

FORCE PROVIDER SOLID WASTE CHARACTERIZATION STUDY

by W. H. Ruppert T. A. Bush D. P. Verdonik J. A. Geiman and M. A. Harrison

Hughes Associates, Inc. Baltimore, MD 21227-1652

August 2004

Final Report March 2000 – March 2001

Approved for public release; distribution is unlimited

Prepared for
U.S. Army Research, Development and Engineering Command
Natick Soldier Center
Natick, Massachusetts 01760-5020

DISCLAIMERS

The findings contained in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents.

Citation of trade names in this report does not constitute an official endorsement or approval of the use of such items.

DESTRUCTION NOTICE

For Classified Documents:

Follow the procedures in DoD 5200.22-M, Industrial Security Manual, Section II-19 or DoD 5200.1-R, Information Security Program Regulation, Chapter IX.

For Unclassified/Limited Distribution Documents:

Destroy by any method that prevents disclosure of contents or reconstruction of the document.

REPORT DOCUMENTATION PAGE

U

U

U

SAR

135

Form Approved OMB No. 0704-0188

The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Deferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.

PLEASE DO NOT RETURN YOUR F						
1. REPORT DATE (DD-MM-YYYY)	2. REPORT TYPE			3. DATES COVERED (From - To)		
August 2004	Final			March 2000 – March 2001		
4. TITLE AND SUBTITLE		5a	. CON	TRACT NUMBER		
FORCE PROVIDER SOLID WA	STE CHARACTERIZATION S	ACTERIZATION STUDY DAAD16-00-C-1005				
		5b	. GRA	NT NUMBER		
		50	DDO	GRAM ELEMENT NUMBER		
			. FRO	GRAM ELLMENT NOMBER		
6. AUTHOR(S)		5d		JECT NUMBER		
W.H. Ruppert, T.A. Bush, D.P. V	erdonik, J.A. Geiman, and M.A	. Harrison	C	2&MA 438854 – Pollution Prevention		
		5e	. TASI	K NUMBER		
		5f	WOR	K UNIT NUMBER		
		31.	WOI	K ONIT NOMBER		
7. PERFORMING ORGANIZATION N	NAME(S) AND ADDRESS(ES)			8. PERFORMING ORGANIZATION REPORT NUMBER		
Hughes Associates, Inc.				REFORT NOWIDER		
3610 Commerce Drive, Suite 817	•			00-5517		
Baltimore, MD 21227-1652				00-3317		
9. SPONSORING/MONITORING AG	ENCY NAME(S) AND ADDRESS(E	S)		10. SPONSOR/MONITOR'S ACRONYM(S)		
		0,		10. Si Sitosidili Siti Sito Asitoli Ililia		
U.S. Army Research, Developme Natick Soldier Center	nt and Engineering Command					
Attn: AMSRD-NSC-OC-S (M. B	rav)			11. SPONSOR/MONITOR'S REPORT		
Natick, MA 01760-5020				NUMBER(S)		
				NATICK/TR-04/017		
12. DISTRIBUTION/AVAILABILITY S	TATEMENT					
Approved for public release; distr	ibution is unlimited.					
13. SUPPLEMENTARY NOTES						
14. ABSTRACT						
This report examines the solid wa	ste produced by a Force Provide	er base camp to e	valuat	te the feasibility of waste reduction through		
				June 2000, the solid waste generated by		
soldiers at the Force Provider Tra				oard, plastic) and analyzed to determine the		
				und to be 4.1 pounds. Food service		
				east 40% of the total. It is estimated that a		
50 kW electrical generation rate c	can be realized from Force Provi	der solid waste.	Reco	mmendations are also made to modify		
packaging to increase the heat of	combustion for improved waste	-to-energy conve	rsion.			
15. SUBJECT TERMS						
SOLID WASTES EN		PACKING MATI				
		SANITARY ENC	SINEE			
		COMPOSTS CONVERTERS		WASTES		
16. SECURITY CLASSIFICATION OF		18. NUMBER 19	a. NAN	ME OF RESPONSIBLE PERSON		
a. REPORT b. ABSTRACT c. Th	HIS PAGE ABSTRACT	OF PAGES		Mona T. Bray		
		19	9b. TELEPHONE NUMBER (Include area code)			

(508) 233-4705

CONTENTS

	Page
LIST OF FIGURES	iv
LIST OF TABLES	iv
PREFACE	v
EXECUTIVE SUMMARY	
1.0 INTRODUCTION	
2.0 OBJECTIVE	2
3.0 APPROACH	2
3.1 Preparation	
3.2 Unit Information	
3.3 Characterization Method	
3.3.2 Kitchen Waste	
3.3.3 Grease, Oil, and Slop Food Waste	
3.3.4 Other Waste	8
3.4 Heat of Combustion Determination	8
4.0 RESULTS	
4.1 Unit Information	
4.2 Material Categories and Heats of Combustion	
4.3 Trash and Kitchen Waste	
4.4 Grease, Oil, and Slop Food Waste4.5 Other Waste	
4.6 JRTC Waste	
4.7 Projected Force Provider Waste Generation	
4.8 Projected Impact of Designer Trash on Force Prov	
5.0 CONCLUSIONS	21
6.0 RECOMMENDATIONS	
7.0 REFERENCES	
APPENDIX A – FORCE PROVIDER WASTE STUDY	
APPENDIX B – MAP OF FORCE PROVIDER SITE	
APPENDIX C – JRTC WASTE RAW DATA	41
APPENDIX D – DAILY STATUS SHEETS	45
APPENDIX E – RAW TRASH AND KITCHEN WAST	TE DATA 51
APPENDIX F – RESULTS OF HEAT OF COMBUSTI	ON TESTING 65
APPENDIX G – CALCULATIONS	91

LIST OF FIGURES

I	Page
Figure 1. Removing Waste from Kitchen Dumpsters	
Figure 2. Trash Collected on 18 Jun 00	
Figure 3. Unweighed Kitchen Waste	7
Figure 4. ASTM E1354 Cone Calorimeter Test Apparatus.	9
LIST OF TABLES	
	Page
Table 1. Trash Bag Stripe Colors	
Table 2. Population, Meal, and Shower Usage	
Table 3. Meal Summary	
Table 4. Material Categories and Heats of Combustion	
Table 5. Overall Totals for 18–22 Jun 00	
Table 6. Weight, Volume, and Heat of Combustion Produced Per Person Per Day	
Table 7. Material Category Content for 18–22 Jun 00	
Table 8. Trash and Kitchen Waste Production by Source of Origin for 18–22 Jun 00	
Table 9. Trash and Kitchen Waste Production by Logistical Supply Source	
Table 10. Kitchen Waste Production by Meal for 20–23 Jun 00	
Table 11. Cooking Oil Production	
Table 12. Heats of Combustion for Other Types of Waste	
Table 13. JRTC and Fort Polk Waste Generation Rates	
Table 14. Projected Force Provider Waste Generation Rates	
Table 15. Material Category Groupings by Weight	
Table 16. Heat of Combustion of Force Provider Kitchen Waste and Trash	
Table 17. Projected Minimum Energy Output From Force Provider	
Table 18. Expected Volume Reduction After Processing for a Force Provider	20
Table A-1. Heating Values of Materials	26
Table G-1. Characterized Trash from Admin., Billeting, and Bath Areas	
Table G-2. Estimated Contents of Material Category 42, Billeting Waste	
Table G-3. Kitchen Waste Totals 6/18–6/22	96
Table G-4. Estimated Breakdown of Material Category 40, Dining Area Waste	98
Table G-5. Estimated Weight and Volume of Kitchen Waste Left in Dumpster from 6/18/00	103
Table G-6. Characterized Trash and Kitchen Waste from 6/18/00 to 6/22/00	
Table G-7. Waste Kitchen Oil Data	
Table G-8. Heat of Combustion, Weight and Volume of Trash and Kitchen Waste	109
Table G-9. Weight Composition of Trash and Kitchen Waste	
Table G-10. Volume Composition of Trash and Kitchen Waste	
Table G-11. Material Category Contribution to Heat of Combustion	
Table G-12. Average Heats of Combustion for Waste Stream	
Table G-13. Energy Generation: Option 1 – Electricity	
Table G-14. Energy Generation: Option 2 – Hot Air	122
Table G-15. Energy Generation: Option 3 – Hot Water	124
Table G-16. Average Volume Reduction for Waste Stream	126

PREFACE

Military units deployed for training, peacekeeping, and combat generate large amounts of solid waste and wastewater. In a single day, a typical battalion-sized unit deployed for peacekeeping operations uses more than 20,000 gallons of water, generates an equal amount of wastewater, and creates more than a ton of trash. Commanders have identified these wastes as one of their most costly logistics and sustainment burdens.

During the initial stages of deployment, field expedient methods of solid waste disposal, such as burial and open-pit burning, take considerable time and resources and have negative environmental consequences. During sustained base camp operations, wastes are consolidated and then removed by civilian contractors, possibly jeopardizing the physical security of the camp and increasing the risk of terrorist activity.

The "Zero Footprint Camp" (ZFC) concept is a new approach that considers the materials previously thought of as wastes to be valuable resources, processing them into items needed within the camp, such as clean water, electricity, and heat. ZFC promises to substantially reduce the supply requirements and eliminate the environmental and tactical footprint in field deployed camps.

This report documents a solid waste characterization study performed at the Force Provider Training Module in Fort Polk, Louisiana, to evaluate the feasibility of waste reduction through onsite waste-to-energy conversion and/or composting. The work was performed by Hughes Associates, Inc., 3610 Commerce Drive, Suite 817, Baltimore, MD, 21227, during the period March 2000 to March 2001, under the auspices of the U.S. Army Natick Soldier Center's Pollution Prevention in Acquisition Program, contract DAAD16-00-C-1005.

The citation of trade names in this report does not imply endorsement or other approval of such products.

EXECUTIVE SUMMARY

The solid waste produced by soldiers in the Force Provider Training Module in Fort Polk, Louisiana was studied for a five-day period to determine the quantity and characteristics of the waste for use in Zero Footprint Camp (ZFC) systems. The waste was categorized by type (e.g., kitchen waste, trash, kitchen oil, etc.) and material composition (e.g., cardboard, polyethylene, aluminum, etc.) and analyzed to determine the quantity of waste that can be processed in a Composter or a Waste to Energy Converter (WEC), and the quantity that is unable to be processed in ZFC systems. The source of the waste within the camp was determined in order to develop recommendations on where to physically locate the ZFC systems when they are fielded. The original source of supply was categorized as military or non-military to determine whether changing military supply characteristics could improve the waste stream. In addition, the waste produced by the Joint Readiness Training Center (JRTC) in Fort Polk was quantified to compare its waste stream generation rates to Force Provider rates.

Based on the results of this study, a Force Provider Module will generate the quantities of waste shown in the table below. This translates to approximately 2500 lb./day (700 ft³/day) of solid waste during sustained operations for a full Force Provider with a population of 605 soldiers (550 soldiers and 55 Force Provider Staff). Approximately 400 lb./day (10 ft³/day) of this is waste is slop food waste with a high water content that may be suitable for composting, if a Composter is used, or increasing the water content of the rest of the waste, which may be necessary for efficient processing in the WEC.

Daily Per Capita Waste Weight and Volume Generation Rates

Waste	Weight	Volume	
	lb./person/day	ft³/person/day	
Trash and Kitchen Waste	3.2	1.12	
Slop Food	0.7	0.02	
Cooking Oil	0.2	0.004	
Total	4.1	1.14	

Greater than 80% of Force Provider waste is generated at the Food Service Facility. As a result, this is the recommended location for any ZFC solid waste systems to minimize handling of the waste.

Either a WEC alone or a WEC in combination with a Composter can be used with approximately the same benefits. When a WEC is used by itself, the volume reduction is 1.4% greater (97.6% vs. 96.2%) than when used in combination with a Composter. The projected electrical generation is 2% greater (51 kW vs. 50 kW) in this situation. In addition, the WEC may work more efficiently if it requires waste with a high moisture content since the slop waste will be processed in the WEC and not a Composter. If a WEC is used in combination with a Composter, some of the final material will be useful enriched soil, not just ash; however, the volume reduction is not as great. Because the improvement of benefits of using a Composter in addition to a WEC are not all that significant, it is recommended to use a WEC in combination with a Composter only if the WEC cannot efficiently process food slop.

The JRTC waste is produced at a slightly higher rate (20%) than Force Provider waste, at 4.8 lb./person/day. The rest of Fort Polk generates waste at a much higher rate—8.0 lb./person/day. These increased rates are due to differences in activity and mission.

Redesigning packaging and other materials through the Designer Trash program will have a great impact on the characteristics of Force Provider solid waste. Because the majority of the waste, greater than 95%, comes from military sources of supply, and are materials that are controlled by the military, any changes in the composition of these materials will directly impact the supplies used by a Force Provider. At least 40% of Force Provider waste originates as supply packaging. This includes materials such as cardboard, glass, metal, plastic, wax paper, and MRE packaging. Replacing glass and metal in the packaging materials with plastic provides the greatest potential for improving the heat of combustion of the waste by increasing it 35% or more. Replacing 50% of the cardboard packaging with plastic packaging will increase the heat of combustion another 17% for a total of a 52% higher heat of combustion when compared to the current waste stream. In addition, the volume reduction will be improved from 97.4% to approximately 99.8%. Depending on the type of energy generated, electrical output would be boosted from 50 kW to a maximum of 63 kW (a 26% increase), the number of 120,000 BTU/Hour Area Space Heaters displaced would increase from four to five (20% increase).

Because these improvements in the heat of combustion are substantial, it is recommended that the Designer Trash program should be implemented to improve base camp waste for more efficient processing. The program should focus first on developing packaging that can be completely processed (no glass or metal), and then on increasing the heat of combustion by substituting materials such as cardboard with plastic wherever possible.

This page was intentionally left blank.

FORCE PROVIDER SOLID WASTE CHARACTERIZATION STUDY

1.0 INTRODUCTION

A Force Provider Module is a containerized, pre-configured base camp that contains all of the materiel necessary to provide climate-controlled billeting, quality food and dining facilities, hygiene services, and Morale, Welfare and Recreation (MWR) facilities to support 550 personnel with a staff of 55 soldiers. Force Provider comes complete with water and fuel storage, power generation and distribution, and waste water collection systems. Missions for Force Provider include theater reception, intermediate staging base, rest and refit and base camps for other military operations such as humanitarian and disaster relief, and peacekeeping missions. Assistant Product Manager (APM) Force Provider is currently working on modernization plans that focus on increasing the efficiency of the Base Camp while decreasing the logistical footprint and operations and maintenance (O&M) costs, including the elimination of waste by utilizing Zero Footprint Camp (ZFC) equipment and concepts [1].

The need for proper management of waste in combat has been recognized for generations; however, field waste management has not advanced much in the last hundred years. Combat waste is generally collected and removed, burned, or buried. Traditional environmental compliance methods only reduce the waste through treatment, and will not eliminate it. In contrast, the ZFC will utilize 'wastes' as resources to create needed products within the camp and completely eliminate wastes. The products created through ZFC systems can include clean water, compost, electricity, heated water, and heated air. The four initial thrusts for ZFC currently under development are listed below.

- 1. Producing both potable and non-potable water from wastewater with a Water Processing Plant (WPP).
- 2. Producing energy in the form of electricity and/or heat from trash and other wastes that are efficiently processed with a Waste to Energy Converter (WEC)
- 3. Producing enriched soil from food slop, WPP sludge, kitchen and any other wastes that are efficiently processed with an in-vessel Composter. This thrust will only be completed if necessary. It was initially believed that the Composter was essential for wastes with a high water content; however, recent innovations in WEC technology have developed equipment that not only process wet waste well, but actually require waste that has an average water content of 15%–20% for optimal processing. As a result, a Composter may not be necessary.
- 4. Integrating and optimizing processes and supplies for efficient processing by ZFC systems through the Designer Trash program.

The last three thrusts focus on the use of non-hazardous solid 'waste' as a resource. In order to support these thrusts, 'waste' generation planning factors will be needed for determining: 1) the size of ZFC systems, 2) the quantity of energy and enriched soil that may be

produced, and 3) the extent to which the products can be improved through integration and optimization. Planning factors have been developed to quantify the amount of solid waste produced in the field that range widely—from as little as 1.64 lb./person/day to as much as 85 lb./person/day [2]; however, no planning figures currently exist for base camp operations similar in size and composition to a Force Provider Module. It is expected that base camps with the same mission as Force Provider will have similar waste; however, the planning factors are much higher for field activities that include initial camp construction and industrial activities (e.g., vehicle maintenance). Permanent, fixed installations generate approximately 9 lb./person/day and an overseas air base that performs aircraft and ground vehicle maintenance generates 21.2 lb./person/day [3]. An analysis of field feeding waste of a field artillery unit concluded that the unit generates an average of 1.04 lb./soldier/meal, or approximately 3.12 lb./soldier/day [4].

2.0 OBJECTIVE

The objective of this study was to quantify and characterize the 'solid waste' production rates of a US Army Force Provider Module during normal operations in order to develop planning factors. These planning factors will be used to develop performance requirements for ZFC systems, including a WEC and possibly a Composter. The planning factors included the quantity of daily solid waste produced in terms of both weight and volume per soldier and per Force Provider Module. The weight-planning factor will be used in determining heat of combustion and throughput for the ZFC systems. The volume-planning factor will be used to determine the logistical implications associated with removal of this waste if ZFC is implemented. The characteristics of the waste are determined in order to quantify the type of waste that can be converted to energy, composted (if necessary), and / or is inert or unable to be efficiently processed and can be redesigned under the Designer Trash program.

3.0 APPROACH

The solid waste produced by soldiers in the Force Provider Training Module in Fort Polk, Louisiana was studied for a five-day period to determine the quantity and characteristics of waste for use in ZFC systems. The waste was quantified by: 1) waste type, 2) material composition of the waste, 3) source within the camp, and 4) original supply source.

The types of waste that were considered in this study were trash, kitchen waste, cooking grease, cooking oil, slop food, and other wastes. The trash and kitchen oil were quantified and characterized by material composition. The cooking grease, cooking oil, and slop food were weighed and measured for volume only – they were not characterized by material composition. The quantities of other wastes were determined by record search only.

