Glossary XE "Glossary" ,” for the definition of dimensionless units.

r. 85BHow many SMAVs SUunreasonable minus errors (UMEs)U are permitted in a sample?

To find out how many minus package errors are permitted to exceed the MAVU, (errors known as unreasonable minus errors or UME’s),U S(refer to Appendix A) Ssee Column 4 in either Table 2‑1. “Sampling Plans for Category A” or Table 2‑2. “Sampling Plans for Category B.” U(refer to Appendix A)U Record this number in Box 8.

23B2.3.4.
Random Sample Selection XE "Random Sample Selection" \b
a. 86BHow are sample packages selected?

Randomly select a sample from the inspection lot. Random number tables XE "Random number tables" (see Appendix B. “Random Number Tables”) or a calculator that is able to generate random numbers may be used to identify the sample. If the packages for the sample are not randomly selected, the test results may not be statistically valid.

Note: If the inspector and the party that is ultimately responsible for the packing and declaration of net weight for the product agree to an alternative method of sample selection, document how the sample packages were selected as part of the inspection record.

b. 87BHow is the size of the “Lot” determined?

Count the number of packages comprising the inspection lot or estimate the size to within 5 % and record the inspection lot size in Box 5.

c. 88BHow is the sample size determined?

Refer to Appendix A. Table 2‑1. “Sampling Plans for Category A” or Table 2‑2. “Sampling Plans for Category B” to determine the sample size. In Column 1, find the size of the inspection lot (the number recorded in Box 5 of the report form). Read across from Column 1 to find the appropriate sample size in Column 2 and record this number in Box 6 of the report form.

24B2.3.5.
Tare Procedures XE "Tare Procedures"
b. 89BWhat types of tare may be used to determine the net weight of package goods?

This handbook defines three types of tare for the inspection of packaged goods. The tare weight may vary considerably from package to package as compared with the variability of the package net contents, even for packages in the same production lot. Although this is not common for most packaging, the basic test procedure in this handbook considers the variation for all tare materials.

(10) 199BUsed Dry Tare XE "Used Dry Tare"
Used Dry Tare is defined as follows: Used tare material that has been air dried, or dried in some manner to simulate the unused tare weight. It includes all packaging materials that can be separated from the packaged product, either readily (e.g., by shaking) or by washing, scraping, ambient air drying, or other techniques involving more than “normal” household recovery procedures, but not including laboratory procedures like oven drying. Labels, wire closures, staples, prizes, decorations, and such are considered tare. Used Dry Tare is available regardless of where the packages are tested. The net content procedures described in this handbook reference Used Dry Tare.

Note: When testing frozen foods with the Used Dry Tare approach, the frost found inside frozen food packages is included as part of the net contents, except in instances in which glazed or frozen foods are tested according to Section 2.6. Determing the Net Weight of Encased-in-Ice and Ice Glazed Products..

(11) 200BUnused Dry Tare XE "Unused Dry Tare"
If testing packages in retail store locations where they are packaged, and sold in small quantities to the ultimate consumers, the basic test procedure may be modified by using samples of the packaging material available in the store. Unused dry tare is defined as:

All unused packaging materials (including glue, labels, ties, etc.) that contain or enclose a product. It includes prizes, gifts, coupons, or decorations that are not part of the product.

(12) 201BWet Tare XE "Wet Tare"
UWet tare procedures must not be used to verify the labeled net weight of packages of meat and poultry packed at an official United States Department of Agriculture (USDA) facility and bearing a USDA seal of inspection. The Food Safety and Inspection Service (FSIS) adopted specific sections of the 2005 4UPUthUPU Edition of NIST HB 133 by reference but not the “wet tare” method for determining net weight compliance. FSIS considers the free-flowing liquids in packages of meat and poultry products, including single-ingredient, raw poultry products, to be integral components of these products (see Federal Register, September 9, 2008 [Volume 73, Number 175] [Final Rule – pages 52189‑52193]).
If the jurisdiction uses wet tare to determine net weight, follow the procedures described below that reference Used Dry Tare XE "Used Dry Tare" , except make no effort to dry the tare material. If Wet Tare is used to verify the net weight of packagesS of fresh poultry, hot dogs, and franks that are subject to the USDA regulationsS, the inspector must allow for moisture loss. Wet Tare is defined as: Used tare material where no effort is made to dry the tare material. Free-flowing liquids are considered part of the tare weight.

c. 90BHow is a tare weight determined?

Except in the instance of applying unused dry tare, select the packages for the initial tare sample from the sample packages. Mark the first two (three or five) packages in the order the random numbers were selected; these packages provide the initial tare sample. Determine the gross weight of each package and record it in Block a, “Gross Wt,” under the headings “Pkg. 1,” “Pkg. 2,” “Pkg. 3,” etc. on the report form. Except for aerosol or other pressurized packages, open the sample packages, empty, clean, and dry them as appropriate for the packaging material.

d. 93BHow is it determined UonU how many packages to select for the initial tare sample XE "Initial tare sample" ?

For the initial tare sample size, see Column 5 under initial tare sample size in Appendix A. Table 2‑1. “Sampling Plans for Category A” or Column 3 under initial tare sample size in Appendix A, Table 2‑2. “Sampling Plans for Category B.” Record the initial tare sample size in Box 7 on the report form.

Note: The initial tare sample size is considered the total tare sample size when the sample size is less than 12.

e. 94BHow are the tare sample and the tare weight of the packaging material determined?
	Step:

	1. Except for unused dry tare at the point-of-pack, first determine the tare weight for each package in the initial tare sample and record the value in Row b, “Tare Wt.” under the appropriate package number column.

	

	2. For sample sizes of 12 or more, subtract the individual tare weights from the Urespective packageU gross weights (Block a, minus Block b, on the report form) to obtain the net weight for each package and record StheseS UeachU valueSsS in Block c, “Net Wt.,” on the report form.

	

	Determine and record the “range of package errors” (called Rc) for the initial tare sample in Box 9 on the report form. (The range is the difference between the package errors.)

(Amended 2002)

	

	3. Determine and record the “range of tare weights” (called Rt) in Box 10.

	

	4. Compute the ratio Rc/Rt by dividing the value in Box 9 by the value in Box 10. Record the resulting value in Box 11. (Rc and Rt must both be in the same unit of measure or both in dimensionless units.)

	

	5. Determine and record in Box 12 the total number of packages to be opened for the tare determination from either Appendix A. Table 2‑3. “Category A – Total Number of Packages to be Opened for or Table 2‑4. “Determination – Number Include those Packages Opened for Initial Tare Sample.”

	

	· In the first column (titled Ratio of RRcR/RRtR), locate the range in which the computed RRcR/RRtR falls. Then, read across to the column headed with the appropriate sample size.

	

	· If the total number of packages to open equals the number already opened, go to step 6.

	

	· If the total number of packages to open is greater than the number of packages already opened, compute the number of additional packages to open for the tare determination and go to step 6. Enter the total number of tare samples in Box 12.

	

	6. Determine the average tare weight using the tare weight values for all the packages opened and record the average tare weight in Box 13.

f. 91BDoes the inspection of aerosol containers require special procedures?

Yes, aerosol containers XE "Aerosol containers" are handled differently for two reasons. First, regulations under the Uniform Packaging and Labeling Regulation (UPLR) in NIST HB 130 require that packages designed “to deliver” the product under pressure, “must state the net quantity of the contents that will be expelled when the instructions for use as shown on the container are followed.” This means that any product retained in aerosol containers after full dispersion is included in the tare weight. Second, aerosol containers must not be opened because they are pressurized; for safety reasons they should not be punctured or opened. When emptying aerosol containers to determine a tare weight, exhaust them in a well-ventilated area (e.g., under an exhaust hood or outdoors) at least 15 m (50 ft) from any source of open flame or spark.

To ensure that the container properly dispenses the product, read and follow any dispensing instructions on the package. If shaking during use is specified in the instructions, periodically shake (at least two or three times during expulsion of the product). If directions are not given, shake the container five times with a brisk wrist twisting motion. If the container has a ball agitator, continue the shaking procedure for one minute after the ball has shaken loose.

g. 92BHow is the tare of vacuum-packed XE "Vacuum-packed" coffee determined XE "Coffee" ?

The gross weight of a can of vacuum-packed coffee will be more after the seal is broken and air enters the can. In the procedure to determine the tare weight of the packaging material, correct the gross weight determined for unopened cans as follows. Use the initial tare sample packages, weigh, and record the gross weight of the product-filled cans before and after breaking the vacuum seal. Compute the average gross weight difference (open weight minus sealed weight) and record this in Box 13a of the report form. The nominal gross weight XE "Nominal Gross Weight" equals the average tare weight minus the average difference in gross weights plus the labeled weight (Box 14): Box 13 − Box 13a + Box 1.

h. 95BWhen and where is unused dry tare used, XE "Unused Dry Tare" and how is it used to determine an average tare weight?

You may determine the average tare weight using samples of unused dry tare when testing meat, poultry, or any other products that are not subject to regulation of the Food and Drug Administration (FDA). You may use unused dry tare samples when conducting inspections at locations where the point-of-pack and sale are identical (e.g., store-packed products in a supermarket meat case). To determine unused dry tare at the point-of-sale, randomly select two (2) samples of unused dry tare, and weigh each separately. If there is no measurable variation in weight between the samples, proceed with the test using the weight of one of the samples. If the weight of the two (2) initial samples, randomly select three (3) additional tare samples and determine the average weight of all five (5) samples. Use this value as the average tare weight.

(Amended 2002)

25B2.3.6.
Determine Nominal Gross Weight XE "Nominal Gross Weight" and Package Errors for Tare Sample

a. 96BSWhat is SUHow do I computeU a nominal gross weight XE "Nominal Gross Weight" ?

A nominal gross weight XE "Nominal Gross Weight" is used to simplify the calculation of package errors. To compute the nominal gross weight, add the average tare weight (recorded in Box 13) to the labeled weight (recorded in Box 1).S To obtain the package error, subtract a package’s gross weight from the nominal gross weight.
The nominal gross weight is represented by the formula:

Nominal gross weight = average tare + labeled weight

b. 97BHow do I compute the package error?

UTo obtain the package error, subtract the nominal gross weight from each package’s gross weight. The package error is represented by the formula:

UPackage error = gross weight − nominal gross weight

c. 98BHow are individual package errors determined for the tare sample packages XE "Package errors for the tare sample packages" ?

Determine the errors of the packages opened for tare by subtracting the nominal gross weight XE "Nominal Gross Weight" recorded in Box 14 from the individual package gross weights recorded for each package (Pkg 1, Pkg 2, etc.) in Block a, “Gross Wt.” The nominal gross weight must be used, rather than the actual net weight, for each package to determine the package error. This ensures that the same average tare weight is used to determine the error for every package in the sample, not just the unopened packages.

· Standard Packages. – Record the package error in the appropriate plus or minus column on the report form for each package opened for tare.

· Random Packages. – Determine the package error for the tare sample using a nominal gross weight XE "Nominal Gross Weight" for each package so that all of the package errors are determined with the same tare weight value. Record the package error on the Random Package Report Form in the appropriate plus or minus column under Package Errors.

Note: Converting the package error to dimensionless units allows the inspector to record the package errors as whole numbers disregarding decimal points and zeroes in front and unit of measure after the number.

Example: If weighing in 0.001 lb increments, the unit of measure is also 0.001 lb. If the package error for the first package opened for tare is +0.008 lb, instead of recording 0.008 lb in the plus column, record the error as “8” in the plus column. If the second package error is +0.060 lb, record the package error as “60” in the plus column, and so on. (This section does not prohibit the use of units of weight or computer programs instead of dimensionless units.)

d. 99BHow are individual package errors determined for the other packages in the sample?

Compare the gross weight of each of the unopened sample packages with the nominal gross weight XE "Nominal Gross Weight" (Box 14). Record the package errors in the “Package Errors” section of the report form using either units of weight (lb or g) or dimensionless units.

e. 100BHow is the total package error computed?

Add all the package errors for the packages in the sample. Be sure to subtract the minus package errors from the plus package errors and to record the total net error in Box 15U, indicating the positive or negative value of the error.

26B2.3.7.
Evaluating Results XE "Evaluating Results"
a. 101BHow is it determined if a sample passes or fails?

The following steps lead the inspector through the process to determine if a sample passes or fails. If the product is subject to moisture allowance, follow the procedures under “Moisture Allowances” in this chapter to correct the MAV.

b. 102BHow is it determined if packages exceed the Maximum Allowable Variation XE "Maximum Allowable Variation" ?

Compare each minus package error with the MAV recorded in Box 3 or Box 4 (if using dimensionless units). Circle the package errors that exceed the MAV. These are “unreasonable errors.” Record the number of unreasonable minus errors found in the sample in Box 16.

c. 103BHow is it determined if the negative package errors in the sample exceed the number of MAVs allowed for the sample?

Compare the number in Box 16 with the number of unreasonable errors allowed (recorded in Box 8). If the number found exceeds the allowed number, the lot fails. Record in Box 17 whether the number of unreasonable errors found is less or more than allowed.

Note: If the total error recorded in Box 15 is a plus value and Box 17 is “No,” then the number of unreasonable errors is equal to or less than the number allowed (recorded in Box 8) and the lot passes.

d. 104BHow is the average error of the sample determined and does the inspected lot pass or fail the average requirement?

Determine the average error by dividing the total error recorded in Box 15 by the sample size recorded in Box 6. Record the average error in Box 18 if using dimensionless units or in Box 19 if using units of weight. Compute the average error in terms of weight (if working in dimensionless units up to this time) by multiplying the average error in dimensionless units by the unit of measure and record the value in Box 19.

	Step:

	1. If the average error is positive, the inspection lot passes the average requirement.

	

	2. If the average error is negative, the inspection lot fails under a “Category B” test. Record in Box 20.

	

	3. If the average error is a negative value when testing under the Sampling Plans XE "Sampling Plans" for “Category A,” compute the Sample Error Limit (SEL) as follows:

	

	· Compute the Sample Standard Deviation and record it in Box 21.

	

	· Obtain the Sample Correction Factor from Column 3 of Appendix A. Table 2‑1. “Sampling Plans for Category A” StestS. Record this value in Box 22.

	

	· Compute the Sample Error Limit using the formula:

	

	Sample Error Limit (Box 23)

= Sample Standard Deviation (Box 21) x Sample Correction Factor (Box 22)

	

	4. Compliance Evaluation of the Average Error:

	

	· If the value of the Average Error (Box 18) is smaller than the SEL (Box 23), the inspection lot passes.

	

	· If the value of the Average Error (disregarding the sign) (Box 18) is larger than the SEL (Box 23), the inspection lot fails. However, if the product is subject to moisture loss, the lot does not necessarily fail. Follow the procedures under “Moisture Allowances” in this chapter.

27B2.3.8.
Moisture Allowances
M
Moisture loss must be considered even when no formal allowance for the specific product is found in HB133. XE "Moisture Allowances"
a. How is reasonable moisture loss allowed?

If the product tested is subject to moisture loss, provide for the moisture allowance by following the steps listed below.

Determine the value of the moisture allowance if the product is listed below.

b. What are the moisture allowances for flour, and dry pet food, pasta and other products? (See Table 2-3. “Moisture Allowances.”)
	UUTable 2-3. Moisture Allowances for Product in Distribution XE "Moisture Allowances"

	If you are verifying the labeled net weight of packages of:

	The Moisture Allowance is:
	Notes

	Flour
	3 %
	

	Dry pet food
	3 %
	Dry pet food means all extruded dog and cat foods and baked treats packaged in Kraft paper bags and/or cardboard boxes with a moisture content of 13 % or less at time of pack.

	Pasta
	3 %
	Note: Pasta products means all macaroni, noodle, and like product packaged in Kraft paper bags, paperboard cartons, and/or flexible plastic bags with a moisture content of 13 % or less at the time of pack.

	Borax
	See Section 2.4.
	

	Wet Tare Only

	If you are using Wet Tare in verifying the net weight of packages of one of the products listed below:
	The Moisture Allowance is:
	Notice: Wet Tare must not be used in testing packages of meat and poultry subject to USDA regulations. The Food Safety and Inspection Service (FSIS) adopted specific sections of the 2005 4th Edition of NIST HB 133 by reference but not the “wet tare” method for determining net weight compliance. (see Federal Register, September 9, 2008 [Volume 73, Number 175] [Final Rule – pages 52189 52193]).

	Fresh poultry
	3 %
	Fresh poultry is defined as poultry at a temperature of − 3 °C (26 °F) that yields or gives when pushed with the thumb.

	Franks or hot dogs
	2.5 %
	

	Bacon, fresh sausage, and luncheon meats
	0 %
	For packages of bacon, fresh sausage, and luncheon meats, there is no moisture allowance if there is no free-flowing liquid or absorbent materials in contact with the product and the package is cleaned of clinging material. Luncheon meats are any cooked sausage product, loaves, jellied products, cured products, and any sliced sandwich-style meat. This does not include whole hams, briskets, roasts, turkeys, or chickens requiring further preparation to be made into ready-to-eat sliced product. When there is no free-flowing liquid inside the package and there are no absorbent materials in contact with the product, Wet Tare and Used Dried Tare are equivalent.

SThe moisture allowance for flour and dry pet food is 3 % of the labeled net weight.

SNote: Dry pet food means all extruded dog and cat foods and baked treat products packaged in Kraft paper bags and/or cardboard boxes with a moisture content of 13 % or less at the time of pack.

c. What moisture allowance XE "Moisture Allowances" is used with Used Dry Tare XE "Used Dry Tare" when testing packages that bear a USDA Seal of Inspection?

There is no moisture allowance when inspecting meat and poultry from a USDA inspected plant when Used Dry Tare and a “Category A” sampling plan are used.

d. What moisture allowance is used with wet tare? when testing packages bearing a USDA seal of inspection? XE "Wet Tare"
Wet tare procedures must not be used to verify the labeled net weight of packages of meat and poultry packed at an official United States Department of Agriculture and bearing a USDA seal of inspection. The Food Safety and Inspection Service (FSIS) adopted specific sections of the 2005 4PthP Edition of NIST HB 133 by reference but not the “wet tare” method for determining net weight compliance. FSIS considers the free-flowing liquid in packages of meat and poultry products, including single-ingredient, raw poultry products, to be integral components of these products (see Federal Register, September 9, 2008 [Volume 73, Number 175] [Final Rule – pages 52189‑52193]).

See Table 2‑3. “Moisture Allowances – Wet Tare Only.”

· SUse the following guideline when testing meat and poultry from any USDA inspected plant using Wet Tare and a Category A sampling plan.

· SFor packages of fresh poultry that bear a USDA seal of inspection, the moisture allowance is
· S3 5 of the labeled net weight. For net weight determinations, only, fresh poultry is defined as poultry above –3 ºC (26 ºF). This is a product that yields or gives when pushed with the thumb.

· SFor packages of franks or hotdogs that bear a USDA seal of inspection, the moisture allowance is 2.5 % of the labeled net weight.

· SFor packages of bacon, fresh sausage, and luncheon meats that bear a USDA seal of inspection, there is no moisture allowance if there is no free-flowing liquid or absorbent materials in contact with the product and the package is cleaned of clinging material. Luncheon meats are any cooked sausage product, loaves, jellied products, cured products, and any sliced sandwich-style meat. This does not include whole hams, briskets, roasts, turkeys, or chickens requiring further preparation to be made into ready-to-eat sliced product. When there is no free-flowing liquid inside the package and there are no absorbent materials in contact with the product, Wet Tare and Dried Used Tare are equivalent.

When there is free-flowing liquid and liquid Sor absorbentSS Sabsorbed by packaging materials in contact with the product, all free liquid and the absorbed liquid is part of the wet tare.

28B2.3.9.
Calculations XE "Calculations"
a. 110BHow is moisture allowance computed and appliedS to the average errorS?

To compute moisture allowance, multiply the labeled quantity by the decimal percent value of the allowance.

Example: Labeled net quantity of flour is 907 g (2 lb)

Misture Allowance is 3 % (0.03)

Moisture Allowance = 907 g (2 lb) x 0.03 = 27 g (0.06 lb)
Record this value in Box 13a.
b. 111BHow is a Moisture Allowance made prior to determining package errors?
If the Moisture Allowance is known in advance (e.g., flour and dry pet food), it can be applied by adjusting the Nominal Gross Weight (NGW) used to determine the sample package errors. The Moisture Allowance (MA) in Box 13a is subtracted from the NGW. The NGW which is the sum of the Labeled Net Quantity of Contents (LNQC e.g., 907 g) and the Average Tare Weight from Box 13 (for this example use an ATW of 14 g (0.03 lb)) to obtain an Adjusted Nominal Gross Weight (ANGW) which is entered in Box 14.

The calculation is:
LNQC 907 g (2 lb) + ATW 14 g (0.03 lb) = 921 g (2.03 lb) - MA 27 g (0.06 lb) = ANGW of 918 g (1.97 lb)

which is entered in Box 14.

Package errors are determined by subtracting the ANGW from the Gross Weights of the Sample Packages (GWSP).

The calculation is:
GWSP – ANGW = Package Error
Note: When the NGW is adjusted by subtracting the Moisture Allowance value(s) the Maximum Allowable Variation(s) is not changed. This is because the errors that will be found in the sample packages have been adjusted by subtracting the Moisture Allowance (e.g., 3 %) from the NGW. That increases the individual package errors by the amount of the moisture allowance (e.g., 3 %). If the value(s) of the MAV(s) were also adjusted it would result in doubling the allowance. MAV is always based on the labeled net quantity.
c. 112BHow is a Moisture Allowance made after determining package errors?

You can make adjustments when the value of the Moisture Allowance is determined following the test (e.g., after the sample fails or if a packer provides a reasonable moisture allowance based on data obtained using a scientific method) using the following approach:
If the sample fails the Average and/or the Individual Package Requirements, both of the following steps are applied.

If the sample fails the Average Requirement but has no unreasonable package errors, only step 1 is used. If the sample passes the Average Requirement but fails because the sample included one or more Unreasonable Minus Errors (UMEs), only step 2 is used.

	Step:

	1. Use the following approach to apply a Moisture Allowance to the sample after the test is completed. The Moisture Allowance (MA) is computed (e.g., 3 % x 907 g (2 lb) = 27 g (0.06 lb) and added to the Sample Error Limit (e.g., if the SEL is 0.023 add 0.06 to obtain an Adjusted SEL of 0.083). The ASEL (Adjusted Sample Error Limit) is then compared to the Average Error of the Sample and:

	

	· If the average error (disregarding sign) in Box 18 is smaller than the ASEL, the sample passes.

HOWEVER,

· If the average error (disregarding sign) in Box 18 is larger than the ASEL, the sample fails.

	

	2. If a Moisture Allowance is to be applied to the Maximum Allowable Variation(s), the following method is recommended:

	

	The Moisture Allowance (MA) is computed (e.g., 3 % x 907 g (2 lb) = 27 g (0.06 lb) and added to the value of the Maximum Allowable Variation(s) for the labeled net quantity of the package (e.g., MAV for 907 g (2 lb) is 31.7 g (0.07 lb) + 27 g (0.06 lb) = Adjusted Maximum Allowable Variation(s) (AMAV) of 58.7 g). Compare each minus package error to the AMAV. Mark package errors that exceed the AMAV and record the number of UME’s found in the sample. If this number exceeds the number of unreasonable errors allowed, the sample fails.

SHow is the Maximum Allowable Variation corrected for the moisture allowance?

· SAdjust the MAV by adding the moisture allowance to the MAV.

SExample: 907 g (2 lb) package of flour: moisture allowance added to the MAV = 31.7 g (0.07 lb) (MAV for 907 g [2 lb] package) + 27 g (0.06 lb) moisture allowance = a corrected MAV of 58.7 g (0.13 lb)

· SCorrect MAV in dimensionless units by converting the moisture allowance to dimensionless units = 0.06 lb ÷ 0.001 lb = 60. Go to Box 4 and add the moisture allowance in dimensionless units to the MAV in dimensionless units.

SExample: MAV = 70 (MAV for 2 lb where the unit of measure = 0.001 lb) + 60 (moisture allowance in dimensionless units) = 130. Minus package errors must exceed the MAV ± gray area before they are declared “unreasonable errors.”

· SIf the number of unreasonable errors exceeds the allowed number (recorded in Box 8), the inspection lot fails.

SHow is the average error for the moisture allowance corrected?

SIf the minus average error (Box 18) is larger (disregarding the sign) than the SEL (Box 23) and moisture loss applies, compare the difference between Box 18 and Box 23 with the moisture allowance recorded in Box 13a. (Make sure that all the values are in units of weight or in dimensionless units before making this comparison.) If Box 13a is larger than the difference between Box 18 and 23, then the lot is considered to be in the gray area.

SExample: Box 13a for 2 lb flour is 60 (dimensionless units); Box 18 is 2 (dimensionless units); Box 23 is 0.550 (dimensionless units). The difference between Box 18 and Box 23 is 1.450 (dimensionless units). Since Box 13a is 60 (dimensionless units), Box 13a is larger than the difference between Box 18 and Box 23, the lot is considered to be in the gray area and further investigation is necessary before ruling out moisture loss as the reason for shortweight.

d. 113BWhat should you do when a sample is in the moisture allowance (gray) area?

When the average error of a lot of fresh poultry, franks, or hot dogsS from a USDA-inspected plantS is minus, but does not exceed the established “moisture allowance” or “gray area,” contact the Sappropriate USDA official and/or Spacker or plant management personnel to determine what information is available on the lot in question. Questions to theS USDA official and/orS plant management representative may include:

· Is a quality control program in place?

· What information is available concerning the lot in question?

· If net weight checks were completed, what were the results of those checks?

· What adjustments, if any, were made to the target weight?

Note: If SUSDA orS the plant management has data on the lot, such data may help to substantiate that the “lot” had met the net content requirements at the point of manufacture.

This handbook provides “moisture allowances” for some meat and poultry products, flour, and dry pet food. These allowances are based on the premise that when the average net weight of a sample is found to be less than the labeled weight, but not by an amount that exceeds the allowable limit, either the lot is declared to be within the moisture allowance or further investigation can be conducted.

Reasonable deviations from net quantity of contents caused by the loss or gain of moisture from the package are permitted when caused by ordinary and customary exposure to conditions that occur under good distribution practices. If evidence is obtained and documented to prove that the lot was shipped from the packaging plant in a short-weight condition or was distributed under inappropriate or damaging distribution practices, appropriate enforcement action should be taken.

(Amended 2002)

T29B2.4.
Borax XE "Borax"
114Ba.
How is it determined if the net weight labeled on packages of borax is accurate?

Use the following procedures to determine if packages of borax are labeled correctly. This procedure applies to packages of powdered or granular products consisting predominantly (more than 50 %) of borax. Such commodities are labeled by weight, but borax can lose more than 23 % of its weight due to moisture loss. However, it does not lose volume upon moisture loss, and this property makes possible a method of volume testing based on a density determination in the event that the net weight of the product does not meet the average or individual package requirements. This method may be used for audit testing to identify possible short-filling by weight at point-of-pack. Since the density of these commodities can vary at point-of-pack, further investigation is required to determine whether, such short-filling has occurred.

Test Equipment

· Metal density cup with a capacity of 550.6 mL or (1 dry pint)
· Metal density funnel with slide-gate and stand
· Scale or balance having a scale division not larger than 1 g or (0.002 lb)
· Rigid straightedge or ruler

· Pan suitable for holding overflow of density cup

Test Procedure

Follow Section 2.3. “Basic Test Procedures – Define the Inspection Lot.” Use a “Category A” sampling plan in the inspection; select a random sample; then use the following test procedure to determine product compliance.

	Step:

	1. If the lot does not comply by weight with the sampling plan requirements (either the average or individual package requirements), select the lightest package and record the net weight of this package.

	

	2. Determine the weight of the density cup.

	

	3. Place the density cup in the pan and put the funnel on top of the density cup. Close the funnel slide-gate.

	

	4. Pour sufficient commodity into the funnel so that the density cup can be filled to overflowing.

	

	5. Quickly remove the slide-gate from the funnel, allowing the commodity to flow into the density cup.

	

	6. Carefully, without agitating the density cup, remove the funnel and level off the commodity with the ruler or straightedge. Hold the ruler or straightedge at a right angle to the rim of the cup, and carefully draw it back across the top of the density cup to leave an even surface.

	

	7. Weigh the filled density cup. Subtract the weight of the density cup from the gross weight of the commodity plus the density cup to obtain the net weight of commodity in the cup.

115Bb.
How is the volume determined?
	Step:

	1. Multiply the net weight (in pounds) as found for the package under test by 550.6.

	

	2. Divide the answer just obtained by the weight of the commodity in the density cup, step 7. The result is the net volume of commodity in the package in milliliters.

	

	3. Compare the net volume of the commodity in the package with the volume declared on the package. The volume declaration must not Sis not located Sappear on the principal display panel. Instead, it will appear on the back or side of the package and may appear as:S The following example is how the declaration of volume should appear.

	

	Volume ____ cmP3P per NIST

Handbook 133

Note: (1 mL = 1 cmP3P)

116Bc.
What action can be taken based on the results of the density test?

If the net volume of commodity in the lightest package equals or exceeds the declared volume on the package, treat the lot as being in compliance based on volume and take no further action. If the net volume of borax in the lightest package is less than the declared volume on the package, further compliance testing will be necessary. Take further steps to determine if the lot was in compliance with net weight requirements at point-of-pack or was short-filled by weight. To determine this, perform a laboratory moisture loss analysis to ascertain the weight of the original borax product when it was fully hydrated; obtain additional data at the location of the packager; and/or investigate the problem with the packager of the commodity.

30B2.5.
The Determination of Drained Weight XE "Determination of Drained Weight"
Since the weight per unit volume of a drained product is of the same order of magnitude as that of the packaging liquid that is drained off, an “average nominal gross weight XE "Nominal Gross Weight" ” cannot be used in checking packages of this type. The entire sample must be opened. The procedure is based upon a test method accepted by the U.S. Food and Drug Administration.

A tare sample is not needed because all the packages in the sample will be opened and measured.

The weight of the container plus drained-away liquid is determined. This weight is then subtracted from the gross weight to determine the package error.

Test Equipment

· Scales and weights recommended in Section 2.2. “Measurement Standards and Test Equipment” are suitable for the determination of drained weight.
· Sieves
· For drained weight of 1.36 kg or (3 lb) or less, one 20 cm or (8 in) No. 8 mesh U.S. Standard Series sieve, receiving pan, and cover
HOWEVER
· For drained weight greater than 1.36 kg or (3 lb), one 30 cm or (12 in) sieve, with same specifications as above
· For canned tomatoes a U.S. Standard test sieve with 11.2 mm (P7P/R16R in) openings must be used

· Stopwatch

Test Procedure

Follow the Section 2.3. “Basic Test Procedure – Define the Inspection Lot.” Use a “Category A” or a “Category B” sampling plan in the inspection (depending on the location of test); select a random sample; then use the following test procedure to determine lot compliance.

	Step:

	1. Use Appendix E. “Standard Pack Inspection Report.” Fill out Boxes 1 through 8. Select the random sample. Determine and record on a worksheet the weight of the receiving pan.

	

	2. Determine and record on a worksheet the gross weight of each individual package comprising the sample.

	

	3. Pour the contents of the first package into the dry sieve with the receiving pan beneath it, incline sieve to an angle between 17°to 20°P Pfrom horizontal to facilitate drainage, and allow the liquid from the product to drain into receiving pan for 2 minutes. (Do not shake or shift material on the sieve.) Remove sieve and product.

	

	4. Weigh the receiving pan, liquid, wet container, and any other tare material. (Do not include sieve and product.) Record this weight as tare and receiving pan.

	

	5. Subtract the weight of the receiving pan, determined in step 1, from the weight obtained in step 4 to obtain the package tare weight (which includes the weight of the liquid).

	

	6. Subtract the tare weight, found in step 5, from the corresponding package gross weight determined in step 2 to obtain the drained weight of that package. Determine the package error (drained weight – labeled drained weight).

	

	7. Repeat steps 3 through 6 for the remaining packages in the sample, cleaning and drying the sieve and receiving pan between measurements of individual packages.

	

	8. Transfer the individual package errors to the Standard Pack Report form.

	

	9. To determine lot conformance, return to Section 2.3. “Basic Test Procedures – Evaluating Results XE "Evaluating Results" \b .”

T31B2.6.
Drained Weight XE "Drained Weight" for Glazed or Frozen Foods Determining the Net Weight of Encased-in-Ice and Ice Glazed Products XE "Frozen Foods"

 XE "Drained Weight for Glazed or Frozen Foods"
a. 117BHow is should the drained net weight of frozen shrimp (e.g., 2.27 kg (5 lb) block of shrimp) and crabmeat seafood, meat, poultry and similar products encased-in-ice and frozen into blocks or solid masses (i.e., not individually glazed) be determined?

When determining the net weight of frozen shrimp and crabmeat seafood, meat, poultry and similar products, use the test equipment and procedure provided below.

	Step:

	1. Immerse the product directly in water in a mesh basket or open container to thaw (e.g., it is not placed in a plastic bag).

Direct immersion does not result in the product absorbing moisture because the freezing process causes the tissue to lose its ability to hold water.

	

	2. Maintain the water temperature between 23 °C to 29 °C (75 °F to 85 °F).

This is accomplished by maintaining a constant flow of warm water into the container holding the product (e.g., place a bucket in a sink to catch the overflow, and feed warm water into the bottom of the bucket through a hose).

	

	3. After thawing, drain the product on a sieve for 2 minutes and then weigh it.

Test Equipment

· Balance and weights (used to verify accuracy)
· Partial immersion thermometer or equivalent with 1 °C (2 °F) graduations and a − 35 °C to +50 °C (− 30 °F to +120 °F) accurate to ± 1 °C ((2 °F)

· Water source and hose with an approximate flow rate of 4 L to 15 L (1 gal to 4 gal) per minute for thawing blocks and other productsS flow rate

· Sink or other receptacle [i.e., bucket with a capacity of approximately 15 L (4 gal)S bucketS] for thawing blocks and other products

· A wire mesh basket (used for testing large frozen blocks of shrimp) or other container that is large enough to hold the contents of 1 package (e.g., 2.27 kg or [5 lb] box of shrimp) and has openings small enough to retain all pieces of the product (e.g., an expanded metal test tube basket lined with standard 16‑mesh screen)

· Number 8 mesh, 20 cm (8 in) or 30 cm (12 in) sieve

· Stopwatch

Test Procedure

Follow Section 2.3. “Basic Test Procedure – Define the Inspection Lot.” Use a “Category A” or a “Category B” sampling plan in the inspection (depending on the location of test); select a random sample; then use the following test procedure to determine lot compliance.

	Step:

	1. Place the unwrapped frozen shrimp or crabmeat seafood, meat or poultry in the wire mesh basket or open container to thaw (e.g. it is not placed in a plastic bag) and immerse in a 15 L (4 gal) or larger container of fresh water at a temperature between 23 °C to 29 °C (75 °F to 85 °F). Submerge the basket so that the top of the basket extends above the water level.

	

	2. Maintain a continuous flow of water into the bottom of the container to keep the temperature within the specified range. This is accomplished by maintaining a constant flow of warm water into the container holding the product (e.g., place a bucket in a sink to catch the overflow, and feed warm water into the bottom of the bucket through a hose). Direct immersion does not result in the product absorbing moisture because the freezing process causes the tissue to lose its ability to hold water.

	

	3. As soon as the product thaws, determined by loss of rigidity, transfer all material to a sieve (20 cm [8 in] for packages less than 453 g [1 lb] or 30 cm [12 in] for packages weighing more than 453 g [1 lb]) and distribute it evenly over the sieve.

	

	4. Without shifting the product, incline the sieve 30° from the horizontal position to facilitate drainage, and drain for 2 minutes.

	

	5. At the end of the drain time, immediately transfer the product to a tared pan for weighing to determine the net weight.

b. 118BHow is the net weight of ice glazedS rawS seafood, meat, poultry or similar products and fish determined?

For ice glazed seafood, meat, poultry or similar products and fish, determine the net weight after removing the glaze using the following procedure. Use this method for any frozen glazed food product.

Test Equipment
Use the equipment listed in Section 2.6. “Drained Weight for Glazed or Frozen Foods.”
· Balance and weights (used to verify accuracy)

· Continuous cold water source
· Number 8 sieve and receiving pan, 20 cm (8 in) for packages 453 g (1 lb) or less. A 30 cm (12 in) for packages more than 453 g (1 lb)

· Means to determine a 17° to 20° angle
· Stopwatch

Test Procedures

Follow Section 2.3. “Basic Test Procedure – Define the Inspection Lot.” Use a “Category A” sampling plan in the inspection; select a random sample; and use the following test procedure to determine lot compliance.
	Step:

	1. Fill out a glazed seafood package report form (See Appendix E) and select the random sample. A tare sample is not needed.

	

	2. Weigh Ssieve and Sreceiving pan. Record this weight on a glazed seafood package worksheet (See Appendix E) as “SsieveS receiving pan weight.”

	

	3. Remove each package from low temperature storage; open it immediately and place the contents in the sieve or other draining device (i.e. colander) under a gentle spray of cold water. Carefully agitate the product, handling the product with care to avoid breaking the products. Continue the spraying process until all ice glaze, that is seen or felt is removed. In general, the product should remain rigid; however, the ice glaze on certain products, usually smaller sized commodities, sometimes cannot be removed without SdefrostingS partial thawing of the product. Nonetheless, remove all StheS ice glaze, because it may be Sis Sa substantial part of the package weight.

(Amended 2002)

	

	4. Transfer the product to the weighed sieve (if the product is not already in the sieve)S Without shifting the product, incline the sieve to an angle of 17°P Pto 20° to facilitate drainage and drain (into waste receptacle or sink) for exactly 2 minutes.

	

	5. At the end of the drain time immediately transfer the entire product to the tared receiving pan for weighing to determine the net weight. Place the product and Ssieve tared receiving Span on the Sreceiving pan Sscale and weigh. Record this weight on a glazed seafood package worksheet. as the “Ssieve + product net weight.”

	

	6. The net weight of product is equal to the weight of the receiving pan Splus the sieve Splus the product (recorded in step 5) minus the “Ssieve receiving Span weight” (recorded in step 2). Record the product net weight on the glazed seafood package worksheet. The package error is equal to the net weight of the product as measured minus the labeled weight. Record the package error on the glazed seafood package worksheet and transfer it to the report form.

	

	7. Repeat steps 3 2 through 6 for each package in the sample, cleaning Sand drying Sthe sieve and cleaning and drying the receiving pan between package measurements.

Evaluation of Results

Follow the procedures in Section 2.3. “Basic Test Procedure – Evaluating Results XE "Evaluating Results" \b .”

T2BChapter 3. Test Procedures – For Packages Labeled by Volume XE "Packages:Labeled by Volume"
T32B3.1.
Scope XE "Scope"
a. 119BWhat types of packaged goods can be tested using these procedures?

Use this procedure to determine the net contents of packaged goods labeled in fluid volume such as milk XE "Milk" , water, beer, oil, paint, distilled spirits, soft drinks, juices, liquid cleaning supplies, or liquid chemicals. This chapter also includes procedures for testing the capacities of containers such as paper cups, bowls, glass tumblers, and stemware.

b. 120BWhat types of packages are not covered by these procedures?

These procedures do not cover berry baskets and rigid-dry measures that are covered by specific code requirements in NIST Handbook 44. “Specifications, Tolerances, and Other Technical Requirements for Weighing and Measuring Devices.”
c. TWhen can the gravimetric test procedure be used to verify the net quantity of contents of packagesT Tlabeled by volume?

The gravimetric procedure may be used to verify the net quantity of contents of packages labeled in volume when the density (density means the weight of a specific volume of liquid determined at a reference temperature) of the product being tested does not vary excessively from one package to another.

d. 121BWhat TprocedureT is followed if the gravimetric test procedure cannot be used?

Test each package as described in Section 3.3. “Volumetric Test Procedure for Liquids.”

e. 122BWhat TconsiderationsT besides density affect measurement accuracy?

In addition to possible package-to-package variations in product density, the temperature of the liquid will affect the volume of product. The product will expand or contract based on a rise or fall in product temperature.

Example: The volume of a liquid cleaning product might be 5 L (1.32 gal) at 20 °C (68 °F) and 5.12 L (1.35 gal) at 25 °C (77 °F), which represents a 2.2 % change in volume.

Note: This extreme example is for illustrative purposes, a 2.2 % volume change will not occur in normal testing.

f. 123BWhat TreferenceT temperature XE "Reference temperature" should be used to determine the volume of a liquid?

Use the reference temperature specified in Table 3‑1. “Reference Temperatures for Liquids” to determine volume. When checking liquid products labeled by volume using the gravimetric procedure, maintain the packages used to determine product densities at reference temperatures. If testing the packages in a sample volumetrically, each package in the sample must be maintained at or corrected to the reference temperature when its volume is determined.

Note: When checking liquid products using a volumetric or gravimetric procedure, the temperature of the samples must be maintained at the reference temperature (2 °C ((5 °F).
	Table 3-1. Reference Temperatures for Liquids

	
	If the liquid commodity is:
	Then the volume is determined at the reference temperature of:
	Code of Federal Regulation Reference*

	
	
	
	

	1.
	Beer
	3.9 4°C (39.1°F)
	27 CFR, part 7.10

	2.
	Distilled Spirits
	15.56 °C (60°F)
	27 CFR, part 5.11

	3.
	Frozen food - sold and consumed in the frozen state
	At the frozen temperature
	21 CFR §101.105(b)(2)(i)

	4.
	Petroleum
	15 °C (60°F)
	16 CFR §500.8(b)

	5.
	Refrigerated food (e.g., milk and other dairy products labeled “KEEP REFRIGERATED”)
	4.4 °C (40°F)
	21 CFR §101.105(b)(2)(ii)

	6.
	Other liquids and wine (e.g., includes liquids sold in a refrigerated state for immediate customer consumption such as soft-drinks, bottled water and others that do not require refrigeration)
	20 °C (68°F)
	Food: 21 CFR §101.105(b)(2)(iii)

Non-Food: 16 CFR §500.8(b)

Wine:27 CFR, part 4.10 (b)

	*The Code of Federal Regulations can be accessed online at: http://www.gpoaccess.gov/

T3.2.
Gravimetric Test Procedure for Liquids
 XE "Gravimetric Test Procedure for Liquids"
Test Equipment

· A scale that meets the requirements in Chapter 2, Section 2.2. “Measurement Standards and Test Equipment.”

Note: To verify that the scale has adequate resolution for use, it is first necessary to determine the density of the liquid; next verify that the scale division is no larger than MAV/6 for the package size under test. The smallest graduation on the scale must not exceed the weight value for MAV/6.

Example: Assume the inspector is using a scale with 1 g (0.002 lb) increments to test packages labeled 1 L (33.8 fl oz) that have an MAV of 29 mL (1 fl oz). Also, assume the inspector finds that the weight of 1 L of the liquid is 943 g (2.078 lb). This will result in an MAV/6 value in weight of 4.715 g (0.010 lb):

29 mL/6 = 4.8 mL

(1 fl oz/6 = 0.166 6 fl oz)

943 g/1000 mL= 0.943 g/mL

(2.07 8 lb/33.6 fl oz = 0.061 8 lb/fl oz)

4.8 mL x 0.943 g/mL = 4.5264 g

(0.166 6 fl oz x 0.061 8 lb/fl oz = 0.010 lb)

In this example, the 1 g (0.002 lb) scale division is smaller than the MAV/6 value of 4.5264 g (0.010 lb) so the scale is suitable for making a density determination.

· A partial immersion thermometer (or equivalent) with a range of − 35 °C to + 50 °C (30 °F to 120 °F), at least 1 °C (1 °F) graduations, and with a tolerance of ± 1 °C (± 2 °F)

· Volumetric measures

Example: When checking packages labeled in SI units, flask sizes of 100 mL, 200 mL, 500 mL, 1 L, 2 L, 4 L, and 5 L and a 50 mL cylindrical graduate with 1 mL divisions may be used. When checking packages labeled in inch-pound units the use of measuring flasks and graduates with capacities of gill, half-pint, pint, quart, half-gallon, gallon, and a 2 fl oz cylindrical graduate, graduated to ½ fl dr is recommended.

· Defoaming agents XE "Defoaming agent" may be necessary for testing liquids such as beer and soft drinks that effervesce or are carbonated. Two such products are Hexanol or Octanol (Capryl Alcohol).

Note: The mention of trade or brand names does not imply that these products are endorsed or recommended by the U.S. Department of Commerce over similar products commercially available from other manufacturers.

· Bubble level at least 15.24 cm (6 in) in length

· Stopwatch

Test Procedure

Follow Section 2.3. “Basic Test Procedure – Define the Inspection Lot.” Use a “Category A” sampling plan in the inspection. Select a random sample; then use the following procedure to determine lot compliance.

	Step:

	1. Bring the sample packages and their contents to the reference temperature as specified in Table 3‑1. “Reference Temperatures for Liquids.” To determine if the liquid is at its reference temperature, immerse the thermometer in the liquid before starting the test. Verify the temperature again immediately after the flask and liquid is weighed. If the product requires mixing for uniformity, mix it before opening in accordance with any instructions specified on the package label. Shaking liquids, such as flavored milk, often entraps air that will affect volume measurements, so use caution when testing these products. Often, less air is entrapped if the package is gently rolled to mix the contents.

	

	2. For milk, select a volumetric measure equal to or one size smaller than the label declaration. For all other products, select a volumetric measure that is one size smaller than the label declaration. For example, if testing a 1 L bottle of juice or a soft drink, select a 500 mL volumetric measure.

(Amended 2004)

	

	Note: When determining the density of milk, if the product from the first container does not fill the volumetric measure to the nominal capacity graduation, product may be added from another container as long as product integrity is maintained (i.e., brand, identity, lot code, and temperature).

	

	3. Prepare a clean volumetric measure to use according to the following procedures:

	

	· Because flasks are ordinarily calibrated on a “to deliver” basis, they must be “wet down” before using. Immediately before use, fill the volumetric flask(s) or graduate with water. The water should be at the reference temperature of the product being tested. Fill the flask(s) with water to a point slightly below the top graduation on the neck. The flask should be emptied in 30 seconds ((5 seconds). Tilt the flask gradually so the flask walls are splashed as little as possible as the flask is emptied. When the main flow stops, the flask should be nearly inverted. Hold the flask in this position for 10 seconds more and touch off the drop of water that adheres to the tip. If necessary, dry the outside of the flask. The flask or graduate is then ready to fill with liquid from a package. This is called the “wet down” condition.

	

	Note: When using a volumetric measure that is calibrated “to contain,” the measure must be dry before each measurement.

	

	· If the liquid effervesces or foams when opened or poured (such as carbonated beverages), add two drops of a defoaming agent to the bottom of the volumetric measure before filling with the liquid. If working with a carbonated beverage, make all density determinations immediately upon placing the product into the standard. This reduces the chance of volume changes occurring from the loss of carbonization.

	

	· Before making additional measurements of a liquid, use water to wash or rinse and prepare the volumetric measure. Between each two measurements of liquid from the sample packages, prepare the volumetric measure as described above, dry the outside of the flask, and drain the volumetric measure as described in earlier paragraphs of this section, as appropriate.

	

	4. If the flask capacity is equal to the labeled volume, pour the liquid into the volumetric measure tilting the package to a nearly vertical position. If the flask capacity is smaller than the package’s labeled volume, fill the flask to its nominal capacity graduation. If conducting a volumetric test, drain the container into the volumetric measure for 1 minute after the stream of liquid breaks into drops.

	

	5. Position the volumetric measure on a level surface at eye level. For clear liquids, place a material of some dark color outside the flask immediately below the level of the meniscus. Read the volume from the lowest point of the meniscus. For opaque liquids, read volume from the center top rim of the liquid surface.

	

	6. Use the gravimetric procedure to determine the volume if the limit specified for the difference in density is not exceeded.

	

	· Select a volumetric measure equal to or one size smaller than the labeled volume (depending on the product) and prepare it as described in step 4 of this section. Then determine and record its empty weight.

	

	· Determine acceptability of the liquid density variation, using two packages selected for tare according to Section 2.3. “Basic Test Procedure – Tare Procedures” as follows:

	

	· Determine the gross weight of the first package.
· Pour the liquid from the first package into a volumetric measure exactly to the nominal capacity marked on the neck of the measure.

	

	· Weigh the filled volumetric measure and subtract its empty weight to obtain the weight of the liquid. Determine density by dividing the weight of the liquid by the capacity of the volumetric measure.

	

	· Determine the weight of the liquid from a second package using the same procedure.

	

	· If the difference between the densities of the two packages exceeds one division, use the volumetric procedure in Section 3.3. “Volumetric Test Procedure for Liquids.”

a. 124BHow is “nominal gross weight “determined?

Determine the “nominal gross weight XE "Nominal Gross Weight" ” as follows:

	Step:

	1. Determine the Average Used Dry Tare Weight of the sample according to provisions of Section 2.3. “Basic Test Procedure – Tare Procedures.”

	

	2. Calculate the Average Product Density by adding the densities of the liquid from the two packages and dividing the sum by two.

	

	3. Calculate the “nominal gross weight XE "Nominal Gross Weight" ” using the following formula if the flask capacity is equal to the labeled volume:

	

	Nominal Gross Weight = (Average Product Density [in weight units]) +

(Average Used Dry Tare Weight)

	

	Note: If the flask size is smaller than the labeled volume, the following formula is used:

	

	Nominal Gross Weight = (Average Product Density x

[Labeled Volume/Flask Capacity]) + (Average Used Dry Tare Weight)

b. 125BHow are the errors in the sample determined?

	Step:

	1. Weigh the remaining packages in the sample.

	

	2. Subtract the nominal gross weight XE "Nominal Gross Weight" from the gross weight of each package to obtain package errors in terms of weight. All sample packages are compared to the nominal gross weight.

	

	3. To convert the average error or package error from weight to volume, use the following formula:

	

	Package Error in Volume = Package Error in Weight/Average Product Density Per Volume Unit of Measure

Evaluation of Results

Follow the procedures in Chapter 2, Section 2.3. “Basic Test Procedure – Evaluating Results” to determine lot conformance.

T33B3.3.
Volumetric Test Procedure for Liquids XE "Volumetric Test Procedure:For Liquids"
a. 126BHow is the volume of liquid contained in a package determined volumetrically?

Follow steps 1 through 6 in Section 3.2. “Gravimetric Test Procedure for Liquids” for each package in the sample.

b. 127BHow are the errors in the sample determined?

Read the package errors directly from the graduations on the measure. The reference temperature must be maintained within (2 (C ((5 (F) for the entire sample.

Evaluation of Results
Follow the procedures in Chapter 2, Section 2.3. “Basic Test Procedure – Evaluating Results” XE "Evaluating Results" \b to determine lot conformance.

T34B3.4.
Other Volumetric Test Procedures XE "Volumetric Test Procedure:Other"
a. 128BWhat other methods can be used to determine the net contents of packages labeled by volume?

Depending on how level the surface of the commodity is, use one of two headspace test procedures. Use the first headspace test procedure to determine volume where the liquid has a smooth surface (e.g., oils, syrups, and other viscous liquids). Use the second procedure to determine volume where the commodity does not have a smooth surface (e.g., mayonnaise and salad dressing).

Test Procedure

Before conducting any of the following volumetric test procedures follow Section 2.3. “Basic Test Procedure – Define the Inspection Lot.” Use a “Category A” sampling plan in the inspection; select a random sample; then use the following procedure to determine lot compliance.

Test Equipment

· Micrometer depth gage (ends of rods fully rounded) 0 mm to 225 mm (0 in to 9 in) or longer

· Level (at least 15 cm (6 in) in length)

· Laboratory pipets and/or buret

· Class A 500 mL buret that conforms to ASTM E287‑2(2007), “Standard Specification for Laboratory Glass Graduated Burets”

· Class A pipets, calibrated “to deliver” that conform to ASTM E969S‑S02(2007), “Standard Specification for Glass Volumetric (Transfer) Pipets”

· Volumetric measures

· Water

· Rubber bulb syringe

· Plastic disks that are 3 mm (P1P/R8R in) thick with diameters equal to the seat diameter or larger than the brim diameter of each container to be tested. The diameter tolerance for the disks is 50 (m (± 0.05 mm [± 0.002 in]). The outer edge should be smooth and beveled at a 30° angle with the horizontal to 800 (m (0.8 mm [1/32 in]) thick at the edge. Each disk must have a 20 mm (¾ in) diameter hole through its center and a series of 1.5 mm (P1P/16 in) diameter holes 25 mm (1 in) apart around the periphery of the disk and 3 mm (P1P/R8R in) from the outer edge. All edges must be smooth.
· Stopwatch

· Partial immersion thermometer (or equivalent) with 1 °C (2 °F) graduations and a range of − 35 °C to + 50 °C (− 30 °F to + 120 °F) accurate to , at least 1 °C (1 °F) graduations, and with a tolerance of ± 1 °C (± 2 °F)

b. 129BHow is the volume of oils, syrups, and other viscous liquids that have smooth surfaces determined?

	Step:

	1. Make all measurements on a level surface.

	

	2. Bring the temperature of both the liquid and the water to be used to measure the volume of the liquid to the reference temperature specified in Table 3‑1. “Reference Temperatures for Liquids.” Verify with a thermometer that product has maintained the reference temperature.

	

	3. Measure the headspace of the package at the point of contact with the liquid using a depth gauge with a fully rounded, rather than a pointed, rod end. If necessary, support the package to prevent the bottom of the container from distorting.

	

	4. Empty, clean, and dry the package.

	

	5. Refill the container with water measured from a volumetric standard to the original liquid headspace level measured in step 3 of this section until the water touches the depth gauge.

	

	6. Determine the amount of water used in step 5 of this section to obtain the volume of the liquid and calculate the “package error” based on that volume.

Evaluation of Results

Follow the procedures in Section 2.3. “Basic Test Procedure – Evaluating Results XE "Evaluating Results" \b ” to determine lot conformance.

T35B3.5.
How is the volume of mayonnaise and salad dressing, and water immiscible products that do not have smooth and level surfaces determined? XE "Mayonnaise and Salad Dressing"
(13) 202BVolumetric Headspace Test Procedure XE "Volumetric Headspace Test Procedure"
Use the volumetric headspace procedure described in this section to determine volume when the commodity does not have a smooth surface (e.g., mayonnaise, salad dressing, and other water immiscible products without a level liquid surface). The procedure guides the inspector to determine the amount of headspace above the product in the package and the volume of the container. Determine the product volume by subtracting the headspace volume from the container volume. Open every package in the sample.

	Step:

	1. Make all measurements on a level surface.

	

	2. Bring the temperature of both the commodity and the water used to measure the volume to the appropriate temperature designated in Table 3‑1. “Reference Temperatures for Liquids.”

	

	3. Open the first package and place a disk larger than the package container opening over the opening.

	

	4. Measurement Procedure

	

	· Deliver water from a flask (or flasks), graduate, or buret, through the central hole in the disk onto the top of the product until the container is filled. If it appears that the contents of the flask may overfill the container, do not empty the flask. Add water until all of the air in the container has been displaced and the water begins to rise in the center hole of the disk. Stop the filling procedure when the water fills the center disk hole and domes up slightly due to the surface tension. Do not add additional water after the level of the water dome has dropped.

	

	· If the water dome breaks on the surface of the disk, the container has been overfilled and the test is void; dry the container and start over.

	

	5. To obtain the headspace capacity, record the volume of water used to fill the container and subtract 1 mL (0.03 fl oz), which is the amount of water held in the hole in the disk specified.

	

	6. Empty, clean, and dry the package container.

	

	7. Repeat steps 4 and 5 of this section. Refill the package container with water measured from a volumetric measure to the maximum capacity of the package, subtract 1 mL (0.03 fl oz), and record the amount of water used as the container volume; and

	

	8. From the container volume determined in step 7 of this section, subtract the headspace capacity in step 5 of this section to obtain the measured volume of the product and calculate the “package error” for that volume where “package error” equals labeled volume minus the measured volume of the product.

Evaluation of Results

Follow the procedures in Section 2.3. “Basic Test Procedure – Evaluating Results” XE "Evaluating Results" \b to determine lot conformance.”
T36B3.6.
Goods Labeled by CapacityT XE "Goods Labeled by Capacity" – Volumetric Test Procedure

a. 130BWhat type of measurement equipment is needed to perform the headspace test procedures?

Use the test equipment in Section 3.4. “Other Volumetric Test Procedures” (except for the micrometer depth gage) to perform these test procedures.

b. 131BHow is it determined if goods labeled by capacity meet the average and individual requirements?

Before conducting any of the following volumetric test procedures, refer to Section 2.3. “Basic Test Procedure – Define the Inspection Lot.” Use a “Category A” sampling plan in the inspection; select a random sample; then use the following test procedure to determine lot compliance.

	Step:

	1. Make all measurements on a level surface.

	

	2. When testing goods labeled by capacity, use water at a reference temperature of 20 °C (2 °C (68 °F ± 5 °F).

	

	3. Select a sample container and place a disk larger than the container opening over the opening.

	

	4. Measurement Procedure

	

	· Add water to the container using flask (or flasks), graduate, or buret corresponding to labeled capacity of the container. If it appears that the contents of the flask may overfill the container, do not empty the flask. Add water until all of the air in the container has been displaced and the water begins to rise in the center hole of the disk. Stop filling the container when the water fills the center disk hole and domes up slightly due to the surface tension.

	

	· If the water dome breaks on the surface of the disk, the container has been overfilled and the test is void; dry the container and start over.

	

	· Record the amount of water used to fill the container and subtract 1 mL (0.03 fl oz) (this is the amount of water held in the hole in the disk specified) to obtain the total container volume.

	

	5. Test the other containers in the sample according to the procedures in step 4 of this section.

	

	6. To determine package errors, subtract the total container volume obtained in steps 4 and 5 of this section from the labeled capacity of the container.

Evaluation of Results

Follow the procedures in Section 2.3. “Basic Test Procedure – Evaluating Results” XE "Evaluating Results" \b to determine lot compliance.

T37B3.7.
Pressed and Blown Glass Tumblers and Stemware XE "Pressed and Blown Glass Tumblers and Stemware"
a. 132BWhat requirements apply to pressed and blown glass tumblers and stemware?

This handbook provides a tolerance to the labeled capacity of glass tumblers and stemware. The average requirement does not apply to the capacity of these products. See Table 3‑2. “Allowable Differences for Pressed and Blown Glass Tumblers and Stemware.”

b. 133BHow is it determined if tumblers and stemware meet the individual package requirement?

Follow Section 2.3. “Basic Test Procedure – Define the Inspection Lot” and determine which sampling plan to use in the inspection, select a random sample, and then use the following volumetric test procedure to determine container capacity and volume errors.

c. 134BWhat type of measuring equipment is needed to perform the test procedures?

Use the equipment specified in Section 3.4. “Other Volumetric Test Procedures,” (except for the micrometer depth gage) to perform these test procedures.

d. 135BWhat are the steps of the test procedure?

Follow steps 1 through 6 in Section 3.6. “Goods Labeled by Capacity – Volumetric Test Procedure.”

e. 136BHow is it determined if the samples conform to the allowable difference?

Compare the individual container error with the allowable difference that applies in Table 3‑2. “Allowable Differences for Pressed and Blown Glass Tumblers and Stemware.” XE "Pressed and Blown Glass Tumblers and Stemware" If a package contains more than one container, all of the containers in the package must meet the allowable difference requirements in order for the package to pass.

	Table 3‑2. Allowable Differences for Pressed and Blown Glass Tumblers and Stemware XE "Pressed and Blown Glass Tumblers and Stemware"

	Unit of measure XE "Unit of measure"
	

	If the capacity in metric units is:
	Then the allowable difference is:

	200 mL or less
	± 10 mL

	More than 200 mL
	± 5 % of the labeled capacity

	If the capacity in inch-pound units is:
	Then the allowable difference is:

	5 fl oz or less
	± ¼ fl oz

	More than 5 fl oz
	± 5 % of the labeled capacity

Evaluation of Results

Count the packages in the sample with volume errors greater than the allowable difference and compare the resulting number with the number given in Column 3.

· If the number of containers in the sample with errors exceeding the allowable difference exceeds the number allowed in Column 3, the lot fails.

HOWEVER

· If the number of packages with errors exceeding the allowable difference is less than or equal to the number in Column 3, the lot passes.

Note:
The average capacity error is not calculated because the lot passes or fails based on the individual volume errors. Act on the individual units containing errors exceeding the allowable difference individually even though the lot passes the requirement.

38B3.8.
Volumetric Test Procedure for Paint XE "Paint" , Varnish, and Lacquers – Non-aerosol

 XE "Volumetric Test Procedure:For Paint, Varnish, and Lacquers – Non-aerosol"
a. 137BHow is the volume of paint, varnish, and lacquers contained in a package determined?

Use one of three different test methods depending upon the required degree of accuracy and the location of the inspection. The procedures include both retail and in-plant audits and a “possible violation” method, which is designed, for laboratory or in plant use because of cleanup and product collection requirements. The procedures are suitable to use with products labeled by volume and packaged in cylindrical containers with separate lids that can be resealed.

Test Equipment

· A scale that meets the requirements in Section 2.2. “Measurement Standards and Test Equipment”

· Volumetric measures

· Micrometer depth gage (ends of rods fully rounded), 0 mm to 225 mm (0 in to 9 in)

· Diameter (Pi) tape measure, 5 cm to 30 cm (2 in to 12 in)

· Spanning bar, 2.5 cm by 2.5 cm by 30 cm or (1 in by 1 in by 12 in)

· Rule, 30 cm (12 in)

· Paint XE "Paint" solvent or other solvent suitable for the product being tested

· Cloth, 30 cm (12 in) square

· Wood, 5 cm (2 in) thick, by 15 cm (6 in) wide, by 30 cm (12 in) long

· Rubber mallet

· Metal disk, 6.4 mm (¼ in) thick and slightly smaller than the diameter of package container bottom
· Rubber spatula

· Level at least 15 cm (6 in) in length

· Micrometer (optional)

· Stopwatch

b. 138BWhat test procedure is used to conduct a retail audit test?

Conduct a retail audit using the following test procedure that is suitable for checking cylindrical containers up to 4 L (1 gal) in capacity. Use step 2 in the retail audit test procedure with any size container, but step 3 must be used for containers with capacities of 4 L (1 gal). The method determines the volume of a single can in the sample selected as most likely to contain the smallest volume of product. Do not empty any containers because only their critical dimensions are being measured.

c. 139BHow accurate is the dimensional test procedure?

The configuration of the bottom of the can, paint clinging to the lid, and slight variations in the wall and label thicknesses of the paint container may produce an uncertainty estimated to be at least 0.6 % in this auditing procedure. Therefore, this method is recommended solely to eliminate from more rigorous testing those packages that appear to be full measure. Use the violation procedures when the volume determined in step 10 is less than the labeled volume or in any case where short measure is suspected.

d. 140BWhat worksheets make data recording easier?

Use the following format to develop worksheets to perform audits and determine the volume when checking paint. Follow the procedure and it will indicate the column in which the various measurements made can be recorded.

	Example: Audit Worksheet for Checking Paint XE "Paint" (add additional rows as needed)

	1. Can Height
	Can Diameter
	6. Avg Liquid Diameter
	7. Avg Liquid Level
	8. Avg Container Depth
	9. Avg Liquid Depth
	10. Volume*

	
	2. Top
	3. Middle
	4. Bottom
	5. Average
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	*10. Volume = 0.7854 x 6 x 6 x 9

Note: When the following instructions require recording a measurement, refer to the numbered columns in the “Audit Worksheet for Checking Paint XE "Paint" ” shown above.
e. 141BHow is a retail audit test performed?

	Step:

	1. Select a random sample. A tare sample is not needed.

	

	2. For containers less than 4 L or (1 gal):
· Measure the outside diameter of each container near its middle to the closest 0.02 mm (0.001 in).