The kitchen waste and trash were categorized by material composition and analyzed determine the weight, volume and heat of combustion of the individual materials and the overall waste stream. The final waste characteristics were examined to find the best method of processing the waste, the amount of ash and enriched soil generated, the amount of resulting energy produced, and the volume reduction obtained by processing. Material categories were developed and grouped according to corresponding heats of combustion. Heats of combustion for most materials were found in reference texts; however, in cases where no heat of combustion was available, testing was conducted to determine them.

In order to determine the best location for ZFC systems in the camp, it was necessary to determine the greatest source of waste in the camp. To accomplish this, trash liners were marked using different colored stripe for each area prior to shipping the bags to the site, as shown in Table 1. The tent and shelter numbers included for each source are also shown in Table 1 (a map of the Force Provider Training Module can be found in Appendix B that includes the tent and shelter numbers referenced in Table 1).

Table 1. Trash Bag Stripe Colors

Source	Associated Tent/ Shelter Numbers	Stripe Color
Administrative	41–50	None
Billeting	1–40	Black
Bath, Shower, and Laundry	55–62	Green
Food Service Facility	51–54	Blue

The possibility of improving the characteristics of solid waste produced by a Force Provider was analyzed to determine if it was practical, how to improve them, and what their effects would be. The practicality was determined by ascertaining the original source of supply to verify that the supplies originate from a military source. The materials in the waste available for substitution were analyzed to determine how to improve the waste stream. The effects were determined by calculating the heat of combustion and generation rate after substitution of the materials, the increase in energy produced by a WEC, the quantity of fuel saved, and the increase in overall volume reduction.

The waste production rates of the Joint Readiness Training Center (JRTC) on North Fort Polk were also quantified to verify that other field waste production rates on Fort Polk are similar to the Force Provider production rates. The weight of waste was determined by reviewing records kept by the Fort Polk Environmental Office. The approximate number of soldiers using the JRTC for training was determined by reviewing the JRTC records.

3.1 Preparation

A study methodology was developed to ensure the waste study was conducted in a timely, efficient and thorough manner. The initial plan, included as Appendix A to this report, was modified during the study execution to adapt to the daily routine of the soldiers using the Force Provider site, and changes in the focus of the ZFC program.

A pre-study site visit to the Force Provider Training Module at Fort Polk, LA from 23–24 May 2000 was conducted to aid in developing the final plan. During the pre-visit, a full site tour was conducted, including the North Fort Polk Solid Waste Consolidation Facility (SWCF) and wastewater treatment plant. Buildings, trashcans, and dumpsters were inventoried to determine the best method for trash collection during the study. This inventory can be found in Appendix A, Page 36. The initial plan was to consolidate all of the trash at the SWCF, however it was determined that this was not feasible due to the logistical difficulties of ensuring that the trash was delivered on time, lack of space in the SWCF, and concerns over shelter from the heat

and rain. Instead, the trash was consolidated on the Force Provider site at the maintenance shelter.

The study plan was coordinated with Jack Hardwick, the Force Provider Training Module On-Site Manager, to ensure the planned schedule, procedures and on-site locations for the study were acceptable and would be coordinated with the units operating and using the Module during the study period. The plan was also coordinated with Dr. Christine Hull, the Installation Hazardous Materials and Hazardous Waste Program Manager, to ensure that the plan complied with local installation regulations and procedures.

Other preparations for the waste study included shipping the materials to the site and precoordination with the unit through written instructions provided in Appendix A. The written instructions were provided to Mr. Hardwick, who delivered them to the Commander of the 691st Quartermaster Battalion, the unit that staffed the Force Provider Module during the study. The materials listed in the study plan were shipped to the site prior to the arrival of the study team.

3.2 Unit Information

The daily unit information was collected from records kept by Mr. Hardwick. The 691st Quartermaster Battalion was required to turn in daily status sheets to Mr. Hardwick that recorded the use of the facilities within Force Provider as part of their normal duties. The status sheets, which include the daily population, meals served, and use of latrines and showers, can be found in Appendix D. The data on these sheets were used to determine the per capita and per meal waste generation rates.

3.3 Characterization Method

3.3.1 Trash

The trash was collected, sorted, weighed, measured, and characterized using the method described below.

- 1. Trash was collected by the soldiers and consolidated at the maintenance shelter daily prior to 0830 hours. The study team checked all of the trashcans in the camp to ensure that they had been emptied, and moved all of the trash to Tent 21 for sorting, measuring, weighing, and collecting. Tent 21 was used for sorting due to construction in the maintenance shelter, and because it was unused, open to the air, and provided shelter from the heat and rain. The floor of the tent was protected using large, plastic tarps.
- 2. The trash from each day was characterized on the day after it was generated. For example, the trash for the 19th was sorted on the 20th, since it was not collected until the morning of the 20th.
- 3. Trash bags were sorted by area of origin within the camp as provided in Table 1.
- 4. Each trash bag was weighed using a Siltec PS100L scale, with a capacity of 100 lb. and an accuracy of 0.1 lb. Volumes were measured by using a standard tape measure to measure the approximate width, length, and height of each bag.

- 5. The trash bags were opened and contents were sorted by material category into lined containers or onto the tarp. As each container was filled, the liner containing the sorted trash was removed, and the weight and volume were measured as described above. Data were recorded using Data Sheet 2. Example data sheets are provided in Appendix A.
- 6. As the waste was weighed, it was visually inspected and characterized as being from either a military or non-military supply source (e.g., the post exchange, shoppette, etc.).
- 7. The trash was re-bagged and disposed of in the central kitchen dumpster.

3.3.2 Kitchen Waste

All of the trash was sorted into these categories; however, not all kitchen waste was sorted, since it contained food and liquids that can present a possible health hazard. In addition, 'Slop Food,' or wet food waste, was measured for weight and volume only, and was not characterized in any other way.

The kitchen waste was collected, sorted, weighed, measured, and characterized using the method described below.

1. Kitchen waste was collected in the dumpsters near the food service facility. Three dumpsters were used for the study, as shown in Figure 1. The soldiers consolidated the kitchen waste in the right and left dumpsters. The center kitchen dumpster was used to collect all of the sorted and weighed kitchen waste.

Figure 1. Removing Waste from Kitchen Dumpsters

2. The kitchen waste was characterized after each meal. The estimated depth of the waste in the dumpster, and the width and length of the dumpster were measured to determine the overall volume. The bags were removed from the dumpster and measured for weight and volume. Not all of the kitchen waste was completely characterized since some of it was putrid and

presented a higher health hazard than the waste from the rest of the camp. Instead, the majority of the bags were measured for <u>weight and volume only</u>, visually characterized, and then immediately placed into the central dumpster. If the kitchen waste clearly fit into one material category, it was noted. For example, cardboard boxes not mixed with other waste were marked as material category 1. The putrescible portion of kitchen waste was sorted, characterized, measured and weighed per the method described above for trash for two meals only. The characterization of the waste from these two meals was used to develop a representative composition for the Dining Area Waste to estimate the weight and volume of the individual waste categories for the kitchen waste for the rest of the meals.

- 3. All kitchen waste was assumed to come from a Military Supply Source.
- 4. The data were recorded using Data Sheet 2.
- 5. Problems and Limitations Trash and Kitchen Waste

In general, trash and kitchen waste were collected according to the standard methodology described in section 3.3.1, 3.3.2, and the study plan in Appendix A. The exceptions to this methodology are listed below.

- 1. The study plan called for measuring the volume of the trash in a container with gradations marked on the inside. It was decided that measuring the bags with a tape measure would be more accurate than using a container with gradations due to the bulky nature of the waste in bags (the waste would have had to be compacted to fit in the container).
- 2. Although the study team arrived on the 19th of June, the trash and kitchen waste were collected and consolidated for characterization beginning on the 18th. The trash from the 18th was collected near the maintenance shelter, and was sorted on the evening of the 19th. It is suspected that this was not all of the trash from the 18th because: 1) the amount of trash was smaller than expected (see Figure 2), 2) dumpsters near the front of the camp were unlocked and in use, and 3) the study team found trash bags from the billeting and administration areas in the kitchen dumpsters. The dumpsters near the front of the camp were locked on the 20th so that all of the trash would go to the maintenance shelter or kitchen dumpsters.
- 3. The kitchen waste from both the 18th and 19th was weighed on the evening of the 19th. The waste from the 18th was collected in the right-side dumpster, and the waste from the 19th was collected in the left-side dumpster. Once weighed, all of the waste was supposed to be consolidated into the center dumpster. However, the bags holding the waste from the 18th were not tied shut, and spilled throughout the dumpster. In addition, a large portion of this spilled waste was underneath slop food that was impractical to remove from the dumpster by hand (See Figure 3). As a result, approximately half of the kitchen waste from 18th was weighed and measured. The rest of the weight was estimated based on measuring the overall volume remaining in the dumpster.

Figure 2. Trash Collected on 18 Jun 00

Since this problem was due to untied bags and slop food, the study team asked the soldiers to make sure to tie the bags and to try to put them in the dumpsters right side up and to put less slop food in each bag to make them more manageable. The soldiers put the waste in the dumpster as requested, and this enabled the study team to completely measure the kitchen waste for weight and volume for the rest of the meals.

Figure 3. Unweighed Kitchen Waste

4. On the first day of the study, it was observed that the not all of the trash was placed in the pre-marked bags sent by the study team, and not all of the bags that were marked came from their assigned areas. To compensate for this for the rest of the study, a team member

collected the waste from the bathrooms and showers, and judgment was used based on the type of trash in the bag to determine its origin. After two days of sorting, the team was able to discern what trash came from which area. For example, a clear trash bag with wet paper towels was assessed to come from the bathrooms, a trash bag with carbon paper, forms, and coffee was assessed to come from the administration area, a trash bag containing lint was assessed to come from the laundry, etc. This judgment was needed for both unmarked bags and for trash incorrectly disposed of in the food service facility dumpster.

3.3.3 Grease, Oil, and Slop Food Waste

The daily production of cooking oil and grease per solider was measured. The volume of the oil and grease was measured, and the weight was calculated based on a standard density.

Grease is collected near the food service facility in a flow-through grease trap. The depth of grease was estimated using a wooden dipstick to stir the grease trap, and visually determine the depth of the grease on top of the water. The length and width of the grease trap were measured, and multiplied with the depth to determine the volume of grease within the trap.

Cooking oil is collected in a 55-gallon drum near the food service facility. The volume of the waste cooking oil drum was measured daily using a wooden dipstick. The dipstick was lowered into the drum until it hit the bottom, removed, and the level of oil on the stick was measured using a standard tape measure. The radius of the drum was measured, squared, and multiplied by pi and the depth ($\pi r^2 \times$ depth) to determine the volume of oil within the drum.

Slop food waste was mixed with the kitchen waste in the dumpster. Its volume and weight were measured using the same method as for the trash. When the slop food waste could not be moved in its original bag due to the possibility of the bag breaking, it was repackaged in a cardboard box before it was weighed. In this case, the scale was re-tared so the weight of the box was not included in the weight of the slop food waste.

3.3.4 Other Waste

The quantity of other waste removed from the site for disposal was determined by reviewing records from the Fort Polk Environmental Office. Examples of other types of waste include: construction waste, waste motor oil, hazardous waste, tire waste, and any other wastes removed from Force Provider Training Module not covered in other sections of this study.

3.4 Heat of Combustion Determination

The heats of combustion for most material categories were found in reference texts; however, in cases where no heat of combustion was available, testing was conducted. The testing was conducted using the ASTM E1354, <u>Standard Test Method for Heat and Visible Smoke Release Rates for Materials and Products using an Oxygen Consumption Calorimeter [5]</u>. This standard is commonly referred to as the Cone Calorimeter test, and is used to determine the following parameters of a material exposed to a specified irradiance level:

1. Effective heat of combustion (BTU/lb. or MJ/kg). This will be less than the oxygen-bomb value of the heat of combustion since the combustion is incomplete (as it is in real fires).

- 2. Peak rate of heat release (kW/m²)
- 3. Rates of heat release averaged over various time periods, starting with the time of ignition (kW/m²)
- 4. Mass loss rate per unit area (kg/s m²)
- 5. Percent specimen mass loss (%)
- 6. Time to ignition (s)
- 7. Average smoke specific extinction area (m²/kg). Smoke production from a material has the rational units of m², representing the extinction cross-section of the smoke. This is normalized by the amount of specimen mass loss (kg)
- 8. Average yields of each of the measured gas species (kg/kg)

The test is conducted using a 100 mm by 100 mm sample is placed beneath the conical shaped heater that provides a uniform irradiance on the sample surface, as shown in Figure 4. The sample mass is constantly monitored using a load cell and the effluent from the sample is collected in the exhaust hood above the heater. In the duct downstream of the hood, the flow rate, smoke obscuration, and O₂, CO₂ and CO concentrations are continuously measured.

Figure 4. ASTM E1354 Cone Calorimeter Test Apparatus.

A spark igniter 12.5 mm from the sample surface is used to initiate the burning of any combustible gas mixture produced by the sample. Once the sample ignites, the burning of the sample causes a reduction in the oxygen concentration within the effluent collected by the hood. This reduction in oxygen concentration has been shown to correlate with the heat release rate of the material, $13.1 \ \text{MJ} \ / \ \text{kg}$ of O_2 consumed. This is known as the oxygen consumption principle. Using this principle, the heat release rate per unit area of the sample is determined with time using measurements made in the duct. Samples are typically tested at a range of irradiance levels (from 5 to $100 \ \text{kW/m}^2$) to evaluate their performance when exposed to different heat loads. The samples tested for this study were exposed to an irradiance level of $50 \ \text{kW/m}^2$.

4.0 RESULTS

The data were collected per the methodology described above, and can be found in Appendices C–F. The data were entered into a spreadsheet, processed, and summarized into tables provided below. Calculations for this section can be found in Appendix G. The results of the collected and processed data verify that the waste coming out of each area of the camp was a consistent, steady stream of trash with predictable characteristics.

4.1 Unit Information

The daily unit information from Appendix D is summarized below in Tables 2 and 3. This information is used as the basis for determining per meal and per soldier waste generation rates. The unit did not provide a status sheet for 22 Jun 00. The data were assumed to be the same as on the 21^{st} , as shown in Table 1. The team left the study site on the afternoon of the 23^{rd} . As a result, the dinner from this date is not included in the totals on Table 3.

Table 2. Population, Meal, and Shower Usage

	Services	Dini	ng Facil	ity		Pers	te		
Date	Showers	Breakfast	Lunch	Dinner	Host	Attached	Customer	Visitors	Total
					Solders	Soldiers	Soldiers		
18-Jun-00	121	150	57	115	31	26	108	0	165
19-Jun-00	153	136	57	160	31	26	108	0	165
20-Jun-00	158	140	57	160	31	26	108	0	165
21-Jun-00	153	150	63	168	31	26	108	6	171
22-Jun-00 ¹	153	150	63	168	31	26	108	6	171
23-Jun-00	146	111	63	N/A	31	3	108	3	145

1. Estimated from 21 Jun 00

Per Day 163.7 Average

Table 3. Meal Summary

Total persons per meal For the entire study Period				
Breakfast ¹ 837				
Lunch ¹ 360				
Dinner ²	771			

- 1. Breakfast and Lunch for 18–23 Jun 00
- 2. Dinner for 18-22 Jun 00

4.2 Material Categories and Heats of Combustion

The material categories and their heats of combustion are shown in Table 4. The material categories in the original plan for the study are categories 1–20. Material Categories 40, 41, and 42 were planned as composite categories for Dining Area waste, Kitchen Area waste, and Billeting Area waste, respectively. Categories 21–30 and 43 were added on site when a waste material was found that did not fit into another category.

The composite categories were used to estimate the composition of waste that was not sorted and characterized. During the course of the study, it was discovered that most of the materials coming out of the Kitchen Area (food preparation and sanitation areas) were either slop food waste, cardboard boxes, or cooking oil and grease. Since these materials were all quantified individually and did not need to be estimated, Category 41 was unneeded, and dropped from the list.

All of the heats of combustion shown in Table 4 were either 1) determined from reference texts, 2) estimated based on similarity to other materials, 3) averaged for several materials that fit in to the category, or 4) determined through experimental testing.

The heats of combustion of the following materials were estimated:

- 1. Cardboard Estimated to be similar to brown paper.
- 2. Slop Food Waste Estimated based on the heat of combustion of food with a high percent water content.
- 3. Nylon It was assumed this was Nylon 6.
- 4. Batteries The theoretical heat of combustion was calculated based on heats of formation of individual constituents in standard alkaline batteries.

The heats of combustion of the following materials were based on an average:

- 1. Wood Estimated by averaging the Heat of Combustion for miscellaneous types of wood.
- 2. Polyethylene and Polypropylene Plastics Estimated by averaging the Heats of Combustion of the two materials, which were similar.
- 3. Dining Area Waste Based on calculations shown in Appendix G, Table G-4.
- 4. Billeting Area Waste Based on calculations shown in Appendix G, Table G-2.

Table 4. Material Categories and Heats of Combustion

#	Material Category	Heat of	#	Material Category	Heat of
,,		Combustion ¹	**	Triancial Caregory	Combustion ¹
		BTU/lb.			BTU/lb.
1	Cardboard ²	7370	18	Tire Rubber	14051
2	Fabric – Acrylic	13232	19	Unopened MREs ⁵	5458
3	Fabric – Cotton	7974	20	Wood ⁴	8189
4	Food ³	2370	21	Opened MRE Inner	10275
				Packaging ⁵	
4a	Slop Food (Wet Food) ²	1000	22	Neoprene	7866
5	Glass	0	23	MRE Heaters ³	11019
6	Leather	8620	24	Soap ⁵	9910
7	Metal – Aluminum	13378	25	Nylon ²	13663
8	Metal – Iron	3185	26	Rock	0
9	Metal – Magnesium	10654	27	Batteries ²	1403
10	Paper – Brown	7370	28	Cigarette Waste ⁵	6040
11	Paper – Magazine	5474	29	Latex	16055
12	Paper – Newsprint	8491	30	Lint ⁵	5353
13	Paper – Wax	9267	31–39	NOT USED	
14	Plastic – Polyethylene	9560	40	Dining Area Waste ⁴	6710
	Terephthalate			_	
15	Plastic - Polyethylene,	20043	41	NOT USED	
	Polypropylene ⁴				
16	Plastic – Polyvinyl	7737	42	Billeting Area ⁴	9357
	Chloride				
17	Plastic – Polystyrene	17111	43	Paint Can	13400

^{1.} Heats of combustion determined from reference [6] unless noted otherwise.