· Use a diameter tape measure to record the measurements in Column 3.
· Place the containers on a level surface and using the micrometer depth gage, record their heights in Column 1 on the worksheet.
· If the range of outside diameters exceeds 0.125 mm (0.005 in) or the range in heights exceeds 1.58 mm (0.062 5 in), do not use this procedure. If the ranges are within the specified limits, weigh all cans in the sample, select the container with the lightest gross weight, and remove its lid. Continue with step 4 below.

	

	3. For 4 L (1 gal) containers:
· Gross weigh each package in the sample.
· Select the package with the lightest gross weight and remove its lid.

	

	4. Use a direct reading diameter tape measure to measure the outside diameter of the selected container near its top, middle (already measured if step 2 was followed), and bottom to the closest 0.02 mm (0.001 in). Record these measurements in Columns 2, 3, and 4. Add the three diameter values and divide by three to obtain the average diameter and record this value in Column 5.

	

	5. If a micrometer is available, measure the wall and the paper label thickness of the container; otherwise, assume the wall and label thicknesses given in Table 3‑3. “Thickness of Paint XE "Paint" Can Walls and Labels” below:

	Table 3-3. Thickness of Paint XE "Paint" Can Walls and Labels

	203BCan Size
	204BWall Thickness

	4 L (1 gal)
	250 (m (0.25 mm) [0.010 in]

	2 L (½ gal)
	250 (m (0.25 mm) [0.010 in]

	1 L (1 qt)
	230 (m (0.23 mm) [0.009 in]

	500 mL (1 pt)
	230 (m (0.23 mm) [0.009 in]

	250 mL
	200 (m (0.20 mm) [0.008 in]

	Label Thickness* for all can sizes: 100 (m (0.10 mm) [0.004 in]

(*Paper only – ignore labels lithographed directly onto the container)

	Step:

	Subtract twice the thickness of the wall of the can and paper label from the average can diameter (step 4) to obtain the average liquid diameter. Record the liquid diameter in Column 6.

	

	6. On a level surface, place the container on the circular metal disk that is slightly smaller in diameter than the lower rim of the can so the bottom of the container nests on the disk to eliminate any “sag” in the bottom of the container.

	

	7. Place the spanning bar and depth gage across the top of the paint can and mark the location of the spanning bar on the rim of the paint container. Measure the distance to the liquid level, to the nearest 20 (m (0.02 mm) (0.001 in), at three points in a straight line. Take measurements at points approximately 1 cm (P3/8 in) from the inner rim for cans 12.5 cm (5 in) in diameter or less (and at 1.5 cm [½ in] from the rim for cans exceeding 12.5 cm [5 in]) in diameter and at the center of the can. Add the three readings and divide by three to obtain the average distance to the liquid level in the container. Record the average distance to the liquid level in Column 7.

	

	8. Measure the distance to the bottom of the container at three points in a straight line in the same manner as outlined in step 7. Add the three readings and divide by three to obtain the average height of the container and record it in Column 8.

	

	9. Subtract the average distance to the liquid level (Column 7) from the average height of the container (Column 8) to obtain the average height of the liquid column and record it in Column 9.

	

	10. Determine the volume of paint in the container by using the following formula:

	

	Volume = 0.7854 DP2PH

Where D = average liquid diameter (Column 6) and

H = average liquid height (Column 9)

	

	11. Record this value in Column 10. If the calculated volume is less than labeled volume, go to the Violation Procedure.

f. 142BHow is an in-plant audit conducted?

Use the following procedures to conduct an in-plant audit inspection. This method applies to a container that probably contains the smallest volume of product. Duplicate the level of fill with water in a can of the same dimensions as the one under test. Use this method to check any size of package if the liquid level is within the measuring range of the depth gage. If any paint is clinging to the sidewall or lid, carefully scrape the paint into the container using a rubber spatula.

	Step:

	1. Follow steps 1 through 6 of the retail audit test.

	

	2. Place the spanning bar and depth gage across the top of the paint can. Measure the liquid level at the center of the surface and record the level in Column 7.

	

	3. Select an empty can with the same bottom configuration as the container under test and with a diameter and height equal to that of the container under test within plus or minus the following tolerances:

	

	a. For 500 mL or (1 pt) cans – within 25 (m (0.025 mm) (0.001 in)

b. For 1 L or (1 qt) cans – within 50 (m (0.05 mm) (0.002 in)

c. For 2 L or (½ gal) cans – within 75 (m (0.075 mm) (0.003 in)

d. For 4 L or (1 gal) cans – within 100 (m (0.1 mm) (0.004 in)

	

	4. Set the empty can on a level work surface with a circular metal disk that is slightly smaller in diameter than the bottom can rim underneath the can to eliminate sag. Set up the spanning bar and depth gage as in step 2 above. Fill the container with water from a volumetric measure of the same volume as the labeled volume. Measure the distance to the liquid level at the center of the container and record this level in Column 7 below the reading recorded in step 2. If this distance is equal to or greater than the distance determined in step 2, assume that the package is satisfactory. If the distance is less than the distance determined in step 2, the product may be short measure. Use the “Violation Procedure” in the next section when the audit test indicates that short measure is possible.

39B3.8.1.
Violation Procedure

a. 143BHow is it determined if the containers meet the package requirements?

Use the following method if the liquid level is within the measuring range of the micrometer. The first step is to follow the “Basic Test Procedure” in Section 2.3. Define the inspection lot to determine which “Category A” sampling plan to use; select a random sample; and then use the following procedure. The steps noted with an (*) are required if there is paint adhering to the lid and it cannot removed by scraping into the can.

	Step:

	1. Do not shake or invert the containers selected as the sample. Determine the gross weight of these packages and record in Column 2 of the “Example Worksheet for Possible Violation in Checking Paint XE "Paint" ” below.

	Example Worksheet for Possible Violation in Checking Paint XE "Paint" (add additional rows as needed)

	1. Labeled Volume
	2. Gross Weight
	3. Lid Paint XE "Paint" Weight

(Wet − Dry)
	4. Liquid Level
	5. Tare
	6. Water Volume
	7. Net Wt. = 2 − 5
	8. Weight of Labeled Volume = 7 x 1 ÷ 6

	9. Package Volume =

6 + [(3 ÷ 7) x 6)]

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Step:

	Record the labeled volume of the first tare sample package in Column 1 of the worksheet. Use a circular metal disk to eliminate can “sag” and remove the lid. If paint clings to the lid of the container, scrape it off with a spatula.

	

	2.*
If paint that adheres to the lid cannot be completely removed by scraping the paint into the can, determine the weight of the lid plus any adhering paint. Clean the paint lid with solvent and weigh again. Subtract the clean lid weight from the lid weight with paint to determine the weight of the paint adhering to the lid. Record this weight in Column 3.

	

	3. Place the spanning bar and depth gage across the top of the paint can. Mark the location of the spanning bar on the rim of the paint container. Measure the distance to the liquid level at the center of the container to the nearest 20 (m (0.02 mm) (0.001 in). Record the distance in Column 4.

	

	4. Empty and clean the sample container and lid with solvent; dry and weigh the container and lid. Record the tare weight in Column 5.

	

	5. Set up the container in the same manner as in step 1.

	

	6. Place the spanning bar at the same location on the rim of the paint container as marked in step 3. With the depth gage set as described in step 3, deliver water into the container in known amounts until the water reaches the same level occupied by the paint as indicated by the depth gage. Record this volume of water (in mL or fl oz) in Column 6 of the worksheet. This is the volume occupied by the paint in the container. Follow steps, 7a, 8a, and 9a if scraping does not remove the paint from the lid. In order to determine if gravimetric testing can be used to test the other packages in the sample, follow only steps 7, 8, and 9 when no paint adheres to the lid.

	

	7. Subtract the weight of the container (Column 5) from the gross weight (Column 2) to arrive at the net weight of paint in the selected container. Record the net weight in Column 7 of the worksheet.

	

	7a.*
Subtract the weight of the container (Column 5) and the weight of product on the lid (Column 3) from the gross weight (Column 2) to arrive at the net weight of paint in the container. Record in Column 7 (excluding the weight of the paint on the lid).

	

	8. Calculate the weight of the labeled volume of paint (for the first package opened for tare).

net weight (Column 7) x labeled volume (Column 1) ÷ volume of paint in can (Column 6)
Record this value in Column 8.

	

	8a.*
Calculate the package volume =

volume in can (Column 6) + (lid paint weight [Column 3] x

volume in can [Column 6] / net weight [Column 7]]

Record it in Column 9 of the worksheet.

	

	9. Calculate the package error. Use the following formula if paint does not adhere to the lid:

Package error = (Column 6 value) - (labeled volume)

	

	9a.*
Use the following formula if paint does adhere to the lid and will not come off by scraping.
Package error = (Column 9 value) - (labeled volume)

	

	10. Repeat steps 1 through 9 for the second package chosen for tare.

b. 144BWhen can a gravimetric procedure be used?

A gravimetric procedure is used if the weights of the labeled volume for the first two packages do not differ from each other by more than one division on the scale (if they meet this criterion, check the rest of the sample gravimetrically and record in Column 8).

c. 145BHow is “nominal gross weight XE "Nominal Gross Weight" ” determined?

Determine the “Nominal Gross Weight XE "Nominal Gross Weight" ” for use with Chapter 2, Section 2.3. “Basic Test Procedure” as follows:

The nominal gross weight XE "Nominal Gross Weight" equals the sum of the average weight of the labeled volume (average of values recorded in Column 8) plus the average tare (average of values recorded in Column 3) for the packages selected for tare. Note that the weight of a given volume of paint often varies considerably from container to container; therefore, volumetric measurements may prove necessary for the entire sample.

Evaluation of Results

Follow the procedures in Section 2.3. “Basic Test Procedures – Evaluating Results” XE "Evaluating Results" \b to determine lot conformance.

40B3.9.
Testing Viscous Materials – Such As Caulking Compounds XE "Testing Viscous Materials - Such As Caulking Compounds"

 XE "Caulking Compounds" and Pastes

a. 146BHow are viscous materials such as caulking compounds and paste tested?

Use the following procedure for any package of viscous material labeled by volume. It is suitable for very viscous materials such as cartridge-packed caulking compounds, glues, pastes, and other similar products. It is best to conduct this procedure in a laboratory using a hood to ventilate solvent fumes. If used in the field, use in a well ventilated area. Except for the special measurement procedures to determine the weight of the labeled volume, this procedure follows the basic test procedure. For each weight of a known volume determination, pack a portion of the packaged product into a pre-weighed cup of known volume (called a “density cup” or “pycnometer”) and weigh. From the weight of the known volume, determine the weight of the labeled volume. Compare the nominal gross weight XE "Nominal Gross Weight" with the gross weight to determine the package error.

b. 147BWhat type of measurement equipment is needed to test packages of caulk, pastes, and glues?

· A scale that meets the requirements in Section 2.2. “Measurement Standards and Test Equipment.”

· Pycnometer, a vessel of known volume used for weighing semifluids. The pycnometer can be bought or made. If it is made, refer to it as a “density cup.” To make a 150 mL or 5 fl oz density cup, cut off the lip of a 150 mL beaker with an abrasive saw and grind the lip flat on a lap wheel. The slicker plate is available commercially. Calibrate the density cup gravimetrically with respect to the contained volume using the procedure in ASTM E542‑01(2007), “Standard Practice for Calibration of Laboratory Volumetric Apparatus.”

· Appropriate solvents (water, Stoddard solvent, kerosene, alcohol, etc.)

· Caulking gun (for cartridge packed products)

c. 148BHow is a pycnometer prepared for use?

Before using, weigh and calibrate the pycnometer (or the density cup and slicker plate) with respect to volume (mL or fl oz). If applicable, comply with any special instructions furnished by the manufacturer to calibrate a pycnometer that has not been calibrated. It is not necessary to reweigh or recalibrate for each test; however, mark the pieces of each unit to prevent interchange of cups and slicker plates.

d. 149BHow is it determined if the containers meet the package requirements?

First, Follow the “Basic Test Procedure” in Section 2.3. “Basic Test Procedure – Define the Inspection Lot.” Use a “Category A” sampling plan in the inspection; select a random sample; then, use the following procedure to determine lot compliance.

	Step:

	1. Weigh a calibrated pycnometer and slicker plate and record as “pycnometer weight” and record this weight and the volume of the pycnometer.

	

	2. Determine the gross weight of the first package and record the weight value. Open the package and transfer the product to the pycnometer by filling it to excess. Use a caulking gun to transfer product from the caulking cartridges. If using a pycnometer, cover it with a lid and screw the cap down tightly. Excess material will be forced out through the hole in the lid, so the lid must be clean. If using a density cup, place the slicker plate over ¾ of the cup mouth, press down and slowly move the plate across the remainder of the opening. With the slicker plate in place, clean all the exterior surfaces with solvent and dry.

	

	3. Completely remove the product from the package container; clean the package container with solvent; dry and weigh it to determine the tare weight.

	

	4. Weigh the filled pycnometer or filled density cup with slicker plate and record this weight. Subtract the weight of the empty pycnometer from the filled weight to determine the net weight of the product contained in the pycnometer and record this weight.

	

	5. Clean the pycnometer and repeat steps 2, 3, and 4 for the second package in the tare sample.

	

	Determine acceptability of the density variation on the two packages selected for tare. If the difference between the densities of both packages exceeds one division of the scale, do not use the gravimetric procedure to determine the net quantity of contents. Instead, use the procedure in steps 8 and 9.

	

	Note: If the gravimetric procedure can be used, perform steps 7 and 9.

	

	6. Calculate the weight of product corresponding to the labeled volume of product according to the following formula:

	

	Weight of Product in Pycnometer (Pycnometer Volume = Product Density

	

	7. Test each package individually by determining the product density in each package using the pycnometer and record the gross, tare, and net weight of each package. Subtract the weight of the labeled volume (determined for each package) from the net weight of product to arrive at each individual package error in units of weight.

	

	8. Convert the package errors to units of volume using the following formula:

	

	Package Error (volume) =
(Package Error [weight] x Pycnometer Volume) ((Weight of Product in Pycnometer)

	

	9. Record the package errors on the report form using an appropriate unit of measure.

Evaluation of Results

Follow the procedures in Section 2.3. “Basic Test Procedure – Evaluation Results” to determine lot conformance.
T41B3.10.
Peat Moss XE "Peat Moss"
a. 150BHow are packages of peat and peat moss labeled by compressed volume tested?

Measure the dimensions of the compressed material to determine if it contains the labeled quantity.
For each dimension (length, width, and height) take three equidistant measurements, take the average of each respective dimension and multiply to determine the cubic measure as follows:

Average height X average width X average length = cubic measurement

[image: image2]
b. 151BHow are packages of peat and peat moss labeled by uncompressed volume tested?

Use the following method to test peat moss sold using an uncompressed volume as the declaration of content. The procedure is based on ASTM D2978‑03, “Standard Method of Test for Volume of Processed Peat Materials.”

Test Equipment
· 12.7 mm (or ½ in) sieve
· Use one of the following measures as appropriate for the package size. (Refer to Table 3‑4. “Specifications for Test Measures for Mulch and Soils” for additional information on test measure construction.)

· 28.3 L (1 ftP3P) measure with inside dimensions of 30.4 cm (12 in) by 30.4 cm (12 in) by 30.4 cm (12 in). Mark the inside of the measure with horizontal lines every 1.2 cm (½ in) so that package errors can be directly determined
· 100 L (3.5 ftP3P) measure with inside dimensions of 50 cm (19.68 in) by 50 cm (19.68 in) by 40 cm (15.74 in). The inside of the measure should be marked with horizontal lines every 1.2 cm (½ in) so that package errors can be directly determined
· Straight edge, 50.8 cm (20 in) in length
· Sheet for catching overflow of material
· Level (at least 15.24 cm (6 in) in length)
c. 152BHow is it determined if the packages meet the requirements in this handbook?

Follow Section 2.3. “Basic Test Procedure – Define the Inspection Lot.” Use a “Category A” sampling plan in the inspection; select a random sample; then, use the following procedure to determine lot compliance.

	Step:

	1. Open each package in turn, remove the contents, and pass them through the sieve directly into the measuring container (overfilling it). Use this method for particulate solids (such as soils or other garden materials) labeled in cubic dimensions or dry volume. Some materials may not pass through the sieve for peat moss; in these instances, separate the materials by hand (to compensate for packing and settling of the product after packaging) before filling the measure.

	

	Note: Separated material (product not passing through the sieve) must be included in the product volume.

	

	2. Shake the measuring container with a rotary motion at one rotation per second for 5 seconds. Do not lift the measuring container when rotating it. If the package contents are greater than the measuring container capacity, level the measuring container with a straightedge using a zigzag motion across the top of the container.

3. Empty the container. Repeat the filling operations as many times as necessary, noting the partial fill of the container for the last quantity delivered using the interior horizontal markings as a guide.

4. Record the total volume.

	

	5. To compute each package error, subtract the labeled quantity from the total volume and record it.

Evaluation of Results

Follow the procedures in Section 2.3. “Basic Test Procedure – Evaluating Results” XE "Evaluating Results" \b to determine lot conformance.

T42B3.11.
Mulch and Soils Labeled by Volume XE "Mulch and Soils Labeled by Volume"
a. 153BWhat products are defined as mulch and soil?

· Mulch is defined as “any product or material except peat or peat moss that is advertised, offered for sale, or sold for primary use as a horticultural, above-ground dressing, for decoration, moisture control, weed control, erosion control, temperature control, or other similar purposes.”

· Soil is defined as “any product or material, except peat or peat moss that is advertised or offered for sale, or sold for primary use as a horticultural growing media, soil amendment, and/or soil replacement.”

b. 154BWhat type of measurement equipment is needed to test packages of mulch and soil?

· A test measure appropriate for the package size that meets the specifications for test measures in Table 3‑4. “Specifications for Test Measures for Mulch and Soils”

	Table 3-4. Specifications for Test Measures for Mulch and Soils

	Nominal Volume of Test Measure

	Interior Wall Dimensions *
	Marked Intervals on Interior

Walls ***
	Volume Equivalent of Marked Intervals

	
	Length
	Width
	Height **
	
	

	30.2 L (1.07 ft3) for

testing packages that contain less than 28.3 L

(1 ft3 or 25.7 dry qt)
	213.4 mm (8.4 in)
	203.2 mm

(8 in)
	736.6 mm

(29 in)
	12.7 mm

(½ in)
	524.3 mL

(32 in3)

	28.3 L (1 ft3)
	304.8 mm (12 in)
	304.8 mm (12 in)
	304.8 mm (12 in)
	
	1 179.8 mL

(72 in3)

	56.6 L (2 ft3)
	304.8 mm (12 in)
	304.8 mm (12 in)
	685.8 mm

(27 in)
	
	

	
	406.4 mm

(16 in)
	228.6 mm

(9 in)
	685.8 mm

(27 in)
	
	

	84.9 L (3 ft3)

	304.8 mm (12 in)
	304.8 mm (12 in)
	990.6 mm

(48 39 in)
	
	

	
	406.4 mm

(16 in)
	228.6 mm

(9 in)
	1219.2 990.6 mm

(48 39 in)
	
	

	Measures are typically constructed of 12.7 mm (½ in) marine plywood. A transparent sidewall is useful for determining the level of fill, but must be reinforced if it is not thick enough to resist distortion. If the measure has a clear front, place the level gage at the back (inside) of the measure so that the markings are read over the top of the mulch.
Notes:

* Other interior dimensions are acceptable if the test measure approximates the configuration of the package under test and does not exceed a base configuration of the package cross-section.

** The height of the test measure may be reduced, but this will limit the volume of the package that can be tested.

*** When lines are marked in boxes, they should extend to all four sides of the measure if possible to improve readability. It is recommended that a line indicating the MAV level also be marked to reduce the possibility of reading errors when the level of the mulch is at or near the MAV.

· Dropcloth/polyethylene sheeting for catching overflow of material
· Level (at least 15 cm [6 in] in length)
c. 155BHow is it determined if the packages meet the package requirements?

Use the following procedure:

	Step:

	1. Follow the Section 2.3. “Basic Test Procedure – Define the Inspection Lot.” Use a “Category A” sampling plan in the inspection, select a random sample, then use the following procedure to determine lot conformance.

	

	2. Open each package in turn. Empty the contents of the package into a test measure and level the contents by hand. Do not rock, shake, drop, rotate, or tamp the test measure. Read the horizontal marks to determine package net volume.

	

	Note: Some types of mulch are susceptible to clumping and compacting. Take steps to ensure that the material is loose and free flowing when placed into the test measure. Gently roll the bag before opening to reduce the clumping and compaction of material.

	

	3. Exercise care in leveling the surface of the mulch/soil and determine the volume reading from a position that minimizes errors caused by parallax.

d. 156BHow are package errors determined?

Determine package errors by subtracting the labeled volume from the package net volume in the measure. Record each package error.

Package Error = Package Net Volume − Labeled Volume

Evaluation of Results

Follow the procedures in Section 2.3. “Basic Test Procedure – Evaluating Results” XE "Evaluating Results" \b to determine lot conformance.

Note: In accordance with Appendix A, Table 2‑10. Exceptions to the Maximum Allowable Variations for Textiles, Polyethylene Sheeting and Film, Mulch and Soil Labeled by Volume, Packaged Firewood and Packages Labeled by Count with Fewer than 50 Items, apply an MAV of 5 % of the declared quantity to mulch and soil sold by volume. When testing mulch and soil with a net quantity in terms of volume, one package out of every 12 in the sample may exceed the 5 % MAV (e.g., one in a sample of 12 packages; two in a sample of 24 packages; four in a sample of 48 packages). However, the sample must meet the average requirement of the “Category A” Sampling Plan.

T43B3.12.
Ice Cream Novelties XE "Ice Cream Novelties"
Note: The following procedure can be used to test packaged products that are solid or semisolid and that will not dissolve in, mix with, absorb, or be absorbed by the fluid into which the product will be immersed. For example, ice cream labeled by volume can be tested using ice water or kerosene as the immersion fluid.
Exception – Pelletized ice cream are beads of ice cream which are quick frozen with liquid nitrogen. The beads are relatively small, but can vary in shape and size. On April 17, 2009, the FDA issued a letter stating that this product is considered semisolid food, in accordance with 21 CFR 101.105(a). The FDA also addresses that the appropriate net quantity of content declaration for pelletized ice cream products be in terms of net weight.
a. 157BHow are ice cream novelties inspected to see if the labeled volume meets the package requirements?

Use the following volume displacement procedure that uses a displacement vessel specifically designed for ice cream novelties such as ice cream bars, ice cream sandwiches, or cones. The procedure determines the volume of the novelty by measuring the amount of water displaced when the novelty is submerged in the vessel. Two displacements per sample are required to subtract the volume of sticks or cups.

The procedure first determines if the densities of the novelties are the same from package to package (in the same lot) so that a gravimetric test can be used to verify the labeled volume. If a gravimetric procedure is used, compute an average weight for the declared volume from the first two packages and weigh the remainder of the sample. If the gravimetric procedure cannot be used, use the volume displacement procedure for all of the packages in the sample.

Test Equipment
· A scale that meets the requirements in Section 2.2. “Measurement Standards and Test Equipment”

· Volumetric measures

· [image: image4.wmf]

Displacement vessel with dimensions that is appropriate for the size of novelties being tested. Figure 3‑1. Example of a Displacement Vessel shows an example of a displacement vessel. It includes an interior baffle that reduces wave action when the novelty is inserted and the downward angle of the overflow spout reduces dripping. Other designs may be used.

Figure 3-1. Example of a Displacement Vessel

Note: This displacement vessel can be constructed or similar devices may be obtained from any Laboratory Equipment or Science Education suppliers. The U.S. Department of Commerce does not endorse or recommend any particular device over similar commercially available products from other manufacturers.

· Thin wire, clamp, or tongs

· Freezer or ice chest and dry ice

· Single-edged razor or sharp knife (for sandwiches only)

· Ice water/kerosene maintained at 1 °C (33 °F) or below

· Indelible marker (for ice pops only)

· Level, at least 15.24 cm (6 in) in length

· A partial immersion thermometer (or equivalent) with a range of − 1P P°C to + 50 °C (30 °F to 120 °F), at least 1 °C (1 °F) graduations, and with a tolerance of ± 1 °C (± 2 °F)

· A table-top, laboratory-type jack of sufficient size to hold the displacement vessel

· Stopwatch

Test Procedure

Follow the procedures in Section 2.3. “Basic Test Procedure – Define the Inspection Lot.” Use a “Category A” sampling plan in the inspection; select a random sample; then use the following steps to determine lot compliance.

	Step:

	1. Maintain the samples at the reference temperature for frozen products that is specified in Table 3‑1. “Reference Temperatures for Liquids” (i.e., − 18 °C [0 °F]). Place the samples in the freezer or ice chest until they are ready to be tested, and then remove packages from the freezer one at a time.

	

	2. According to the type of novelty, prepare the sample products as follows:

	

	· Ice-pop. Mark on the stick(s) with the indelible marker the point to which the pop will be submerged in the ice water. (After the ice-pop contents have been submerged, remove the novelty to determine the volume of the stick.)

	

	· Cone. Make a small hole in the cone below the ice cream portion to allow air to escape.

	

	· Sandwich. Determine whether the declared volume is (a) the total volume of the novelty (that is, including the cookie portion) or (b) the volume of the ice-cream-like portion only. If the declared volume is the volume of only the ice-cream-like portion, shave off the cookie with a razor or knife, leaving some remnants of cookie to ensure that no ice cream is accidentally shaved off. Work quickly, and return the novelty to the freezer before the sandwich softens.

	

	· Cup. Remove the cap from the cup. (After the cup and novelty contents have been submerged, remove the novelty from the cup to determine the volume of the cup.)

b. 158BHow is it determined if the ice cream novelty packages meet the requirements in this handbook?

	Step:

	1. Follow Section 2.3. “Basic Test Procedure – Define the Inspection Lot.” Use a “Category A” sampling plan in the inspection; select a random sample; then use the following procedure to determine lot compliance.

	

	2. Fill the displacement vessel with ice water until it overflows the spout. Allow it to sit until dripping stops. Raise the displacement vessel as necessary and place the graduate beneath the spout.

	

	3. Remove a package from the freezer, determine its gross weight and record it.

	

	4. Submerge the novelty as suggested until it is below the surface level of the water.

	

	· Ice-pop. Use a clamp, tongs, or your fingers to hold the stick(s) and submerge the pop to the level marked in step 2 of the Test Procedures.

	

	· Cone. Shape the wire into a loop, and use it to push the cone, headfirst (ice cream portion first) into the ice water. Do not completely submerge the cone immediately: let water fill the cone through the hole made in step 2 of the Test Procedures before completely submerging the novelty.

	

	· Sandwich or cup. Skewer the novelty with the thin wire or form a loop on the end of the wire to push the sandwich or ice-cream portion or cup completely below the liquid level.

	

	5. Record the total water volume in the graduate. For a cone or sandwich, record the water volume as the net volume and go to step 7. For ice-pops or cups, record the water volume in the graduate as the gross volume and go to step 6.

	

	6. Refill the displacement vessel with water to overflowing and reposition the empty graduate under the spout.

	

	· Ice-pop. Melt the ice pop off the stick or sticks. Submerge the stick or sticks to the line marked in step 4. Record the volume of tare material (i.e., stick) by measuring the water displaced into the graduate. The net volume for the ice-pop is the gross volume recorded in step 5 minus the volume of the tare materials in this step. Record this volume as the “volume of novelty.” To determine the error in the package, subtract the labeled quantity from the volume of novelty.

	

	· Cup. Remove the novelty from the cup. Rinse the cup, and then submerge it in the displacement vessel. Small pinholes in the base of the cup can be made to make submersion easier. Record the volume of water displaced into the graduate by the cup as the volume of tare material. The net volume for the novelty is the gross volume determined in step 5 minus the volume of the tare materials determined in this step. Record this as the net volume of the novelty. To determine the error in the package, subtract the labeled quantity from the volume of novelty.

	

	7. Clean and air-dry the tare materials (sticks, wrappers, cup, lid, etc.). Weigh and record the weight of these materials for the package.

	

	8. Subtract the tare weight from the gross weight to obtain the net weight and record this value.

	

	9. Compute the weight of the labeled volume for the package using the following formula and then record the weight:

Product Density = (weight in item 3) ÷ (the total water volume in step 5)

Weight of labeled volume = (labeled volume) x (Product Density)

	

	10. Repeat steps 3 through 9 for a second package.

	

	11. If the weight of the labeled volume in steps 9 and step 10 differ from each other by more than one division on the scale, the gravimetric test procedure cannot be used to test the sample for compliance. If this is the case, steps 2 through 6 for each of the remaining packages in the sample must be used to determine their net volumes and package errors. Then go to evaluation of results.

c. 159BHow is “nominal gross weight XE "Nominal Gross Weight" ” determined?

	Step:

	1. Use Section 2.3. “Basic Test Procedure – Tare Procedure” to determine the Average Used Dry tare Weight of the sample.

	

	2. Using the weights determined in step 11 calculate the Average Product Weight by adding the densities of the liquid from the two packages and dividing the sum by two.

	

	3. Calculate the “nominal gross weight XE "Nominal Gross Weight" “ using the formula:

Nominal Gross Weight = Average Product Weight + Average Used Dry Tare Weight

d. 160BHow are the errors in the sample determined?

	Step:

	1. Weigh the remaining packages in the sample.

	

	2. Subtract the nominal gross weight XE "Nominal Gross Weight" from the gross weight of each package to obtain package errors in terms of weight.

	

	Note: Compare the sample packages to the nominal gross weight XE "Nominal Gross Weight" .

	

	3. Follow Section 2.3. “Basic Test Procedure.”

	

	To convert the average error or package error from weight to volume, use the following formula:

	

	Package Error in Volume = (Package Error in Weight) ÷ (Product Density)

Evaluation of Results

Follow the procedures in Section 2.3. “Basic Test Procedure – Evaluating Results” XE "Evaluating Results" \b to determine lot conformance.

44B3.13.
Fresh Oysters XE "Fresh Oysters" Labeled by Volume

a. 161BWhat requirements apply to packages of fresh oysters labeled by volume?

Packaged fresh oysters removed from the shell must be labeled by volume. The maximum amount of permitted free liquid is limited to 15 % by weight. Testing the quantity of contents of fresh oysters requires the inspector to determine total volume, total weight of solids and liquid, and the weight of the free liquid.

Test Equipment

· A scale that meets the requirements in Section 2.2. “Measurement Standards and Test Equipment”

· Volumetric measures

· Micrometer depth gage (ends of rods fully rounded), 0 mm to 228 mm (0 in to 9 in)

· Strainer for determining the amount of drained liquid from shucked oysters. Use as a strainer a flat bottom metal pan or tray constructed to the following specifications:

· Sides: 5.08 cm (2 in)

· Area: 1935 cmP2P (300 inP2P) or more for each 3.78 L (1 gal) of oysters (Note: Strainers of smaller area dimensions are permitted to facilitate testing smaller containers.)

· Perforations:

Diameter: 6.35 mm (¼ in)

Location: 3.17 cm (1¼ in) apart in a square pattern, or perforations of equivalent area and distribution.

· Spanning bar, 2.54 cm by 2.54 cm by 30.48 cm (1 in by 1 in by 12 in)

· Rubber spatula

· Level, at least 15.24 cm (6 in) in length

· Stopwatch
b. 162BHow is it determined if the containers meet the package requirements?

Follow the Section 2.3. “Basic Test Procedure – Define the Inspection Lot.” Use a “Category A” sampling plan in the inspection; select a random sample; then, use the following test procedure to determine lot compliance.

	Step:

	1. Determine and record the gross weight of a sample package.

	

	2. Set the container on a level surface and open it. Use a depth gage to determine the level of fill. Lock the depth gauge. Mark the location of the gauge on the package.

	

	3. Weigh a dry 20.32 cm or 30.48 cm (8 in or 12 in) receiving pan and record the weight. Set strainer over the receiving pan.