The heats of combustion of the following materials were found experimentally using the Cone Calorimeter (test results can be found in Appendix F):

- 1. Unopened MREs
- 2. Opened MRE Inner Packaging
- 3. Soap
- 4. Cigarette Waste
- 5. Lint

Although heats of combustion are shown for aluminum, iron, and magnesium, the minimum temperatures for combustion of these materials are 1832°F, 1706°F, and 1153°F respectively. It was assumed for all calculations that the WEC will not exceed these temperatures. As a result, these materials will not contribute to the overall heat of combustion of the waste.

^{2.} Estimated Value.

^{3.} From reference [7]

^{4.} Averaged Value.

^{5.} Value found experimentally using the Cone Calorimeter.

Plastic materials were separated into four groups due to their wide range of heats of combustion. The following plastic materials were considered Polyethylene Terephthalate: Hard bottles, including soda bottles, peanut butter jars, vegetable bottles, and other similar containers. The following plastic materials were considered Polyethylene or Polypropylene: plastic bags, 6-pack rings, milk and water jugs, juice and bleach bottles, straws, and screw-on lids. The following plastic materials were considered Polyvinyl Chloride: detergent/cleanser bottles and water pipes. The following plastic materials were considered Polystyrene: StyrofoamTM, packing peanuts, egg-cartons, foam cups, and plastic forks/knives.

4.3 Trash and Kitchen Waste

The processed and summarized data from the trash and kitchen waste are presented in Tables 5–10. Table 5 shows the overall totals for density, weight, volume, and heat of combustion for the entire study period. The slop food waste is reported separately since it is viewed as the potentially compostable portion of the waste.

	Density	Weight	Volume	Heat of Combustion
	lb./ft³	lb.	ft³	BTU/lb.
Trash and Kitchen Waste	3.4	2609	787	7400
(Minus Slop Food)				
Slop Food (Compostable)	43	543	11	1000
Cooking Oil ¹	57	48	1	16809
Total	N/A	3200	799	6500

Table 5. Overall Totals for 18–22 Jun 00

Table 6 summarizes the average per person weight, volume, and heat of combustion produced for the entire study period.

For 18–22 Jun 00	Weight	Volume	Heat of
			Combustion
	lb./person/day	ft³/person/day	BTU/person/day
Trash and Kitchen Waste	3.2	1.12	24000
(Minus Slop Food)			
Slop Food (Compostable)	0.7	0.02	600
Cooking Oil	0.2	0.004	3400
Total	4.1	1.14	28000

Table 7 summarizes the total material content of each Material Category by weight and volume for the entire study period. The totals on the table include the weight and volume of the two composite material categories, 'Dining Area Waste' (Number 40) and 'Billeting Area' (Number 42) within the individual Material Categories. The table also includes the slop food weight (Material Category 4a) and the weight of non-combustibles (e.g., glass, rock, etc.).

^{1.} Calculated from average oil waste per meal (see Appendix G)

Table 7. Material Category Content for 18–22 Jun 00

#	Material Category	Total	% of	Total	% of
		Weight Per	Total	Volume	Total
		Material	Weight	Per	Volume
				Material	
		lb.	%	ft³	%
1	Cardboard	454.7	14.4%	184.5	21.6%
2	Fabric – Acrylic	0.0	0.0%	-	0.0%
3	Fabric – Cotton	11.4	0.4%	2.2	0.3%
4	Food	753.9	23.9%	66.9	22.2%
4a	Slop Food	542.5	17.2%	12.7	3.1%
5	Glass	10.5	0.3%	0.5	0.1%
6	Leather	0.0	0.0%	1	0.0%
7	Metal – Aluminum	28.3	0.9%	17.2	2.0%
8	Metal – Iron	46.9	1.5%	1.1	1.0%
9	Metal – Magnesium	0.0	0.0%	-	0.0%
10	Paper – Brown	507.8	16.1%	196.9	17.3%
11	Paper – Magazine	4.2	0.1%	0.1	0.0%
12	Paper – Newsprint	5.7	0.2%	0.8	0.1%
13	Paper – Wax	215.6	6.8%	102.3	8.2%
14	Plastic – Polyethylene Terephthalate	41.6	1.3%	13.7	1.7%
15	Plastic – Polyethylene, Polypropylene	143.4	4.5%	75.2	7.8%
16	Plastic – Polyvinyl Chloride	0.2	0.0%	0.0	0.0%
17	Plastic – Polystyrene	187.4	5.9%	209.9	9.0%
18	Tire Rubber	0.0	0.0%	-	0.0%
19	Unopened MREs	57.7	1.8%	5.4	0.7%
20	Wood	1.1	0.0%	0.1	0.0%
21	Opened MRE Inner Packaging	104.8	3.3%	35.6	4.4%
22	Neoprene	1.7	0.1%	0.2	0.0%
23	MRE Heaters	12.0	0.4%	1.6	0.2%
24	Soap	2.2	0.1%	0.0	0.0%
25	Nylon	3.0	0.1%	0.6	0.1%
26	Rock	0.2	0.0%	0.2	0.0%
27	Batteries	1.7	0.1%	0.0	0.0%
28	Cigarette Waste	8.5	0.3%	1.3	0.2%
29	Latex	0.1	0.0%	0.0	0.0%
30	Lint	0.2	0.0%	0.1	0.0%
43	Paint Can	3.6	0.1%	0.21	0.0%

Tables 8–10 summarize the trash and kitchen waste production by source of origin within the camp, original source of supply, and production of kitchen waste by meal. The logistical supply source amounts were based on the judgment of the waste study personnel. Examples of items that were considered from a non-military source included glass drink bottles, folding chairs, and magazines.

Table 8. Trash and Kitchen Waste Production by Source of Origin for 18–22 Jun 00

Source	Density	Weig	ht	Volum	e
	lb./ft³	lb./	%	ft³/	%
		person/		person/	
		day		day	
Administrative	2.17	0.08	2	0.04	4
Billeting	2.96	0.51	13	0.17	17
Bath, Shower, and Laundry	2.41	0.08	2	0.03	3
Food Service Facility	4.33	3.19	83	0.74	76

It was found that almost all of the trash and kitchen waste comes from military supply sources, as shown in Table 9. If the military supplies are changed, it will have a significant impact on the waste generated.

Table 9. Trash and Kitchen Waste Production by Logistical Supply Source

Source	Density	We	ight	V	olume
	lb./ft³	lb./	%	ft³/	%
		person/		person/	
		day		day	
Military	3.92	3.6	97	0.93	95
Non-Military	2.25	0.1	3	0.05	5

The majority of packaging for hot meals (breakfast and dinner) is cardboard and metal cans, with a low overall heat of combustion, as shown in Table 10. The overall generation rate and heat of combustion of hot meals are both half that of MRE meal waste from lunches, which consists mostly of MRE packaging. The heat of combustion of the hot meals could be improved by changing the packaging materials for the food served at these meals to materials similar to those used for MREs.

Table 10. Kitchen Waste Production by Meal for 20–23 Jun 00

Meal ¹	Density	Weight	Volume	Heat of
				Combustion
	lb./ft³	lb./person	ft³/person	BTU/lb./person
		served	served	served
Breakfast	4.41	0.77	0.17	4056
Lunch	5.06	1.58	0.31	8267
Dinner ²	4.27	0.73	0.17	4388

^{1.} Meals were not separated on 18 and 19 Jun 00

4.4 Grease, Oil, and Slop Food Waste

The volume of the grease varied from day to day, not increasing throughout the week, as would be expected. This may be due to the use of surfactants in the dining sanitation facility that could emulsify the grease or overloading of the grease trap with a high flow rate that results in

^{2.} No data taken for dinner on 23 Jun 00

the grease being flushed through the trap. If this was the case, any grease that was washed through the grease trap was discharged into the sanitary sewer for treatment at the installation wastewater treatment plant. As a result, this data was viewed as suspect and was not used in any calculations.

Table 11 summarizes the production of waste cooking oil from the kitchen. The data are an average of all of the oil produced from meals served during the study period and from all meals served prior to the study that contributed to the oil in the 55-gallon drum, for a total of 4,782 meals served.

Weight Volume Heat of Density Combustion lb./ft³ lb. lb./ ft^3 $ft^3/$ BTU/l BTU/ b. 1 Person/ Person/ Person/ Meal meal meal 57 155 3 | 0.0018 | 16809 Cooking Oil 0.1 1700

Table 11. Cooking Oil Production

4.5 Other Waste

The Fort Polk Environmental Office records did not show that any other type of waste was ever removed from the Force Provider Training Module. This does not mean that no other waste was generated; however, it is possible that these wastes could still be accumulating on site or have been removed and disposed of from another site. Since the mission of a Force Provider is primarily billeting and subsistence, it is not expected that it will generate other wastes (especially industrial wastes) in significant quantities. Example heats of combustion of other wastes are shown in Table 12. If the activities of a base camp do generate industrial wastes such as waste oil, the overall heat of combustion may increase greatly.

	· -
Material	Heat of Combustion ¹
	BTU/lb.
Construction Debris	0
Waste Engine/ Fuel Oil	13,000–18,000
Hazardous Waste ²	N/A
Tire Rubber	14051

Table 12. Heats of Combustion for Other Types of Waste

4.6 JRTC Waste

The waste generation data for the JRTC and Fort Polk as a whole, as provided by the Fort Polk Environmental Office, are shown in Table 13. No unit rotated through the JRTC in December 1999, so this month is not used for the calculation of the average daily per capita waste generation rates for the JRTC. In addition, the population of the JRTC for March 00 is

^{1.} Approximate – Based on median value from [6].

^{1.} All Values are from [6]

^{2.} Would not be processed in Waste to Energy Converter.

unknown, so this month is also not used for the calculations of either the JRTC or Total Installation generation rates. The JRTC generation rate was based on 12 days per month, which is the length of time that a unit stays in the JTRC for each rotation. The core installation population is not measured on a daily basis, so it was estimated to be 8000 on average [8]. The high generation rate seen in December 1999 is most likely due to seasonal variation, packaging from the holidays, or a condensed pick-up schedule that included waste from the last week of November

JRTC JRTC JRTC Month Core Core Core Installation | Population Waste **Population** Generation Installation Waste¹ Rate (approx.) Generation Rate (lb./person/day) (lb./person/day) (ton) (person) (ton) (person) Nov-99 143 4600 5.19 938 8000 7.71 Dec-99 8000 9.31 10 None None 1133 97 Jan-00 5000 3.24 902 8000 7.41 Feb-00 100 3900 4.28 970 8000 7.97 Mar-00 77 Unknown Unknown 985 Unknown Unknown 7.79 134 3500 948 8000 Apr-00 6.37 4.77 8.04 Average

Table 13. JRTC and Fort Polk Waste Generation Rates

4.7 <u>Projected Force Provider Waste Generation</u>

The waste generation rates shown in Table 14 are projected based on a full population of 550 tenants and 55 host (605 total) personnel.

	Weight of	Volume of	Density of
	Material	Material	Material
	lb./FP/day	ft³/FP/day	lb/ft³
Trash and Kitchen Waste	2330	687	3.39
Cooking Oil	121	2.1	57.6
Total	2451	689	3.56

Table 14. Projected Force Provider Waste Generation Rates

4.8 Projected Impact of Designer Trash on Force Provider

The Designer Trash program under ZFC seeks to improve the characteristics of base camp waste by changing the military materials supplied to base camps, focusing on packaging wastes. The majority of waste (greater than 95%) in base camps come from military supply sources as discussed in section 4.2, so it is known that changing military supplies will have a significant impact on the base camp waste. It was unknown how much of the waste comes from packaging, so in order to determine this, the material categories were grouped as either: packaging, food, personal/sanitation, unopened MREs/MRE heaters, or miscellaneous materials. These groups were summed and divided by the total to derive the percentage weight contribution

^{1.} JRTC waste is not included in these totals.

of each group shown in Table 15. Packaging wastes include cardboard, glass, metal, plastic, wax paper, wood, and opened MRE packaging. Food wastes include both food and slop food. Personal and sanitary item wastes include fabric, brown paper, magazines, newspapers, neoprene, soap, nylon, batteries, and cigarette waste. Unopened MREs and MRE heaters (both new and spent) are broken out because they are unique materials. The miscellaneous wastes are tire rubber, rock, latex, lint, and paint cans. The greatest percentage of waste by weight is evenly split between packaging and food at 40 percent, proving that changing packaging will have a significant impact on base camp waste.

Table 15. Material Category Groupings by Weight

	Packaging	Food	Personal/ Sanitary	Unopened MREs / Heaters	Misc.
Total	39 %	41%	17%	2%	< 1%

The projected magnitude of these impacts is shown in Tables 16, 17, and 18. The following assumptions were made for the projections of Designer Trash implementation:

- 1. All metal and glass wastes are military supply packaging wastes, as confirmed by this study.
- 2. The minimum changes that will occur are the following:
 - All metal and glass packaging is replaced with a plastic having a high heat content, such as polyethylene, which will have a similar weight as the current product.
 - All MRE plastic/foil packaging is redesigned to be plastic only, and the metal foil is removed.
- 3. The maximum changes that will occur include those listed above and the following:
 - All MRE cardboard boxes will be changed to a plastic having a high heat of combustion, such as polyethylene, which will have a similar weight as the current product.
 - A minimum of 50% of the cardboard waste is MRE cardboard packaging (the amount of cardboard that is from MREs was not measured during this study; however the study team estimates at least 50% of the cardboard is from MRE packaging).

The Heat of Combustion produced by Kitchen Waste and Trash, not including the waste kitchen oil, is shown in Table 16. The current waste stream includes the slop food that contains high amounts of water and has a low heat of combustion. If the slop food is segregated from the rest of the waste, the heat of combustion increases by 17%, however this material must still be composted. After the Designer Trash program is completed and implemented, the heat of combustion will be increased from the current 6300 BTU/lb. to 8500–9500 BTU/lb., or 35%–52%.

Table 16. Heat of Combustion of Force Provider Kitchen Waste and Trash

			Current Waste Stream	Current Waste Stream Without Slop Food		After Designer Trash Program (Maximum) ^{1,2}
Average Combustio	Heat n (BTU)	of /lb.)	6300	7400	8500	9600

- 1. Including Completion and Implementation of the Designer Trash Program.
- 2. Includes Slop Food

The WEC will process the trash, kitchen waste and oil to produce either electricity or heat. The expected minimum energy outputs can be seen in Table 17. These are the minimum expected outputs because conservative conversion efficiencies were used. The actual conversion efficiencies will be dependent on the type of technology used for processing.

Although only three options are shown in Table 17, it is expected that in practice the waste may be converted to more than one type of energy. For example, the exhaust from an electrical generator could be run through a heat exchanger to heat either air or water.

At least one 60 kW generators will be displaced if the electrical generation is constant, as shown in Table 17. However, if the WEC only generates electricity for 8 hours per day, during peak demand hours, at least three 60 kW generators could be displaced.

The last two options are air and water that have been heated from a WEC through a heat exchanger. The WEC will not heat water unless it is wanted (i.e., there will be no hot wastewater to dispose of or cool). The projection for heated air is based on a standard 120,000 BTU/Hr. Area Space Heaters (ASH) used continuously. The projection for heated water is based on a standard M-80, 500,000 BTU/Hr., water heaters used eight hours per day. Water heaters are not typically used continuously.

The WEC processes waste and produces energy and ash. If used, the Composter processes the slop food waste and other compostable materials to produce usable enriched soil. Table 18 shows the expected overall volume reduction when a WEC processes the waste by itself, and when both the WEC and Composter are used.

When the WEC and Composter are used, it is assumed that the slop food volume will not be reduced through composting. Instead, slop food and a portion of the ash are turned into a usable material, so although the volume reduction is reduced by 1.4%, a usable product is created instead of unusable ash. However, the use of this ash with slop in a Composter still has to be tested prior to fielding.

After the Designer Trash program is completed and implemented, the volume reduction will be increased 3.6%–2.4% over the current waste stream.

Table 17. Projected Minimum Energy Output From Force Provider

Material Processed by WEC	Heat Content of	ntent of		Option 1:		Option 2:	n 2:	Option 3:	n 3:
	,Enel	el'		Electricity		Heated Air	d Air	Heated Water	Water
	Trash and	Waste Oil	kW-Hr/	kW	Annual	Number	Annual	Trash and Waste Oil kW-Hr/ kW Annual Number Annual Number Annual	Annual
	Kitchen		day	Constant	Fuel	day Constant Fuel of ASH ¹ Fuel	Fuel	of $M-80^2$	Fuel
	Waste				Savings	Displaced	Savings	Savings Displaced Savings Displaced Savings	Savings
	BTU/Day BTU/Day	BTU/Day			gal.		gal.		gal.
Current Waste Stream	14620942	14620942 2025885	1219	51	37230	4	35040	3	43800
Current, Without Slop	14219843	14219843 2025885	1189	50	36500	4	35040	3	43800
After Designer Trash (Minimum)	16437533	2025885	1352	99	40880	5	43800	3	43800
After Designer Trash (Maximum)	18567808	18567808 2025885 1508	1508	63	45990	5	43800	4	58400

120,000 BTU / Hour Area Space Heaters used continuously.
 M-80 500,000 BTU / Hour Water Heaters used 8 hours/day.

Table 18. Expected Volume Reduction After Processing for a Force Provider

Material Processed by WEC	Volume Prior to	Volume Post	Total	Volume Prior / Post	Overall
	Thermal	Thermal	Reduction	Composting	Volume
	Processing	Processing			Reduction
	ft³/FP/day	ft³/FP/day	%	ft³/FP/day	%
Current Waste Stream	689	3.0	9.76	N/A	9.76
Current, Slop Composted	629	2.8	9.76	26^{1}	96.2
After Designer Trash (Minimum)	689	1.7	8.66	N/A	8.66
After Designer Trash (Maximum)	689	1.5	8.66	N/A	8.66

1. Includes both 10 ft³ of Slop for Composting and 2.8 ft³ of ash from thermal treatment.

5.0 CONCLUSIONS

Based on the results of this study, a Force Provider Module will produce approximately 2500 lb./day (700 ft³/day) of solid waste during sustained operations, or 4.1 lb./person/day (1.14 ft³/person/day). Approximately 400 lb./day (10 ft³/day) of this is waste is slop food waste with a high water content that may be suitable for composting, if a Composter is used. Because most of the waste is generated at the Food Service Facility, approximately 80%, this is the ideal place to locate the WEC and Composter to minimize handling of the waste.