	

	4. Pour the contents from the container onto the strainer without shaking it. Tip the strainer slightly and let it drain for 2 minutes. Remove strainer with oysters. It is normal for oysters to include mucous (which is part of the product) that will not pass through the strainer, so do not force it.

	

	5. Weigh the receiving pan and liquid and record the weight. Subtract the weight of the dry receiving pan from the weight of pan and liquid to obtain the weight of free liquid and record the value.

	

	6. Clean, dry, and weigh the container and record the tare weight. Subtract the tare weight from the gross weight to obtain the total weight of the oysters and liquid and record this value.

	

	7. Determine and record the percent of free liquid by weight as follows:

Percent of free liquid by weight = [(weight of free liquid) ÷

(weight of oysters + liquid)] x 100.

	

	8. Set up the depth gauge on the dry package container as in step 2. Pour water from the flasks and graduate as needed to re-establish the level of fill obtained in step 2. Add the volumes delivered as the actual net volume for the container and record the value.

Note: Some containers will hold the declared volume only when filled to the brim; they may have been designed for other products, rather than for oysters. If the net volume is short measure (per step 8), determine if the container will reach the declared volume only if filled to the brim. Under such circumstance, the package net volumes will all be short measure because the container cannot be filled to the brim with a solid and liquid mixture. A small headspace is required in order to get the lid into the container without losing any liquid.

Evaluation of Results

Follow the procedures in Section 2.3. “Basic Test Procedure” Evaluating Results XE "Evaluating Results" \b to determine lot conformance.

T45B3.14.
Determining the Net Contents of Compressed Gas in Cylinders XE "Determining the Net Contents of Compressed Gas in Cylinders"
a. 163BWhat type of compressed gases may be tested with these procedures?

These procedures are for industrial compressed gas. Compressed gas may be labeled by weight (for example, Liquefied Petroleum [LP] gas, or carbon dioxide) or by volume. Acetylene, liquid; oxygen, nitrogen, nitrous oxide, and argon are all filled by weight. Acetylene is sold by liters or by cubic feet. Helium, gaseous oxygen, nitrogen, air, and argon are filled according to pressure and temperature tables.

b. 164BWhat type of test procedures must be used?

Checking the net contents of compressed gas cylinders depends on the method of labeling; those labeled by weight are generally checked by weight. Cylinders filled by using pressure and temperature charts must be tested using a pressure gauge that is connected to the cylinder. Determine the volume using the pressure and temperature of the cylinder.

c. 165BShould any specific safety procedures be followed?

Yes, be aware of the hazards of the high pressure found in cylinders of compressed gas. An inspector should handle compressed gas only if the inspector has been trained and is knowledgeable regarding the product, cylinder, fittings, and proper procedures (see Compressed Gas Association [CGA] pamphlet P‑1, “Safe Handling of Compressed Gases in Containers,” for additional information). Additional precautions that are necessary for personal safety are described in the CGA Handbook of Compressed Gases. All personnel testing compressed gases should have this manual for reference and be familiar with its contents. It is essential that the inspector be certain of the contents before connecting to the cylinder. Discharging a gas or cryogenic liquid through a system for which the material is not intended could result in a fire and/or explosion or property damage due to the incompatibility of the system and the product. Before connecting a cylinder to anything, be certain of the following:

	Step:

	1. Always wear safety glasses.

	

	2. The cylinder is clearly marked or labeled with the correct name of the contents and that no conflicting marks or labels are present. Do not rely on the color of the cylinder to identify the contents of a cylinder. Be extremely careful with all gases because some react violently when mixed or when coming in contact with other substances. For example, oxygen reacts violently when it comes in contact with hydrocarbons.

	

	3. The cylinder is provided with the correct Compressed Gas Association (CGA) connection(s) for the product. A proper connection will go together smoothly; so excessive force should not be used. Do not use an adapter to connect oxygen to non-oxygen cleaned equipment. When a cylinder valve is opened to measure the internal pressure, position the body away from the pressure gauge blowout plug or in front of the gauge if the gauge has a solid cast front case. If the bourdon tube should rupture, do not be in a position to suffer serious injuries from gas pressure or fragments of metal.

	

	4. Thoroughly know the procedure and place emphasis on safety precautions before attempting any tests. Do not use charts referred to in the procedure until the necessary training has been completed. When moving a cylinder, always place the protective cap on the cylinder. Do not leave spaces between cylinders when moving them. This can lead to a “domino” effect if one cylinder is pushed over.

	

	5. Open all valves slowly. A failure of the gauge or other ancillary equipment can result in injuries to nearby persons. Remember that high gas pressure can propel objects with great force. Gas ejected under pressure can also cause serious bodily injuries if someone is too close during release of pressure.

	

	6. One of the gauges will be reserved for testing oxygen only and will be prominently labeled “For Oxygen Use Only.” This gauge must be cleaned for oxygen service and maintained in that “clean” condition. The other gauge(s) may be used for testing a variety of gases if they are compatible with one another.

	

	7. Observe special precautions with flammable gas in cylinders in addition to the several precautions necessary for the safe handling of any compressed gas in cylinders. Do not “crack” cylinder valves of flammable gas before connecting them to a regulator or test gauge. This is extremely important for hydrogen or acetylene.

d. 166BWhat type of measurement equipment is needed to test cylinders of compressed gas?

Test Equipment
· Use a scale that meets the requirements in Section 2.2. “Measurement Standards and Test Equipment.” Use a wooden or non-sparking metal ramp to roll the cylinders on the scale to reduce shock loading.

· Two calibrated precision bourdon tube gauges or any other approved laboratory-type pressure-measuring device that can be accurately read within plus or minus 40 kPa (5 psi). A gauge having scale increments of 200 kPa (25 psi) or smaller shall be considered as satisfactory for reading within plus or minus 40 kPa (5 psi). The range of both gauges shall be a minimum of 0 kPa to 23 MPa (0 psi to 5000 psi) when testing cylinders using standard industrial cylinder valve connections. These standardized connections are listed in “CGA Standard V‑1, Standard for Compressed Gas Cylinder Valve Outlet and Inlet for use with Gas Pressures up to 21 MPa (3000 psi).” For testing cylinders with cylinder valve connections rated for over 21 MPa (3000 psi), the test gauge and its inlet connection must be rated at 14 MPa (2000 psi) over the maximum pressure that the connection is rated for in CGA V‑1. Note: There are standard high-pressure industrial connections on the market that are being used up to their maximum pressure of 52 MPa (7500 psi).

Note: Any gauge or connectors used with oxygen cylinders must be cleaned for oxygen service, transported in a manner which will keep them clean and never used for any other gas including air or oxygen mixtures. Oxygen will react with hydrocarbons and many foreign materials that may cause a fire or explosion.

· An approved and calibrated electronic temperature measuring device or three calibrated mercury-in-glass thermometers having either a digital readout or scale division of no more than 1 °F (0.5 °C). The electronic device equipped with a surface temperature sensor is preferred over a mercury-in-glass thermometer because of its shorter response time.

· Two box-end wrenches of 29 mm (1P1P/8 in) for oxygen, nitrogen, carbon dioxide, argon, helium, and hydrogen and 22 mm (P7P/8 in) for some sizes of propane. All industrial CGA connections are limited to these two hex sizes. Avoid using an adjustable wrench because of the tendency to round the edges of the fittings, which can lead to connections not being tightened properly.

· Use a separate gauge and fitting for each gas to be tested. If adapters must be used, do not use on oxygen systems.

46B3.14.1.
Test Procedure for Cylinders Labeled by Weight XE "Test Procedure For Cylinders Labeled By Weight"
a. 167BHow is it determined if the containers meet the package requirements using the gravimetric test procedure?

	Step:

	1. Follow Section 2.3. “Basic Test Procedure – Define the Inspection Lot.” Use a “Category A” sampling plan in the inspection; select a random sample; then use the following test procedure to determine lot compliance.

	

	2. The cylinder should be marked or stenciled with a tare weight. The marked value may or may not be used by the filling plant when determining the net weight of those cylinders sold or filled by weight. If there is a tare weight marked on the net contents tag or directly on the cylinder, then an actual tare weight was determined at the time of fill. If there is no tare weight marked on a tag or on the cylinder, then the stamped or stenciled tare weight is presumed to have been used to determine the net contents.

	

	Note: Check the accuracy of the stamped tare weights on empty cylinders whenever possible. The actual tare weight must be within (a) ½ % of the stamped tare weight for 9.07 kg (20 lb) tare weights or less or (b) ¼ % of the stamped tare weight for greater than 9.07 kg (20 lb) tare weights. (See NIST Handbook 130, “Method of Sale Regulation.”)

	

	3. Place cylinder on scale and remove protective cap. The cap is not included in the tare weight. Weigh the cylinder and determine net weight, using either the stamped or stenciled tare weight, or the tare weight marked on the tag. Compare actual net weight with labeled net weight, or use the actual net weight to look up the correct volume declaration (for Acetylene Gas), and compare that with the labeled volume.

	

	Note: The acetone in acetylene cylinders is included in the tare weight of the cylinder. Therefore, as acetylene is withdrawn from the cylinder, some acetone will also be withdrawn, changing the tare weight.

	

	Most producers will replace acetone in the cylinder before the cylinder is refilled, filling the cylinder with acetone to the stamped tare weight. Other producers, although not following recommended procedures, do not replace the acetone until it drops to a predetermined weight. In the latter situation, the refilling plant must note the actual tare weight of the cylinder and show it on the tag containing the net content statement or on the cylinder itself. Refer to tables for acetylene if necessary (if the acetylene is labeled by volume).

47B3.14.2
Test Procedure for Cylinders Labeled by Volume XE "Test Procedure for Cylinders Labeled by Volume"
a. 168BHow is it determined if the containers meet the package requirements using the volumetric test procedure?

Follow Section 2.3. “Basic Test Procedure – Define the Inspection Lot.” Use a “Category A” sampling plan in the inspection; select a random sample; then use the following test procedure to determine lot compliance.

	Step:

	1. Determine the temperature of the cylinders in the sample. Place the thermometer approximately halfway up a cylinder in contact with the outside surface. Take the temperature of three cylinders selected at random and use the average temperature of the three values.

	

	2. Using the appropriate pressure gauge, measure the pressure of each cylinder in the sample.

	

	3. Determine the cylinder nominal capacity from cylinder data tables or from the manufacturer. (These tables must be obtained in advance of testing.)

	

	4. Using NIST Technical Note 1079 “Tables of Industrial Gas Container Contents and Density for Oxygen, Argon, Nitrogen, Helium, and Hydrogen” (available on-line at (http://www.nist.gov/owm), determine the value (SCF/CF) from the content tables at the temperature and pressure of the cylinder under test.

	

	5. Multiply the cylinder nominal capacity by the value (SCF/CF) obtained from the content tables. This is the actual net quantity of gas.

	

	6. Subtract the labeled net quantity from the actual net quantity to determine the error.

Evaluation of Results

Follow Section 2.3. “Basic Test Procedures – Evaluating Results” XE "Evaluating Results" \b to determine lot conformance.

48B3.15.
Firewood
49B3.15.1
Volumetric Test Procedure for Packaged Firewood with a Labeled Volume XE "Volumetric Test Procedure:For Packaged Firewood with a Labeled Volume" \b of 113 L (4 ftP3P) or Less

a. 169BHow are packages of firewood XE "Firewood" tested?

Follow Section 2.3. “Basic Test Procedure – Define the Inspection Lot.” Use a “Category A” sampling plan in the inspection; select a random sample, then use the test procedure provided in Section 3.17. “Crosshatched Firewood” to determine lot compliance.

Test Equipment

· Linear Measure. Take all measurements in increments of 0.5 cm (P3P/16 in) or less and round up.

· Binding Straps. Binding straps are used to hold wood bundles together if the bundles need to be removed from the package/wrapping material.

b. 170BHow is it determined if the containers meet the package requirements?

Unless otherwise indicated, take all measurements without rearranging the wood or removing it from the package. If the layers of wood are crosshatched or not ranked in discrete sections in the package, remove the wood from the package, re-stack, and measure accordingly.

50B3.15.2.
Boxed Firewood
 XE "Firewood:Boxed"
a. 171BHow is the volume of firewood contained in a box determined?

Follow Section 2.3. “Basic Test Procedure – Define the Inspection Lot.” Use a “Category A” sampling plan in the inspection; select a random sample; then use the following test procedure to determine lot conformance.
	Step:

	1. Open the box to determine the average height of wood within the box; measure the internal height of the box. Take three measurements (record as “dR1R, dR2R...etc.”) along each end of the stack. Measure from the bottom of a straightedge placed across the top of the box to the highest point on the two outermost top pieces of wood and the center-most top piece of wood. Round measurements down to the nearest 0.5 cm (P1P/R8R in). If pieces are obviously missing from the top layer of wood, take additional height measurements at the highest point of the uppermost pieces of wood located at the midpoints between the three measurements on each end of the stack. Calculate the average height of the stack by averaging these measurements and subtracting from the internal height of the box according to the following formula.

	

	Average Height of Stack =

(Internal Height of Box) − (sum of measurements) ÷ (number of measurements)

	

	2. Determine the average width of the stack of wood in the box by taking measurements at three places along the top of the stack. Measure the inside distance from one side of the box to the other on both ends and in the middle of the box. Calculate the average width.

Average Width = (WR1R + WR2R + WR3R) ÷ (3)

	

	3. To determine the average length of the pieces of wood, remove the wood from the box and select the five pieces with the greatest girth. Measure the length of each of the five pieces from center-to-center. Calculate the average length of the five pieces.

Average Length = (LR1R + LR2R + LR3R + LR4R + LR5R) ÷ (5)

	

	4. Calculate the volume of the wood within the box. Use dimensions for height, width, and length.

Volume in liters = (height in cm x width in cm x length in cm) ÷ (1000)

Volume in cubic feet = (height in inches x width in inches x length in inches) ÷ (1728)

	

	5. For boxes of wood that are packed with the wood ranked in two discrete sections perpendicular to each other, calculate the volume of wood in the box as follows: (1) determine the average height, width, and length as in 1, 2 and 3 above for each discrete section, compute total volume, and (2) total the calculated volumes of the two sections. Take the width measurement for Volume 2 (VR2R) from the inside edge of the box adjacent to VR2R to the plane separating VR1R and VR2R. Compute total volume by adding Volume 1 (VR1R) and VR2 Raccording to the following formula.

Total Volume = VR1R + VR2

	

	6. Follow Section 2.3. “Basic Test Procedure – Evaluating Results” XE "Evaluating Results" \b to determine lot conformance.

T51B3.15.3.
Crosshatched Firewood XE "Firewood:Crosshatched"
a. 172BHow must the volume of stacked or crosshatched firewood be measured?

Follow Section 2.3. “Basic Test Procedure – Define the Inspection Lot.” Use a “Category A” sampling plan in the inspection; select a random sample; and use the following test procedure to determine lot compliance.

	Step:

	1. Stack the firewood XE "Firewood" in a ranked and well-stowed geometrical shape that facilitates volume calculations (i.e., rectangular). The number of measurements for each dimension given below is the minimum that should be taken.

	

	2. Determine the average measurements of the stack:

	

	· Height: Start at one end of the stack; measure the height of the stack on both sides at four equal intervals. Calculate and record the average height.

	

	· Length: Start at the base of the stack; Measure the length of the stack in four equal intervals. Calculate and record the average length.

	

	· Width: Select the five pieces with the greatest girth. Measure the length of the pieces, calculate and record the average piece length.

	

	3. Calculate Volume:

Volume in liters = (Avg. Height [cm] x Avg. Width [cm] x Avg. Length in [cm]) ÷ 1000

Volume in cubic feet = (Avg. Height [in] x Avg. Width [in] x Avg. Length [in]) ÷ 1728

	

	4. Follow Section 2.3. “Basic Test Procedure – Evaluating Results” XE "Evaluating Results" \b to determine lot conformance.

T52B3.15.4.
Bundles and Bags of Firewood XE "Firewood:Bundles and Bags"
a. 173BHow is the volume of bundles and bags of firewood measured?

Follow Section 2.3. “Basic Test Procedure – Define the Inspection Lot.” Use a “Category A” sampling plan in the inspection; select a random sample; then use the following test procedure to determine lot compliance.

	Step:

	1. Average area of ends: secure a strap around each end of the bundle or bag of wood to prevent movement during testing and to provide a definite perimeter. Use two or more straps to secure the wood.

	

	2. Set one end of the bundle or bag on tracing paper large enough to cover the end completely. Draw a line around the perimeter of the bundle or bag on the tracing paper.

	

	3. Transfer the tracing paper to a template graduated in square centimeters or square inches. Count the number of square centimeters or square inches that are enclosed within the perimeter line. Estimate portions of square centimeters or square inches not completely within the perimeter line to the nearest one-quarter square inch.

	

	4. Repeat this process on the opposite end of the bundle or bag.

	

	5. Calculate the Average Area:

Average Area = (Area 1 + Area 2) ÷ 2

	

	6. Average length of the pieces of wood – select the five pieces with the greatest girth and measure the length of the pieces. Calculate the average length of the pieces of wood:

Average Length = (LR1R + LR2R + LR3R + LR4R + LR5R) ÷ 5

	

	7. Calculate Volume:

Volume in liters = (Average Area [cmP2P] x Average Length [cm]) ÷ 1000

Volume in cubic feet = (Average Area [inP2P] x Average Length [in]) ÷ 1728

Evaluation of Results

Follow Section 2.3. “Basic Test Procedure – Evaluating Results” XE "Evaluating Results" to determine lot conformance.

Note: Specified in Appendix A, Table 2‑10. “Exceptions to the Maximum Allowable Variations for Textiles, Polyethylene Sheeting and Film, Mulch and Soil Labeled by Volume, Packaged Firewood, and Packages Labeled by Count with Fewer than 50 Items.” – Maximum allowable variations for individual packages are not applied to packages of firewood XE "Firewood" .

T3BChapter 4. Test Procedures – Packages Labeled by Count XE "Packages:Labeled by Count"

 XE "Count" , Linear Measure, Area, Thickness, and Combinations of Quantities XE "Linear Measure, Area, Thickness, and Combinations of Quantities"
T53B4.1.
Scope XE "Scope"
a. 174BWhat types of packaged goods can be tested using these procedures?

Use these procedures to determine the net contents of products sold by count, area, thickness, and linear measure. If a package includes more than one declaration of quantity, each declaration must meet the package requirements.

b. 175BCan the gravimetric test procedure be used to verify the net quantity of contents of packages labeled by count and linear measure?

Use the gravimetric procedure (below) to test products sold by measure or count if the density of the product does not vary excessively from one package to another.

c. 176BWhat procedures may be used if the gravimetric test procedure cannot be used?

Open each package in the sample and measure or count the items.

T54B4.2
Packages Labeled by Count XE "Count"
 XE "Packages:Labeled by Count"
a. 177BHow are packages labeled by count tested?

If the labeled count is 50 items or fewer, use Section 4.3. “Packages Labeled with 50 Items or Fewer.” XE "Packages:Labeled by Count of 50 Items or Fewer" If the labeled count is more than 50 items, see Section 4.4. “Packages Labeled by Count XE "Count" of More than 50 Items.” XE "Packages:Labeled by Count of More than 50 Items"
b. 178BCan a gravimetric test procedure be used to verify the labeled count of a package?
Yes, if the scale being used is sensitive enough to determine the weight of individual items. Use the following procedures to determine if the sample packages can be tested gravimetrically.

	Step:

	1. For packages labeled with a count of 84 or higher, calculate the weight equivalent for the MAV/6 for the labeled count of the package. MAV/6 must be at least equal to one-half scale division on a mechanical scale or one division on a digital scale.

	

	2. For packages with a labeled count of 83 or fewer, when each unit weighs at least 2 scale divisions, consider the scale acceptable.

	

	Example: According to Appendix A, Table 2‑7. Maximum Allowable Variations XE "Maximum Allowable Variation" (MAVs) for Packages Labeled by Count, the MAV is 7 for a package labeled with a count of 250 items. The scale should be capable of measuring differences corresponding to MAV/6 or, in this example, the weight of one item.

	

	· If the scale meets the appropriate requirement, gravimetric testing can be used to determine package count or,

	

	· If the scale does not meet the criteria, count the content in each package in the sample.

T55B4.3.
Packages Labeled with 50 Items or Fewer XE "Packages:Labeled with 50 Items or Fewer"
Test Procedure

	Step:

	1. Follow Section 2.3. “Basic Test Procedure – Define the Inspection Lot.” Use a “Category A” sampling plan in the inspection; select a random sample; then use the following test procedure to determine lot compliance.

	

	2. Open the packages and count the number of items in each. Record the number of packages that contain fewer than the labeled count.

Evaluation of Results

1. For the sample size indicated in Column 1 of Appendix A, Table 2‑11. “Accuracy Requirements for Packages Labeled by Low Count XE "Count" of (50 or fewer) and Packages Given Tolerance (Glass and Stemware),” refer to Column 2 to determine the number of packages that are allowed to contain fewer than the labeled count.

2. If the number of packages in the sample that contain fewer than the labeled count exceeds the number permitted in Column 2, the sample and the lot fail to meet the package requirement.

Note: For statistical reasons, the average requirement does not apply to packages labeled by count of 50 or fewer items, and the MAV does not apply to the lot. It only applies to the packages in the sample.

3. Maximum Allowable Variations: XE "Maximum Allowable Variation" The MAVs listed in Appendix A, Table 2‑7. “Maximum Allowable Variations (MAVs) for Packages Labeled by Count” XE "Count" define the limits of reasonable variation for an individual package even though the MAV is not directly used in the sampling plan. Individual packages that are undercount by more than the MAV are considered defective. Even if the sample passes, these should be repacked, relabeled, or otherwise handled.

Example: If testing a lot of 160 packages of pencils labeled “50 pencils,” choose a random sample of 12 packages from the lot. If the scale cannot discriminate between differences in count, open every package and count the pencils. For example, assume the 12 package counts are: 50, 52, 50, 50, 51, 53, 52, 50, 50, 50, 47, and 50.

Because only one package contains fewer than 50 pencils, the sample passes the test (refer to Appendix A. Table 2‑11. “Accuracy Requirements for Packages Labeled by Low Count [50 or Fewer] and Packages Given Tolerances [Glass and Stemware]”). However, the package containing 47 pencils should not be introduced into commerce even though the lot complies with the package requirements because it is undercount by more than the MAV (1 item) permitted in Appendix A, Table 2‑7. “Maximum Allowable Variations (MAVs) for Packages Labeled by Count.”

T56B4.4.
Packages Labeled by Count XE "Count" of More than 50 Items XE "Packages:Labeled by Count of More than 50 Items"
Test Procedures

There are two procedures to determine count without opening all packages in the sample. Both use the weight of a counted number of items in the package. If the weight of discrete items or numbers of items in a package varies, the packaged items must be counted rather than weighed.

Test Equipment

Use a scale that meets the requirements in Section 2.2. “Measurement Standards and Test Equipment.”

Audit Procedure

Use this procedure to audit lots of packages labeled by count of more than 50 items, but the precision of this procedure is only ± 1 %. Determine the lot compliance based on actual count or the violation procedure.

	Step:

	1. Follow Section 2.3. “Basic Test Procedure – Define the Inspection Lot.” Use a “Category A” sampling plan in the inspection; select a random sample; then use the following test procedure to determine lot compliance.

	

	2. Select an initial tare sample according to Section 2.3. “Basic Test Procedure – Tare Procedures.”

	

	3. Gross weigh the first package in the tare sample and record this weight.

	

	4. Select the number of items from the first tare package that weighs the greater:

	

	· 10 % of the labeled count; or

	

	· a quantity equal to at least 50 minimum divisions on the scale.

	

	Example: Using a scale with 1 g divisions, the selected count must weigh at least 50 grams. If a scale with 0.001 lb divisions is used, the selected count must weigh at least 0.05 lb. Record the count and weight.

	

	5. Calculate the weight of the labeled count using the following formula:

Weight of the Labeled Count XE "Count" =

(labeled count x weight of items in step 4) ÷ (Count of items in step 4)

	

	Record the result as “labeled count weight.”

	

	6. Gross weigh the remaining packages of the tare sample and keep contents of opened packages separated in case all of the items must be counted.

	

	7. Determine the Average Used Dry Tare Weight of the sample according to Section 2.3. “Basic Test Procedure – Tare Procedures.”

	

	8. The weight of the labeled count plus the average tare weight represents the “nominal gross weight XE "Nominal Gross Weight" .”

	

	9. Subtract the nominal gross weight XE "Nominal Gross Weight" from the gross weight of the individual packages and record the errors.

(Package error [weight]) =
(actual package gross weight) − (nominal gross weight XE "Nominal Gross Weight")

	

	10. Convert the package errors in units of weight to count:

Package error (count) = (Package error [weight] x labeled count) ÷ (labeled count weight)

	

	Round any fractional counts up to whole items in favor of the packager. Record the package error in units of count. Compute the average error.

	

	· If the average error is minus, go to the “procedure to use if the inspector suspects the lot violates the package requirements” below.

	

	· If the average error is zero or positive, the sample is presumed to conform to the package requirements.

Procedures to use if the inspector suspects the lot violates the package requirements

If possible, use the gravimetric procedure to determine compliance. To minimize the number of packages to be opened, combine the measurement of the weight of the number of units in the package with the determination of tare. Therefore, it will not be necessary to open more packages than the tare sample. If the audit procedure in this section has been used, the possible violation procedure below can be followed with the same sample if package contents have been kept separate and can still be counted. Use the following steps to determine if the sample passes or fails.

	Step:

	1. Follow Section 2.3. “Basic Test Procedure – Define the Inspection Lot.” Use a “Category A” sampling plan in the inspection; select a random sample; then use the following test procedure to determine lot compliance. Use a scale that meets the criteria specified in 4.2. “Packages Labeled by Count.”

	

	2. Select an initial tare sample according to Section 2.3. “Basic Test Procedure – Tare Procedures.”

	

	3. Gross weigh the packages selected for the tare sample and record these weights. Open these packages and determine the tare and net weights of the contents, and count the exact number of items in the packages. Record this information.

	

	4. Calculate and record the weights of the labeled counts for the first two packages using the formula:

Weight of labeled count = (labeled count) x (contents weight ÷ contents count)

	

	To avoid round off errors, carry at least two extra decimal places in the calculation until the weight of the labeled count is obtained. To use the gravimetric procedure, the difference in weights of the labeled counts of the two packages must not exceed one scale division.

	

	· If the difference in weights exceeds this criterion, determine the actual count per package for every package in the sample recording plus and minus errors. Then, follow the procedures in Section 2.3. “Basic Test Procedure – Evaluating Results” to determine lot conformance.

	

	· If the difference is within the criterion, average the weights of the labeled count and go on to step 5.

	

	5. Determine the Average Used Dry Tare Weight of the sample according to provisions in Section 2.3. “Basic Test Procedure – Tare Procedures.”

	

	6. Determine and record the nominal gross weight XE "Nominal Gross Weight" by adding the average weight of the labeled count of items in the package step 4 to the average tare weight step 5.

	

	7. Weigh the remaining packages in the sample, subtract the nominal gross weight XE "Nominal Gross Weight" from the gross weight of the individual packages, and record the errors.

Package Error (weight) = (Actual Package Gross Weight) − (Nominal Gross Weight)

	

	8. Look up the MAV for the package size from Appendix A, Table 2‑7. “Maximum Allowable Variations (MAVs) for Packages Labeled by Count” and convert it to weight using the formula:

MAV (weight) =

(MAV (count) x Avg. Wt. of Labeled Count XE "Count" [from step 4]) ÷ (Labeled Count)

Convert the MAV to dimensionless units by dividing the MAV (weight) by the unit of measure and record.

Evaluation of Results

Follow the procedures in Section 2.3. “Basic Test Procedure – Evaluation Results” to determine lot conformance.

Convert back to count when completing the report form using the following formula:

Avg. Pkg. Error (count) = (Avg. Pkg. Error [dimensionless units]) x (Unit of Measure) x

(Labeled Count XE "Count") ÷ (Avg. Weight of Labeled Count)

T57B4.5.
Paper Plates and Sanitary Paper Products XE "Paper Plates and Sanitary Paper Products"
a. 179BHow are the labeled dimensions of paper plates and sanitary paper products verified?

Follow Section 2.3. “Basic Test Procedure – Define the Inspection Lot.” Use a “Category A” sampling plan in the inspection; select a random sample; then use the following procedure to determine lot compliance.

The following procedures are used to verify the size of paper plates and other products. The following procedure may be used to verify the size declarations of other disposable dinnerware.

Note: Do not distort the item’s shape during measurement.

The count of sanitary paper products cannot be adequately determined by weighing. Variability in sheet weight and core weight requires that official tests be conducted by actual count. However, weighing can be a useful audit method. These products often declare total area as well as unit count and sheet size. If the actual sheet size measurements and the actual count comply with the average requirements, the total area declaration is assumed correct.

Equipment
· Steel tapes and rules. Determine measurements of length to the nearest division of the appropriate tape or rule.

· Metric Units:

For labeled dimensions 40 cm or less, linear measure: 30 cm in length, 1 mm divisions; or a 1 m rule with 0.1 mm divisions, overall length tolerance of 0.4 mm.

For labeled dimensions greater than 40 cm, 30 m tape with 1 mm divisions.

· Inch-pound Units:

For labeled dimensions 25 in or less, use a 36 in rule with P1P/64 in or P1P/100 in divisions and an overall length tolerance of 1P/64 in.

For dimensions greater than 25 in, use a 100 ft tape with 1P/16 in divisions and an overall length tolerance of 0.1 in.

· Measuring Base

Note: A measuring base may be made of any flat, sturdy material approximately 38 cm (15 in) square. Two vertical side pieces approximately 3 cm (1 in) high and the same length as the sides of the measuring base are attached along two adjoining edges of the measuring base to form a 90° corner. Trim all white borders from two or more sheets of graph paper (10 divisions per centimeter or 20 divisions per inch). Place one sheet on the measuring base and position it so that one corner of graph paper is snug in the corner of the measuring base and vertical sides. Tape the sheet to the measuring base. Overlap other sheets on the first sheet so that the lines of top and bottom sheet coincide, expanding the graph area to a size bigger than plates to be measured; tape these sheets to the measuring base. Number each line from the top and left side of base plates: 1, 2, 3, etc.
b. 180BHow are paper products inspected?

	Step:

	1. Follow Section 2.3. “Basic Test Procedure – Define the Inspection Lot.” Use a “Category A” sampling plan in the inspection; select a random sample; then use the following test procedure to determine lot compliance.

	

	2. Select an initial tare sample according to Section 2.3. “Basic Test Procedure – Tare Procedure.”

	

	3. Open each package and select one item from each.

Note: Some packages of plates contain a combination of different-sized plates. In this instance, take a plate of each declared size from the package to represent all the plates of that size in the package. For example, if three sizes are declared, select three different plates from each package.

c. 181BHow are paper products measured?

Note: Occasionally, packages of plates declared to be one size contain plates that can be seen by inspection to be of different sizes in the same package. In this instance, select the smallest plate and use the methods below to determine the package error. If the smallest plate is not short measure by more than the MAV, measure each size of plate in the package and calculate the average dimensions.
Example: If 5 plates measure 21.41 cm (8.43 in) and 15 measure 21.74 cm (8.56 in), the average dimension for this package of 20 plates is 21.66 cm (8.53 in).

	Step:

	1. For paper plates: Place each item on the measuring base plate (or use the linear measure) with the eating surface down so two sides of the plate touch the sides of the measuring base. For other products, use either the measuring base or a linear measure to determine actual labeled dimensions (e.g., packages of napkins, rolls of paper towels). If testing folded products, be sure that the folds are pressed flat so that the measurement is accurate.

	

	2. If the measurements reveal that the dimensions of the individual items vary, select at least 10 items from each package. Measure and average these dimensions. Use the average dimensions to determine package error in step 3 below.

	

	3. The package error equals the actual dimensions minus the labeled dimensions.

Evaluation of Results

Follow the procedures in Section 2.3. “Basic Test Procedure – Evaluating Results” XE "Evaluating Results" \b to determine lot conformance.

T58B4.6.
Special Test Requirements for Packages Labeled by Linear or Square Measure (Area) XE "Special Test Requirements for Packages Labeled by Linear or Square Measure (Area)"
a. 182BAre there special measurement requirements for packages labeled by dimensions?

Yes, products labeled by length (such as yarn) or area, often requires the application of tension to the ends of the product in order to straighten the product before measuring. When testing yarn and thread, apply tension and use the specialized equipment specified in ASTM D1907‑07, “Standard Test Method for Linear Density of Yarn (Yarn Number) by the Skein Method,” in conjunction with the sampling plans and package requirements described in this handbook.

Evaluation of Results

Follow the procedures in Section 2.3. “Basic Test Procedure – Evaluating Results” XE "Evaluating Results" \b to determine lot conformance.

T4.7.
Polyethylene Sheeting
 XE "Polyethylene Sheeting"
a. 183BWhich procedures are used to verify the declarations on polyethylene sheeting and bags?
Follow Section 2.3. “Basic Test Procedure – Define the Inspection Lot.” Use a “Category A” sampling plan in the inspection; select a random sample; then use the following test procedure to determine lot compliance.

Note: Most polyethylene products are sold by length, width, thickness, area, and net weight.

Test Equipment

· A scale that meets the requirements in Section 2.2. “Measurement Standards and Test Equipment.”

· Steel tapes and rules determine measurements of length to the nearest division of the appropriate tape or rule.

· Metric Units:

For labeled dimensions 40 cm or less, linear measure: 30 cm in length, 1 mm divisions; or a 1 m rule with 0.1 mm divisions, overall length tolerance of 0.4 mm.

For labeled dimensions greater than 40 cm, 30 m tape with 1 mm divisions.

· Inch-pound Units:

For labeled dimensions 25 in or less, use a 36 in rule with 1P/64 in or P1P/100 in divisions and an overall length tolerance of 1P/64 in.

For dimensions greater than 25 in, use a 100 ft tape with P1P/16 in divisions and an overall length tolerance of 0.1 in.

· Deadweight dial micrometer (or equal) equipped with a flat anvil, 6.35 mm or (¼ in) diameter or larger, and a 4.75 mm (P3P/16 in) diameter flat surface on the head of the spindle. The anvil and spindle head surfaces should be ground and lapped, parallel to within 0.002 mm (0.0001 in), and should move on an axis perpendicular to their surfaces. The dial spindle should be vertical, and the dial should be at least 50.8 mm (2 in) in diameter. The dial indicator should be continuously graduated to read directly to 0.002 mm (0.0001 in) and should be capable of making more than one revolution. It must be equipped with a separate indicator to indicate the number of complete revolutions. The dial indicator mechanism should be fully jeweled. The frame should be of sufficient rigidity that a load of 1.36 kg (3 lb) applied to the dial housing, exclusive of the weight or spindle presser foot, will not cause a change in indication on the dial of more than 0.02 mm (0.001 in). The indicator reading must be repeatable to 0.001 2 mm (0.000 05 in) at zero. The mass of the probe head (total of anvil, weight 102 g or [3.6 oz], spindle, etc.) must be 113.4 g (4 oz). The micrometer should be operated in an atmosphere free from drafts and fluctuating temperature and should be stabilized at ambient room temperature before use.

· Gage blocks covering the range of thicknesses to be tested should be used to check the accuracy of the micrometer

· T-square

Test Procedure

	Step:

	1. Follow Section 2.3. “Basic Test Procedure – Define the Inspection Lot.” Use a “Category A” sampling plan in the inspection; select a random sample; then use the following test procedure to determine lot compliance.

	

	2. Be sure the product is not mislabeled. Check the label declaration to confirm that all of the declared dimensions are consistent with the required standards. The declaration on sheeting, film, and bags shall be equal to or greater than the weight calculated by using the formulas below. Calculate the final value to four digits and declare to three digits dropping the final digit (e.g., if the calculated value is 2.078 lb, then the declared net weight is truncated to 2.07 lb).

[image: image5.wmf]Example Label:

	Step:

	3. Use the following formulas to compute a target net weight. The labeled weight should equal or exceed the target net weight or the package is not in compliance.

	

	· For metric dimensions:

Target Mass in Kilograms = (T x A x D) ÷ 1 000

Where: T = nominal thickness in centimeters

A = nominal length in centimeters x nominal width (the nominal width for bags is twice the labeled width) in centimeters

D = density in grams per cubic centimeter*

	· For inch-pound dimensions:

Target Weight in Pounds = T x A x D x 0.036 13

Where: T = nominal thickness in inches;

A = nominal area; that is the nominal length in inches x nominal width (the nominal width for bags is twice the labeled width) in inches;
D = density in grams per cubic centimeter; 0.036 13 is a factor for converting PgP/RcmRP3P to PlbP/RinRP3P.

	

	*Determined by ASTM Standard D1505‑03, “Standard Method of Test for Density of Plastics by the Density Gradient Technique.” For the purpose of this handbook, the minimum density shall be 0.92 g/cmP3 Pwhen the actual density is not known.

Evaluation

	Step:

	1. Perform the calculations as shown in the following samples. If the product complies with the label declaration, go to step 2.

	

	Sample Calculations XE "Calculations"

	

	· For metric units:

(0.010 16 cm x [(1.82 m x 100 PcmP/RmR) x (30.48 m x 100 PcmP/RmR)] x 0.92 PgP/RcmRP3P) ÷ 1000 PgP/Rkg
= a target net mass of 5.18 kg
In this example, the labeled net mass of 5.03 kg does not meet the target net mass, so the product is not in compliance.

	

	· For inch-pound units:

(0.004 in) x [(6 ft x 12 PinP/ft) x (100 ft x 12 PinP/ft)] x 0.92 PgP/cm3 x 0.03613
= a target net weight of 11.48 lb

In this example, the labeled net weight of 11.1 lb does not meet the target net weight, so the product is not in compliance.

	

	2. Select packages for tare samples. Determine and record the gross weights of the initial tare sample.

	

	3. Extend the product in the sample packages to their full dimensions and remove by hand all creases and folds.

	

	4. Measure the length and width of the product to the closest 3 mm (P1P/8 in). Make all measurements at intervals uniformly distributed along the length and width of the sample and record the results. Compute the average length and width, and record.

	

	· With rolls of product, measure the length of the roll at three points along the width of each roll and measure the width at a minimum of 10 points along the length of each roll.

	

	· For folded products, such as drop cloths or tarpaulins, make three length measurements along the width of the sample and three width measurements along the length of the sample.

	

	5. Determine and record the average tare weight according to Section 2.3. “Basic Test Procedures – Tare Procedures.”

59B4.7.1.
Evaluation of Results – Length, Width, and Net Weight

Follow the procedures in Section 2.3. “Basic Test Procedure – Evaluating Results” XE "Evaluating Results" to determine the lot conformance requirements for length, width, and weight.

	Step:

	1. If the sample failed to meet the package requirements for any of these declarations, no further measurements are necessary. The lot fails to conform.

	

	HOWEVER,

	

	2. If the sample meets the package requirements for the declarations of length, width, and weight, proceed to step 3 to verify the thickness declaration.

	

	3. Measure the thickness of the plastic sheet with a micrometer using the following guide. Place the micrometer on a solid level surface. If the dial does not read zero with nothing between the anvil and the spindle head, set it at zero. Raise and lower the spindle head or probe several times; it should indicate zero each time. If it does not, find and correct the cause before proceeding.

	

	4. Take measurements at five uniformly distributed locations across the width at each end and five locations along each side of each roll in the sample. If this is not possible, take measurements at five uniformly distributed locations across the width product for each package in the sample.

	

	5. When measuring the thickness, place the sample between the micrometer surfaces and lower the spindle head or probe near, but outside, the area where the measurement will be made. Raise the spindle head or probe a distance of 0.008 mm to 0.01 mm (0.000 3 in to 0.000 4 in) and move the sheet to the measurement position. Drop the spindle head onto the test area of the sheet.

	

	6. Read the dial thickness two seconds or more after the drop, or when the dial hand or digital readout becomes stationary. This procedure minimizes small errors that may occur when the spindle head or probe is lowered slowly onto the test area.

	

	7. For succeeding measurements, raise the spindle head 0.008 mm to 0.01 mm (0.000 3 in to 0.000 4 in) above the rest position on the test surface, move to the next measurement location, and drop the spindle head onto the test area. Do not raise the spindle head more than 0.01 mm (0.000 4 in) above its rest position on the test area. Take measurements at least 6 mm (¼ in) or more from the edge of the sheet.

	

	8. Repeat step 3 above on the remaining packages in the sample and record all thickness measurements. Compute and record the average thickness for the individual package and apply the following MAV requirements.

	

60B4.7.2.
Evaluation of Results – Individual Thickness

· No measured thickness of polyethylene labeled 25 µm (1 mil) or greater should be less than 80 % of the labeled thickness.

· No measured thickness of polyethylene labeled less than 25 µm (1 mil) should be less than 65 % of the labeled thickness.

Count the number of values that are smaller than specified MAVs (0.8 x labeled thickness if 25 µm [1 mil] or greater or 0.65 x labeled thickness, if less than 25 µm [1 mil]). If the number of values that fail to meet the thickness requirement exceeds the number of MAVs permitted for the sample size, the lot fails to conform to requirements. No further testing of the lot is necessary. If the number of MAVs for thickness measurements is less than or equal to the number permitted for the sample size, go on to Evaluation of Results – Average Thickness.

61B4.7.3.
Evaluation of Results – Average Thickness

The average thickness for any single package should be at least 96 % of the labeled thickness. This is an MAV of 4 %. Circle and count the number of package average thickness values that are smaller than 0.96 x labeled thickness. If the number of package average thicknesses circled exceeds the number of MAVs permitted for the sample size, the lot fails to conform to requirements. No further testing of the lot is necessary. If the number of MAVs for package average thickness is less than or equal to the number of MAVs permitted for the sample size, proceed to Section 2.3. “Basic Test Procedure – Evaluating Results XE "Evaluating Results" ” to determine if the lot meets the package requirements for average thickness.

T62B4.8.
Packages Labeled by Linear or Square (Area) Measure XE "Packages:Labeled by Linear or Square (Area) Measure"
Test Equipment
· Use a scale that meets the requirements in Section 2.2. “Measurement Standards and Test Equipment.” Calculate the length or area of packaged product corresponding to MAV/6. If there is no suitable weighing device, all of the packages in the sample must be opened and measured.

· Steel tapes and rules – determine measurements of length to the nearest division of the appropriate tape or rule.

· Metric Units:

For labeled dimensions 40 cm or less, linear measure: 30 cm in length, 1 mm divisions; or a 1 m rule with 0.1 mm divisions, overall length tolerance of 0.4 mm.

For labeled dimensions greater than 40 cm, 30 m tape with 1 mm divisions.

· Inch-pound Units:

For labeled dimensions 25 in or less, use a 36 in rule with P1P/64 in or P1P/100 in divisions and an overall length tolerance of 1P/64 in.

For dimensions greater than 25 in, use a 100 ft tape with P1P/16 in divisions and an overall length tolerance of 0.1 in.

· T-square

Test Procedure

	Step:

	1. Follow Section 2.3. “Basic Test Procedure – Define the Inspection Lot.” Use a “Category A” sampling plan in the inspection; select a random sample; then use the following test procedure to determine lot compliance.

	

	2. Select an initial tare sample according to Section 2.3. “Basic Test Procedure – Tare Procedures.”

	

	3. Gross weigh the first package in the tare sample and record this weight.

	

	4. Determine and record the measurements (to the nearest division of the appropriate tape or rule) of the packaged goods (length, width, area; depending upon which dimensions are declared on the label) and weigh the goods from the first package opened for tare determination.

	

	· Calculate and record the weight of the labeled measurements using the following formula:

Weight of the labeled measurement =

(labeled measurement) x (contents weight) ÷ (contents measurement)

	

	· Look up and record the MAV in units of length or area measure (given in Appendix A, Table 2‑8. “Maximum Allowable Variations for Packages Labeled by Length, (Width) or Area”

	

	Note: See Appendix A, Table 2‑10. “Exceptions to the MAVs for Textiles, and Polyethylene Sheeting and Film.

	

	5. Determine and record the tare weight of the first package opened.

	

	6. Determine and record the measurements (length, width, area; depending upon which dimensions are declared on the label) of the product in the second package chosen for tare determination (to the nearest division of the appropriate tape or rule). Determine and record the tare weight of this package.

	

	7. Calculate and record the weight of the labeled measurement for the second package using the following formula:

Weight of the labeled measurement =

(labeled measurement) x (contents weight ÷ contents measurement)

	

	The weights of the labeled measurement for two packages must not differ by more than one division on the scale. If they do, open all packages in the sample, measure individually, and compare them against the labeled measure to determine the package errors. If the criterion is met, go to step 8.

	

	8. Calculate the average weight of the labeled measurement and record.

	

	9. Determine and record the average tare weight according to Section 2.3. “Basic Test Procedure – Tare Procedures.”

	

	10. Compute and record the nominal gross weight XE "Nominal Gross Weight" by adding the average weight of the labeled measurements to the average tare weight.

	

	11. Compute package errors according to the following formula:

Package error (weight) =

(actual package gross weight) − (nominal gross weight XE "Nominal Gross Weight")

	

	12. Convert the MAV to units of weight using the following formula:

MAV (weight) =

(avg. wt. of label measurements x MAV [length]) ÷ (labeled measurements)

Convert the MAV to dimensionless units by dividing the MAV (weight) by the unit of measure and record.

Evaluation of Results

Follow the procedure in Section 2.3. “Basic Test Procedure – Evaluating Results” XE "Evaluating Results" \b to determine lot conformance.

Convert back to dimensions when completing the report form using following the formula:

Avg. Pkg. Error (dimension) = (Avg. Pkg. Error [dimensionless units]) x (Unit of Measure) x

(Labeled unit of measure) ÷ (Avg. Weight of Labeled dimension)

63B4.9.
Baler Twine – Test Procedure for Length

 XE "Baler Twine"
Test Equipment
· A scale that meets the requirements in Section 2.2. “Measurement Standards and Test Equipment,” except a scale with 0.1 g (0.000 2 lb) increments must be used for weighing twine samples. The recommended minimum load for weighing samples is 20 divisions.

· Steel tapes and rules – Determine measurements of length to the nearest division of the appropriate tape or rule.

· Metric Units:

For labeled dimensions 40 cm or less, linear measure: 30 cm in length, 1 mm divisions; or a 1 m rule with 0.1 mm divisions, overall length tolerance of 0.4 mm.

For labeled dimensions greater than 40 cm, 30 m tape with 1 mm divisions.

· Inch-pound Units:

For labeled dimensions 25 in or less, use a 36 in rule with P1P/64 in or P1P/100 in divisions and an overall length tolerance of 1P/64 in.

For dimensions greater than 25 in, use a 100 ft tape with P1P/16 in divisions and an overall length tolerance of 0.1 in.

· A hand-held straight-face spring scale of at least 4.53 kg (10 lb) capacity or a cordage-testing device that applies the specified tension to the twine being measured. When measuring twine samples or total roll length, apply 4.53 kg (10 lb) of tension to the twine.
Test Procedure

Follow Section 2.3. “Basic Test Procedure – Define the Inspection Lot.” Use a “Category A” sampling plan in the inspection; select a random sample; then use the following test procedure to determine lot compliance.

	Step:

	1. Select packages for tare samples. Determine gross weights of the initial tare sample and record. Open the tare samples. Use the procedures for tare determination in Section 2.3. “Basic Test Procedure – Tare Procedures” to compute the average tare weight and record this value.

	

	2. Procedure for obtaining twine samples: Randomly select four balls of twine from the packages that were opened for tare.

	

	From each of the four balls of twine:

	

	· Measure and discard the first 10.05 m (33 ft) of twine from each roll. Accurate measurement requires applying tension to the ends of the twine before measuring in order to straighten the product.

	

	· Take two 30.48 m (100 ft) lengths of twine from inside each roll.

	

	· Weigh and record the weight of each piece separately and record the values. Compare the weight values to determine the variability of the samples. If the individual weights of the eight twine samples vary by more than one division on the scale, use one of the following steps: If the lot is short, determine the actual length of the lightest-weight roll found in the lightest-weight package of the lot to confirm that the weight shortages reflect the shortages in the length of the rolls; or, determine the average weight-per-unit of measure by taking ten 30.48 m (100 ft) lengths from inside the lightest weight package. Use this value to recalculate its length and determine lot compliance.

	

	3. Weigh all of the sample lengths together and record the total value. Determine the total length of the samples (243.8 m or 800 ft, unless more than eight sample-lengths were taken) and record the value. Compute the average weight-per-unit-of-length by dividing the total weight by the total length of the pieces.

	

	4. Determine the MAV for a package of twine (refer to Appendix A, Table 2‑8. “Maximum Allowable Variations for Packages Labeled by Length, Width, or Area”).

	

	· Record the total declared package length.

	

	· Multiply the MAV from Appendix A, Table 2‑8. “Maximum Allowable Variations for Packages Labeled by Length, (Width), or Area,” times the total package length to obtain the MAV for length and record this value.

	

	· Multiply the weight per unit of length (from step 3) times the MAV for the total declared package length to obtain the MAV by weight and record this value.

	

	· Convert the MAV to dimensionless units and record.

	

	5. Calculate the nominal gross weight XE "Nominal Gross Weight" and record.

	

	Follow Section 2.3. “Basic Test Procedure – Determine Nominal Gross Weight and Package Errors for Sample Tare” to determine individual package errors. Determine errors using the following formula:

Package error (weight) = (package gross weight) − (nominal gross weight XE "Nominal Gross Weight")

	

	· To convert the Package error in weight back to length, divide the weight by the average weight-per-unit-of-length.

Evaluation of Results

Follow the procedures in Section 2.3. “Basic Test Procedure – Evaluating Results” XE "Evaluating Results" \b to determine lot compliance.

T4.10
Procedure for Checking the Area Measurement of Chamois
 XE "Chamois"
Chamois is natural leather made from skins of sheep and lambs that have been oil-tanned. Chamois are irregularly shaped, which makes area measurement difficult. Because of these characteristics, an accurate area determination can only be made using an internationally recognized method of conditioning (rehydrating) and measurement. Chamois is produced in a wet manufacturing process, so it has high moisture content at time of measurement. Chamois is hydroscopic; therefore, its dimensions and total area change as it loses or absorbs moisture. It is also subject to wrinkling. Because of the variation of the thickness and density, and therefore the weight per unit area of chamois, an estimated gross weight procedure cannot be used to verify the labeled area declaration.

Standard Test Conditions: As with all hydroscopic products, reasonable variations in measure must be allowed if caused by ordinary and customary exposure to atmospheric conditions that normally occur in good distribution practice. Both federal and international standards specify procedures to restore the moisture content of chamois so that tests to verify dimensions and area can be conducted.

Federal Test Method Standard 311, “Leather, Methods of Sampling and Testing,” (January 15, 1969) defines the standard atmospheric condition for chamois as 50 ± 4 % relative humidity and 23 ± 2 °C (73.4 ± 3.6 °F). The chamois is considered to be at equilibrium moisture when the difference in two successive weighings, made at 1 hr intervals, is no greater than 0.25 % (e.g., the maximum change in weight on a 100 g sample in two successive weighings is less than 0.25 g (250 mg).

Test Procedures

The area of chamois is verified using a two-stage test procedure. The first stage is a field audit using the template test procedure. This test is used for field audits because it is simpler to perform and does not require the chamois to be conditioned. The field audit is used to identify chamois that are potentially under measure. It is not as accurate as the gravimetric procedure because some error results from reading the area from the template. The gravimetric procedure should be used for compliance testing because it includes conditioning (rehydrating) the chamois.

Template Test Method (for field audits)

Select a random sample of chamois and use the Template Procedure (below) to determine the area of each sample. Chamois XE "Chamois" is labeled in uniform sizes in terms of square decimeters and square feet, and are sized in increments of ¼ ftP2P (e.g., 1 ftP2P, 1¼ ftP2P, and 1½ ftP2P). Separate the chamois into different sizes and define the inspection lot by specific sizes.

Test Equipment

Use a transparent, flexible template that is graduated in square centimeters or square inches and that has been verified for accuracy. The template must be large enough to completely cover the chamois under test.

Template Procedures

	Step:

	1. Template Procedure

Place the template over the chamois specimen on a smooth surface. Determine the area by counting the number of squares that cover the surface of the chamois. Estimate parts of the template that do not completely cover the chamois by adding the number of partially covered blocks. (See Figure 1.) Compute the total area and go to Evaluation to determine if further action is necessary.

Figure 1.

[image: image6.jpg]

	Step:

	First Stage – Decision Criteria

If the average minus error exceeds 3 % of the labeled area, the chamois may not be labeled accurately. To confirm the finding, the sample must be taken to a laboratory for conditioning and testing using the gravimetric test procedure.

	

	2. Gravimetric Procedure for Area Measurement

	

	This test cannot be performed in the field because the samples must be conditioned with water before testing. This method is intended for use in checking full or cut skins, or pattern shapes. Open and condition all of the packages in the sample before determining their area on the recommended paper. Conditioning and verifying chamois can be accomplished without destroying the product. When successful tests are completed, the chamois may be repackaged for sale, so do not destroy the packaging material.

Test Equipment
· Scale with a capacity of 1 kg that is accurate to at least ± 0.01 g and a load-receiving element of adequate size to properly hold the chamois

· Atomizer or trigger-type sprayer and sealable, airtight polyethylene bags
· Medium weight drawing paper (e.g., drawing paper, medium weight (100 lb), regular surface or comparable)

· Household iron with low temperature settings 30 °C to 40 °C (86 °F to 104 °F)

· Rule or tape that is graduated in centimeters or inches

· Instrument for cutting paper (razor blade, scissors, or cutting board)

Sample Conditioning

	Step:

	1. Remove each sample from its package and weigh and record each weight. Using an atomizer-type sprayer, spray water in the amount of 25 % of the weight of each skin uniformly over its area. Place wetted chamois in an airtight polyethylene bag; seal the bag, and leave it in this condition at room temperature for 24 hours.

	

	2. Open the bag, remove the chamois, and reweigh the chamois to confirm that it retained maximum moisture. (This is done by confirming that the difference in the two consecutive weighings conducted an hour apart does not exceed 0.25 %).

	

	3. Place the chamois flat on a continuous piece of drawing paper. To remove wrinkles and make the chamois lie flat, use a normal domestic iron that is heated to a maximum of 30 °C to 40 °C (86 °F to 104 °F). Place the iron on the bottom of the skin, and iron the skin up from the center to the top. Then, iron the skin from the center out to each side. Iron until the skin is fully extended and perfectly flat.

Measurement

	Step:

	1. Immediately after ironing, carefully draw around the outline of the skin on the paper. Remove the skin; carefully cut along the outline of the skin; weigh the cutout pattern, and record to the nearest 0.1 g as Sample Weight 1 (W1).

	

	2. Lay out the pattern and cut an accurately measured rectangle of a size not less than one-half the area of the pattern. Weigh the cutout rectangle and record the weight to the nearest 0.1 g as Sample Weight 2 (W2). Calculate the area of the rectangle cut from the patterns by multiplying length by width and record as Area (A) in centimeters or square inches.

	

	· For metric units – calculate the area of the original skin being checked as follows:

W1/W2 x A = Skin Area in cmP2P/100 = Area in dmP2

	

	· For inch-pound units – calculate the area of the original skin being checked as follows:

W1/W2 x A = Skin Area in inP2P/144 = Area ftP2

Evaluation of Results

Compute the average error for the sample and follow the procedures in Section 2.3. “Basic Test Procedure – Evaluating Results” XE "Evaluating Results" \b to determine lot conformance.
The MAV for area declarations on chamois is 3 % of the labeled area as specified in Appendix A, Table 2‑8. “Maximum Allowable Variations for Packages Labeled by Length, (Width), or Area”.

4BAppendix A. Tables

	Table 1-1. Agencies Responsible for Package Regulations and Applicable Requirements

	Commodity
	Responsible Agency
	NIST Handbook 133 Sampling Plans
	Table of Maximum Allowable Variations

	Meat and Poultry
	U.S. Department of Agriculture/Food Safety and Inspection Service and state and local weights and measures.
	1. Use Table 2‑1. Sampling Plans for Category A to test packages at other than point of pack.

2. Use Table 2‑2. Sampling Plans for Category B to test packages in federally inspected meat and poultry plants.
	Table 2‑9. U.S. Department of Agriculture, Meat and Poultry, Groups and Lower Limits for Individual Packages

	Foods, drugs, and cosmetics subject to the Food, Drug, and Cosmetic Act including those packaged at the retail store level that have been in interstate commerce (e.g., seafood) or those made with ingredients that have been in interstate commerce
	U.S. Food and Drug Administration and state and local weights and measures

Hhttp://www.fda.gov
	Use Table 2‑1. Sampling Plans for Category A to test packages at all locations.
	Table 2‑5. MAVs for Packages Labeled by Weight

Table 2‑6. MAVs for Packages Labeled by Liquid or Dry Volume

Table 2‑7. MAVs for Packages Labeled by Count

Table 2‑8. MAVs for Packages Labeled by Length (Width) or Area

Table 2‑10. Exceptions to the MAVs for Textiles, Polyethylene Sheeting and Film, Mulch and Soil Labeled by Volume, Packaged Firewood, and Packages Labeled by Count with Less than 50 Items

	Food products not subject to the Federal Food, Drug, and Cosmetic Act, including meat and poultry products packaged at the retail store level
	State and local weights and measures

Hhttp://www.nist.gov/owm
	
	

	Non-food Consumer Products
	Federal Trade Commission

Hhttp://www.ftc.gov
	
	

	Non-food Consumer and Non-consumer Products
	State and local weights and measures
	
	

	Alcohol and Tobacco Products
	U.S. Bureau of Alcohol, Tobacco, and Firearms and state and local weights and measures

HShttp://www.atf.treas.gov
http:// www.atf.gov
	
	

	Pesticides
	U.S. Environmental Protection Agency and state and local weights and measures

Hhttp://www.epa.gov
	
	

	Table 2-1. Sampling Plans for Category A

	1
	2
	3
	4
	5
	6

	Inspection Lot

Size
	Sample

Size
	Sample Correction

Factor
	Number of Minus Package Errors Allowed to Exceed the MAV *
	Initial Tare Sample Size **

	
	
	
	
	Glass and Aerosol Packages
	All Other Packages

	1
	1
	Apply MAV
	0*
	2
	2

	2
	2
	8.98S4S5
	
	
	

	3
	3
	2.484
	
	
	

	4
	4
	1.591
	
	
	

	5
	5
	1.24S1S2
	
	
	

	6
	6
	1.0S50S49
	
	
	

	7
	7
	0.925
	
	
	

	8
	8
	0.836
	
	
	

	9
	9
	0.769
	
	
	

	10
	10
	0.715
	
	
	

	11
	11
	0.672
	
	
	

	12 to 250
	12
	0.635
	
	
	

	251 to 3 200
	24
	0.422
	
	3
	

	More than 3 200
	48
	0.29S1S0
	1*
	
	

	* For mulch and soils packaged by volume, see Table 2‑10. Exceptions to the Maximum Allowable Variations – 1 package may exceed the MAV for every 12 packages in the sample.

** If sample size is 11 or fewer, the initial tare sample size and the total tare sample size is 2 samples.

(Amended 2001)

	Table 2-2. Sampling Plans for Category B

207BFor Use in USDA-Inspected Meat and Poultry Plants Only

	1
	2
	3
	4

	Inspection Lot Size
	Sample Size
	Initial Tare Sample Size
	Number of Packages Allowed to Exceed the MAVs in Table 2‑9

	250 or Fewer
	10
	2
	0

	251 or More
	30
	5
	

	Table 2‑3. Category A – Total Number of Packages to be Opened for Tare Determination
Numbers Include those Packages Opened for Initial Tare Sample

	Ratio of RRcR/RRt
	Total Number of Packages in Tare Sample

	Sample Size
	12
	24
	48

	Initial Tare Sample Size
	2
	2
	3
	2
	3

	If range of tare equals “zero,” use Initial Tare Sample Size.

If the ratio is “zero” based on a “zero” range of net weight, open all of the packages in the sample.
	2
	2
	3
	2
	3

	If the ratio is greater than 0 but less than or equal to 0.2
	12
	24
	24
	48
	48

	0.21 to 0.60
	12
	24
	24
	48
	48

	0.61 to 0.70
	12
	24
	24
	47
	47

	0.71 to 0.80
	12
	23
	23
	47
	47

	0.81 to 1.00
	12
	23
	23
	46
	46

	1.01 to 1.10
	11
	23
	23
	46
	46

	1.11 to 1.20
	11
	23
	23
	45
	45

	1.21 to 1.30
	11
	22
	22
	45
	45

	1.31 to 1.50
	11
	22
	22
	44
	44

	1.51 to 1.60
	11
	22
	22
	43
	43

	1.61 to 1.70
	11
	21
	21
	42
	42

	1.71 to 1.80
	10
	21
	21
	42
	42

	1.81 to 1.90
	10
	21
	21
	41
	41

	1.91 to 2.00
	10
	20
	20
	41
	41

	2.01 to 2.10
	10
	20
	20
	40
	40

	2.11 to 2.20
	10
	20
	20
	39
	39

	2.21 to 2.30
	10
	19
	19
	39
	39

	2.31 to 2.40
	9
	19
	19
	38
	38

	2.41 to 2.50
	9
	19
	19
	37
	37

	2.51 to 2.60
	9
	18
	18
	37
	37

	2.61 to 2.70
	9
	18
	18
	36
	36

	2.71 to 2.80
	9
	18
	18
	35
	35

	2.81 to 2.90
	9
	17
	17
	34
	34

	2.91 to 3.00
	8
	17
	17
	34
	34

	3.01 to 3.10
	8
	17
	17
	33
	33

	3.11 to 3.30
	8
	16
	16
	32
	32

	3.31 to 3.40
	8
	16
	16
	31
	31

	3.41 to 3.50
	8
	15
	15
	30
	30

	3.51 to 3.60
	7
	15
	15
	30
	30

	3.61 to 3.70
	7
	15
	15
	29
	29

	3.71 to 3.90
	7
	14
	14
	28
	28

	3.91 to 4.00
	7
	14
	14
	27
	27

	4.01 to 4.10
	7
	13
	13
	27
	27

	4.11 to 4.20
	7
	13
	13
	26
	26

	4.21 to 4.30
	6
	13
	13
	25
	25

	4.31 to 4.40
	6
	12
	12
	25
	25

	4.41 to 4.60
	6
	12
	12
	24
	24

	4.61 to 4.70
	6
	12
	12
	23
	23

	4.71 to 4.80
	6
	11
	11
	23
	23

	4.81 to 4.90
	6
	11
	11
	22
	22

	4.91 to 5.00
	5
	11
	11
	22
	22

	5.01 to 5.10
	5
	11
	11
	21
	21

	5.01 to 5.10
	5
	11
	11
	21
	21

	5.11 to 5.20
	5
	10
	10
	21
	21

	5.21 to 5.40
	5
	10
	10
	20
	20

	5.41 to 5.60
	5
	10
	10
	19
	19

	5.61 to 5.70
	5
	9
	9
	19
	19

	5.71 to 5.80
	5
	9
	9
	18
	18

	5.81 to 5.90
	4
	9
	9
	18
	18

	5.91 to 6.10
	4
	9
	9
	17
	17

	6.11 to 6.20
	4
	8
	8
	17
	17

	6.21 to 6.50
	4
	8
	8
	16
	16

	6.51 to 6.70
	4
	8
	8
	15
	15

	6.71 to 6.80
	4
	7
	7
	15
	15

	6.81 to 7.00
	4
	7
	7
	14
	14

	7.01 to 7.20
	3
	7
	7
	14
	14

	7.21 to 7.40
	3
	7
	7
	13
	13

	7.41 to 7.60
	3
	6
	6
	13
	13

	7.61 to 8.00
	3
	6
	6
	12
	12

	8.01 to 8.20
	3
	6
	6
	11
	11

	8.21 to 8.50
	3
	5
	5
	11
	11

	8.51 to 8.80
	3
	5
	5
	10
	10

	8.81 to 9.00
	2
	5
	5
	10
	10

	9.01 to 9.30
	2
	5
	5
	9
	9

	9.31 to 9.70
	2
	4
	4
	9
	9

	9.71 to 10.40
	2
	4
	4
	8
	8

	10.41 to 10.90
	2
	4
	4
	7
	7

	10.91 to 11.30
	2
	3
	3
	7
	7

	11.31 to 12.50
	2
	3
	3
	6
	6

	12.51 to 13.20
	2
	3
	3
	5
	5

	13.21 to 13.90
	2
	2
	3
	5
	5

	13.91 to 16.00
	2
	2
	3
	4
	4

	16.01 to 19.10
	2
	2
	3
	3
	3

	19.11 to 19.20
	2
	2
	3
	2
	3

	Initial Tare Sample Size
	2
	2
	3
	2
	3

	Table 2‑4. Category B – Total Number of Packages to be Opened for Tare Determination
Numbers Include those Packages Opened for Initial Tare Sample

	Ratio of RRcR/RRt
	206BTotal Number of Packages in Tare Sample

	Sample Size
	10
	30

	Initial Tare Sample Size
	2
	5

	If the ratio is zero, based on a “zero” range of tare, use Initial Tare

Sample Size.