Either a WEC alone or a WEC in combination with a Composter can be used with approximately the same benefits. When a WEC is used by itself, the volume reduction is 1.4% greater (97.6% vs. 96.2%), the projected electrical generation is 2% greater (51 kW vs. 50 kW) and the WEC may work more efficiently if it requires waste with the high moisture content provided by the slop waste. If a WEC is used in combination with a Composter, the volume reduction is not as great; however, some of the final material will be useful enriched soil, not just ash.

The JRTC waste is produced at a slightly higher rate (20%) than Force Provider waste, at 4.8 lb./person/day. It is expected that the composition of this waste will be similar to Force Provider waste. This increase rate is most likely due to packaging waste from materiel unloaded by units after reaching the JRTC. Both of these rates are higher than the 3.12 lb./person/day produced by a field artillery unit. This shows that the waste generation is highly dependent on the activity, even in field conditions.

The Non-JRTC Fort Polk installation waste generation rate is even higher at 8.0 lb./person/day. This increased rate is probably due to the high amount of industrial and commercial activity on Fort Polk as compared to the Force Provider Module.

Redesigning packaging and other materials through the Designer Trash program will have a great impact on the characteristics of Force Provider solid waste as evidenced by the following results.

- 1. The majority of the waste, greater than 95%, comes from military sources of supply, and are materials that are controlled by the military.
- 2. A large portion of the waste, 40%, is packaging waste, including cardboard, glass, metal, plastic, wax paper, and MRE packaging. Approximately 10% of this waste is metal and glass with no heating value, which could be changed to a plastic with a high heating value.
- 3. The heat of combustion of MRE packaging, 10,275 BTU/lb. could be improved to be as much as 20,000 BTU/lb. if all of the materials were changed to a material with a heat of combustion similar to polyethylene. In addition, volume reduction would be greater, since all metal foil and glass would be removed from the new packaging.
- 4. The majority of packaging for hot meals is both cardboard and metal cans, with a low overall heat of combustion. The overall generation rate and heat of combustion of hot meals are both half that of MRE meal waste from lunches, which consists mostly of MRE packaging.

The heat of combustion of the hot meals could be improved by changing the packaging materials for the food served at these meals to materials similar to those used for MREs.

5. When the Designer Trash program is completed and implemented, the overall waste stream will have heat of combustion that is increased between 35% and 52% over the current waste stream. In addition, the volume reduction will be improved from 96.2% to approximately 99.8%. Electrical output would be boosted from 50 kW to a maximum of 63 kW (a 26% increase) or the number of 120,000 BTU/Hour Area Space Heaters displaced would increase from four to five (20% increase) or the number of M-80 water heaters displaced would increase from three to four (25% increase).

6.0 **RECOMMENDATIONS**

The WEC should be used in combination with a Composter only if the WEC cannot efficiently process food slop, otherwise a WEC alone is recommended since the improvement of benefits of using a Composter in addition to a WEC are not significant.

The Designer Trash program should be implemented to improve base camp waste, because the projected improvements in the heat of combustion are substantial. The program should focus first on developing packaging that can be completely processed (no glass or metal), and second on increasing the heat of combustion by substituting materials such as cardboard with plastic wherever possible.

When conducting a waste study similar to this one, the following recommendations are made:

- 1. Personal pre-coordination with the unit is highly recommended. The study team should arrive one day prior to waste collection, and pre-coordinate the following as a minimum:
 - Place marked bags in trashcans personally on the first day of the study.
 - Verify time and location of the daily consolidation of the trash and kitchen waste.
 - Ensure no hazardous materials, medical waste, or spent rounds are put in the trash.
 - Ensure the trash bags are tied properly, not overfilled, and put right side up into the dumpster.
 - All dumpsters should be locked other than those used by the study team.
 - Measure and weigh slop food waste prior to putting it in a dumpster.
- 2. The study team completed their daily routine in 18 man-hours per day for the waste from 164 soldiers. Using this ratio, future study teams should expect it to take approximately 0.11 man-hours per soldier in the camp.
- 3. Plastic bins should be used to sort waste, especially lower density waste, since the wind will blow it around if it is not in a bin.
- 4. Coordinate the time for emptying the dumpsters with the on-post trash pick-up contractor prior to the study and upon arrival to ensure the dumpsters are not emptied before they have been characterized.

7.0 REFERENCES

- 1. Website: http://www.natick.army.mil/pm-fp>, December 2000.
- 2. Conkle, H.N. <u>Deployable Waste Management System</u>. AFRL-ML-TY-TR-1999-4523. U.S. Air Force Research Laboratory, Tyndall AFB FL, June 1999.
- 3. Andel, J., et al. <u>Deployable Waste Management System Study</u>. AAC TR 00-09. U.S. Air Force Air Armament Center, Eglin Air Force Base FL, June 2000.
- 4. Rock, K., et al. <u>An Analysis of Military Field-Feeding Waste</u>. NATICK/TR-00/021. U.S. Army Natick Soldier Center, Natick MA, January 2000.
- ASTM International. <u>Standard Test Method for Heat and Visible Smoke Release Rates for Materials and Products Using an Oxygen Consumption Calorimeter</u>. ASTM E1354-99. West Conshohocken PA, 1999.
- 6. Cote, A.E., and Linville, J.L., eds. <u>Fire Protection Handbook, 17th edition</u>. National Fire Protection Association, Quincy MA, 1991.
- 7. Hilgeman, T.R., and Fields, J.A. <u>Disposal Methods for Flameless Ration Heaters and Meals</u>, <u>Ready-to-Eat for the Food Service Program</u>. NATICK/TR-00/017. U.S. Army Natick Soldier Center, Natick MA, September 2000.
- 8. Website: http://www.dmdc.osd.mil/sites/owa/Installation.prc_ViewFrame?p_Site=2965&p_Subject=01&p_SID=QZABKSKZWYZ, December 2000.

This page was intentionally left blank.

APPENDIX A – FORCE PROVIDER WASTE STUDY PLAN

Force Provider Waste Study Plan

Purpose: To quantify and characterize the solid waste produced by a Force Provider Unit.

Background: The Zero Footprint Camp (ZFC) concept seeks to use 'waste' from within Force Provider and other base camps as inputs into processes in a manner that fully eliminates any waste from the camp. The quantity and type of 'waste' resulting from supporting units in the field is required in order to be determine the throughput available for the equipment needed to process the waste into heat, electricity and/or fuel that will be used within the camp.

Objective: A report will be produced from this data illuminating the quantity and type of solid waste produced by a Force Provider unit. The data from this study will be entered into a spreadsheet format and included in the report. After this study is complete, the data will be used to determine the size and type of equipment necessary for ZFC.

Data to be collected:

- 1) The 'trash' and kitchen waste produced per person per day in Force Provider. The weight and volume of the solid waste will be measured for the following categories:
- a) Type of Waste. The types of waste are grouped according to their heating values. The groups are listed in Table A-1, along with their heating values.

Table A-1. Heating Values of Materials

Material	Heating	Value
	MJ/Kg	BTU/lb.
Cardboard ¹	17.1	7370
Fabric – Acrylic	30.7	13232
Fabric – Cotton	18.5	7974
Food	low	low
Glass	0	0
Leather	20.0	8620
Metal – Aluminum ²	31.0	13378
Metal – Iron ³	7.4	3185
Metal – Magnesium ⁴	24.7	10654
Paper – Brown	17.1	7370
Paper – Magazine	12.7	5474
Paper – Newsprint	19.7	8491
Paper – Wax	21.5	9267
Plastic – Polyethylene Terephthalate ⁵	22.18	9560

Table A-1. Heating Values of Materials (cont.)

Material	Heating	Value
Plastic – Polyethylene, Polypropylene ⁶	46.5	20043
Plastic – Polyvinyl Chloride ⁷	17.95	7737
Plastic – Polystyrene ⁸	39.7	17111
Tire Rubber	32.6	14051
Unopened MREs	TBD	TBD
Wood ⁹	19.0	8189

Source: Fire Protection handbook, 17th ed., AE Cote and J. Linville, eds., National Fire Protection Association, Quincy, MA (1991).

- 1. Approximate Assumed to be similar to brown paper
- 2. Minimum temperature necessary for combustion 1832°F (These temperatures may be a design consideration)
- 3. Minimum temperature necessary for combustion 1706°F (These temperatures may be a design consideration)
- 4. Minimum temperature necessary for combustion 1153°F (These temperatures may be a design consideration)
- 5. Hard bottles, including soda bottles, peanut butter jars, vegetable bottles, etc.
- 6. Average value includes plastic bags, 6-pack rings, milk and water jugs, juice and bleach bottles, straws, and screw-on lids
- 7. Detergent/cleanser bottles, pipes
- 8. Styrofoam, packing peanuts, egg-cartons, foam cups, plastic forks/knives
- 9. Average for miscellaneous types of wood
- b) Origin of Waste. The source for the waste within the camp will be determined. The waste will be grouped into the following sources:
 - i) Billeting / Morale, Welfare and Recreation
 - ii) Laundry / Latrines / Shower
 - iii) Food Service
 - iv) Administration / chapel / medical or general support
- c) Military vs. Non-Military. The waste will be grouped as originating from a military source of supply or from a non-military source of supply.
- 2) The cooking oil and grease produced per person per day in Force Provider. The volume of the oil and grease will be measured, and the weight will be calculated based on density. Oil and grease have the following heating value.

Material	Heating Value
	MJ/Kg BTU/lb.
Cooking oil and Grease ¹	39.0 16809

Source: Fire Protection handbook, 17th ed., AE Cote and J. Linville, eds., National Fire Protection Association, Quincy, MA (1991).

1. Approximate - Based on median value

3) Other wastes produced per person per day in Force Provider. The quantity (weight or volume, depending on the type of waste and available information) will be determined for any other waste types produced within the camp. <u>Examples</u> include the following:

Material	Heating Value		
	MJ/Kg	BTU/lb.	
Construction Debris	0	0	
Motor Oil ¹	42.5		
Hazardous Waste ²	N/A	N/A	
Tire Rubber	32.6	14051	

Source: Fire Protection handbook, 17th ed., AE Cote and J. Linville, eds., National Fire Protection Association, Quincy, MA (1991).

- 1. Assumed to be similar to Fuel Oil No. 6
- 2. Would not be processed in Waste to Energy Converter

Data Collection Method:

- 1. Unit Information.
- 2. A member of the Force Provider staff will be interviewed to determine:
 - a. The type of unit.
 - b. The population of the camp (on a daily basis).
 - c. The activities of the camp.
 - d. Data will be recorded using Data Sheet 1. An example of this sheet is on Page 31.

3. Trash.

- a. Trash liners will be marked with a different colored stripe for each area listed in 1) above. This will be used to determine the origin of the trash within the camp.
- b. The standard practice is to collect and deliver trash from the Force Provider the North Fort Polk central consolidation point daily. For the study, the trash will be delivered to the maintenance shed for sorting and examining as indicated on Page 35. The trash will then be transported to the consolidation point. This will ensure that all of the trash leaving the camp is accounted for.
- c. Trash bags will be opened, and contents will be sorted into lined containers.
- d. As each container is filled, the liner containing the sorted trash will be removed, weighed, volume recorded, and put on a truck for delivery to the central consolidation point.
 - i. Trash will be weighed using a Siltec PS100L Scale, which has a capacity of 100 lb. and an accuracy of 0.1 lb.
 - ii. Volume will be measured using a large trashcan with 5-gallon gradations marked on the inside of the can. Gradations will be marked using a known volume of liquid poured into the can.
 - iii. Data will be recorded using Data Sheet 2. An example of this sheet is on Page 32.

e. The volume of the bulk trash will be measured after sorting and re-packaging by measuring the dimensions of the trash bags within the truck. (e.g., the bed of the truck will be measured for width and length, and the depth of the trash will be measured). Data will be recorded using Data Sheet 4. An example of this sheet is on Page 34.

4. Kitchen Waste:

- a. The food service facility has two dumpsters that are emptied as necessary. During the waste study, three dumpsters will be used. One will collect the kitchen waste after each meal. The other two will be used for disposal of the kitchen waste after it has been quantified.
- b. Food waste will not be completely characterized, since it will present a health hazard. Only the waste containing utensils and napkins will be sorted. This may be modified depending on the condition of the actual waste (e.g., if it is all mixed with food, it will not be fully characterized).
- c. For the waste that will be examined, trash bags will be opened, and contents will be sorted into lined containers.
- d. As each container is filled, the liner containing the sorted trash will be removed, weighed, volume recorded, and disposed of properly.
 - i. Trash will be weighed using a Siltec PS100L Scale, which has a capacity of 100 lb. and an accuracy of 0.1 lb.
 - ii. Volume will be measured using a large trashcan with gradations marked on the inside of the can.
 - iii. Data will be recorded using Data Sheet 2. An example of this sheet is on Page 32.

5. Grease, oil, and 'slop food' waste.

- a. Grease is collected in a grease trap. Oil and 'slop food' waste is collected in a grease trap and drum, respectively.
- b. The volume of each will be measured daily through container measurement and by using a dipstick—the dipstick may be a plastic yardstick, or may have to be developed in the field, depending on the container used.
- c. Data will be recorded using Data Sheet 3. An example of this sheet is on Page 33.

6. Other Waste.

- a. Records will be reviewed to determine the amounts of construction waste, waste motor oil, hazardous waste, tire waste, and any other wastes removed from the Force Provider Camp.
- b. Data will be recorded based on the information available.

7. Waste from JRTC:

a. Weight and volume per solider of waste from JRTC will be obtained from the Fort Polk Environmental Office.

Schedule:

First Study: 19–23 June 2000

Second Study: 11-15 September 2000

The schedule is extremely flexible, and will be adjusted to coordinate with trash delivery and FP/JRTC rotation schedules.

Monday

Travel and Initial Coordination

- Set up area for trash characterization
- Determine initial volumes of grease and oil
- Coordinate trash delivery with waste management personnel
- Perform Records Search for other wastes
- Interview local environmental personnel about waste from both FP and JRTC

Tuesday, Wednesday, Thursday, and Friday

Characterize trash Measure grease and oil Coordinate trash delivery for the next day

Friday - PM

Characterize trash Measure grease and oil Travel

Equipment Necessary:

Item	Number	Bring/Buy On-Site
Scale	1	Bring
Trash Can (Various Sizes)	20	Buy
Trash Bags	400	Buy
Coveralls	3	Bring
Protective Mask	3	Bring
Gloves	6pr	Bring

Waste Study Plan

Data Sheet 1

Date	Unit Population	Weather	Recorder's Name

Date: Time:	Data Sh	eet 2 Recorder	's Name	
Material Time:	Weight	Volume	Trash Can Identification #	Military/ Non-Military
			Identification #	1011-101111tary

Data Sheet 3

	(Calculated)	Weight (Calculated)	Name

Data Sheet 4

Date	Time	Vehicle Type	Truck F	Bed Size	Depth of Trash	Number of Bags	Weight	Recorder's Name
		1,700	Width	Length		or Bags		1 (uiii)

Preparation Instructions for Force Provider Waste Study

A waste study is being conducted on the Force Provider Training Module from 18-23 June 00. Trash will be sorted and weighed for each day. Trash from the Dining Facility will be weighed after each meal. The study team will arrive by 1600 hrs on 19 June. In order to complete this study properly, your cooperation and assistance would be appreciated.

Directions:

1. Sunday, June 18:

- a. Dispose of <u>Saturday's</u> trash according to Standard Operating Procedures.
- b. Remove all standard trash bags from trashcans.
- c. Replace trash bags with color-coded trash bags as shown in the table below.
- d. Use one bag to line the can and put the rest at the bottom of the can.
- e. Put all dining facility waste into **one** empty dumpster—the dumpster on the right.

Bag Color	Stripe Color	Location	Tent #s	Number of Bags per Can
Clear	Black	Billeting	1–40	6
Black	None	Administration, MWR, Chapel, First Aid Station	41–50	6
Clear	Blue	Dining Facility	51–54	18
Clear	Green	Latrines, Laundry, Showers, Maintenance Shell	55–63	6

2. Monday, June 19:

- a. Bring trash bags (other than dining facility bags) to the Maintenance Shell (Tent # 63) prior to 0800. Stack bags in a pile in a corner.
- b. Put all dining facility waste into a second empty dumpster—the dumpster on the left.

3. Tuesday–Friday, June 20–23:

- a. Bring trash bags (other than dining facility bags) to the Maintenance Shell (Tent # 63) each morning prior to 0800. Do NOT mix trash bags with the previous day's bags.
- b. Put all dining facility waste into **one** empty dumpster **after each meal**—the dumpster on the right.

FORCE PROVIDER TENT AND TRASH CAN INVENTORY

Tent	Facility	# of	Type of Trash Can	Trash	Total	Marking
Number	Type	Trash		Bags/	Required	
		Cans		Study		
	Billet	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Stripe
2	Billet	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Stripe
3	Billet	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Stripe
4	Billet	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Stripe
5	Billet	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Stripe
6	Billet	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Stripe
7	Billet	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Stripe
8	Billet	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Stripe
9	Billet	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Stripe
10	Billet	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Stripe
11	Billet	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Stripe
12	Billet	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Stripe
13	Billet	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Stripe
14	Billet	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Stripe
15	Billet	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Stripe
16	Billet	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Stripe
17	Billet	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Stripe
18	Billet	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Stripe
19	Billet	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Stripe
20	Billet	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Stripe
21	Billet	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Stripe
22	Billet	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Stripe
23	Billet	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Stripe
	Billet	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Stripe
25	Billet	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Stripe
26	Billet	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Stripe
27	Billet	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Stripe
	Billet	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Stripe
29	Billet	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Stripe
30	Billet	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Stripe
31	Billet	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Stripe
32	Billet	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Stripe
33	Billet	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Stripe
34	Billet	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Stripe
35	Billet	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Stripe
36	Billet	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Stripe
37	Billet	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Stripe
38	Billet	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Stripe
39	Billet	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Stripe
	Billet	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Stripe

FORCE PROVIDER TENT AND TRASH CAN INVENTORY (cont.)