If the ratio is “zero” based on a “zero” range of net weight, open all the packages in the sample.
	2
	5

	If the ratio is greater than 0 but less than or equal to 0.2
	10
	30

	0.21 to 0.40
	10
	29

	0.41 to 0.60
	10
	28

	0.61 to 0.80
	9
	26

	0.81 to 1.00
	8
	24

	1.01 to 1.20
	8
	23

	1.21 to 1.40
	7
	21

	1.41 to 1.60
	7
	19

	1.61 to 1.80
	6
	17

	1.81 to 2.00
	5
	15

	2.01 to 2.20
	5
	14

	2.21 to 2.40
	5
	13

	2.41 to 2.60
	4
	12

	2.61 to 2.80
	4
	11

	2.81 to 3.00
	4
	10

	3.01 to 3.20
	3
	9

	3.21 to 3.60
	3
	8

	3.61 to 3.80
	3
	7

	3.81 to 4.40
	2
	6

	If the ratio is greater than 4.40, use the Initial Tare Sample Size
	2
	5

	Table 2‑5. Maximum Allowable Variations (MAVs) for Packages Labeled by Weight

Do Not Use this Table for Meat and Poultry Products subject to USDA Regulations – Use Table 2‑9.

For Polyethylene Sheeting and Film, see Table 2‑10. Exceptions to the MAVs.

	Labeled Quantity
	Maximum Allowable Variations

	Less than 36 g, 0.08 lb, or 1.28 oz
	10 % of labeled quantity

	36 g or more to 54 g

0.08 lb or more to 0.12 lb

1.28 oz or more to 1.92 oz
	3.6 g

0.008 lb

P1P/8 oz

	More than 54 g to 81 g

More than 0.12 lb to 0.18 lb

More than 1.92 oz to 2.88 oz
	5.4 g

0.012 lb

P3P/16 oz

	More than 81 g to 117 g

More than 0.18 lb to 0.26 lb

More than 2.88 oz to 4.16 oz
	7.2 g

0.016 lb

¼ oz

	More than 117 g to 154 g

More than 0.26 lb to 0.34 lb

More than 4.16 oz to 5.44 oz
	9.0 g

0.020 lb

P5P/16 oz

	More than 154 g to 208 g

More than 0.34 lb to 0.46 lb

More than 5.44 oz to 7.36 oz
	10.8 g

0.024 lb

P3P/8 oz

	More than 208 g to 263 g

More than 0.46 lb to 0.58 lb

More than 7.36 oz to 9.28 oz
	12.7 g

0.028 lb

P7P/16 oz

	More than 263 g to 317 g

More than 0.58 lb to 0.70 lb

More than 9.28 oz to 11.20 oz
	14.5 g

0.032 lb

½ oz

	More than 317 g to 381 g

More than 0.70 lb to 0.84 lb

More than 11.20 oz to 13.44 oz
	16.3 g

0.036 lb

P9P/16 oz

	More than 381 g to 426 g

More than 0.84 lb to 0.94 lb

More than 13.44 oz to 15.04 oz
	18.1 g

0.040 lb

P5P/8 oz

	More than 426 g to 489 g

More than 0.94 lb to 1.08 lb

More than 15.04 oz to 17.28 oz
	19.9 g

0.044 lb

P11P/16 oz

	More than 489 g to 571 g

More than 1.08 lb to 1.26 lb
	21.7 g

0.048 lb

	More than 571 g to 635 g

More than 1.26 lb to 1.40 lb
	23.5 g

0.052 lb

	More than 635 g to 698 g

More than 1.40 lb to 1.54 lb
	25.4 g

0.056 lb

	More than 698 g to 771 g

More than 1.54 lb to 1.70 lb
	27.2 g

0.060 lb

	More than 771 g to 852 g

More than 1.70 lb to 1.88 lb
	29.0 g

0.064 lb

	More than 852 g to 970 g

More than 1.88 lb to 2.14 lb
	31.7 g

0.070 lb

	More than 970 g to 1.12 kg

More than 2.14 lb to 2.48 lb
	35.3 g

0.078 lb

	More than 1.12 kg to 1.25 kg

More than 2.48 lb to 2.76 lb
	39.0 g

0.086 lb

	More than 1.25 kg to 1.45 kg

More than 2.76 lb to 3.20 lb
	42.6 g

0.094 lb

	More than 1.45 kg to 1.76 kg

More than 3.20 lb to 3.90 lb
	49 g

0.11 lb

	More than 1.76 kg to 2.13 kg

More than 3.90 lb to 4.70 lb
	54 g

0.12 lb

	More than 2.13 kg to 2.63 kg

More than 4.70 lb to 5.80 lb
	63 g

0.14 lb

	More than 2.63 kg to 3.08 kg

More than 5.80 lb to 6.80 lb
	68 g

0.15 lb

	More than 3.08 kg to 3.58 kg

More than 6.80 lb to 7.90 lb
	77 g

0.17 lb

	More than 3.58 kg to 4.26 kg

More than 7.90 lb to 9.40 lb
	86 g

0.19 lb

	More than 4.26 kg to 5.30 kg

More than 9.40 lb to 11.70 lb
	99 g

0.22 lb

	More than 5.30 kg to 6.48 kg

More than 11.70 lb to 14.30 lb
	113 g

0.25 lb

	More than 6.48 kg to 8.02 kg

More than 14.30 lb to 17.70 lb
	127 g

0.28 lb

	More than 8.02 kg to 10.52 kg

More than 17.70 lb to 23.20 lb
	140 g

0.31 lb

	More than 10.52 kg to 14.33 kg

More than 23.20 lb to 31.60 lb
	167 g

0.37 lb

	More than 14.33 kg to 19.23 kg

More than 31.60 lb to 42.40 lb
	199 g

0.44 lb

	More than 19.23 kg to 24.67 kg

More than 42.40 lb to 54.40 lb
	226 g

0.50 lb

	More than 24.67 kg

More than 54.40 lb
	2 % of labeled quantity

(Amended 2004)

	Table 2‑6. Maximum Allowable Variations for Packages Labeled by Liquid and Dry Volume
Do Not Use this Table for Meat and Poultry Products Subject to USDA Regulations

For Mulch, see Table 2‑10. Exceptions to the Maximum Allowable Variations

Use Table 2‑9 for USDA –Regulated Products.

	Labeled Quantity
	Maximum Allowable Variations (MAVs)

	3 mL or less

0.50 fl oz or less

0.18 inP3P or less
	0.5 mL

0.02 fl oz

0.03 inP3

	More than 3 mL to 8 mL

More than 0.18 inP3P to 0.49 inP3
	1.0 mL

0.06 inP3

	More than 8 mL to 14 mL

More than 0.49 inP3P to 0.92 inP3
	1.5 mL

0.09 inP3

	More than 14 mL to 22 mL

More than 0.50 fl oz to 0.75 fl oz

More than 0.92 inP3P to 1.35 inP3
	1.7 mL

0.06 fl oz

0.10 inP3

	More than 22 mL to 66 mL

More than 0.75 fl oz to 2.25 fl oz

More than 1.35 inP3P to 4.06 inP3
	3.8 mL

0.13 fl oz

0.23 inP3

	More than 66 mL to 125 mL

More than 2.25 fl oz to 4.25 fl oz

More than 4.06 inP3P to 7.66 inP3
	5.6 mL

0.19 fl oz

0.34 inP3

	More than 125 mL to 170 mL

More than 4.25 fl oz to 5.75 fl oz

More than 7.66 inP3P to 10.37 inP3
	7.3 mL

0.25 fl oz

0.45 inP3

	More than 170 mL to 221 mL

More than 5.75 fl oz to 7.50 fl oz

More than 10.37 inP3P to 13.53 inP3
	9.1 mL

0.31 fl oz

0.55 inP3

	More than 221 mL to 347 mL

More than 7.50 fl oz to 11.75 fl oz

More than 13.53 inP3P to 21.20 inP3
	11.2 mL

0.38 fl oz

0.68 inP3

	More than 347 mL to 502 mL

More than 11.75 fl oz to 17.00 fl oz

More than 21.20 inP3P to 30.67 inP3
	14.7 mL

0.5 fl oz
0.90 inP3

	More than 502 mL to 621 mL

More than 17 fl oz to 21 fl oz

More than 30.67 inP3P to 37.89 inP3
	18.6 mL

0.63 fl oz

1.13 inP3

	More than 621 mL to 798 mL

More than 21 fl oz to 27 fl oz

More than 37.89 inP3P to 48.72 inP3
	22.1 mL

0.75 fl oz

1.35 inP3

	More than 798 mL to 916 mL

More than 27 fl oz to 31 fl oz

More than 48.72 inP3P to 55.94 inP3
	26.0 mL

0.88 fl oz

1.58 inP3

	More than 916 mL to 1.15 L

More than 31 fl oz to 39 fl oz

More than 55.94 inP3P to 70.38 inP3
	29 mL

1 fl oz

1.80 inP3

	More than 1.15 L to 1.62 L

More than 39 fl oz to 55 fl oz

More than 70.38 inP3P to 99.25 inP3
	36 mL

1.25 fl oz
2.25 inP3

	More than 1.62 L to 2.04 L

More than 55 fl oz to 69 fl oz

More than 99.25 inP3P to 124.5 inP3
	44 mL

1.5 fl oz
2.70 inP3

	More than 2.04 L to 2.51 L

More than 69 fl oz to 85 fl oz

More than 124.5 inP3P to 153.3 inP3
	51 mL

1.75 fl oz

3.1 inP3

	More than 2.51 L to 3.04 L

More than 85 fl oz to 103 fl oz

More than 153.3 inP3P to 185.8 inP3
	59 mL

2 fl oz

3.6 inP3

	More than 3.04 L to 4.73 L

More than 103 fl oz to 160 fl oz

More than 185.8 inP3P to 288.7 inP3
	73 mL

2.5 fl oz

4.5 inP3

	More than 4.73 L to 5.48 L

More than 160 fl oz to 185.6 fl oz
More than 288.7 inP3P to 334.9 inP3
	88 mL

3 fl oz

5.4 inP3

	More than 5.48 L to 7.09 L

More than 185.6 fl oz to 240 fl oz

More than 334.9 inP3 Pto 443.1 inP3
	103 mL

3.5 fl oz

6.3 inP3

	More than 7.09 L to 8.04 L

More than 240 fl oz to 272 fl oz

More than 443.1 inP3P to 490.8 inP3
	118 mL

4 fl oz

7.2 inP3

	More than 8.04 L to 10.17 L

More than 272 fl oz to 344 fl oz

More than 490.8 inP3P to 620.8 inP3
	133 mL

4.5 fl oz

8.1 inP3

	More than 10.17 L to 11.59 L

More than 344 fl oz to 392 fl oz

More than 620.8 inP3P to 707.4 inP3
	147 mL

5 fl oz

9.0 inP3

	More than 11.59 L to 16.56 L

More than 392 fl oz to 560 fl oz

More than 707.4 inP3P to 1 010 inP3
	177 mL

6 fl oz

10.8 inP3

	More than 16.56 L to 18.92 L

More than 560 fl oz to 640 fl oz (5 gal)

More than 1 010 inP3P into 1 155 inP3
	207 mL

7 fl oz

12.6 inP3

	More than 18.92 L to 23.65 L

More than 640 fl oz to 800 fl oz
More than 1 155 inP3P to 1 443 inP3
	236 mL

8 fl oz

14.4 inP3

	More than 23.65 L to 26.73 L

More than 800 fl oz to 904 fl oz

More than 1 443 inP3P to 1 631 inP3
	266 mL

9 fl oz

16.2 inP3

	More than 26.73 L

More than 904 fl oz

More than 1 631 inP3
	1 % of labeled quantity

(Amended 2004)

	Table 2‑7. Maximum Allowable Variations (MAVs) for Packages Labeled by Count

	Labeled Quantity
	Maximum Allowable Variations (MAVs)

	17 or less
	0

	18 to 50
	1

	51 to 83
	2

	84 to 116
	3

	117 to 150
	4

	151 to 200
	5

	201 to 240
	6

	241 to 290
	7

	291 to 345
	8

	346 to 400
	9

	401 to 465
	10

	466 to 540
	11

	541 to 625
	12

	626 to 725
	13

	726 to 815
	14

	816 to 900
	15

	901 to 990
	16

	991 to 1 075
	17

	1 076 to 1 165
	18

	1 166 to 1 250
	19

	1 251 to 1 333
	20

	1 334 or more
	1.5 % of labeled count rounded off to the nearest whole number

	Table 2‑8. Maximum Allowable Variations for Packages Labeled by Length, (Width), or Area

For Textiles, Polyethylene Sheeting and Film – Use Table 2‑10.

	Labeled Quantity
	Maximum Allowable Variations (MAVs)

	1 m or less

1 yd or less
	3 % of labeled quantity

	More than 1 m to 43 m

More than 1 yd to 48 yd
	1.5 % of labeled quantity

	More than 43 m to 87 m

More than 48 yd to 96 yd
	2 % of labeled quantity

	More than 87 m to 140 m

More than 96 yd to 154 yd
	2.5 % of labeled quantity

	More than 140 m to 301 m

More than 154 yd to 330 yd
	3 % of labeled quantity

	More than 301 m to 1 005 m

More than 330 yd to 1 100 yd
	4 % of labeled quantity

	More than 1 005 m or 1 100 yd
	5 % of labeled quantity

	Maximum Allowable Variations for Packages Labeled by Area

	The MAV for packages labeled by area is 3 % of labeled quantity.

	For Textiles, Polyethylene Sheeting and Film, see Table 2‑10. Exceptions to the MAVs.

(Amended 2004)

	Table 2‑9. U.S. Department of Agriculture, Meat and Poultry

Groups and Lower Limits for Individual Packages (Maximum Allowable Variations)

	Definition of Group and Labeled Quantity
	Lower Limit for Individual Weights (MAVs)

	Homogenous Fluid

When Filled

(e.g., baby food or containers of lard)
	All Other Products
	

	Less than 85 g or 3 oz
	10 % of labeled quantity

	85 g or more to 453 g

3 oz or more to 16 oz
	
	7.1 g

0.016 lb (0.25 oz)

	More than 453 g

More than 16 oz
	85 g or more to 198 g

3 oz to 7 oz
	14.2 g

0.031 lb (0.5 oz)

	
	More than 198 g to 1.36 kg

7 oz to 48 oz
	28.3 g

0.062 lb (1 oz)

	
	More than 1.36 kg to 4.53 kg

More than 48 oz to 160 oz
	42.5 g

0.094 lb (1.5 oz)

	
	More than 4.53 kg

More than 160 oz
	1 % of labeled quantity

	Table 2‑10. Exceptions to the Maximum Allowable Variations for

Textiles, Polyethylene Sheeting and Film, Mulch and Soil Labeled by Volume, Packaged Firewood, and Packages Labeled by Count with Fewer than 50 Items

	
	Maximum Allowable Variations (MAVs)

	Polyethylene Sheeting and Film
	Thickness

When the labeled thickness is 25 µm (1 mil or 0.001 in) or less, any individual thickness measurement of polyethylene film may be up to 35 % below the labeled thickness.

When the labeled thickness is greater than 25 µm (1 mil or 0.001 in), individual thickness measurements of polyethylene sheeting may be up to 20 % less than the labeled thickness.

The average thickness of a single package of polyethylene sheeting may be up to 4 % less than the labeled thickness.

Weight

The MAV for individual packages of polyethylene sheeting and film shall be 4 % of the labeled quantity.

	Textiles
	The MAVs are:

For packages labeled with dimensions of 60 cm (24 in) or more:

Three percent of the labeled quantity for negative errors and 6 % of the labeled quantity for plus errors.

For packages labeled with dimensions less than 60 cm (24 in):

6 % of the labeled quantity for negative errors and 12 % for plus errors.

	Mulch And Soil Labeled By Volume
	The MAVs are:

For individual packages: 5 % of the labeled volume.

For example: One package may exceed the MAV for every 12 packages in the sample (e.g., when the sample size is 12 or fewer, 1 package may exceed the MAV and when the sample size is 48 packages, 4 packages may exceed the MAV).

	Packaged Firewood and Packages Labeled by Count with Fewer than 50 Items
	MAVs are not applied to these packages.

(Amended 2004)

	Table 2‑11. Accuracy Requirements for Packages Labeled by Low Count (50 or Fewer) and

Packages Given Tolerances (Glass and Stemware)

	
	1
	2
	3

	Inspection Lot

Size
	Sample Size
	For Packages Labeled by Low Count

(50 or Fewer)
	For Packages Given Tolerances

(Glasses and Stemware)

	
	
	Number of Packages Allowed to Contain Less than the Labeled Count
	Number of Package Errors that May Exceed the Allowable Difference

	1 - 11
	1-11
	1
	0

	12 - 250
	12
	1
	0

	251 – 3 200
	24
	2
	1

	More than 3 200
	48
	3
	2

(Amended 2004)

5BAppendix B. Random Number Tables

Reproduced from Million Random Digits, used with permission of the Rand Corporation, Copyright, 1955, The Free Press (Thttp://www.rand.org/publications/classics/randomdigits.)
All of the sampling plans presented in this handbook are based on the assumption that the packages constituting the sample are chosen at random from the inspection lot. Randomness in this instance means that every package in the lot has an equal chance of being selected as part of the sample. It does not matter what other packages have already been chosen, what the package net contents are, or where the package is located in the lot.

To obtain a random sample, two steps are necessary. First it is necessary to identify each package in the lot of packages with a specific number whether on the shelf, in the warehouse, or coming off the packaging line. Then it is necessary to obtain a series of random numbers. These random numbers indicate exactly which packages in the lot shall be taken for the sample.

The Random Number Table

The random number tables in Appendix B are composed of the digits from 0 through 9, with approximately equal frequency of occurrence. This appendix consists of 8 pages. On each page digits are printed in blocks of SfiveS columns and blocks ofS fiveS rows. The printing of the table in blocks is intended only to make it easier to locate specific columns and rows.

Random Starting Place

Starting Page. The Random Digit pages are numbered B‑2 through B‑8. You can use the day of the week to determine the starting page or use the first page for the first lot you test in a location, the second page for the second lot, and so on, moving to the following page for each new lot.

Starting Column and Row. You may choose a starting page in the random number table and with eyes closed, drop a pencil anywhere on the page to indicate a starting place in the table.

For example, assume that testing takes place on the 3PrdP day of the week. Start with Table 3 of Appendix B. Assume you dropped your pencil on the page and it has indicated a starting place at column 22, row 45. That number is 1.

If one‑digit random numbers are needed, record them, going down the column to the bottom of the page and then to the top of the next column, and so on. Ignore duplicates and record zero (0) as ten (10). Following on from the last example, these numbers are 3, 2, 9, 8, etc. If two‑digit random numbers are needed, rule off the pages, and further pages if necessary, in columns of two digits each. If there is a single column left on the page, ignore this column, and rule the next page in columns of two. Again, ignore duplicate numbers and record 00 as 100. For example, using the same starting place as in the last example (Table 3, column 22, row 45), the recorded two‑digit numbers would be 11, 34, 26, 95, etc. When three‑digit numbers are needed, rule the page in columns of three. Record 000 as 1000. Starting on Table 3, column 22, row 45, the recorded numbers would be 119, 346, 269, 959, etc.
TABLE 1 – RANDOM DIGITS