Tent	Facility	# of	Type of Trash Can	Trash	Total	Marking
Number	Type	Trash		Bags/	Required	
		Cans		Study		
41	Admin	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Bag
42	Admin	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Bag
43	First Aid	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Bag
	Station					
44	Chapel	0		6	0	Black Bag
45	Admin	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Bag
46	Admin	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Bag
47	Admin	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Bag
48	Admin	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Bag
49	Rec Room	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Black Bag
50	Gym	2	Plastic- Rubber Maid Trash Can - 32 Gallons	6	12	Black Bag
51	Dining	2	Galvanized	30	60	Blue Stripe
	Facility-					_
	Seating					
52	Dining	0			0	Blue Stripe
	Facility -					
	Serving					
	Line/ Food					
	Prep					
53	Dining	0			0	Blue Stripe
	Facility-					
	Food Prep					
54	Dining	10	Galvanized	15	150	Blue Stripe
	Facility -					
	Sanitizatio					
	n					
55	Latrine	1	Metal (10 gal?)	6	6	Green Stripe
56	Latrine	1	Metal (10 gal?)	6	6	Green Stripe
57	Shower	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Green Stripe
58	Latrine	1	Metal (10 gal?)	6	6	Green Stripe
59	Shower	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Green Stripe
60	Potable	0		6	0	Green Stripe
	Water					
61	Laundry	1	Plastic- Rubber Maid Trash Can - 32 Gallons	6	6	Green Stripe
62	Latrine	1	Metal (10 gal?)	6	6	Green Stripe
63	Maintenan	0		6	0	Green Stripe
	ce Tent					

This page was intentionally left blank.

APPENDIX B – MAP OF FORCE PROVIDER SITE

APPENDIX C – JRTC WASTE RAW DATA

---- Original Message -----

From: Hull, Christine Ms DPW

To: Bill Ruppert; Hull, Christine Ms DPW

Cc: Hardwick, Jack Contractor

Sent: Tuesday, May 30, 2000 11:22 AM

Subject: RE: 8300 Refuse

FYI see below

----Original Message----

From: Nelson Paul M MAJ OPSGRP P/EMC G1/G4

Sent: Tuesday, May 30, 2000 11:18 AM

To: Hull, Christine Ms DPW **Subject:** RE: 8300 Refuse

Christine,

Keep in mind these are rough guesstimates:

Nov 99 - 4600 persons Jan 00 - 5000 persons Feb 00 - 3900 persons Apr 00 - 3500 persons Hope this helps,

Paul

----Original Message----

From: Hull, Christine Ms DPW

Sent: Tuesday, May 30, 2000 8:23 AM

Christine Hull, Ph.D.

Installation Hazardous Waste & Hazardous Materials Manager

JRTC & Fort Polk Fort Polk, LA 71459 DSN: 863-6084

Comm: 337-531-6084

---- Original Message -----

From: Hardwick, Jack Contractor

To: Wruppert

Sent: Friday, May 26, 2000 11:45 AM

Subject: FW: 8300 Rerfuse

Here is info you asked for from Christine.

----Original Message----

From: Hull, Christine Ms DPW

Sent: Friday, May 26, 2000 10:10 AM

To: Hardwick, Jack Contractor **Subject:** FW: 8300 Refuse

Jack,

Could you pass this data to the folks from Hughes? The middle column is the tons of solid waste (trash) from the rotational box in those months (of course, no rotation in Dec, so the numbers are very low and reflect local training).

Date	Tons from Consolidated Solid Waste Point	Total Installation Refuse
Nov 99	143.32	1081.71
Dec 99	10.46	1143.63
Jan 00	97.19	999.32
Feb 00	100.07	1070.23
Mar 00	77.41	1062.55
April 00	133.81	1081.73

Christine Hull, Ph.D.

Installation Hazardous Waste & Hazardous Materials Manager

JRTC & Fort Polk Fort Polk, LA 71459 DSN: 863-6084

Comm: 337-531-6084

This page was intentionally left blank.

APPENDIX D – DAILY STATUS SHEETS

691st Quartermaster Company DATE: 19-Jun-00

AMOUNT ON HAND	WATER ON HAND (USED)	AMOUNT USED TODAY	CUMULATIVE USE – 691 ST	CUMULATIVE USE - 542 ND
217 gal		3 gal	15 gai	32 gal
15,000 gal		13,200 gal	55,750 gal	72,100 gal
		SOLDIERS DAILY USE	CUMULATIVE USE - 691 ST	CUMULATIVE USE TOTAL
	LAUNDRY	630#	3405#	4940#
	SHOWERS	121	480	1,235
	BREAKFAST	150 °	721	1,173
	LUNCH	57 .	150	400
	DINNER	115	701	1,088
	HAND 217 gal	HAND HAND (USED) 217 gal 15,000 gal LAUNDRY SHOWERS BREAKFAST LUNCH	HAND HAND (USED) USED TODAY 217 gal 3 gal 15,000 gal 13,200 gal SOLDIERS DAILY USE LAUNDRY 630 # SHOWERS 121 BREAKFAST 150 LUNCH 57	HAND

LOGISTICS/ MAINTENANCE

ITEM	NUMBER ON HAND	FULL MISSION CAPABLE	NON-MISSION CAPABLE	REMARKS
64 ' TEMPER TENTS	4	4	0	
32' TEMPER TENTS	48	44	4	
ECU'S	57	53	4	2 Need Repair, 2 down (parts)
M-80 WATER HEATER	4	4	0	
WATER PUMPS	2	2	0	
WINDOW A/C UNITS	4	4	0	
LIGHT TOWERS	10	10	0	
WATER BUFFALO'S	2	2	0	
GSA VAN	1	1	0	
GSA PICK-UP	1	1	0	
GATOR	1	1	0	
CONTAINERIZED SHOWER	2	2	0	
CONTAINERIZED BATCH LAUNDRY	1	1	0	
CONTAINERIZED LATRINE	4	4	0	
PERSONNEL	Host Soldiers on Site	Attached Soldlers on Site	Customer Soldiers on Site	
	31	26	108	•
MAJOR TRAINING EVENTS	52C trained on good of SMFT.	generator set-up;	operation, 77W	trained on set-up and operation

691st Quarte	ermaster C	ompany	DATE: 2	0 Jun 00	
LIQUIDS	AMOUNT ON DIAN		AMOUNT USED TODAY	CUMULATIVE USE - 691 ST	CUMULATIVE USE - 542 ND
FUEL (DRUMS)	214 gal		3 gal	18 gal	32 gal
WATER (BAGS)	15,000 gal		8,600 gal	64,350 gal	72,100 gal
SERVICES			SOLDIERS DAILY USE	CUMULATIVE USE – 691 ST	CUMULATIVE USE TOTAL
		LAUNDRY	590 #	3995#	4940#
		SHOWERS	153	633	1,235
DINING FACILITY	· <u></u> - -	BREAKFAST	136	857	1,173
		LUNCH	57	207	400
		DINNER	160	861	1,088
LOGISTICS/ MAINTENANCE					
ITEM	NUMBER ON HAND	FULL MISSION	NON-MISSION CAPABLE	REMARKS	
64' TEMPER TENTS	4	4	0		
32' TEMPER TENTS	48	44	4		,
ECUs	57	53	4	2 Need Repair,	2 down (parts)
M-80 WATER HEATER	4	3	1	1 Fuel Drum contar	ninated (water)
WATER PUMPS	2	2	0		
WINDOW A/C UNITS	4	4	0		
LIGHT TOWERS	10	10	0		
WATER BUFFALO'S	2	2	0		
GSA VAN	1	1	0		

PERSONNEL	Host Soldiers	Attached	Customer
	on Site	Soldlers on Site	Soldiers on Site
	31	26	108

1

1

2

1

4

MAJOR TRAINING EVENTS

GSA PICK-UP

CONTAINERIZED

CONTAINERIZED

BATCH LAUNDRY CONTAINERIZED

GATOR

SHOWER

LATRINE

HOWER GENERATOR CLUSTER TRAINING Hyper Chlorinator Training

1

1

2

1

4

0

0

0

0

0

691st Quar	termaster C	ompany	DATE: 2	21 Jun 00	
LIQUIDS	AMOUNT ON HAND	WATER ON HAND (USED)	AMOUNT USED TODAY	CUMULATIVE USE ~ 691 ST	CUMULATIVE USE – 542 ND
FUEL (DRUMS) gal	211 gal		3	21	32
WATER (BAGS) gal	15,000 gal		8,800	65,750	72,100
SERVICES			SOLDIERS DAILY USE	CUMULATIVE USE 691 ST	CUMULATIVE USE TOTAL
		LAUNDRY (ibs)	740	4,735	4,940
		SHOWERS	158	791	1,235
DINING FACILITY		BREAKFAST	140	997	1,173
		LUNCH	57	264	400
		DINNER	160	1,021	1,088
LOGISTICS/					

LOGISTICS/ MAINTENANCE

ITEM	NUMBER ON HAND	FULL MISSION CAPABLE	NON-MISSION CAPABLE	REMARKS
64' TEMPER TENTS	4	4	0	
32' TEMPER TENTS	48	44	4	
ECUs	57	53	4	2 Need Repair, 2 down (parts)
M-80 WATER HEATER	4	4	0	
WATER PUMPS	2	2	0	
WINDOW A/C UNITS	4	4	0	
LIGHT TOWERS	10	10	0	
WATER BUFFALO'S	2	2	0	
GSA VAN	1	1	0	
GSA PICK-UP	1	1	0	
GATOR	1	1	0	
CONTAINERIZED SHOWER	2	2	0	
CONTAINERIZED BATCH LAUNDRY	1	1	0	
CONTAINERIZED LATRINE	4	4	0	
				

PERSONNEL	Host Soldiers on Site	Attached Soldiers on Site	Customer Soldiers on Site
	31	26	108

MAJOR TRAINING EVENTS

Laundry section trained on Maintaining Containerized Batch Laundry. Maintenance section trained on ECU and M80 Heater maintenance and repair. Water section trained on water chlorination.

691st Quartermaster Company

DATE: 22 Jun 00

00 10t Manit	D 11110				
.IQUIDS	AMOUNT ON HAND	WATER ON HAND (USED)	AMOUNT USED TODAY	CUMULATIVE USE 691 ⁶⁷	CUMULATIVE USE – 542 ^{NO}
FUEL (DRUMS) gal	208 gal		3	24	32
WATER (BAGS) gal	15,000 gal		7,200	72,950	72,100
SERVICES			SOLDIERS DAILY USE	CUMULATIVE USE 691 ST	CUMULATIVE USE TOTAL
		LAUNDRY (lbs)	420	5,155	4,940
		SHOWERS	153	944	1,235
DINING FACILITY		BREAKFAST	150	997	1,173
		LUNCH	63	327	400
		DINNER	168	1,189	1,088

LOGISTICS/ MAINTENANCE

ITEM	NUMBER ON HAND	FULL MISSION CAPABLE	NON-MISSION CAPABLE	REMARKS	
64' TEMPER TENTS	4	4	0		
32' TEMPER TENTS	48	44	4		
ECUs	57	54	3	1 Needs Repair.	2 down (parts)
M-80 WATER HEATER	4	4	0		
WATER PUMPS	2	2	0		
WINDOW A/C UNITS	4	4	0		
LIGHT TOWERS	10	10	0		
WATER BUFFALO'S	2	2	0		
GSA VAN	1	1	0		
GSA PICK-UP	1	1	0		
GATOR	1	1	0		
CONTAINERIZED SHOWER	2	2	0		
CONTAINERIZED BATCH LAUNDRY	1	1	0		
CONTAINERIZED LATRINE	4	4	0		
PERSONNEL	Host Soldiers on Site	Attached Soldiers on Site	Customer Soldiers on Site	Visitors on Site	
	31	26	108	6	
MAJOR TRAINING EVENTS	Selected personi Selected personi	nel trained on mair nel trained on Bulk	tenance and ope Fuel Storage and	ration of M80 Wat I Distribution for F	er Heater. P Module.

691st Quartermaster Company DATE: 24 Jun 00

00.00 ===		• • • • • • • • • • • • • • • • • • • •			
LIQUIDE	AMOUNT ON	WATER ON	AMOUNT	CUMULATIVE	CUMULATIVE
LIQUIDS	HAND	HAND (USED)	USED TODAY	USE – 691 ST	USE 542 ND
FUEL (DRUMS) gal	201 gal		4	25	32
WATER (BAGS) gal	15,000 gal		7,800	93,150	72,100
SERVICES			SOLDIERS DAILY USE	CUMULATIVE USE - 691 ST	CUMULATIVE USE - TOTAL
		LAUNDRY (lbs)	500	6,375	4,940
		SHOWERS	146	1,166	1,235
DINING FACILITY		BREAKFAST	111	1,253	1,173
		LUNCH	63	453	400
		DINNER	109	1,460	1,088

LOGISTICS/

MAINTENANCE

ITEM	NUMBER ON HAND	FULL MISSION CAPABLE	NON-MISSION CAPABLE	REMARKS	
64' TEMPER TENTS	4	4	0		
32' TEMPER TENTS	48	44	4	No	ECUs
ECUs	57	55	2	2 down (parts)	
M-80 WATER HEATER	4	4	0		
WATER PUMPS	2	2	0		
WINDOW A/C UNITS	4	4	0		
LIGHT TOWERS	10	9	1	1 inop / 5 with	some lights out
WATER BUFFALO'S	2	2	0		
GSA VAN	1	1	0		
GSA PICK-UP	1	1	0		· · · · · · · · · · · · · · · · · · ·
GATOR	1	1	0		
CONTAINERIZED SHOWER	2	2	0		
CONTAINERIZED BATCH LAUNDRY	1	1		30 min down tir heated dryer.	ne due to over
CONTAINERIZED LATRINE	4	4	0		
PERSONNEL	Host Soldiers on Site	Attached Soldiers on Site	Customer Soldiers on Site	Visitors on Site	
	31	3	108	3	
MAJOR TRAINING EVENTS	Selected personr Maintenance sec	nel trained on Land tion trained on setu	Navigation (Com up/operate and dis	pass Course). imantle Floodligh	t Set Crew Drills.

APPENDIX E – RAW TRASH AND KITCHEN WASTE DATA

Recorder	Waste Type	Weight (Ib.)	» Dim	ions	Volt (cu.	Den Ib//	Source	Meal	Military/ Non-Military	Ref. Sheet#	Hea Va BTU	Notes
	15	0.6	12	-			Admin		Non-Military Military		20043	
	4	2.7	2 15	15 3	0.391	6.912	Admin		Military		2370	
	1	4.3	16			1.451	Admin		Non-Military		7370	
	7	0.3	6				Admin		Non-Military		13378	
	10	0.4	· ∞				Admin		Military		7370	
מוס	13	0.5	6	9 3	0.141	3.556	Admin		Military		9267	
C)	14	0.1				2.469	Admin		Non-Military		9560	
lG.	21	0.05	9			1.440	Admin		Military		10275	
												Most of actual weight was from water so the weight is found by taking the volume and multiplying it by the calculated average material 10
.G	10	1.662407495	15			2.553	Bath		Military	1	7370) density
D'G	4	0.2	m 8			1	Bath		Military		2370	
ט כי	10	*;	87	Ī		1.319	Bath		Military		0/8/	
ם כ	7	0.0	11 2				Bath		Mon-Military		13378	
		500					Doth		Militorer		0250	
2 0	4 .	0.00							Military		9566	by the calcuatted average material 14 density
ָבָר טוני	13	0.1	4 6				Bath		Military		1976	
ي ر	CI	3.5	07				Billet		Military		20043	
0.00	† 5		01 10	17 17					Military		37.001	
510	7	,	17				Billet		Non Military		13278	
J.G	, 15		25				Billet		Non-Military		20043	
AG.	01	7.6	10			4 320	Billet		Military		7370	
AG	22	0.5		1 3		28.800	Billet		Military		7866	
AG	19	10.5		17 9		5.929	Billet		Military		5458	
AG	13	8.9	17	2			Billet		Military		9267	
IAG	17	1	17	17 17			Billet		Military	1	17111	-
JAG	1	6.1	24	14 17	3.306		Billet		Military		7370	
										2		Sheet 2 is notes only - no data
JAG	14	1.8	13			2.441	Billet		Military	9	9560	
	5	1.4		9 3		14.933	Billet		Non-Military	(e)	0	
JAG	23	0.0		8 6	0.125	5.600	Billet Billet		Military	6, 6	11019	
	† ₇	Ö	0	C	0000	000'06	Dillet		MIIII J	,	0166	Volume found by taking the weight and dividing it
JAG	8	0.4	0 +	0 0	0.004		Billet		Military	.3	3185	3185 by the calcualted average material 8 density
JAG	3	0.2	0			6.267	Billet		Military	(7)	7974	Volume found by taking the weight and dividing it by the calculated average material 3 density
4:30 PM JAG	25	0.1	0				Billet		Military	6,	1	Voume found by taking the weight and dividing it by the only found material 25 density
									,			Volume found by taking the weight and dividing it
JAG	26	0.1					Billet		Military	6.		0 by the one material 26 density found.
JAG	27	0.1	0 1	0 0	0.001	149.760	Billet		Military	60	1403	Volume found by taking the weight and dividing it by the calculated average material 27 density
	Additional Dumpster Volume Not	80 100	81				Food Service				722	Weight calculated by finding the average dumpster dentisity, using measured dumpster.
	Dumpster	77.1.77	OI				Loon Service				177	
	Volume Weighed						Food Service	140.083				dumpster minus the additional dumpster volume not weighed(Total voulme was 59"x72"x82")
												Time recorded is an estimated starting time.
AG	40	26.7	0 4	0 0	6.614		Food Service	All Meals	Military	ω,	6710	
JAG	40	4.5	0				Food Service	All Meals	Military			Volume found by taking the weight and dividing it 6710 by the calculated average material 40 density
												Volume found by taking the weight and dividing it
JAG	40	9.3					Food Service	All Meals	Military	6,	6710	6710 by the calculated average material 40 density
430 PM 430 PM		Angle Angl	Type (b, b) JAG	Type Type	Arc	Type Type	Avg	179pa 1890 1891 1892 1893 1893 1893 1894	National Property Nati	Type Object Obj	1799 100	Maintenant Mai