11164
36318
75061
37674
26320
75100
10431
20418
19228
91792

21215
91791
76831
58678
87054
31687
93205
43685
19732
08468

10438
44482
66558
37649
08882
90870
12462
41810
01806
02977

36792
26236
33266
66583
60881
97395
20461
36742
02852
50564

73944
04773
12032
51414
82384
38370
00249
80709
72605
67497

49563
12872
14063
93104
78483
72717
68714
18048
25005
04151

64208
48237
41701
73117
33242
42314
83049
21933
92813
04763

51486
72875
38605
29341
80749
80151
33835
52602
79147
08868

99756
26360
64516
17971
48478
09610
04638
17141
09227
10606

71325
55217
13015
72907
00431
45117
33827
92873
02953
85474

65285
97198
12138
53010
94601
15838
16805
61004
43516
17020

17264
57327
38224
29301
31381
38109
34976
65692
98566
29550

95639
99754
31199
92558
68368
04985
51092
37780
40261
14479

61555
76404
86210
11808
12841
45147
97438
60022
12645
62000

78137
98768
04689
87130
79225
08153
84967
64539
79493
74917

62490
99215
84987
28759
19177
14733
24550
28067
68894
38490

24216
63444
21283
07044
92729
37284
13211
37485
10415
36457

16975
95428
33226
55903
31605
43817
22250
03918
46999
98501

59138
39542
71168
57609
91510
77904
74244
50940
31553
62562

29478
59652
50414
31966
87912
87154
12944
49862
96566
48825

96155
95009
27429
72918
08457
78134
48407
26061
58754
05326

29621
66583
62966
12468
20245
14015
04014
35713
03980
03024

12639
75291
71020
17265
41598
64074
64629
63293
53307
48766

14544
37134
54714
02401
63228
26831
19386
15457
17999
18306

83403
88827
09834
11333
68431
31706
26652
04711
34593
22561

67642
05204
30697
44806
96989
68403
85621
45556
35434
09532

64041
99011
14610
40273
09482
62864
01573
82274
81446
32477

17048
94523
97444
59904
16936
39384
97551
09620
63932
03091

93039
89416
52795
10631
09728
68202
20963
02477
55494
39563

82244
34392
96607
17220
51984
10753
76272
50985
97593
34320

96990
55244
70693
25255
40029
23289
48819
07159
60172
81697

09119
74803
97303
88701
51380
73143
98251
78635
27556
20712

57666
41204
47589
78364
38266
94393
70713
53388
79865
92069

46492
61594
26729
58272
81754
14648
77210
12923
53712
87771

08433
19172
08320
20839
13715
10597
17234
39355
74816
03363

10011
75004
86054
41190
10061
19660
03500
68412
57812
57929

92420
65431
16530
05547
10683
88102
30176
84750
10115
69220

35542
55865
07304
47010
43233
57022
52161
82976
47981
46588

86595
26247
18552
29491
33712
32285
64844
69395
41387
87195

72115
34985
58036
99137
47482
06204
24138
24272
16196
04393

07428
58863
96023
88936
51343
70958
96768
74317
27176
29600

35379
27922
28906
55013
26937
48174
04197
36074
65315
12537

10982
22807
10920
26299
23593
64629
57801
10437
43965
15344

90127
33341
77806
12446
15444
49244
47277
11346
15884
28131

63002
12990
23510
68774
48983
20481
59815
67248
17076
78910

40779
86382
48454
65269
91239
45989
45389
54847
77919
41105

43216
12608
18167
84631
94058
82458
15139
76856
86019
47928

96167
64375
74108
93643
09204
98855
59051
56492
11933
64958

70975
62693
35684
72607
23026
37004
32989
24843
01128
74658

85812
61875
23570
75754
29090
40264
80399
47254
40135
69916

TABLE 2 – RANDOM DIGITS

40603
16152
83235
37361
98783
24838
39793
80954
76865
32713

40941
53585
69958
60916
71018
90561
84505
53980
64735
85140

73505
83472
55953
17957
11446
22618
34771
25777
27064
13526

39412
16013
11442
89320
11307
49396
39805
12249
57656
88686

57994
76748
54627
48511
78646
33287
35524
54522
08795
56273

61834
59199
15469
82285
84164
91333
90954
87186
31598
25942

91402
77227
79516
21007
58602
81418
87838
18443
76162
51146

58299
83880
20125
10794
37780
61705
18276
99041
78135
99661

40684
99948
33880
76413
63839
71371
32392
51812
48248
96419

75978
64298
08074
62055
73864
01926
78374
15741
74452
49954

34556
39861
88267
76068
62445
64361
78685
24246
27027
48239

65990
57048
25067
77571
77974
37634
81564
98608
37224
49848

16381
15069
25416
87875
90374
86203
29677
82543
37554
89179

52458
88880
78352
67913
09245
47773
51272
06976
99571
33365

33007
85607
92008
44897
24964
50559
79549
85658
96865
24186

38712
31512
08588
61490
72294
42862
87334
05866
66269
43158

58722
03678
19186
69602
34625
75958
56869
17907
81867
11535

26188
69497
51351
47799
20477
71786
52560
66827
79419
70886

12893
54048
07255
86149
99090
70958
50775
31768
52903
27645

33186
81346
85095
37282
85536
72661
32180
40229
19209
74939

79893
29448
88392
54211
61708
83452
61227
81690
42265
20310

48449
15102
44126
19438
23382
14985
37538
30120
82443
11152

94205
04259
68983
50561
06902
10269
22216
70210
60736
58772

38648
09278
81313
77400
41126
52614
93613
27263
99381
49500

04292
46028
75666
26954
34979
68381
45154
09314
81009
05114

17026
49737
85875
12139
59391
81830
30185
83095
78752
40899

48070
76848
02531
97737
10151
18169
31709
74842
85522
74092

30159
95450
83778
46115
99178
97718
98440
15076
21199
20492

12148
92231
31361
60650
54695
30035
22765
91386
70399
79270

73838
77067
24863
97576
01139
54219
02959
45696
98103
78867

73547
43759
95632
39555
74391
07579
69491
02647
17050
49869

07277
93217
79421
21769
83572
48019
17327
99638
87035
89300

65128
48334
07493
28098
52087
55519
83718
60904
48721
17522

38716
61380
60212
05099
21210
22052
01780
36813
19528
07727

31921
76458
73720
08657
74922
61335
41690
41967
50691
30508

57238
27464
61487
52329
26150
79991
64398
91273
26824
94827

24219
41090
08531
61578
08236
41140
76335
91189
66312
44000

31309
49387
02330
02476
96074
33256
48554
95401
02642
29119

20750
97024
72619
66628
66509
31206
55293
24249
02266
39010

28537
84395
26654
37851
80590
53446
34385
86893
87713
26842

97929
41220
86431
94485
28778
44997
38802
56594
61363
04206

40568
33222
40486
91122
43294
94541
40988
02929
83190
74247

41483
92935
17061
78252
40498
43164
68646
33023
64333
64083

93040
66476
24990
41099
65135
37641
97613
87282
63693
55299

76869
39300
84978
07504
36835
72748
47644
48542
25076
68626

02982
57991
50765
91930
21375
35604
29963
13738
03155
59914

94479
76500
39170
06629
10031
48724
49822
44021
44335
26474

52291
75822
95966
90947
65031
75913
52654
63377
70664
60082

03684
03600
52831
55381
97013
19993
41295
29118
18710
64851

58939
28366
86765
67465
45421
74228
01095
50987
83833
37216

TABLE 3 – RANDOM DIGITS

37100
62492
63642
47638
13925
80113
88067
42575
44078
62703

53406
13855
38519
29500
62479
01036
87964
44498
07793
21599

55172
81556
18856
59043
64315
38270
25677
01965
21310
28115

40353
84807
47767
46890
16053
32415
60259
99788
55924
22077

18899
09612
77541
57675
70153
41179
97535
82889
27214
03482

68141
25340
92551
11326
60939
79355
41544
88926
09111
86431

51559
91159
81310
63251
91799
41215
87412
35317
74271
11603

92214
33386
73459
79359
65867
39269
57527
69551
17495
91456

15089
50557
33166
87094
52425
21211
41876
42525
36625
63964

96461
00604
11120
22254
16763
19206
67790
88362
01880
37911

28177
44111
15705
73835
69399
33602
13660
84342
97667
80847

66953
44737
81127
07493
07861
12666
85077
95972
96556
80108

19712
27263
84575
49820
19837
69985
34931
67935
71903
82560

68756
64757
19987
92222
11691
42502
00952
47981
97579
93408

75022
65332
98606
29451
57349
39219
08585
31502
96936
96356

11323
70069
90269
89266
46413
61615
66447
49751
15836
97343

55208
63470
18158
25283
19335
53893
87746
72531
16826
52605

11474
08786
05594
67045
13231
51186
71500
50498
59487
48677

81422
86842
60997
79669
43804
78690
58358
87639
24427
66799

21771
75963
23151
90274
08275
50677
99384
94022
84888
80139

42278
12160
32576
14278
34231
20724
27908
02657
19023
07190

17697
60114
63247
32096
32503
04923
17570
73243
76181
99343

05686
30243
34124
02936
71749
03031
72259
26351
77511
00850

52992
46650
89910
57395
39502
49738
87854
71066
84596
33115

94518
93984
81478
67750
89354
01080
25988
84359
31088
13655

00184
72186
78906
75480
71140
15199
69002
08374
22126
23555

87462
63165
79816
61630
50140
95319
79205
79202
67414
60805

88692
58716
12273
48176
86038
78474
76730
82931
51595
20747

20094
42962
41382
16768
13261
13510
04822
96354
72001
68642

60935
81504
50520
82153
27892
18029
79663
44146
72876
67843

51392
85936
43898
50596
81121
98122
69196
54271
12059
62539

54239
41918
79526
46274
24853
67165
12011
04923
20273
89405

57892
73394
07160
90262
48731
46648
70977
58262
78359
50436

02330
74736
53274
44468
53616
35794
54838
39114
68302
26855

76115
29247
55342
51299
79908
36613
68361
18864
13419
34950

63312
81886
29085
20101
38037
34742
78364
39356
40006
49800

27632
21570
34274
56426
00330
07117
86673
46455
66866
76374

06335
62111
44014
52567
79480
45886
92585
87828
17376
35254

64142
87676
21358
88773
10604
62834
63971
03989
21421
76086

28436
25468
75235
75370
63543
76266
27745
31714
04219
00699

09522
83855
85973
15888
29554
17995
37443
11461
42909
32634

93714
15414
93712
02742
34395
21929
38928
31205
01838
60000

15681
53599
58185
73840
88758
10618
98725
23146
13521
47905

77712
23914
08907
43768
10304
61405
53986
61116
76164
54958

78453
54844
61509
01245
91199
07482
02534
08189
62978
55516

24860
68284
19367
29073
93464
06714
45268
60678
58506
23700

37284
06844
78887
57276
42695
03682
83240
09744
63025
60997

35488
52473
37634
32569
39590
27379
23520
29714
03743
08444

51595
59909
35223
44991
29830
56614
59661
83397
38421
17503

90660
35171
30021
91120
78793
16827
89320
08260
09181
53616

TABLE 4 – RANDOM DIGITS

54723
56527
53076
38235
42780
22716
36400
48028
78196
92985

84828
81248
25548
34075
43459
44628
21866
90350
82264
20478

65799
01914
81363
05173
23674
41774
25154
73003
87031
94368

87917
38549
48213
71708
92035
92527
55484
32274
87918
22455

26907
88173
71189
28377
13785
87469
35647
19695
33401
51998

68052
65422
88460
06352
42379
55499
60469
76931
83430
24560

42587
68149
88147
99700
56124
53239
38726
63652
36644
50876

97176
55416
67642
05051
89931
19482
80720
48977
70004
03664

53295
87133
38264
94708
00703
35991
76404
82249
22942
49659

23011
94108
29196
65187
69974
01970
31667
54307
40032
30031

75768
49549
24543
63285
32803
18301
80851
89301
02398
99891

86668
70341
66460
75648
78678
27770
30245
44775
56120
44235

56727
72036
50347
33521
05068
47248
67832
30960
95465
32217

27936
78010
09617
04408
18954
61862
64547
52453
83213
47833

31994
69072
37354
93025
38934
90219
91148
62757
51703
84040

02985
95303
15182
50166
11755
56256
89546
31170
87221
63267

89965
10206
95830
95406
33845
87588
70237
84360
19629
72568

45587
29611
98579
42481
05359
36578
56047
68114
58583
16313

01071
08530
74305
77509
16270
20889
99753
88035
55643
18291

90209
68521
14293
39194
68803
32052
39413
26883
83119
69623

04982
68470
27875
15480
13206
44784
83601
03172
07817
01520

19740
24637
97377
32112
74283
69384
49768
64141
02024
85380

50197
79869
86497
68709
42073
28498
82750
43571
77075
07123

46954
67536
28968
81936
95999
04319
09932
66223
45491
69503

82549
62676
31123
49899
70512
95288
15517
85352
21987
08669

61798
81600
80018
84742
06103
60786
01408
75967
29948
21454

57666
29055
46518
01487
30136
14349
56159
47408
78311
25896

29805
64994
66872
62230
41385
58066
96600
99301
85976
84194

06711
34939
19599
76247
87879
97114
74314
39599
43544
36255

13934
46885
58315
88366
06138
37923
11192
90757
10831
01580

28549
98327
99943
25377
17628
65468
07875
16728
22602
33892

40871
61803
25767
55484
90997
86941
64027
01020
39518
34693

47704
38355
71708
80117
11361
88875
22315
38048
42891
87885

62611
19698
09304
29265
07636
08508
23773
56545
08015
28891

03047
83981
11916
09267
67316
87952
27045
62536
32180
60936

26460
50501
31731
18938
11025
18515
31747
96828
58258
97107

01764
25959
69293
89875
72710
49659
66632
25314
95260
22146

11762
54806
02651
52912
32770
64507
59090
01275
47624
16124

31736
31695
11523
64213
91190
10145
34231
36405
65860
48771

97155
48706
52239
21831
49043
18650
72246
43729
63368
53822

31181
49672
17237
04024
65324
32460
01566
67342
94986
36106

32115
82683
67182
89030
41370
50266
19505
57724
93358
49445

07068
75947
71743
69285
30395
81818
36125
52055
20289
16911

26622
74184
75166
96748
34729
61289
36908
73686
84641
45130

02805
52676
22519
47848
68210
23954
63085
87729
14176
45410

32301
58701
04193
30142
99779
21697
05059
26684
63516
75925

26339
56909
39331
42101
01031
01947
02257
47236
19913
90371

95274
09508
81012
42413
11278
19354
68661
04192
36878
84366

24275
39632
09777
98800
48027
96908
08177
15364
02317
89548

36116
42128
65401
94199
51058
10759
47244
99830
64255
40516

TABLE 5 – RANDOM DIGITS

47505
02008
20300
87188
42505
40294
04404
59286
95914
07191

13350
08414
64049
94377
91059
74531
56228
12307
87871
97064

33006
92690
69248
97443
38841
05051
33756
24736
43508
53566

55216
63886
06804
11861
30968
74515
40112
40432
18682
02845

21991
26228
14801
19192
45110
39937
81966
23258
99348
61219

71025
28212
10474
27522
16356
78456
46814
28975
01014
91458

65522
15242
84554
74560
26206
49520
65702
54193
25583
54745

27975
54923
90650
06170
99006
75651
77622
20491
53329
12452

07300
09704
36099
61577
34632
55176
87366
19968
33986
46445

54357
13689
19569
03814
47873
34086
28474
05131
46619
41499

00977
04481
42044
08649
83107
02423
46919
59586
58337
32280

13920
78761
12311
92808
71581
85251
11417
85252
61312
10266

08395
37043
37880
34172
80411
05181
58091
41269
22626
64799

46166
67206
01619
43769
91727
06149
17924
42628
57647
76936

87767
77607
03742
01613
83528
66251
75822
83058
97584
45401

29880
95288
21644
46587
11576
30568
56687
83239
76388
17857

36248
36666
14894
59273
04518
11307
67655
08566
51759
41795

12386
29656
30474
25964
10006
86382
46680
93060
52337
56034

52068
73801
52188
19491
76221
45685
95189
78577
36250
36082

41727
52171
56719
06054
34898
93990
89263
79180
39917
16122

49319
74580
57470
14600
22224
49028
93024
21414
90150
15686

88786
76963
12127
25014
91593
98208
27991
12539
14357
69512

84866
95202
43983
72655
89684
79005
85932
41627
87381
38832

11849
26482
20461
99450
21636
13337
55407
01897
75422
05205

54966
17594
57393
73267
87106
26849
68667
45791
87226
74412

10959
33349
80719
96751
25752
17133
32786
34368
77600
41809

22784
07783
35903
00091
73954
48706
83423
96286
90373
23372

86037
61791
33815
63968
70437
33124
50025
44367
98637
40870

80037
65089
85919
74391
36170
82988
52311
59180
37846
98028

72751
84359
15769
13615
70866
37007
74565
92781
37770
76451

18532
03874
66220
79050
66814
76341
42452
65365
07167
90134

22936
22058
49171
11027
07066
14606
11759
19942
21909
15031

66397
76510
81150
00704
94990
68204
07242
82922
65745
51503

89730
23272
65420
35091
16227
87024
56662
59110
11158
67508

81821
75323
96068
91724
94679
88062
13729
94152
59343
07352

94377
82554
53586
11432
08788
74053
98312
61732
91248
23673

68485
49991
53165
19865
30288
00467
98105
91483
89389
61991

07330
07184
86788
64577
47692
45031
36325
47029
27914
24905

10993
14930
35072
36429
26176
66205
07758
07982
33721
81319

20801
15178
64453
83357
21589
23153
60375
63305
37995
66275

79241
35347
66851
79247
57462
23893
16542
55775
06813
63512

43593
39555
97345
58494
52892
55080
19056
96192
61508
23165

29522
62713
33701
17186
15721
95018
76571
58615
35836
66260

88836
47290
67274
78362
84457
39181
17295
39626
82373
10883

65905
66253
91482
30689
81313
01343
37188
37756
04182
19376

44798
69371
07865
91756
42318
63601
53872
93610
44142
89830

35510
99139
32031
27925
03560
33806
85092
70436
94777
57963

50125
93223
64209
49714
73379
89975
38567
44316
60262
10777

25173
90038
63871
40418
23818
63250
05118
52700
92327
55449

68459
90094
44995
93718
83654
79311
18107
12557
09179
28416

TABLE 6 – RANDOM DIGITS

96195
07059
13266
31389
87612
88004
31843
83469
22793
14312

22408
94958
19095
58035
43831
32354
83946
57964
70404
32017

53896
23508
16227
56929
74329
12264
26047
66844
47383
42202

22565
02475
00258
79018
70090
37914
27755
00872
71553
56684

49438
20772
60846
69732
07612
70474
46483
21053
95475
53448

65620
34684
00210
04863
01373
19978
61682
69315
46766
83768

20246
26941
41298
04763
19769
25865
95937
03545
93561
73871

09433
09167
35166
32731
73299
41137
37328
28301
61629
05040

95552
73456
16578
88140
80059
50296
07656
01396
83099
09718

76053
05150
69125
69442
16509
03495
26427
58780
27576
31342

34822
35843
78468
82380
52313
71070
71273
10768
86101
51474

07753
04073
58520
80022
28185
16432
86909
82347
10548
83929

04204
94434
62798
81902
29977
57258
87826
35003
46449
76636

96770
19440
29700
42093
64369
69176
29732
37389
34054
28680

65989
62843
10917
34458
81936
84775
39415
10622
36102
16753

06644
94784
66995
61812
54215
01336
75887
57685
66114
76984

88950
46077
34651
12038
87914
20785
39705
73898
12318
78334

21482
95422
02002
33671
46764
50527
46276
77570
68457
62199

55137
61039
02006
69913
11291
87215
89991
26003
55271
08153

98441
81529
59607
65225
49051
28328
 85535
37003
87211
10204

57168
30458
23892
07825
53447
53511
09315
42552
43135
57892

71886
65334
38013
09379
83976
42441
14086
33197
82671
05037

40418
59504
52383
07232
14179
59693
37668
26689
93865
78925

28833
76661
47277
92935
63193
94862
60560
72484
29755
40894

37883
62124
62199
49542
55083
20575
44636
92282
52105
77664

44882
33592
66234
13821
86342
00135
87938
57995
34157
99858

19082
13873
07184
21566
95320
28968
31911
06288
77271
76171

45316
29283
89318
55806
89338
79231
91545
55477
19552
03471

22788
55433
31188
74882
44858
69655
08096
70982
61300
23792

08293
86193
05026
21255
63082
92946
28748
25423
45282
57821

29223
70541
67115
84584
10100
33854
26466
77796
70698
99393

22681
80110
31595
09246
39147
11158
43298
36220
88841
11271

74580
90354
43744
22178
38084
60027
24201
71686
59767
33274

69093
71364
08107
96952
50005
30297
97417
89575
04676
35616

40456
91234
58090
65342
95002
28447
21'700
43137
13746
85959

72927
67349
83962
58912
59734
76323
02913
46306
53956
38936

61869
33093
81129
06481
89281
83629
81960
63704
56329
10357

40048
16520
07638
10797
22270
57350
72214
36410
95526
87614

68773
97669
28656
89938
12917
25630
08068
19445
76250
24727

09774
30751
49740
11385
91468
28900
76804
52460
52320
70493

46139
36689
82587
13586
35061
76128
38568
62300
43439
53434

26566
95323
32993
89988
12152
01862
93113
33875
31730
62941

06765
57141
48617
18282
13086
76064
83334
70192
15972
80429

35384
90380
12317
89702
33091
68835
62960
38010
52710
87604

49333
78482
36199
11355
86044
88760
03724
22927
91716
92332

45595
14044
56806
99126
85584
87750
78149
22723
48245
78126

79819
15054
76174
12206
06886
06814
43285
20008
75345
19779

11971
62234
74857
46401
20817
57591
41189
49604
29604
30660

11452
89318
53084
21993
62471
74101
61217
76536
58393
63718

38746
81271
96260
98137
60275
22647
33103
50090
29395
10016

TABLE 7 – RANDOM DIGITS

93369
13044
69686
78162
29132
51544
17925
56738
32683
83153

19360
55049
94951
76341
38159
31008
41476
05278
03909
02299

47798
89890
06893
65483
97658
74884
38611
27264
26956
83504

69223
32007
03513
61149
66270
73087
16795
76845
44645
44552

34511
50721
84850
34159
38985
75384
22965
55366
81632
78872

54031
59329
58963
52220
76806
98715
67452
78741
58128
00077

66722
85515
04723
92411
03834
12109
85185
37350
93614
15351

71059
07496
38404
18126
37894
44991
45777
02070
38159
23930

45478
86066
31135
33243
01190
47277
55146
56130
70117
83203

97246
91121
89437
20393
76598
99458
76665
83793
37448
32664

22982
25936
96417
34845
28942
65569
38253
77182
12996
19505

48243
62993
47132
85248
79160
90981
71696
79609
33809
60839

93514
14915
67960
82203
22598
94802
75332
95585
69542
79924

69707
98303
93069
16216
01542
51771
16833
20922
94415
27617

87467
91794
70814
12743
17543
04057
71231
11309
32780
83270

81006
81498
59375
30502
44868
81279
 23585
49678
70014
10523

15458
83481
50187
43375
56644
72076
59403
65469
74760
69509

33469
12510
23095
48016
22064
39774
07373
10555
33345
21787

67198
07176
65996
18317
83083
11921
06254
68437
59481
54778

58037
92261
85504
55690
63488
26451
43223
38009
50567
09191

84983
68312
25519
56158
22390
12823
92390
28947
36708
25393

35554
02935
72889
68772
79774
14336
50716
63003
86391
94074

04368
17632
50962
71908
13105
76285
31819
16884
11665
16594

81311
60479
69985
30952
93067
70056
55229
83226
22555
66447

03823
89887
55828
74452
21692
55847
15960
47521
27784
25728

80422
65437
38797
56261
88300
35980
56656
45662
29219
49257

61307
49468
43344
43700
14074
19739
03275
99444
62545
23720

83873
82557
10002
80093
74645
33109
15281
38759
09342
69408

38110
16855
28922
93758
22885
36706
92542
60270
99599
17983

43892
91189
87226
56935
99836
85489
89693
49475
31941
78065

93683
09664
53927
49885
94979
88848
42642
93218
80305
49428

32748
02121
11972
96914
83264
89016
45140
20362
63242
86255

49211
92963
38625
65312
52156
36400
67050
64058
45489
24165

63365
64224
69475
57512
85097
05054
88673
96593
00902
53320

63576
26373
44610
43748
90399
06770
71609
90916
69002
57180

41078
47036
65524
68466
77613
20076
71969
47706
22506
81053

70846
89558
64173
15381
67322
70097
82363
90767
17879
32697

68800
64492
20162
32707
69510
82465
26821
79917
34615
35820

44977
89525
51269
63747
30997
97213
53016
65909
05723
50168

79354
63847
24395
53679
07667
67993
24634
78867
78516
00448

14954
22299
40156
52685
19093
06090
23800
06739
76836
19050

01711
98439
09446
33937
98956
85676
89493
05132
45886
49379

62328
55328
45738
93940
15772
81975
91017
21387
57949
13992

73004
62109
81907
71077
50322
66093
79921
61412
18347
21115

34218
89445
03609
52336
19005
15179
94958
99448
11612
76981

99159
01968
45886
86875
05196
64297
59339
39878
61548
56442

92858
29949
15817
93372
34732
61584
72007
58597
43802
51066

27396
97477
65554
71601
01540
26509
19487
39684
18676
41219

37103
45309
30129
43380
66638
10841
77292
40288
25826
61431

57347
97012
48428
20606
54138
75716
23741
50462
13221
47216

6BAppendix C. Glossary

A

allowable difference. The amount, by which the actual quantity in the package may differ from the declared quantity. Pressed and blown tumblers and stemware labeled by count and capacity are assigned an allowable difference in capacity. This is also called a tolerance.

audit testing. Preliminary tests designed to quickly identify potential noncompliance units.

average. The sum of a number of individual measurement values divided by the number of values. For example, the sum of the individual weights of 12 packages divided by 12 would be the average weight of those packages.

average error. The sum of the individual “package errors” (defined) (considering their arithmetic sign) divided by the number of packages comprising the sample.

average requirement. A requirement that the average net quantity of contents of packages in a “lot” equals the net quantity of contents printed on the label.

average tare. The sum of the weights of individual package containers (or wrappers, etc.) divided by the number of containers or wrappers weighed.

B

berry baskets and boxes. Disposable containers in capacities of 1 dry quart or less for berries and small fruits. See Section 4.46. in NIST Handbook 44.

C

Category A (Category B). A set of sampling plans provided in this handbook to use in checking packages that must (except when exempted) meet the “average requirement” (defined).

chamois. A natural leather made from skins of sheep and lambs that have been oil-tanned.

combination quantity declarations. A package label that contains the count of items in the package as well as one or more of the following: weight, measure, or size.

compliance testing. Determining package conformance using specified legal requirements.

D

decision criteria. The rules for deciding whether or not a lot conforms to package requirements based on the results of checking the packages in the sample.

delivery. A quantity of identically labeled product received at one time by a buyer.

dimensionless units. The integers in terms of which the official records package errors. The dimensionless units must be multiplied by the “unit of measure” to obtain package errors in terms of weight, length, etc.

division, value of (d). The value of the scale division, expressed in units of mass, is the smallest subdivision of the scale for analog indication or the difference between two consecutively indicated or printed values for digital indication or printing. See NIST Handbook 44.

drained weight. The weight of solid or semisolid product representing the contents of a package obtained after a prescribed method for removal of the liquid has been employed.

dry measure. Rigid containers designed for general and repeated use in the volume measurement of particulate solids. See Section 4.45. Dry Measures in NIST Handbook 44.

dry pet food. All extruded dog and cat foods and baked treats packaged in Kraft paper bags and cardboard boxes that have a moisture content of 13 % or less at the time of packaging.

dry tare. See UNUSED DRY TARE.

E

error. See PACKAGE ERROR.

G

gravimetric test procedure. An analytical procedure that involves measurement by mass or weight.

gross weight. The weight of the package including contents, packing material, labels.

H

headspace. The container volume not occupied by product.

I

inch-pound units. Units based upon the yard, gallon, and the pound commonly used in the United States of America. Some of these units have the same name as similar units in the United Kingdom (British, English, or Imperial units), but they are not necessarily equal to them.

initial tare sample. The first packages (either two or five) selected from the sample to be opened for tare determination in the tare procedure. Depending upon the variability of these individual tare weights as compared with the variability of the net contents, this initial tare sample may be sufficient or more packages may be needed to determine the tare.

inspection lot. The collection of identically labeled (random packages, in some cases, are exempt from identity and labeled quantity when determining the inspection lot) packages available for inspection at one time. This collection will pass or fail as a whole based on the results of tests on a sample drawn from this collection.

L

label. Any written, printed, or graphic matter affixed to, applied to, attached to, blown into, formed, molded into, embossed on, or appearing upon or adjacent to a consumer commodity or a package containing any consumer commodity, for purposes of branding, identifying, or giving any information with respect to the commodity or to the contents of the package, except that an inspector’s tag or other non-promotional matter affixed to or appearing upon a consumer commodity is not a label. See Section 2.5 in the Uniform Packaging and Labeling Regulation in NIST Handbook 130.

linear measures. Rulers and tape measures.

location of test. The place where the package will be examined. This is broadly defined as one of three general locations: (1) where the commodity was packaged, (2) a warehouse or storage location, or (3) a retail outlet.

lot. See INSPECTION LOT.

lot code. A series of identifying numbers and/or letters on the outside of a package designed to provide information such as the date and location of packaging or the expiration date.

lot size. The number of packages in the “inspection lot”.

M

MAV. See MAXIMUM ALLOWABLE VARIATION

maximum allowable variation (MAV). A deficiency in the weight, measure, or count of an individual package beyond which the deficiency is considered to be an “unreasonable error”. The number of packages with deficiencies that are greater than the MAV is controlled by the sampling procedure.

measure containers. Containers whose capacities are used to determine quantity. They are of two basic types: (a) retail and (b) prepackaged. Retail containers are packaged at the time of retail sale, and prepackaged containers are packaged in advance of sale. An example of a prepackaged measure container is an ice cream package.

metric or SI units. Units of the International System of Units as established in 1960 by the General Conference on Weights and Measures and interpreted or modified for the United States by the Secretary of Commerce. (See NIST Special Publication 814 – Metric System of Measurement; Interpretation of the SI for the United States and Federal Government Metric Conversion Policy)

minus or plus errors. Negative or positive deviations from the labeled quantity of the actual package quantities as measured. See PACKAGE ERROR.

moisture allowance. That variation in weight of a packaged product permitted in order to account for loss of weight due to loss of moisture during good package distribution practices. For packaged goods subject to moisture loss, when the average net weight of a sample is found between the labeled weight and the boundary of the moisture allowance, the lot is said to be in a no-decision area. Further information is required to determine lot compliance or noncompliance.

mulch. Any product or material other than peat or peat moss for sale, or sold for primary use as a horticultural, above-ground dressing for decoration, moisture control, weed control, erosion control, temperature control, or other similar purposes.

N

net quantity or net contents. That quantity of packaged product remaining after all necessary deductions for tare (defined) have been made.

nominal. A designated or theoretical size that may vary from the actual.

nominal gross weight. The sum of the nominal tare weight (defined) plus the declared or labeled weight (or other labeled quantity converted to a weight basis).

P

package error. The difference between the actual net contents of an individual package as measured and the declared net contents on the package label; minus (−) for less than the label and plus (+) for more than the label.

packaged goods. Product or commodity put up in any manner in advance of sale suitable for either wholesale or retail sale.

petroleum products. Gasoline, diesel fuel, kerosene, or any product (whether or not such a product is actually derived from naturally occurring hydro-carbon mixtures known as “petroleum”) commonly used in powering, lubricating, or idling engines or other devices, or labeled as fuel to power camping stoves or lights. Sewing machine lubricant, camping fuels, and synthetic motor oil are “petroleum products” for the purposes of this regulation. The following products are not “petroleum products”: brake fluid, copier machine dispersant, antifreeze, cleaning solvents, and alcohol.

plus errors. See MINUS OR PLUS ERRORS

principal display panel or panels. Part(s) of a label that are designed to be displayed, presented, shown, or examined under normal and customary conditions of display and purchase. Wherever a principal display panel appears more than once on a package, all requirements pertaining to the “principal display panel” shall pertain to all such “principal display panels.” See Section 2.7 in the Uniform Packaging and Labeling Regulation in NIST Handbook 130.

production lot. The total collection of packages defined by the packager, usually consisting of those packages produced within a given unit of time and coded identically.

pycnometer. A container of known volume used to contain material for weighing so that the weight of a known volume may be determined for the material. If it is constructed, it is called a density cup.

R

random pack. The term “random package” shall be construed to mean a package that is one of a lot, shipment, or delivery of packages of the same consumer commodity with varying weights which means, packages of the same consumer commodity with no fixed pattern of weight.

random sampling. The process of selecting sample packages such that all packages under consideration have the same probability of being selected. An acceptable method of random selection is to use a table of random numbers.

range. The difference between the largest and the smallest of a set of measured values.

reasonable variation. An amount by which individual package net contents are allowed to vary from the labeled net contents. This term is found in most federal and state laws and regulations governing packaged goods. Reasonable variations from the labeled declaration are recognized for (1) unavoidable deviations in good manufacturing practice, and (2) loss or gain of moisture in good distribution practice.

rounding. The process of omitting some of the end digits of a numerical value and adjusting the last retained digit so that the resulting number is as near as possible to the original number.

S

sample. A group of packages taken from a larger collection of packages and providing information that can be used to make a decision concerning the larger collection of packages or of the package production process. A sample provides a valid basis for decision only when it is a random sample (defined).

sample correction factor. SStudents' "t" value for a one sided test at the 3 % confidence level and n is the sample sizeS. The factor as computed is the ratio of the 97.5PthP quantile of the student’s t‑distribution with (n‑1) degrees of freedom and the square root of n where n is the sample size.
sample error limit (SEL). A statistical value computed by multiplying the sample standard deviation times the sample correction factor from Column 3 of Table 2‑1. Category A – Sampling Plans for the appropriate sample size. The SEL value allows for the uncertainty between the average error of the sample and the average error of the inspection lot with an approximately 97.5 % level of confidence.

sample size (n). The number of packages in a sample.

sampling plan. A specific plan that states the number of packages to be checked and the associated decision criteria.

scale tolerance. The official value fixing the limit of allowable error for weighing equipment as defined in NIST Handbook 44.

seat. (as in “seat diameter” or “seated capacity”). The projection or shoulder near the upper rim of a cup or container that is designed to serve as the support for a lid or cover.

seated capacity. The capacity of a cup, container, or bottle, as defined by the volume contained by them when the lid or a flat disc is inserted into the lid groove that is located inside and near the upper rim of the cup, container, or bottle.
SEL. See SAMPLE ERROR LIMIT.

shipment. A quantity of identically labeled product (except for lot code) sent at one time to a single location.

slicker plate. A flat plate, usually of glass or clear plastic composition, used to determine the “level full” condition of a capacity (volumetric) measure.

standard deviation. A measure to describe the scatter of the individual package contents around the mean contents.

standard pack. That type of package in which a commodity is put up with identical labels and only in certain specific quantity sizes. Examples of goods so packed are canned, boxed, bottled and bagged foods, and over-the-counter drugs.

supplementary quantity declarations. The required quantity declaration may be supplemented by one or more declarations of weight, measure, or count, such declaration appearing other than on a principal display panel. Such supplemental statement of quantity of contents shall not include any terms qualifying a unit of weight, measure, or count that tends to exaggerate the amount of commodity contained in the package (e.g., “giant” quart, “full” gallon, “when packed,” “minimum,” or words of similar import). See Section 6.12 in the Uniform Packaging and Labeling Regulation in NIST Handbook 130.

T

tare sample. The packages or packaging material used to determine the average tare weight.

tare sample size. The number of packages or packaging material units used to determine the average tare weight.

tare weight. The weight of a container, wrapper, or other material that is deducted from the gross weight to obtain the net weight.

tolerance. A value fixing the limit of allowed departure from the labeled contents; usually presented as a plus (+) and minus (-) value.

U

unit of measure. An increment of weight, length, or volume so that an inspector may record package errors in terms of small integers. (The package errors are actually the integers multiplied by the unit of measure.)

unreasonable errors. Minus package errors that exceed the MAV (defined). The number of unreasonable errors permitted in a sample is specified by the sampling plan.

unused dry tare. All unused packaging materials (including glue, labels, ties, etc.) that contain or enclose a product. It includes prizes, gifts, coupons, or decorations that are not part of the product.

used dry tare. Used tare material that has been air dried, or dried in some manner to simulate the unused tare weight. It includes all packaging materials that can be separated from the packaged product, either readily (e.g., by shaking) or by washing, scraping, ambient air drying, or other techniques involving more than “normal” household recovery procedures, but not including laboratory procedures like oven drying. Labels, wire closures, staples, prizes, decorations, and such are considered tare. It is not the same as “wet tare.” See also “wet tare.”

V

volumetric measures. Standard measuring flasks, graduates, cylinders, for use in measuring volumes of liquids.

W

wet tare. Used packaging materials when no effort is made to reconstruct unused tare weight by drying out the absorbent portion (if any) of the tare.
7BAppendix D. Acknowledgments and References

We would like to thank the state and local weights and measures officials who evaluated the test procedures and commented on the drafts of this edition. We also thank the many packagers, industries, and trade associations for their comments and suggestions. We also received support and encouragement from the U.S. Department of Agriculture, Food Safety and Inspection Service; the Office of Food Labeling at Food and Drug Administration; and from the Federal Trade Commission. This project could not have been accomplished without the support and encouragement we received from other members of the NIST Office of Weights and Measures, especially Tina G. Butcher, Georgia Harris, Michele Krebs, and Richard Suiter. We could not have completed this handbook without the technical support, guidance, and encouragement provided by this team of dedicated professionals and friends.

We want to also honor the dedication and hard work of NIST staff who where the creators and editors of the previous editions of this handbook, especially that of Dr. Carroll Brickenkamp, Steve Hasko, and the late Mary Natrella. We learned a great deal from their work, and we share their knowledge with others every day.

REFERENCES

C. Brickenkamp, S. Hasko, and M. G. Natrella, Third Edition of NIST Handbook 133 – Checking the Net Contents of Packaged Goods, 1988.

K. Butcher and T. Coleman, 4PthP Supplement to the Third Edition of NIST Handbook 133 – Checking the Net Contents of Packaged Goods, 1994.

T. Butcher, J. Williams, R. Suiter, and L. Crown, Specifications, Tolerances, and Other Technical Requirements for Weighing and Measuring Devices, National Institute of Standards and Technology Handbook 44, 2004. Available at http://www.nist.gov/owm

T. Coleman, K. Dresser, and L. Crown, Uniform Laws and Regulations in the Areas of Legal Metrology and Engine Fuel Quality, National Institute of Standards and Technology Handbook 130, 2004. Available at http://www.nist.gov/owm

Compressed Gas Association, Fourth Edition – Handbook of Compressed Gases, 1999. Compressed Gas Association, 4221 Walney Road, 5PthP Floor, Chantilly, Virginia 20151‑2923. URL: Hhttp://www.cganet.com
P. Cunniff, ed., Official Methods of Analysis of the Association of Official Analytical Chemists International, Seventeenth Edition, Association of Official Analytical Chemists, 481 North Frederick Avenue, Suite 500, Gaithersburg, Maryland 20877, 2003. URL: Hhttp://www.aoac.org
Federal Test Method Standard 311 “Leather, Methods of Sampling and Testing.” (January 15, 1969). U.S. General Services Administration.

G. L. Harris, Specifications and Tolerances for Reference Standards and Field Standard Weights and Measures, 1. Specifications and Tolerances for Field Standard Weights (National Institute of Standards and Technology Class F), National Institute of Standards and Technology Handbook 105‑1, 1990. Available at http://www.nist.gov/owm

G. L. Harris, Specifications and Tolerances for Reference Standards and Field Standard Weights and Measures; 2. Specifications and Tolerances for Field Standard Measuring Flasks, National Institute of Standards and Technology Handbook 105‑2, U.S. Government Printing Office, Washington, D.C., 1996. Available at http://www.nist.gov/owm

G. L. Harris, Specifications and Tolerances for Reference Standards and Field Standard Weights and Measures, 5. Specifications and Tolerances for Field Standard Stopwatches, National Institute of Standards and Technology Handbook 105‑5, 1997. Available at http://www.nist.gov/owm

G. L. Harris, Specifications and Tolerances for Reference Standards and Field Standard Weights and Measures, 6. Specifications and Tolerances for Thermometers, National Institute of Standards and Technology Handbook 105‑6, 1997. Available at http://www.nist.gov/owm

M. W. Jensen and R. W. Smith, The Examination of Weighing Equipment, National Institute of Standards and Technology Handbook 94, U.S. Government Printing Office, Washington, D.C., 1965.

G. D. Lee, Examination Procedure Outlines for Commercial Weighing and Measuring Devices, National Institute of Standards and Technology Handbook 112, 2002.

Rand Corporation. HA Million Random Digits with 100,000 Normal Deviates,H Glencoe, IL: The Free Press, 1955. The Rand Corporation, 1700 Main Street, P.O. Box 2138, Santa Monica, California 90407‑2138. URL: Hhttp://www.rand.org
Standard Method of Test for Density of Plastics by the Density Gradient Technique, ASTM D 1505‑03, 2003. URL: http://www.astm.org

Standard Method of Test for Volume of Processed Peat Materials, ASTM D 2978‑71, 1998. URL: http://www.astm.org

Standard Method of Test for Yarn Number by the Skein Method, ASTM D 1907‑01, 2001. URL: http://www.astm.org

Standard Practice for Calibration of Laboratory Volumetric Apparatus, ASTM E 542‑01, 2001. URL: http://www.astm.org

Standard Specification for Glass Volumetric (Transfer) Pipets, ASTM E 969‑02, 2002. URL: http://www.astm.org

Standard Specification for Laboratory Glass Graduated Burets, ASTM E 287‑02, 2002. URL: HThttp://www.astm.orgT
Standard Specification for Polyethylene Film and Sheeting, ASTM D 2103‑03, 2003. URL: http://www.astm.org

Standard Specification for Polyethylene Sheeting for Construction, Industrial, and Agricultural Applications, ASTM D 4397‑02, 2002. URL: http://www.astm.org

Standard Test Methods for Thickness of Solid Electrical Insulation, ASTM D 374‑99, 1999. URL: http://www.astm.org

U.S. Department of Defense Military Standard, Sampling Procedures and Tables for Inspection by Attributes (MIL‑STD‑105 D), U.S. Government Printing Office, Washing​ton, D.C., 1963.