Data Key	Date Waste Produced	Date Material Analyzed	Time	Recorder	Waste Type	Weight (Ib.)	ı w	Dimensions		Volume (cu. Ft.)	Density 1b/ft3	Source	Meal	Military/ Non-Military	Ref. Sheet#	Heating Value BTU/Ib.	Notes
	18-Jun-00	19-Jun-00	7:00 PM	JAG	40	12.5	.5 0	0	0	3.096	4.037 F	Food Service	All Meals	Military	3	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density
	18-Jun-00	19-Jun-00	7:00 PM JAG	IAG	1	3	3.8 0	0	0	1.528	2.488 I	2.488 Food Service	All Meals	Military	3	7370	~ △
	18-Jun-00	19-Jun-00	7:00 PM JAG	IAG	4a	28.	0 8:	0	0	0.766	37.601	37.601 Food Service	All Meals	Military	3	1000	Volume found by taking the weight and dividing it by the calculated average material 4a density
	18-Jun-00	19-Jun-00	7:00 PM	JAG	17		11 0	0	0	12.057	0.912	Food Service	All Meals	Military	ю	17111	
	18-Jun-00	19-Jun-00	7:00 PM	JAG	40	12.8		0	0	3.171	4.037 I	Food Service	All Meals	Military	3	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density
	18-Jun-00	19-Jun-00	7:00 PM JAG	IAG	4a	13.	.3 0	0	0	0.354	37.601	37.601 Food Service	All Meals	Military	3	1000	Volume found by taking the weight and dividing it by the calculated average material 4a density
	18-Jun-00	19-Jun-00	7:00 PM JAG	IAG	40		2	0	0	2.353	4.037	4.037 Food Service	All Meals	Military	3	6710	
	18-Jun-00	19-Jun-00	7:00 PM	JAG	4a	25.3	.3	0	0	0.673	37.601 F	Food Service	All Meals	Military	3	1000	Volume found by taking the weight and dividing it by the calculated average material 4a density
	18-Jun-00	19-Jun-00	7:00 PM JAG	IAG	4a		7.1 0	0	0	0.189	37.601	37.601 Food Service	All Meals	Military	3	1000	Volume found by taking the weight and dividing it by the calculated average material 4a density
	18-Jun-00	19-Jun-00	7:00 PM JAG	IAG	1	5	5.2 0	0	0	2.090	2.488 I	Food Service	All Meals	Military	3	7370	Volume found by taking the weight and dividing it by the calculated average material 1 density
	18-Jun-00	19-Jun-00	7:00 PM	JAG	07	.21	0 9.	0	0	3.121	4.037 F	Food Service	All Meals	Military	3	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density
	18-Jun-00	19-Jun-00	7:00 PM JAG	IAG	4a	38.5	.5	0	0	1.024	37.601 I	Food Service	All Meals	Military	ю	1000	Volume found by taking the weight and dividing it by the calculated average material 4a density
	18-Jun-00	19-Jun-00	7:00 PM JAG	IAG	4a	12.2	.2 0	0	0	0.324	37.601	37.601 Food Service	All Meals	Military	3	1000	Volume found by taking the weight and dividing it by the calculated average material 4a density
	18-Jun-00	19-Jun-00	7:00 PM JAG	IAG	1	7	4.6	0	0	1.849	2.488 I	2.488 Food Service	All Meals	Military	3	7370	Volume found by taking the weight and dividing it by the calculated average material 1 density
	18-Jun-00	19-Jun-00	7:00 PM JAG	IAG	1	4	0 8.4	0	0	1.930	2.488 I	Food Service	All Meals	Military	3	7370	
	18-Jun-00	19-Jun-00	7:00 PM JAG	IAG	40	6	9.3	0	0	2.304	4.037	4.037 Food Service	All Meals	Military	3	6710	
	18-Jun-00	19-Jun-00	7:00 PM JAG	IAG	40	10.2	.2	0	0	2.527	4.037	4.037 Food Service	All Meals	Military	4	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density
	18-Jun-00	19-Jun-00	7:00 PM	JAG	1	8	8.2 0	0	0	3.296	2.488 I	Food Service	All Meals	Military	4	7370	
	18-Jun-00	19-Jun-00	7:00 PM JAG	IAG	40	21.4	.4	0	0	5.301	4.037 I	Food Service	All Meals	Military	4	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density
	18-Jun-00	19-Jun-00	7:00 PM JAG	IAG	40	6	0 8.6	0	0	2.427	4.037 I	4.037 Food Service	All Meals	Military	4	6710	
	18-Jun-00	19-Jun-00	7:00 PM JAG	IAG	40	<i>L</i>	7.3 0	0	0	1.808	4.037 I	4.037 Food Service	All Meals	Military	4	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density
	18-Jun-00	19-Jun-00	7:00 PM JAG	IAG	40	22.	.1 0	0	0	5.474	4.037 F	Food Service	All Meals	Military	4	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density
	18-Jun-00	19-Jun-00	7:00 PM JAG	IAG	40	12.1	.1	0	0	2.997	4.037	4.037 Food Service	All Meals	Military	4	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density
	18-Jun-00	19-Jun-00	7:00 PM JAG	IAG	40	12.6	0 9:	0	0	3.121	4.037	4.037 Food Service	All Meals	Military	4	6710	
	18-Jun-00	19-Jun-00	7:00 PM	JAG	40	23.8	0	0	0	5.895	4.037 I	Food Service	All Meals	Military	4	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density
	18-Jun-00	19-Jun-00		IAG	1	6		0	0	3.779	2.488 1	2.488 Food Service	All Meals	Military	4	7370	
	18-Jun-00	19-Jun-00	7:00 PM JAG	IAG	1	8	3.3 0	0	0	1.327	2.488 I	2.488 Food Service	All Meals	Military	4	7370	Volume found by taking the weight and dividing it by the calculated average material 1 density
	18-Jun-00	19-Jun-00	7:00 PM JAG	IAG	40	15.3	.3 0	0	0	3.790	4.037 I	4.037 Food Service	All Meals	Military	4	6710	
	18-Jun-00	19-Jun-00	7:00 PM JAG	IAG	40	14.7	.7 0	0	0	3.641	4.037 I	Food Service	All Meals	Military	4	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density
	18-Jun-00	19-Jun-00	7:00 PM JAG	IAG	40	5'91	.5	0	0	4.087	4.037	4.037 Food Service	All Meals	Military	4	6710	Volume found by taking the weight and dividing it 6710 by the calculated average material 40 density

Data Key	Date Waste Produced	Date Material Analyzed	Time	Recorder	Waste Type	Weight (Ib.)	*	Dimensions	ons h	Volume (cu. Ft.)	Density 1b/ft3	Source	Meal	Military/ Non-Military	Ref. Sheet#	Heating Value BTU/lb.	Notes
73	18-Jun-00	19-Jun-00	7:00 PM	JAG	40		12.5	0 0	0	3.096	4.037 F	Food Service	All Meals	Military	4	6710	
74	18-Jun-00	19-Jun-00	7:00 PM JAG	JAG	40	2	2.8	0 0	0	0.694	4.037 F	4.037 Food Service	All Meals	Military	4	6710	> 9
75	18-Jun-00	19-Jun-00	7:00 PM	JAG	40	. 59.	3	0 0	0	7.258	4.037 F	Food Service	All Meals	Military	4	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density
92	18-Jun-00	19-Jun-00	7:00 PM	JAG	21	9	0 29	0 0	0	2.140	3.130 F	3.130 Food Service	All Meals	Military	4	10275	Volume found by taking the weight and dividing it by the calculated average material 21 density
77	18-Jun-00			JAG	40	9	6.1	0 0	0	1.511	4.037 F	Food Service	All Meals	Military	4	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density
78	18-Jun-00	19-Jun-00	7:00 PM JAG	JAG	1	<i>L</i>	7.4	0 0	0	2.975	2.488 F	Food Service	All Meals	Military	4	7370	
62	18-Jun-00	19-Jun-00	7:00 PM JAG	JAG	1	14	14.4	0 0	0	5.789	2.488 F	2.488 Food Service	All Meals	Military	4	7370	Volume found by by the calculated
08	19-Jun-00				Total Dumpster Volume for 6/19/00		48	8 72	82		2.732 F	2.732 Food Service	164.000				
81	19-Jun-00	19-Jun-00	7:00 PM	JAG	1	13) 6:21	0 0	0	5.588	2.488 F	2.488 Food Service	All Meals	Military	5	7370	Volume found by taking the weight and dividing it by the calculated average material 1 density
82	19-Jun-00	19-Jun-00	7:00 PM	JAG	40	13	13.4	0 0	0	3.319	4.037 F	Food Service	All Meals	Military	5	6710	
83	19-Jun-00	19-Jun-00	7:00 PM	JAG	4a	7.41		0 0	0	0.391	37.601 F	Food Service	All Meals	Military	5	1000	Volume found by taking the weight and dividing it by the calculated average material 4a density
84	19-Jun-00	19-Jun-00	7:00 PM JAG	JAG	40	11	11.5	0	0	2.849	4.037 F	4.037 Food Service	All Meals	Military	5	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density
85	19-Jun-00	19-Jun-00	7:00 PM	JAG	1	7	4.1	0 0	0	1.648	2.488 F	2.488 Food Service	All Meals	Military	5	7370	Volume found by taking the weight and dividing it by the calculated average material 1 density
98	19-Jun-00	19-Jun-00	7:00 PM	JAG	10	7.01		0 0	0	0.000	2.553 F	Food Service	All Meals	Military	5	7370	Volume found by taking the weight and dividing it by the calculated average material 10 density
87	19-Jun-00	19-Jun-00	7:00 PM JAG	JAG	40	14.4		0 0	0	3.567	4.037 F	4.037 Food Service	All Meals	Military	5	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density
88	19-Jun-00	19-Jun-00	7:00 PM	JAG	40	5	5.5	0 0	0	1.362	4.037 F	4.037 Food Service	All Meals	Military	5	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density
68	19-Jun-00	19-Jun-00	7:00 PM	JAG	40	6	9.2	0 0	0	2.279	4.037 F	Food Service	All Meals	Military	5	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density
06	19-Jun-00	19-Jun-00	7:00 PM	JAG	4a	29.8		0 0	0	0.793	37.601 F	Food Service	All Meals	Military	5	1000	Volume found by taking the weight and dividing it by the calculated average material 4a density
91	19-Jun-00	19-Jun-00	7:00 PM JAG	JAG	1	9	6.1	0 0	0	2.452	2.488 F	2.488 Food Service	All Meals	Military	5	7370	Volume found by taking the weight and dividing it by the calculated average material 1 density
92	19-Jun-00	19-Jun-00	7:00 PM	JAG	40	5.01		0 0	0	2.601	4.037 F	Food Service	All Meals	Military	5	6710	
93	19-Jun-00	19-Jun-00	7:00 PM	JAG	40	12	12.8	0 0	0	3.171	4.037 F	Food Service	All Meals	Military	5	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density
94	19-Jun-00	19-Jun-00	7:00 PM	JAG	40	6.11		0 0	0	2.948	4.037 F	4.037 Food Service	All Meals	Military	5	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density
95	19-Jun-00	19-Jun-00	7:00 PM	JAG	1	9	0 2.9	0 0	0	2.693	2.488 F	2.488 Food Service	All Meals	Military	5	7370	Volume found by taking the weight and dividing it by the calculated average material 1 density
96	19-Jun-00	19-Jun-00	7:00 PM	JAG	1		9	0 0	0	2.412	2.488 F	Food Service	All Meals	Military	5	7370	Volume found by taking the weight and dividing it by the calculated average material 1 density
76	19-Jun-00	00-unf-61	7:00 PM		1	<i>L</i>	7.1	0 0	0	2.854	2.488 F	Food Service	All Meals	Military	5	7370	Volume found by taking the weight and dividing it by the calculated average material 1 density
86	19-Jun-00	19-Jun-00	7:00 PM JAG	JAG	1	11.11		0 0	0	4.462	2.488 F	2.488 Food Service	All Meals	Military	5	7370	Volume found by taking the weight and dividing it by the calculated average material 1 density
66	19-Jun-00	19-Jun-00	7:00 PM	JAG	1	5	5.2	0 0	0	2.090	2.488 F	Food Service	All Meals	Military	5	7370	
100	19-Jun-00	19-Jun-00	7:00 PM	JAG	15		6.1	0 0	0	3.203	1.904 F	Food Service	All Meals	Military	5	20043	
101	19-Jun-00	19-Jun-00	7:00 PM JAG	JAG	10		1.2	0 0	0	0.470	2.553 F	2.553 Food Service	All Meals	Military	5	7370	Volume found by taking the weight and dividing it 7370 by the calculated average material 10 density

Data Key	Date Waste Produced	Date Material Analyzed	Time	Recorder	Waste Type	Weight (Ib.)	w D	Dimensions		Volume (cu. Ft.)	Density 1b/ft3	Source	Meal	Military/ Non-Military	Ref. Sheet#	Heating Value BTU/Ib.	Notes
102	19-Jun-00	19-Jun-00	7:00 PM J.	JAG	13	2.0	7 0	0	0	0.314	2.229 F	Food Service	All Meals	Military	5	9267	Volume found by taking the weight and dividing it by the calculated average material 13 density.
103	19-Jun-00	19-Jun-00	7:00 PM JAG	AG	40	6	9.8	0	0	2.427	4.037 F	4.037 Food Service	All Meals	Military	5	6710	→ •
104	19-Jun-00	19-Jun-00	7:00 PM JAG	AG	21	16.2	2 0	0	0	5.175	3.130 F	3.130 Food Service	All Meals	Military	5	10275	Volume found by taking the weight and dividing it by the calculated average material 21 density
105	19-Jun-00	19-Jun-00	7:00 PM J	JAG	21	8:51	0 8:	0	0	5.047	3.130 F	Food Service	All Meals	Military	S	10275	Volume found by taking the weight and dividing it by the calculated average material 21 density
106	19-Jun-00	19-Jun-00		JAG	40	8.7	0 2	0	0	2.155	4.037 F	Food Service	All Meals	Military	3	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density
107	19-Jun-00	19-Jun-00	JAC PM JAG	AG	1	9'01	0 9	0	0	4.261	2.488 F	2.488 Food Service	All Meals	Military	5	7370	Volume found by taking the weight and dividing it by the calculated average material 1 density
108	19-Jun-00		7:00 PM JAG	AG	1	8.1		0	0	3.256	2.488 F		All Meals	Military	3	7370	
109	19-Jun-00		7:00 PM J.	JAG	1	4.7	7.	0	0	1.889	2.488 F	Food Service	All Meals	Military	5	7370	Volume found by taking the weight and dividing it by the calculated average material 1 density
110	19-Jun-00	19-Jun-00	7:00 PM JAG	AG	15	6.9	0	0	0	3.624	1.904 F	1.904 Food Service	All Meals	Military	9	20043	Volume found by taking the weight and dividing it by the calculated average material 15 density.
111	19-Jun-00	19-Jun-00	JAG PM JAG	AG	40	6.11	0 6:	0	0	2.948	4.037 F	4.037 Food Service	All Meals	Military	9	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density
112	19-Jun-00	19-Jun-00	7:00 PM J.	JAG	40	8.9	0 8:	0	0	1.684	4.037 F	Food Service	All Meals	Military	9	6710	
113	19-Jun-00	19-Jun-00	7:00 PM JAG	AG	40	3.7	7.	0	0	0.916	4.037 F	Food Service	All Meals	Military	9	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density
114	19-Jun-00	19-Jun-00	7:00 PM JAG	AG	40	5.1	.1 0	0	0	1.263	4.037 F	4.037 Food Service	All Meals	Military	9	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density
51115	19-Jun-00	19-Jun-00	7:00 PM JAG	AG	40	6.7	0 6	0	0	1.957	4.037 F	4.037 Food Service	All Meals	Military	9	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density
116	19-Jun-00		7:00 PM J.	JAG	40	12.7	7.	0	0	3.146	4.037 F	Food Service	All Meals	Military	9	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density
117	19-Jun-00	19-Jun-00	JAG PM JAG	AG	40	23.6	0 9:	0	0	5.846	4.037 F	4.037 Food Service	All Meals	Military	9	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density
118	19-Jun-00	19-Jun-00	7:00 PM JAG	AG	40	11.5	5 0	0	0	2.849	4.037 F	4.037 Food Service	All Meals	Military	9	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density
119	19-Jun-00	19-Jun-00	7:00 PM J.	JAG	40	10.1	.1 0	0	0	2.502	4.037 F	Food Service	All Meals	Military	9	6710	
120	19-Jun-00	19-Jun-00	JAC PM JAG	AG	40	9'51	0 9:	0	0	3.864	4.037 F	Food Service	All Meals	Military	9	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density
121	19-Jun-00	19-Jun-00	7:00 PM JAG	AG	40	15.8	0 8:	0	0	3.914	4.037 F	4.037 Food Service	All Meals	Military	9	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density
122	19-Jun-00	19-Jun-00	JAC PM JAG	AG	40	23.6	0 9:	0	0	5.846	4.037 F	4.037 Food Service	All Meals	Military	9	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density
123	19-Jun-00	19-Jun-00	7:00 PM J.	JAG	40	6.9	0	0	0	1.709	4.037 F	Food Service	All Meals	Military	9	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density
124															7 TO 9		Sheets 7-9 are notes only - no data
126	20-Jun-00		L	Total Dumpster Volume fi Total Dumpster Vo Breakfast	Total Dumpster Volume for Breakfast		23	72	82			75.167					
127	20-Jun-00	20-Jun-00	10:00 AM WHR	VHR	40		14 0	0	0	3.468	4.037 F	Food Service	Breakfast	Military	10	6710	
128	20-Jun-00	20-Jun-00	10:00 AM WHR	VHR	1	10.6	0 9:	0	0	4.261	2.488 F	Food Service	Breakfast	Military	10	7370	Volume found by taking the weight and dividing it by the calculated average material 1 density
129	20-Jun-00	20-Jun-00	10:00 AM WHR	VHR	1	7:9	2 0	0	0	2.492	2.488 F	2.488 Food Service	Breakfast	Military	10	7370	
130	20-Jun-00	20-Jun-00	10:00 AM WHR	VHR	40		7 0	0	0	1.734	4.037 F	Food Service	Breakfast	Military	10	6710	
131	20-Jun-00	20-Jun-00	10:00 AM WHR	VHR	40	14.7	7 0	0	0	3.641	4.037 F	4.037 Food Service	Breakfast	Military	10	6710	Volume found by taking the weight and dividing it 6710 by the calculated average material 40 density