B. Younglove and N. Olien. NBS Technical Note 1079 – Tables of Industrial Gas Container Contents and Density for Oxygen, Argon, Nitrogen, Helium, and Hydrogen, 1985.
THIS PAGE INTENTIONALLY LEFT BLANK

8BAppendix E. Model Inspection Report Forms

	Report Form
	Page

	Random Inspection Package Report

	G135
(E-3)

	Random Package Inspection Report – Example

	G136 (E-2)

	Standard Package Inspection Report

	G137

(E-4)

	Standard Inspection Package Report – Example

	G138

(E-5)

	Glazed Seafood Package Worksheet

	G139

	Glazed Seafood Package Worksheet – Example

	G140

	Glazed Seafood Package Report

	G141

	Glazed Seafood Package Report – Example

	G142

	
	

	
	

	
	

	
	

	
	

	
	

	
	

THIS PAGE INTENTIONALLY LEFT BLANK

	Date:
	Random Package Report
	Sampling Plan:
 FORMCHECKBOX
 A
 FORMCHECKBOX
 B
	Report Number:

	Location (name, address):
	Product/Brand Identity:
	Manufacturer:
	Container Description:

	
	Lot Codes:
	
	

	1. Labeled Quantity:
(Enter weight for each package in Column 1 below.)
	2. Unit of Measure:
	3. MAV: (Look up the MAV for each package with a minus error (−), convert it to dimensionless units and enter this value in Column 4 below.)
	5. Inspection Lot Size:
	6. Sample Size (n):

	7. Initial Tare Sample Size:

	8. Number of MAVs Allowed:
	9. Range of Package Errors (Rc):

	10. Range of Tare Weights (Rt):
	11. Rc/Rt
(Box 9 (Box 10 =):
	12. Total No. of Tare Samples:

	13. Avg. Tare Wt:
 FORMCHECKBOX
 Used Dry Tare
 FORMCHECKBOX
 Wet Tare
 FORMCHECKBOX
 Unused Dry Tare
	13a.
 FORMCHECKBOX
 Tare Correction

 FORMCHECKBOX
 Moisture Allowance

 FORMCHECKBOX
 Not Applicable
	14. Nominal Gross Wt: (Labeled Wt + Box 13 − Box 13a =)

	
	Pkg 1
	Pkg 2
	Pkg 3
	Pkg 4
	Pkg 5
	Pkg 6
	Pkg 7
	Pkg 8
	Pkg 9
	Pkg 10

	a. Gross Wt

	
	
	
	
	
	
	
	
	
	

	b. Tare Wt

	
	
	
	
	
	
	
	
	
	

	c. Net Wt

	
	
	
	
	
	
	
	
	
	

	d. Package Error

 (a – 13 =)
	
	
	
	
	
	
	
	
	
	

	Product Description, Lot Code, Unit Price
	Money Errors
	Column 1

Labeled Net Weight
	Package Errors
	Column 4
MAV

	
	−
	+
	
	−
	+
	

	1.
	
	
	
	
	
	

	2.
	
	
	
	
	
	

	3.
	
	
	
	
	
	

	4.
	
	
	
	
	
	

	5.
	
	
	
	
	
	

	6.
	
	
	
	
	
	

	7.
	
	
	
	
	
	

	8.
	
	
	
	
	
	

	9.
	
	
	
	
	
	

	10.
	
	
	
	
	
	

	11.
	
	
	
	
	
	

	12.
	
	
	
	
	
	

	13.
	
	
	
	
	
	

	14.
	
	
	
	
	
	

	15.
	
	
	
	
	
	

	16.
	
	
	
	
	
	

	17.
	
	
	
	
	
	

	
	Totals
	
	
	

	15. Total Error:

	16. Number of unreasonable minus (−) errors: (Compare each package error with the MAV in Column 4.)
	17. Is Box 16 greater than Box 8?

 FORMCHECKBOX
 Yes, lot fails

 FORMCHECKBOX
 No, go to Box 18
	18. Avg. error in dimensionless units:

(Box 15 (Box 6 =)

	19. Avg. error in labeled units (Box 18 x Box 2 =)

	20. Is 18 Zero (0) or Plus (+)?

 FORMCHECKBOX
 Yes, lot passes, go to Box 25

 FORMCHECKBOX
 No, go to Box 21
	21. Compute Sample Standard Deviation
	22. Sample Correction Factor
	23. Compute Sample Error Limit (Box 21 x Box 22 =)

	24. Disregarding the signs, is Box 18 larger than Box 23?

 FORMCHECKBOX
 Yes, lot fails, go to Box 25
 FORMCHECKBOX
 No, lot passes, go to Box 25
	25. Disposition of Inspection Lot

 FORMCHECKBOX
 Approved
 FORMCHECKBOX
 Rejected

	Comments

	Official’s Signature:

	
	Acknowledgement of Report:

	Date:

January 20, 2010
	Random Package Report – Example
	Sampling Plan:
 FORMCHECKBOX
 A
 FORMCHECKBOX
 B
	Report Number:

17

	Location (name, address):

L&O Market

MacCorkle Ave.

Charleston, WV 251711
	Product/Brand Identity:

Ground Chuck
	Manufacturer:

Meat Dept. – L&O Market
	Container Description:

2S Tray w/soaker and plastic wrap

	
	Lot Codes:

1, 19, 99
	
	

	1. Labeled Quantity:

(Enter weight for each package in Column 1 below.)
	2. Unit of Measure:

0.001 lb
	3. MAV: (Look up the MAV for each package with a minus error (−), convert it to dimensionless units and enter this value in Column 4 below.)

	5. Inspection Lot Size:

23

	6. Sample Size (n):

12

	7. Initial Tare Sample Size:

2
	8. Number of MAVs Allowed:

0
	9. Range of Package Errors (Rc):

10
	10. Range of Tare Weights (Rt):

1
	11. Rc/Rt

(Box 9 (Box 10 =):

10
	12. Total No. of Tare Samples:

2

	13. Avg. Tare Wt:
 FORMCHECKBOX
 Used Dry Tare
 FORMCHECKBOX
 Wet Tare
 FORMCHECKBOX
 Unused Dry Tare

0.0205 lb
	13a.
 FORMCHECKBOX
 Tare Correction

 FORMCHECKBOX
 Moisture Allowance

 FORMCHECKBOX
 Not Applicable

	14. Nominal Gross Wt: (Labeled Wt + Box 13 − Box 13a =)
Label Wt + 0.020 lb

	
	Pkg 1
	Pkg 2
	Pkg 3
	Pkg 4
	Pkg 5
	Pkg 6
	Pkg 7
	Pkg 8
	Pkg 9
	Pkg 10

	a. Gross Wt

	1.852 lb
	1.223 lb
	
	
	
	
	
	
	
	

	b. Tare Wt

	0.020 lb
	0.021 lb
	
	
	
	
	
	
	
	

	c. Net Wt

	1.832 lb
	1.202 lb
	
	
	
	
	
	
	
	

	d. Package Error

(Box a − Box 14 =)
	−18
	−7
	
	
	
	
	
	
	
	

	Product Description, Lot Code, Unit Price
	Money Errors
	Column 1

Labeled Net Weight
	Package Errors
	Column 4

MAV

	
	−
	+
	
	−
	+
	

	1. Ground Chuck – 1, 19, 99 – $1.79 per lb
	
	
	1.85 lb
	18
	
	

	2.
	
	
	1.21 lb
	7
	
	

	3.
	
	
	1.56 lb
	8
	
	

	4.
	
	
	1.98 lb
	14
	
	

	5.
	$ 0.04
	
	1.07 lb
	23
	
	44

	6.
	
	
	1.55 lb
	16
	
	

	7.
	
	
	1.02 lb
	2
	
	

	8.
	$ 0.04
	
	1.44 lb
	25
	
	56

	9.
	
	
	1.33 lb
	16
	
	

	10.
	
	
	2.03 lb
	20
	
	70

	11.
	
	
	1.73 lb
	14
	
	

	12.
	
	
	1.16 lb
	11
	
	

	13.
	
	
	
	
	
	

	14.
	
	
	
	
	
	

	15.
	
	
	
	
	
	

	16.
	
	
	
	
	
	

	17.
	
	
	
	
	
	

	
	Totals
	
	
	

	15. Total Error:

− 174
	16. Number of unreasonable minus (−) errors: (Compare each package error with the MAV in Column 4.)

0
	17. Is Box 16 greater than Box 8?

 FORMCHECKBOX
 Yes, lot fails

 FORMCHECKBOX
 No, go to Box 18
	18. Avg. error in dimensionless units:

(Box 15 (Box 6 =)

− 14.5
	19. Avg. error in labeled units (Box 18 x Box 2 =)

− 0.014 lb

	20. Is 18 Zero (0) or Plus (+)?

 FORMCHECKBOX
 Yes, lot passes, go to Box 25

 FORMCHECKBOX
 No, go to Box 21
	21. Compute Sample Standard Deviation

6.721
	22. Sample Correction Factor

0.635
	23. Compute Sample Error Limit (Box 21 x Box 22 =)
4.267

	24. Disregarding the signs, is Box 18 larger than Box 23?

 FORMCHECKBOX
 Yes, lot fails, go to Box 25
 FORMCHECKBOX
 No, lot passes, go to Box 25
	25. Disposition of Inspection Lot

 FORMCHECKBOX
 Approved
 FORMCHECKBOX
 Rejected

	Comments

	Official’s Signature:

	
	Acknowledgement of Report:

	Date:
	Standard Package Report
	Sampling Plan:
 FORMCHECKBOX
 A
 FORMCHECKBOX
 B
	Report Number:

	Location (name, address)

	Product/Brand Identity
	Manufacturer
	Container Description

	
	Lot Codes
	
	

	1. Labeled Quantity:

	2. Unit of Measure:
	3. MAV:
	4. MAV (dimensionless units)

(Box 3 (Box 2 =)

	5. Inspection Lot Size:
	6. Sample Size (n):

	7. Initial Tare Sample Size:

	8. Number of MAVs Allowed:
	9. Range of Package Errors (Rc):

	10. Range of Tare Weights (Rt):
	11. Rc/Rt:

(Box 9 (10 =)
	12. Total Number. of Tare Samples:

	13. Average Tare Wt:

 FORMCHECKBOX
 Used Dry Tare
 FORMCHECKBOX
 Wet Tare
 FORMCHECKBOX
 Unused Dry Tare
	13a.
 FORMCHECKBOX
 Tare Correction

 FORMCHECKBOX
 Moisture Allowance

 FORMCHECKBOX
 Vacuum Pack

 FORMCHECKBOX
 Not Applicable
	14. Nominal Gross Wt:

(Box 1 + Box13 − Box 13a =)

	
	Pkg 1
	Pkg 2
	Pkg 3
	Pkg 4
	Pkg 5
	Pkg 6
	Pkg 7
	Pkg 8
	Pkg 9
	Pkg 10

	a. Gross Wt

	
	
	
	
	
	
	
	
	
	

	b. Tare Wt

	
	
	
	
	
	
	
	
	
	

	c. Net Wt

	
	
	
	
	
	
	
	
	
	

	−
	+
	−
	+
	−
	+
	−
	+

	1.
	
	13.
	
	25.
	
	37.
	

	2.
	
	14.
	
	26.
	
	38.
	

	3.
	
	15.
	
	27.
	
	39.
	

	4.
	
	16.
	
	28.
	
	40.
	

	5.
	
	17.
	
	29.
	
	41.
	

	6.
	
	18.
	
	30.
	
	42.
	

	7.
	
	19.
	
	31.
	
	43.
	

	8.
	
	20.
	
	32.
	
	44.
	

	9.
	
	21.
	
	33.
	
	45.
	

	10.
	
	22.
	
	34.
	
	46.
	

	11.
	
	23.
	
	35.
	
	47.
	

	12.
	
	24.
	
	36.
	
	48.
	

	Total:

	Total:
	Total:
	Total:
	Total:
	Total:
	Total:
	Total:

	15. Total Error:

	16. Number of unreasonable minus (−) errors (compare each package error with Box 4)
	17. Is Box 16 greater than Box 8?

 FORMCHECKBOX
 Yes, lot fails
 FORMCHECKBOX
 No, go to Box 18
	18. Average error in dimensionless units

(Box 15 (Box 6 =)
	19. Average error in labeled units:

(Box 18 x Box 2 =)

	20. Does Box 18 = Zero (0) or Plus (+)?

 FORMCHECKBOX
 Yes, lot passes, go to Box 25

 FORMCHECKBOX
 No, go to Box 21
	21. Compute Sample Standard Deviation
	22. Sample Correction Factor
	23. Compute Sample Error Limit (Box 21 x Box 22 =)

	24. Disregarding the signs, is Box 18 larger than Box 23?

 FORMCHECKBOX
 Yes, lot fails, go to Box 25
 FORMCHECKBOX
 No, lot passes, go to Box 25
	25. Disposition of Inspection Lot

 FORMCHECKBOX
 Approved
 FORMCHECKBOX
 Rejected

	Comments:

	Official’s Signature

	
	Acknowledgement of Report

	Date:

January 20, 2010
	Standard Package Report – Example
	Sampling Plan:
 FORMCHECKBOX
 A
 FORMCHECKBOX
 B
	Report Number:

16

	Location (name, address)

Volunteer Market
18765 Alcoa Highway

Knoxville, TN 37920

	Product/Brand Identity

Community Group Cookies (Thin Mints)
	Manufacturer

ABC Cookies Inc.

1069 Capitol Aveue

Nashville, TN 37204
	Container Description

Cardboard Box/

Plastic Liner

	
	Lot Codes

April 2009 A & B
	
	

	1. Labeled Quantity:

453 g (l lb)
	2. Unit of Measure:

0.001 lb
	3. MAV:

0.044 lb
	4. MAV (dimensionless units)

(Box 3 (Box 2 =)

44
	5. Inspection Lot Size:

172
	6. Sample Size (n):
12

	7. Initial Tare Sample Size:

2
	8. Number of MAVs Allowed:

0
	9. Range of Package Errors (Rc):

24
	10. Range of Tare Weights (Rt):

2
	11. Rc/Rt:

(Box 9 (10 =)

12
	12. Total Number. of Tare Samples:

2

	13. Average Tare Wt:

0.014 lb
 FORMCHECKBOX
 Used Dry Tare
 FORMCHECKBOX
 Wet Tare
 FORMCHECKBOX
 Unused Dry Tare
	13a.
 FORMCHECKBOX
 Tare Correction

 FORMCHECKBOX
 Moisture Allowance

 FORMCHECKBOX
 Vacuum Pack

 FORMCHECKBOX
 Not Applicable
	14. Nominal Gross Wt:

(Box 1 + Box13 − Box 13a =)

1.014 lb

	
	Pkg 1
	Pkg 2
	Pkg 3
	Pkg 4
	Pkg 5
	Pkg 6
	Pkg 7
	Pkg 8
	Pkg 9
	Pkg 10

	a. Gross Wt

	1.052 lb

	1.026 lb
	
	
	
	
	
	
	
	

	b. Tare Wt

	0.015 lb

	0.013 lb
	
	
	
	
	
	
	
	

	c. Net Wt

	1.037 lb

	1.013 lb
	
	
	
	
	
	
	
	

	−
	+
	−
	+
	−
	+
	−
	+

	1.
	
3
	
	
	25.
	
	37.
	

	2.
	
1
	14.
	
	26.
	
	38.
	

	3.
	
8
	15.
	
	27.
	
	39.
	

	4.
	
4
	16.
	
	28.
	
	40.
	

	5.
3
	
	17.
	
	29.
	
	41.
	

	6.
2
	
	18.
	
	30.
	
	42.
	

	7.

	
12
	19.
	
	31.
	
	43.
	

	8.
2
	
	20.
	
	32.
	
	44.
	

	9.
	
4
	21.
	
	33.
	
	45.
	

	10.
1
	
	22.
	
	34.
	
	46.
	

	11.
0
	
	23.
	
	35.
	
	47.
	

	12.
	
6
	24.
	
	36.
	
	48.
	

	Total:

9
	Total:

84
	Total:
	Total:
	Total:
	Total:
	Total:
	Total:

	15. Total Error:

+ 72
	16. Number of unreasonable minus (−) errors (compare each package error with Box 4)

0
	17. Is Box 16 greater than Box 8?
 FORMCHECKBOX
 Yes, lot fails
 FORMCHECKBOX
 No, go to Box 18
	18. Average error in dimensionless units

(Box 15 (Box 6 =)

+ 6.25
	19. Average error in labeled units:

(Box 18 x Box 2 =)

+ 0.006 lb

	20. Does Box 18 = Zero (0) or Plus (+)?

 FORMCHECKBOX
 Yes, lot passes, go to Box 25

 FORMCHECKBOX
 No, go to Box 21
	21. Compute Sample Standard Deviation
	22. Sample Correction Factor
	23. Compute Sample Error Limit (Box 21 x Box 22 =)

	24. Disregarding the signs, is Box 18 larger than Box 23?

 FORMCHECKBOX
 Yes, lot fails, go to Box 25
 FORMCHECKBOX
 No, lot passes, go to Box 25
	25. Disposition of Inspection Lot

 FORMCHECKBOX
 Approved
 FORMCHECKBOX
 Rejected

	Comments:

Lot Passes

	Official’s Signature

	
	Acknowledgement of Report

Glazed Seafood Worksheet
STEP
1. Package Price (if standard pack) $ ____________ Price Per Pound (if random pack) $ ______________

Lot Size:_______________ Sample Size:_______________ Unit of Measure:_______________
2. Number each package. Weigh each package for Gross Package Weight and enter Row 1.

3. Enter Labeled Net Weight in Row 2. (If dual units determine the larger unit.) ___________
4. Record the MAV in Row 3.
5. Weigh the receiving pan = _____________ (enter in Row 4). (Clean and dry the receiving pan after each use. Check the weight and thoroughly clean the sieve.)
6. Deglaze the product. Remove the package from the low temperature storage. Open the package immediately and place the product in the sieve under a gentle spray of cold water. Carefully agitate the product, handling the product with care to avoid breaking the product. Continue the spraying process until all ice glaze that is seen or felt is removed.

7. Without shifting the product, incline the sieve to an angle of 17° to 20° (incline to facilitate drainage) and drain for 2 minutes using a stopwatch.

8. Transfer the entire product to the receiving pan to determine the net weight.
9. To calculate the net weight (receiving pan + product) – (receiving pan) = Net Weight (enter in Row 5)

10. Calculate ± Package error (net weight [Row 5] – labeled net weight [Row 2]) = ± Error, (enter in Row 6).

	Row
	Package
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	1
	Gross Pkg. Weight
	
	
	
	
	
	
	
	
	
	
	
	

	2
	Labeled Net

Weight
	
	
	
	
	
	
	
	
	
	
	
	

	3
	MAV
	
	
	
	
	
	
	
	
	
	
	
	

	4
	Receiving Pan Weight (Step 5)
	
	
	
	
	
	
	
	
	
	
	
	

	5
	Net Weight (Step 9)
	
	
	
	
	
	
	
	
	
	
	
	

	6
	± Error (Step 10
	
	
	
	
	
	
	
	
	
	
	
	

Used Dry Tare ________________

Transfer data from the “Glazed Seafood Worksheet” to the “Glazed Seafood Form”

Glazed Seafood Worksheet – Example
STEP
1. Package Price (if standard pack) $ 6.99 Price Per Pound (if random pack) $ _____________
Lot Size: 6 Sample Size: 6 Unit of Measure: 0.001
2. Number each package. Weigh each package for Gross Package Weight and enter Row 1.
3. Enter Labeled Net Weight in Row 2. (If dual units determine the larger unit.) 1 lb/453 g
4. Record the MAV in Row 3.
5. Weigh the receiving pan = 0.795 (enter in Row 4). (Clean and dry the receiving pan after each use. Check the weight and thoroughly clean the sieve.)

6. Deglaze the product. Remove the package from the low temperature storage. Open the package immediately and place the product in the sieve under a gentle spray of cold water. Carefully agitate the product, handling the product with care to avoid breaking the product. Continue the spraying process until all ice glaze that is seen or felt is removed.

7. Without shifting the product, incline the sieve to an angle of 17° to 20° (incline to facilitate drainage) and drain for 2 minutes using a stopwatch.

8. Transfer the entire product to the receiving pan to determine the net weight.

9. To calculate the net weight (receiving pan + product) – (receiving pan) = Net Weight (enter in Row 5)

10. Calculate ± Package error (net weight [Row 5] – labeled net weight [Row 2]) = ± Error, (enter in Row 6).

	Row
	Package
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	1
	Gross Pkg. Weight
	1.180
	1.205
	1.110
	1.15
	1.00
	1.21
	
	
	
	
	
	

	2
	Labeled Net

Weight
	1.00
	1.00
	1.00
	1.00
	1.00
	1.00
	
	
	
	
	
	

	3
	MAV
	0.044
	0.044
	0.044
	0.044
	0.044
	0.044
	
	
	
	
	
	

	4
	Receiving Pan Weight (Step 5)
	0.795
	0.795
	0.795
	0.795
	0.795
	0.795
	
	
	
	
	
	

	5
	Net Weight (Step 9)
	0.985
	0.975
	1.00
	1.03
	0.930
	0.980
	
	
	
	
	
	

	6
	± Error (Step 10
	(0.015
	(0.025
	0
	+ 0.030
	(0.070
	(0.020
	
	
	
	
	
	

Used Dry Tare 0.025
Transfer data from the “Glazed Seafood Worksheet” to the “Glazed Seafood Form”

	Date:
	Glazed Seafood Package Report
	Sampling Plan:
 FORMCHECKBOX
 A
 FORMCHECKBOX
 B
	Report Number:

	Location (name, address):
	Product/Brand Identity:
	Manufacturer:
	Container Description:

	
	Lot Codes:
	
	

	1. Standard Pack Labeled Quantity:
(If random packed, enter weight for each package in Column 1 below.)
	2. Unit of Measure:
	3. MAV: Look up the MAV for each package with a minus (−) error, enter value in Column 4.

	5. Inspection Lot Size
	6. Sample Size (n)

	7. Price per lb:

7a. Standard Pack: Package Price _____________
divide by (Box 1) = ____________
7b. Random Pack: Labeled Price per lb ___________
	8. No. of MAVs Allowed

	
	Pkg 1
	Pkg 2
	Pkg 3
	Pkg 4
	Pkg 5
	Pkg 6
	Pkg 7
	Pkg 8
	Pkg 9
	Pkg 10
	Pkg 11
	Pkg 12

	Pkg. Gross Wt
	
	
	
	
	
	
	
	
	
	
	
	

	a. Labeled Net Wt
	
	
	
	
	
	
	
	
	
	
	
	

	b. Gross: Rec. Pan & deglazed product Wt
	
	
	
	
	
	
	
	
	
	
	
	

	c. Tare: Rec. Pan Wt
	
	
	
	
	
	
	
	
	
	
	
	

	d. Net Wt
(Box b − Box c=)
	
	
	
	
	
	
	
	
	
	
	
	

	e. Package Error

(Box d − Box a =)
	
	
	
	
	
	
	
	
	
	
	
	

	Package #
	Column 1

Labeled Net Weight

(random pack only)
	Package Errors
	Column 4.
MAV
	

	
	
	−
	+
	
	

	1
	
	
	
	
	

	2
	
	
	
	
	

	3
	
	
	
	
	

	4
	
	
	
	
	

	5
	
	
	
	
	

	6
	
	
	
	
	

	7
	
	
	
	
	

	8
	
	
	
	
	

	9
	
	
	
	
	

	10
	
	
	
	
	

	11
	
	
	
	
	

	12
	
	
	
	
	

	Totals

	
	f.

	g.
	
	

	9. Total Error

(Box f + Box g =):
	10. Number of unreasonable minus (−) errors (compare each package error with the MAV in Column 4):

	11. Is Box 10 greater than Box 8?

 FORMCHECKBOX
 Yes, lot fails

 FORMCHECKBOX
 No, go to Box 12
	12. Avg. error (Box 9 (Box 6 =):

	13. Is Box 12 Zero (0) or Plus (+)?

 FORMCHECKBOX
 Yes, lot passes, go to Box 18

 FORMCHECKBOX
 No, go to Box 14
	14. Compute Sample Standard Deviation:
	15. Sample Correction Factor:
	16. Compute Sample Error Limit (Box 14 x Box 15 =)

	17. Disregarding the signs, is Box 12 larger than Box 16?

 FORMCHECKBOX
 Yes, lot fails, go to Box 18
 FORMCHECKBOX
 No, lot passes, go to Box 18
	18. Disposition of Inspection Lot

 FORMCHECKBOX
 Approved
 FORMCHECKBOX
 Rejected

	19. Economic Impact:
(Box 12 x Box 7 x Box 5 =)

	Comments:

	Official’s Signature:

	
	Acknowledgement of Report:

	Date:

January 20, 2010
	Glazed Seafood Package Report - Example
	Sampling Plan:
 FORMCHECKBOX
 A
 FORMCHECKBOX
 B
	Report Number:

103

	Location (name, address):

Ocean Fresh Market

101 8th Street

Key West, FL
	Product/Brand Identity:

Raw/Peeled Shrimp 71 – 90 Count
	Manufacturer:

Ocean Fresh
	Container Description:

Plastic

	
	Lot Codes:
	
	

	1. Standard Pack Labeled Quantity: 453 g (1 lb)
(If random packed, enter weight for each package in Column 1 below.)
	2. Unit of Measure:

0.001 lb
	3. MAV: Look up the MAV for each package with a minus (−) error, enter value in Column 4.

0.044 lb
	5. Inspection Lot Size

6
	6. Sample Size (n)

6

	7. Price per lb:

7a. Standard Pack: Package Price $ 6.99 divide by (Box 1) = $ 6.99
7b. Random Pack: Labeled Price per lb ___________
	8. No. of MAVs Allowed

0

	
	Pkg 1
	Pkg 2
	Pkg 3
	Pkg 4
	Pkg 5
	Pkg 6
	Pkg 7
	Pkg 8
	Pkg 9
	Pkg 10
	Pkg 11
	Pkg 12

	Pkg. Gross Wt
	1.180
	1.205
	1.10
	1.15
	1.00
	1.21
	
	
	
	
	
	

	a. Labeled Net Wt
	1.00
	1.00
	1.00
	1.00
	1.00
	1.00
	
	
	
	
	
	

	b. Gross: Rec. Pan & deglazed product Wt
	
	
	
	
	
	
	
	
	
	
	
	

	c. Tare: Rec. Pan Wt
	0.795
	0.795
	0.795
	0.795
	0.795
	0.795
	
	
	
	
	
	

	d. Net Wt
(Box b − Box c=)
	0.985
	0.975
	1.00
	1.03
	0.930
	0.980
	
	
	
	
	
	

	e. Package Error

(Box d − Box a =)
	(0.015
	(0.025
	0
	+0.030
	(0.070
	(0.020
	
	
	
	
	
	

	Package #
	Column 1

Labeled Net Weight

(random pack only)
	Package Errors
	Column 4.
MAV
	

	
	
	−
	+
	
	

	1
	
	
	
	
	

	2
	
	
	
	
	

	3
	
	
	
	
	

	4
	
	
	
	
	

	5
	
	
	
	
	

	6
	
	
	
	
	

	7
	
	
	
	
	

	8
	
	
	
	
	

	9
	
	
	
	
	

	10
	
	
	
	
	

	11
	
	
	
	
	

	12
	
	
	
	
	

	Totals

	
	f.

	g.
	
	

	9. Total Error

(Box f + Box g =):

(0.100
	10. Number of unreasonable minus (−) errors (compare each package error with the MAV in Column 4):

1
	11. Is Box 10 greater than Box 8?

 FORMCHECKBOX
 Yes, lot fails

 FORMCHECKBOX
 No, go to Box 12
	12. Avg. error (Box 9 (Box 6 =):

(0.016

	13. Is Box 12 Zero (0) or Plus (+)?

 FORMCHECKBOX
 Yes, lot passes, go to Box 18

 FORMCHECKBOX
 No, go to Box 14
	14. Compute Sample Standard Deviation:
	15. Sample Correction Factor:
	16. Compute Sample Error Limit (Box 14 x Box 15 =)

	17. Disregarding the signs, is Box 12 larger than Box 16?

 FORMCHECKBOX
 Yes, lot fails, go to Box 18
 FORMCHECKBOX
 No, lot passes, go to Box 18
	18. Disposition of Inspection Lot

 FORMCHECKBOX
 Approved
 FORMCHECKBOX
 Rejected

	19. Economic Impact:

(Box 12 x Box 7 x Box 5 =)

(0.016 x $6.99 x 6 = $0.67

	Comments:

Product found to contain less than the stated net contents. Failed due to MAV.

	Official’s Signature:

	
	Acknowledgement of Report:

9BIndex

NIST Handbook 133 Fourth Edition (2011)

Aerosol containers
26

Assistance in Testing Operations
14

Average Requirement
11

Baler Twine
96

Basic Inspection Procedure and Record Keeping
22

Basic Test Procedure
16

Borax
36

Calculations
33, 92

Caulking Compounds
61

Certification Requirements for Standards and Test Equipment
15

Chamois
98, 99

Coffee
27

Count
11, 82, 83, 84, 85, 86, 87

Decreasing-Load Test
19

Defoaming agent
46

Determination of Drained Weight
38

Determining the Net Contents of Compressed Gas in Cylinders
74

Drained Weight
40

Drained Weight for Glazed or Frozen Foods
40

Evaluating Results
29, 40, 43, 50, 51, 52, 54, 61, 65, 67, 72, 74, 77, 79, 80, 81, 89, 92, 94, 96, 98, 101

Firewood
23, 78, 79, 81

Boxed
78

Bundles and Bags
80

Crosshatched
79

Flour
12

Fresh Oysters
72

Frozen Foods
40

Glossary
23

Good Measurement Practices
14

Goods Labeled by Capacity
53

Gravimetric Test Procedure for Checking the Net Contents of Packaged Goods
16

Gravimetric Test Procedure for Liquids
45

Health and Safety
14

Ice Cream Novelties
67

Increasing-Load Test
19

Individual Package Requirement
11

Initial tare sample
25

Inspection Lot
10

Linear Measure, Area, Thickness, and Combinations of Quantities
82

Maximum Allowable Variation
11, 16, 21, 23, 29, 83

Mayonnaise and Salad Dressing
51

Measurement Standards and Test Equipment
15

Milk
44

Moisture Allowances
30, 31, 32

Moisture Loss or Gain
11

Mulch and Soils Labeled by Volume
65

Nominal Gross Weight
12, 22, 27, 28, 38, 49, 61, 62, 71, 72, 85, 86, 95, 96, 98

Package errors for the tare sample packages
28

Package Requirements
10

Packages

Labeled by Count
82

Labeled by Count of 50 Items or Fewer
82

Labeled by Count of More than 50 Items
82, 84

Labeled by Linear or Square (Area) Measure
94

Labeled by Volume
44

Labeled with 50 Items or Fewer
83

Paint
55, 56, 57, 59

Paper Plates and Sanitary Paper Products
87

Peat Moss
63

Point-of-pack
9

Point-of-sale
10

Polyethylene Sheeting
89

Pressed and Blown Glass Tumblers and Stemware
54

Random number tables
24

Random Sample Selection
24

Reasonable variation
11

Reference temperature
45

Regulatory Agencies Responsible for Package Regulations and Applicable Requirements
14

Retail
9

Return to Zero
20

Sampling Plans
12, 21, 22, 29

Scope
44, 82

Shift Test
19

Special Test Requirements for Packages Labeled by Linear or Square Measure (Area)
89

Tare Procedures
24

Test Procedure for Cylinders Labeled by Volume
77

Test Procedure For Cylinders Labeled By Weight
76

Testing Viscous Materials - Such As Caulking Compounds
61

Unit of measure
54

Unused Dry Tare
25, 27

Used Dry Tare
24, 25, 32

Vacuum-packed
27

Volumetric Headspace Test Procedure
51

Volumetric Test Procedure

For Liquids
49

For Packaged Firewood with a Labeled Volume
78

For Paint, Varnish, and Lacquers – Non-aerosol
55

Other
50

Wet Tare
25, 33

Wholesale
9

� EMBED Word.Picture.8 ���

Polyethylene Sheeting

1.82 m (6 ft) x 30.48 m (100 ft)

101.6 µm (4 mil)

5.03 kg (11.1 lb)

L&R - G64
L&R - G65

_1060597253.doc
[image: image1.png]\/

SR T -

P 9%
TR

<9 ?&&&&%ﬁﬁs B

LY AYA WAVAY & WA V
é