Data Key	Date Waste	Date Material Analyzed	Time	Recorder	Waste Type	Weight (Ib.)	D w	Dimensions		Volume (cu. Ft.)	Density 1b/ft3	Source	Meal	Military/ Non-Military	Ref. Sheet#	Heating Value BTU/Ib.	Notes
132	20-Jun-00	20-Jun-00	10:00 AM	WHR	4a	12.7	.7 O	0	0	0.338	37.601 F	Food Service	Breakfast	Military	10	1000	Volume found by taking the weight and dividing it by the calculated average material 4a density
133	20-Jun-00	20-Jun-00	10:00 AM	WHR	40	12.9	0 6:	0	0	3.195	4.037 F	Food Service	Breakfast	Military	10	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density
134	20-Jun-00	20-Jun-00	10:00 AM WHR	WHR	40	10.4	4.	0	0	2.576	4.037 F	4.037 Food Service	Breakfast	Military	10	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density
135	20-Jun-00	20-Jun-00	10:00 AM WHR	WHR	4a	25.2	.2	0	0	0.670	37.601 F	37.601 Food Service	Breakfast	Military	10	1000	Volume found by taking the weight and dividing it 1000 by the calculated average material 4a density
136	20-Jun-00	20-Jun-00	10:00 AM	I WHR	1	8	8.7	0	0	3.497	2.488 F	Food Service	Breakfast	Military	10	7370	Volume found by taking the weight and dividing it by the calculated average material 1 density
137	20-Jun-00	20-Jun-00	10:00 AM WHR	WHR	40	13.6	0 9.	0	0	3.369	4.037 F	4.037 Food Service	Breakfast	Military	10	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density
138	20-Jun-00	20-Jun-00	10:00 AM WHR	WHR	40	6			0	2.427	4.037 F	4.037 Food Service	Breakfast	Military	10	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density
139	20-Jun-00	20-Jun-00	10:00 AM WHR	WHR	1	.12.	.3 0		0	4.945	2.488 F	Food Service	Breakfast	Military	10	7370	Volume found by taking the weight and dividing it by the calculated average material 1 density
140	20-Jun-00	20-Jun-00	10:00 AM	I WHR	4a	13.4	0	0	0	0.356	37.601 F	Food Service	Breakfast	Military	10	1000	Volume found by taking the weight and dividing it by the calculated average material 4a density
141	19-Jun-00	20-Jun-00	11:30 AM	WHR	7	2.		Щ	10	2.431		Billet		Non-Military	111	13378	
142	19-Jun-00	20-Jun-00	11:30 AM 11:30 AM	WHK	15	10.4	5 19	22	20	5.347	2.526 B	Billet		Military		20043	
144	19-Jun-00		11:30 AM	WHR	13	4			23	4.552		Billet		Military	11	9267	
145	19-Jun-00	20-Jun-00	11:30 AM	WHR	17	0			10	2.083	0.384 B	Billet		Military		17111	
140	19-Jun-00	20-Jun-00	11:30 AM	WHR	14	2	2.3 2.1	14	0	1.750	0.530 B	Billet		Military		9560	
148	19-Jun-00	20-Jun-00	11:30 AM	WHR	23	0			4	0.208		Billet		Military	111	11019	
149	19-Jun-00	20-Jun-00	11:30 AM WHR	WHR	11	2	2.9 8.5	11 8	- 0	0.054	53.596 B	Billet		Non-Military	11	5474	
151	00-mil-91	20-Inn-00	11:30 AM WHR	WHR	-	1.179018913			0 1	0.474		Billet		Military		7370	Density recorded Is the calculated average material density. The weight is calculated by multiping the the density and the volume.
52	19-Jun-00		11:30 AM	WHR	S				. 8	0.078	25.600 B	Billet		Non-Military	11	0	
.53	19-Jun-00		11:30 AM		33	2	2.3 14	16	9	0.778		Billet		Military	11	7974	
154	19-Jun-00	20-Jun-00	11:30 AM	WHR	22	0	0.3 12		- 1	0.028		Billet		Military	11	9982	
155	19-Jun-00	20-Jun-00	11:30 AM	WHR	12	0	0.8	10	2	0.127	6.284 B	Billet		Military		8491	
157	19-Jun-00	20-Jun-00			4	4.9	4.9 16	7 13	5.0	0.001		Billet		Military	11	2370	
158	19-Jun-00	20-Jun-00	11:30 AM WHR	WHR	28	S			9	0.833		Billet		Military	11	6040	
159	19-Jun-00	20-Jun-00	11:30 AM	WHR	25	2.7	7 10	01 0	6	0.521	5.184 B	Billet		Non-Military Military	11	13663	
191	19-Iun-00	20-Jun-00	11:30 AM WHR	WHR	0	13.7		1 4	2 2	0.778	17.614 B	Billet		Non-Military	=	3185	Lower than average density (Metal tubes from folding chairs)
62	19-Jun-00	20-Jun-00		WHR	20	0.0			0.5	0.001	57.600 B	Billet		Military	11	8189	,
163	19-Jun-00	20-Jun-00	11:30 AM	WHR	24	0.1			0.5	0.001		Billet		Military	11	9910	
164	19-Jun-00	20-Jun-00	MA 05:11	WHR	10	\$	5.7 20		10	1.968		Bath Poth		Military	11	7370	
99	19-Jun-00	20-Jun-00	11:30 AM	WHR	171		0.8	12	4 v	0.451	1.094 B	Bath		Military		171111	
167	19-Jun-00	20-Jun-00	11:30 AM		15	2.0	2.7 22	16	6	1.833		Bath		Military	11	20043	
891	19-Jun-00	20-Jun-00	11:30 AM		7	0	0.6 12	12	9	0.500		Bath		Non-Military	11	13378	
69	19-Jun-00				m -		2)		v c	0.208	5.760 B	Bath		Military	11	7974	
0/1	19-Jun-00	20-Jun-00	12:30 PM 12:30 PM	WHK	1 24	0.0	0.8 5	v 4	7 6	0.023	34.560 B	Bath Bath		Military	13	0/3/0	
172	19-Jun-00	20-Jun-00	12:30 PM	WHR	4	1	1.3 8	8	2	0.074	17.550 B	Bath		Military	13	2370	
173	19-Jun-00				23	0.1	.1.	9	0.25	0.007		Bath		Military	13	11019	
174	19-Jun-00 19-Jun-00	20-Jun-00 20-Jun-00	12:30 PM 12:30 PM	WHR	19		1.8 12		2 4	0.167	10.800 B	Bath Bath		Military	13	5458 9560	
921	10_fm_00			dHM	13		8 00	-	30.0	5000		Poth		Military	13	7900	Density recorded Is the calculated average material
177	19-Jun-00			WHR	21	0			5.23	0.087	3.456 Bath	Sath		Non-Military	13	10275	
178	19-Jun-00	20-Jun-00		JAG	4	3		1	4	0.389	9.000 Admin	Admin		Military	13	2370	
179	19-Jun-00			JAG	1	1	1.8 10	14	14	1.134	1.587 A	Admin		Non-Military	13	7370	

19-14-10-01 19-14-10-01	Data Kev	Date Waste Produced	Date Material Analyzed	Time	Recorder	Waste Tvpe	Weight (fb.)	O w	Dimensions	sus h	Volume (cu. Ft.)	Density Ib/ft3	Source	Meal	Military/ Non-Military	Ref. Sheet#	Heating Value BTU/lb.	Notes
1.5 min or 2.5 min of 2.5	180	19-Jun-00		12:30 PM		17	1.	8 18		9	0.750	00	Admin		Non-Military	13	9	
19-10-10-10 20-10-10 1-5-0-10-10-10-10-10-10-10-10-10-10-10-10-1	181	19-Jun-00		12:30 PM		22	0.0			0.25	0.005		Admin		Military	13	7866	Density recorded is the calculated average material 22 density.
Polymento 20 Neurolino 13 New March 15 New	182	19-Jun-00		12:30 PM	JAG	19	1.	7		2	0.041	12.625	Admin		Military	13	5458	Density recorded is the calculated average material 19 density.
15-15-10-10 25-15-10-10 25-15-10-10-10-10-10-10-10-10-10-10-10-10-10-	183	10 mm 00		12.30 DM		23				40	0100	0.043	Admin		Militory		01011	The density recorded is the calculated average
1914-00-00 191	184	19-Jun-00		12:30 PM		22	0			2.0	0.167	1.800	Admin		Military	13	10275	material 25 density.
19-barrol 20-barrol 20-b	185	19-Jun-00		12:30 PM	JAG	17	0.	5 13	12	5	0.451		Admin		Military	13		
19-10-mod 30-10-mod 12-10-mod 14-10-mod 14-1	186	19-Jun-00		12:30 PM		5	0	3	3	7	0.036		Admin		Military	13		
19-10-10-01 20-20-01-01 20-20-01-01-01 21-20-01-01-01 20-20-01	187	19-Jun-00		12:30 PM	JAG	10	4.			8	1.000	4.500	Admin		Non-Military	13		
1-5 march 1-5	188	19-Jun-00		12:30 PM	JAG	15	-	8 21		6	1.969		Admin		Military	13		
20-Jan-60 20-Jan-60 20-0 PM AGC	190	19-Jun-00 19-Jun-00		12:30 PM	JAG	7		2 22		5	0.891	1.346	Admin		Non-Military	13		
191 20-lane old 2																		Time recored is an estimated starting time. Volume found by taking the weight and dividing it
20.1m-00 20.0-Im-00 20.0-Im-0	191	20-Jun-00		2:00 PM	JAG	-	9.			0	3.658	2.488	Food Service	Lunch	Military	12	7370	by the calculated average material 1 density No Volume Recorded Volume found by taking the
20.1mm/oil Attitute of the control of the co	192	20-Jun-00		2:00 PM		-	6			0	3.698	2.488	Food Service	Lunch	Military	12	7370	weight and dividing it by the calculated average material 1 density
20-Jum-00 20-Jum-00 <t< td=""><td>193</td><td>20-Jun-00</td><td></td><td>2:00 PM</td><td></td><td>4a</td><td>16.</td><td></td><td></td><td>0</td><td>0.447</td><td></td><td>Food Service</td><td>Lunch</td><td>Military</td><td>12</td><td>1000</td><td>Volume found by taking the weight and dividing it by the calculated average material 4a density</td></t<>	193	20-Jun-00		2:00 PM		4a	16.			0	0.447		Food Service	Lunch	Military	12	1000	Volume found by taking the weight and dividing it by the calculated average material 4a density
20-Jun-60 20-Jun-60 20-Jun-60 20-Jun-60 20-Jun-60 20-Jun-60 20-Jun-60 20-Jun-60 At 112 At 213 [Pool Service Lunch Milliamy 112 10.25 20-Jun-60 20-Jun-60 <td>,</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>(</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>Volume found by taking the weight and dividing it</td>	,									(Volume found by taking the weight and dividing it
20-Jun-00 20-Jun-00 <t< td=""><td>194</td><td>70-mr-00</td><td></td><td>Z:00 PM</td><td></td><td>71</td><td></td><td></td><td></td><td>0</td><td>3.194</td><td>3.130</td><td>Food Service</td><td>Lunch</td><td>Military</td><td>12</td><td>102/3</td><td>by the calculated average material 21 density Volume found by taking the weight and dividing it</td></t<>	194	70-mr-00		Z:00 PM		71				0	3.194	3.130	Food Service	Lunch	Military	12	102/3	by the calculated average material 21 density Volume found by taking the weight and dividing it
20-1un-00 20-3 un-00 20-3 un-00 20-3 un-00 20-3 un-00 20-3 un-00 Additing 12 67-10 4-112 4-037 kood Service Lunch Military 12 67-10 20-1un-00 20-3 un-0 20-3 un-0 20-3 un-0 20-3 un-0 20-3 un-0 7-45 kpd WHR 40 5.8 0 0 2.533 2.488 kood Service Dimer Military 15 67-10 20-1un-00 20-3 un-0 7-45 kpd WHR 40 5.8 0 0 2.533 2.488 kood Service Dimer Military 15 67-10 20-1un-0 20-3 un-0 7-45 kpd WHR 40 5.8 0 0 2.438 60-35 kood Service Dimer Military 15 67-10 20-1un-0 20-1un-0 7-45 kpd WHR 40 17.6 0 0 4.379 kood Service Dimer Military 15 67-10 20-1un-0 20-3 un-0 7-45 kpd WHR 40 1.2 0 0 4.379 kood Service Dime	195	20-Jun-00		2:00 PM		21	2			0	6.389	3.130	Food Service	Lunch	Military	12	10275	
20-Jun-00 3-Jun-00 3-Jun-00 2-Jun-00 2-Jun-00 3-Jun-00 Military 115 67 0 3-468 4-078 Food Service Jun-h Military 115 67 0 20-Jun-00 3-Jun-00	196	20-Jun-00		2:00 PM	JAG	40	16.			0	4.112	4.037	Food Service	Lunch	Military	12	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density
20-Jun-00 20-Jun-00 2-Jun-00	197	20-Jun-00		2:00 PM		40	1			0	3.468			Lunch	Military	12	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density
20-Jun-00 20-Jun-00 7-45 PM WHR 40 5.8 0 0 1.437 4.037 Food Service Dinner Military 1.5 6710 20-Jun-00 20-Jun-00 7-45 PM WHR 40 1.76 0 0 4.339 4.037 Food Service Dinner Military 1.5 6710 20-Jun-00 20-Jun-00 7-45 PM WHR 40 1.76 0 0 4.339 4.037 Food Service Dinner Military 1.5 6710 20-Jun-00 20-Jun-00 7-45 PM WHR 40 1.76 0 0 4.339 4.037 Food Service Dinner Military 1.5 6710 20-Jun-00 20-Jun-00 7-45 PM WHR 40 1.2 0 0 0.437 37.601 Food Service Dinner Military 1.5 6710 20-Jun-00 20-Jun-00 7-45 PM WHR 40 1.24 0 0 0.437 37.601 Food Service Dinner Military 1.5 6710 20-Jun-00	198	20-Jun-00		7:45 PM	WHR	1	9			0	2.533	2.488	Food Service	Dinner	Military	15	7370	Volume found by taking the weight and dividing it by the calculated average material 1 density
20-Jun-00 20-Jun-00 7-45 PM WHR 40 45 0 0 4.359 4.037 Food Service Dinner Military 15 6710 20-Jun-00 20-Jun-00 7-45 PM WHR 40 17.6 0 0 4.359 4.037 Food Service Dinner Military 15 6710 20-Jun-00 20-Jun-00 7-45 PM WHR 40 17.6 0 0 4.736 4.037 Food Service Dinner Military 15 6710 20-Jun-00 7-45 PM WHR 4a 16.2 0 0 0.431 37.601 Food Service Dinner Military 15 6710 20-Jun-00 7-45 PM WHR 4a 16.2 0 0 0.431 37.601 Food Service Dinner Military 15 6710 20-Jun-00 7-45 PM WHR 4a 12.4 0 0 0.437 Food Service Dinner Military 15 6710 20-Jun-00 7-45 PM WHR 40 1.24 0 0	199	20-Jun-00		7:45 PM	WHR	40	5.			0	1.437	4.037	Food Service	Dinner	Military	15	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density.
20-Jun-00 20-Jun-00 7-45 PM WHR 40 17-6 0 4.359 4.037 Food Service Dinner Military 15 6710 20-Jun-00 20-Jun-00 7-45 PM WHR 40 27.1 0 0 6.713 4.037 Food Service Dinner Military 15 6710 20-Jun-00 20-Jun-00 7-45 PM WHR 4a 16.2 0 0 4.706 4.037 Food Service Dinner Military 15 6710 20-Jun-00 20-Jun-00 7-45 PM WHR 4a 18.7 0 0 0.437 37.601 Food Service Dinner Military 15 6710 20-Jun-00 20-Jun-00 7-45 PM WHR 40 12.4 0 0 0.437 Food Service Dinner Military 15 6710 20-Jun-00 20-Jun-00 7-45 PM WHR 40 17.2 0 0 1.883 4.037 Foo	200	20-Jun-00		7:45 PM		40	4			0	1.214	4.037	Food Service	Dinner	Military	15	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density.
20-Jun-00 7:45 PM WHR 40 27.1 0 0 6.713 4.037 Food Service Dinner Military 15 6710 20-Jun-00 20-Jun-00 7:45 PM WHR 40 19 0 0 4.706 4.037 Food Service Dinner Military 15 6710 20-Jun-00 20-Jun-00 7:45 PM WHR 4a 16.2 0 0 0.431 37.60 Food Service Dinner Military 15 6710 20-Jun-00 20-Jun-00 7:45 PM WHR 4a 12.4 0 0 0.447 37.60 Food Service Dinner Military 15 6710 20-Jun-00 20-Jun-00 7:45 PM WHR 40 12.4 0 0 0.437 Food Service Dinner Military 15 6710 20-Jun-00 20-Jun-00 7:45 PM WHR 40 17.2 0 0 4.260 Food Service Dinner Military 15 6710 20-Jun-00 20-Jun-00 7:45 PM WHR 40 <	201	20-Jun-00		7:45 PM		40				0	4.359	4.037	Food Service	Dinner	Military	15	0110	Volume found by taking the weight and dividing it by the calculated average material 40 density.
20-Jun-00 20-Jun-00 7:45 PM WHR 4a 16.2 0 0 4.706 Food Service Dinner Military 15 1000 20-Jun-00 20-Jun-00 7:45 PM WHR 4a 16.2 0 0 0.431 37.601 Food Service Dinner Military 15 1000 20-Jun-00 20-Jun-00 7:45 PM WHR 4a 12.4 0 0 0.497 37.601 Food Service Dinner Military 15 6710 20-Jun-00 20-Jun-00 7:45 PM WHR 40 7.6 0 0 4.260 Service Dinner Military 15 6710 20-Jun-00 20-Jun-00 7:45 PM WHR 40 17.2 0 0 4.260 4.037 Food Service Dinner Military 15 6710 20-Jun-00 7:45 PM WHR 40 17.2 0 0 2.824 4.037 Food Service Dinner <td>202</td> <td>20-Jun-00</td> <td></td> <td>7:45 PM</td> <td>WHR</td> <td>40</td> <td>27.</td> <td></td> <td></td> <td>0</td> <td>6.713</td> <td>4.037</td> <td>Food Service</td> <td>Dinner</td> <td>Military</td> <td>15</td> <td>6710</td> <td>Volume found by taking the weight and dividing it by the calculated average material 40 density.</td>	202	20-Jun-00		7:45 PM	WHR	40	27.			0	6.713	4.037	Food Service	Dinner	Military	15	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density.
20-Jun-00 20-Jun-00 7:45 PM WHR 4a 16.2 0 0 0.431 37.601 Food Service Dinner Military 15 1000 20-Jun-00 20-Jun-00 7:45 PM WHR 4a 18.7 0 0 0.497 37.601 Food Service Dinner Military 15 6710 20-Jun-00 20-Jun-00 7:45 PM WHR 40 7.6 0 0 4.037 Food Service Dinner Military 15 6710 20-Jun-00 20-Jun-00 7:45 PM WHR 40 17.2 0 0 4.260 4.037 Food Service Dinner Military 15 6710 20-Jun-00 7:45 PM WHR 40 11.4 0 0 2.824 4.037 Food Service Dinner Military 15 6710 20-Jun-00 7:45 PM WHR 40 11.4 0 0 2.824 4.037 Food Service Dinner </td <td>203</td> <td>20-Jun-00</td> <td></td> <td>7:45 PM</td> <td>WHR</td> <td>40</td> <td></td> <td></td> <td></td> <td>0</td> <td>4.706</td> <td>4.037</td> <td>Food Service</td> <td>Dinner</td> <td>Military</td> <td>15</td> <td>6710</td> <td>Volume found by taking the weight and dividing it by the calculated average material 40 density.</td>	203	20-Jun-00		7:45 PM	WHR	40				0	4.706	4.037	Food Service	Dinner	Military	15	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density.
20-Jun-00 20-Jun-00 7.45 PM WHR 4a 18.7 0 0 0.497 37.601 Food Service Dinner Military 15 1000 20-Jun-00 20-Jun-00 7.45 PM WHR 40 7.6 0 0 1.883 4.037 Food Service Dinner Military 15 6710 20-Jun-00 20-Jun-00 7.45 PM WHR 40 17.2 0 0 4.260 4.037 Food Service Dinner Military 15 6710 20-Jun-00 7.45 PM WHR 40 17.2 0 0 2.824 4.037 Food Service Dinner Military 15 6710 20-Jun-00 7.45 PM WHR 40 10.2 0 0 2.824 4.037 Food Service Dinner Military 15 6710 20-Jun-00 7.45 PM WHR 40 10.2 0 0 2.824 4.037 Food Service Dinner	204	20-Jun-00		7:45 PM	WHR	4a	16.3			0	0.431	37.601	Food Service	Dinner	Military	15	1000	Volume found by taking the weight and dividing it by the calculated average material 4a density
20-Jun-00 20-Jun-00 7:45 PM WHR 40 12.4 0 0 3.071 4.037 Food Service Dinner Military 15 6710 20-Jun-00 20-Jun-00 7:45 PM WHR 40 7.6 0 0 4.260 4.037 Food Service Dinner Military 15 6710 20-Jun-00 20-Jun-00 7:45 PM WHR 40 11.4 0 0 2.824 4.037 Food Service Dinner Military 15 6710 20-Jun-00 20-Jun-00 7:45 PM WHR 40 10.2 0 0 2.824 4.037 Food Service Dinner Military 15 6710 20-Jun-00 20-Jun-00 7:45 PM WHR 40 10.2 0 0 2.824 4.037 Food Service Dinner Military 15 6710 20-Jun-00 20-Jun-00 7:45 PM WHR 40 10.2 0 0 2.824 4.037 Food Service Dinner Military <td>205</td> <td>20-Inn-00</td> <td></td> <td>7.45 PM</td> <td></td> <td>43</td> <td><u>×</u></td> <td></td> <td></td> <td>0</td> <td>0 497</td> <td>37 601</td> <td>Food Service</td> <td>Dinner</td> <td>Military</td> <td>15</td> <td>1000</td> <td>Volume found by taking the weight and dividing it by the calculated average material 4a density</td>	205	20-Inn-00		7.45 PM		43	<u>×</u>			0	0 497	37 601	Food Service	Dinner	Military	15	1000	Volume found by taking the weight and dividing it by the calculated average material 4a density
20-Jun-00 20-Jun-00 7:45 PM WHR 40 7.6 0 0 1.883 4.037 Food Service Dinner Military 15 6710 20-Jun-00 20-Jun-00 7:45 PM WHR 40 17.2 0 0 4.260 4.037 Food Service Dinner Military 15 6710 20-Jun-00 20-Jun-00 7:45 PM WHR 40 10.2 0 0 2.824 4.037 Food Service Dinner Military 15 6710 20-Jun-00 20-Jun-00 7:45 PM WHR 40 10.2 0 0 2.527 4.037 Food Service Dinner Military 15 6710 20-Jun-00 20-Jun-00 7:45 PM WHR 40 13.8 0 0 3.418 4.037 Food Service Dinner Military 15 6710 20-Jun-00 20-Jun-00 7:45 PM WHR 40 13.8 0 0 3.418 4.037 Food Service Dinner Military <td>206</td> <td>20-Inn-00</td> <td></td> <td>7.45 PM</td> <td>WHR</td> <td>40</td> <td>12.</td> <td></td> <td></td> <td>0</td> <td>3.071</td> <td>4 037</td> <td>Food Service</td> <td>Dinner</td> <td>Military</td> <td>15</td> <td>0179</td> <td>Volume found by taking the weight and dividing it by the calculated average material 40 density.</td>	206	20-Inn-00		7.45 PM	WHR	40	12.			0	3.071	4 037	Food Service	Dinner	Military	15	0179	Volume found by taking the weight and dividing it by the calculated average material 40 density.
20-Jun-00 20-Jun-00 7:45 PM WHR 40 17.2 0 0 4.260 4.037 Food Service Dinner Military 15 6710 20-Jun-00 20-Jun-00 7:45 PM WHR 40 11.4 0 0 2.824 4.037 Food Service Dinner Military 15 6710 20-Jun-00 20-Jun-00 7:45 PM WHR 40 10.2 0 0 2.527 4.037 Food Service Dinner Military 15 6710 20-Jun-00 20-Jun-00 7:45 PM WHR 40 13.8 0 0 3.418 4.037 Food Service Dinner Military 15 6710 20-Jun-00 20-Jun-00 7:45 PM WHR 40 13.8 0 0 3.418 4.037 Food Service Dinner Military 15 6710	207	20-Inn-00		7.45 PM	WHR	40	7			0	1 883	4 037	Food Service	Dinner	Military	15	0179	Volume found by taking the weight and dividing it by the calculated average material 40 density.
20-Jun-00 20-Jun-00 7:45 PM WHR 40 11.4 0 0 2.824 4.037 Food Service Dinner Military 15 6710 20-Jun-00 20-Jun-00 7:45 PM WHR 40 10.2 0 0 2.527 4.037 Food Service Dinner Military 15 6710 20-Jun-00 20-Jun-00 7:45 PM WHR 40 13.8 0 0 3.418 4.037 Food Service Dinner Military 15 6710 20-Jun-00 20-Jun-00 7:45 PM WHR 4 0 0 1.849 2.488 Food Service Dinner Military 15 6710	208	20-Tim-00		7.45 PM	WHR	40	17			0	4 260	4.037	Food Service	Dinner	Military	15	0129	Volume found by taking the weight and dividing it by the calculated average material 40 density
20-Jun-00 20-Jun-00 7:45 PM WHR 40 10.2 0 0 2.527 4.037 Food Service Dinner Military 15 6710 20-Jun-00 20-Jun-00 7:45 PM WHR 40 13.8 0 0 3.418 4.037 Food Service Dinner Military 15 6710 20-Jun-00 20-Jun-00 7:45 PM WHR 1 4.6 0 0 1.849 2.488 Food Service Dinner Military 15 7370	209	20-Jun-00		7:45 PM	WHR	40				0	2.824	4.037	Food Service	Dinner	Military	151	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density.
20-Jun-00 20-Jun-00 7:45 PM WHR 40 13.8 0 0 3.418 4.037 Food Service Dinner Military 15 6710 20-Jun-00 20-Jun-00 7:45 PM WHR 1 4.6 0 0 0 1.849 2.488 Food Service Dinner Military 15 7370	210	20-Inn-00		7:45 PM	WHR	40	101			0	2.527	4.037	Food Service	Dinner	Military	15	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density.
20-Jun-00 20-Jun-00 7:45 PM WHR 1 4.6 0 0 0 1.849 2.488 Food Service Dinner Military 15	211	20-Jun-00		7:45 PM	WHR	40	13.			0	3.418	4.037	Food Service	Dinner	Military	15	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density.
	212	20-Jun-00		7:45 PM	WHR	1	.,4			0	1.849	2.488	Food Service	Dinner	Military	15	7370	Volume found by taking the weight and dividing it 7370 by the calculated average material 1 density

Data Key	Date Waste Produced	Date Material Analyzed	Time	Recorder	Waste Type	Weight (Ib.)		Dimensions	ons h	Volume (cu. Ft.)	Density Ib/ft3	Source	Meal	Military/ Non-Military	Ref. Sheet#	Heating Value BTU/Ib.	Notes
213	20-Jun-00	20-Jun-00	7:45 PM	WHR	1	1.5		0 0	0	0.603	2.488 I	Food Service	Dinner	Military	15	7370	
214	20-Jun-00	20-Jun-00	7:45 PM	WHR	_	1.5		0 0	0	0.603	2.488 I	Food Service	Dinner	Military	15	7370	Volume found by taking the weight and dividing it by the calculated average material 1 density
213	21-Jun-00			Total DumpsterVolBreakfasi	Total Dumpster Volume Breakfast		21	72	82			Food Service	71.750	_			
217	21-Jun-00	21-Jun-00	10:00 AM		1	8.6	0 9	0	0	3.457	2.488	Food Service	Breakfast	Military	17	7370	Volume found by taking the weight and dividing it by the calculated average material 1 density
218	21-Jun-00	21-Jun-00	10:00 AM	MAH	1	4.2	2 0	0	0	1.688	2.488 I	Food Service	Breakfast	Military	17	7370	Volume found by taking the weight and dividing it by the calculated average material 1 density
219	21-Jun-00	21-Jun-00	10:00 AM MAH	MAH	1	4.6		0	0	1.849	2.488	2.488 Food Service	Breakfast	Military	17	7370	Volume found by taking the weight and dividing it by the calculated average material 1 density
220	21-Jun-00	21-Jun-00	10:00 AM MAH	MAH	1	1.8		0 0	0	0.724	2.488	2.488 Food Service	Breakfast	Military	17	7370	
221	21-Jun-00	21-Jun-00	10:00 AM	MAH	1	6.7		0	0	2.693	2.488	Food Service	Breakfast	Military	17	7370	Volume found by taking the weight and dividing it by the calculated average material 1 density
222	21-Jun-00	21-Jun-00	10:00 AM	MAH	40	16.3	1 0	0	0	3.988	4.037 I	Food Service	Breakfast	Military	17	01 <i>L</i> 9	Volume found by taking the weight and dividing it by the calculated average material 40 density.
223	21-Jun-00	21-Jun-00	10:00 AM MAH	MAH	40	16.2		0 0	0	4.013	4.037 I	Food Service	Breakfast	Military	17	6710	
224	21-Jun-00	21-Jun-00	10:00 AM	MAH	1	3.3		0	0	1.327	2.488	2.488 Food Service	Breakfast	Military	17	7370	Volume found by taking the weight and dividing it by the calculated average material 1 density
225	21-Jun-00	21-Jun-00	10:00 AM	MAH	4a	12.7		0 0	0	0.338	37.601 I	Food Service	Breakfast	Military	17	0001	Volume found by taking the weight and dividing it by the calculated average material 4a density
226	21-Jun-00	21-Jun-00	10:00 AM MAH	MAH	1	1.7	7 0	0	0	0.683	2.488	2.488 Food Service	Breakfast	Military	17	01.870	Volume found by taking the weight and dividing it by the calculated average material 1 density
227	21-Jun-00	21-Jun-00	10:00 AM MAH	MAH	40	7.7		0 0	0	1.907	4.037 I	4.037 Food Service	Breakfast	Military	17	6710	
228	21-Jun-00	21-Jun-00	10:00 AM MAH	MAH	40	6.9	0 6	0	0	1.709	4.037	4.037 Food Service	Breakfast	Military	17	0179	
229	21-Jun-00	21-Jun-00	10:00 AM	MAH	40	26.9		0	0	6.663	4.037 I	Food Service	Breakfast	Military	17	01 <i>L</i> 9	Volume found by taking the weight and dividing it by the calculated average material 40 density.
230	21-Jun-00	21-Jun-00	10:00 AM	MAH	4a	1	10 0	0 0	0	0.266	37.601 I	Food Service	Breakfast	Military	17	0001	
231	20-Jun-00		11:05 AM	WHR	7	3.6	(1)	2	10	3.061		Billet		Non-Military	18	13378	
232	20-Jun-00 20-Jun-00	21-Jun-00 21-Jun-00	11:05 AM	WHR	13	5.5	5 23	3 15	12	3.641	2.296 I	Billet Billet		Military	18	9267	
234	20-Jun-00				15	7.6			19	2.375		Billet		Military	18	20043	
235	20-Jun-00	21-Jun-00	11:05 AM	WHR	15	3.7	7 20	15	9 0	2.431	3 032 I	Billet		Military	18	20043	
237	20-Jun-00				17	0.0		Ш	4 (0.556		Billet		Military	18	17111	
239	20-Jun-00		11:05 AM		27	3.5	5 12	12	9	0.500	7.000 I	Billet		Military	18	7974	
240	20-Jun-00				28	1.6			· co	0.191	8.378 I	Billet		Military	18	6040	
241	20-Jun-00 20-Jun-00	21-Jun-00 21-Jun-00	11:05 AM 11:05 AM	WHK	1 4	14.5	5 10	12	8 116	1.037	3.450 I	Billet		Military	18	7370	
243	20-Jun-00					6.3	3 16		18	1.833	3.436 I	Billet		Military	18	7370	
244	20-Jun-00		11:05 AM	WHR	1 2	5.7	7 11	16	20	2.037	2.798 I	Billet Billet		Military	18	7370	
246	20-Jun-00		11:05 AM	WHR	14	7.	3 20		17	3.542	2.061 I	Billet		Military	18	0926	
247	20-Jun-00		11:05 AM	WHR	5	3.	Ţ	9 9	6	0.188	16.533 I	Billet		Non-Military	18	0	
248	20-Jun-00 20-Jun-00	21-Jun-00 21-Jun-00	11:05 AM 11:05 AM	WHR	23	1.8		6 2	0.5	0.333	5.400 Billet 144.000 Billet	Billet		Mulitary Non-Military	18	11019	
250	20-Jun-00		11:05 AM		19	13.7	7 16	5 15	9	0.833	16.440 I	Billet		Military	18	5458	
252	20-Jun-00 20-Jun-00	21-Jun-00 21-Jun-00	11:05 AM 11:05 AM	WHR	11	0.4	2 8.5	11	0.5	0.083	4.800 I	Billet		Military Non-Military	18	8491 5474	
253	20-Jun-00		11:05 AM	WHR	20	0.3		2 .	0.5	0.010	30.494 Billet	Billet		Military	18	8189	
254	20-Jun-00	21-Jun-00	11:05 AM WHR	WHR	×	_	1 10	4	0.5	0.012	95.040 Biller	Billet		Military	18	3185	

13 15 15 15 15 15 15 15	Day Pr	Date Waste]	Date Material Analyzed	Time	Recorder	Waste Type	Weight (lb.)	I	Dimensions		Volume (cu. Ft.)	Density lb/ft3	Source	Meal	Military/ Non-Military	Ref. Sheet#	Heating Value BTUMb.	Notes
1,5 dec. 00 1155 AM WIRE	20	-Jun-00	21-Jun-00	11:05 AM	WHR)5	9.0	.5	0.000	00	Billet		Non-Military	18	1403	\bot
2.1 diago 1.155 AM WIRE	20	-Jun-00	21-Jun-00	11:05 AM	WHR	25	0			0	0.019	5.184 1	Billet		Military	18		
2. Juliardo 11.55 AM WHR 11.6 37.71 1.00 2.40 Flood Flood Service Milliary 2.90 77.70 2. Juliardo 11.55 AM WHR 1.0 0.0 0.005 2.120 Flood Service Milliary 2.90 9.70 2. Juliardo 11.55 AM WHR 1.0 0.0 0.005 1.230 Flood Service Milliary 2.90 9.70 2. Juliardo 11.55 AM WHR 1.0 0.0 0.005 1.230 Flood Service Milliary 2.90 9.70 2. Juliardo 11.55 AM WHR 1.0 0.0 0.005 1.230 Flood Service Milliary 2.90 9.70 2. Juliardo 11.55 AM WHR 1.0 0.0 0.005 1.240 Flood Service Milliary 2.90 9.70 2. Juliardo 11.55 AM WHR 1.0 0.0 0.005 1.240 Flood Service Milliary 2.90 9.70 2. Juliario 1.15 AM WHR 1.0 0.0 0.005 1.240 Flood Service Milliary 2.90 9.70 2. Juliario	50	-Jun-00		11:05 AM	WHR	43				0	0.134	23.938	Billet			18		Volume = 1gallon of paint(almost full 1 gallon can)
2.1-dar-00 1155-5.M WRR	20	00-unf-0		11:55 AM	WHR	10			1	6	1.500	2.467 1	Food Service		Military	20	7370	
2.1 km or 1155 AM WHR 15 0 0 0 0 0 0 0 0 0	72	-Jun-00	21-Jun-00	MA 66:11	WHK	17		6	9	m	0.031	1.600	Food Service		Mılıtary	20		
21-Jane O 1155 AM WHR 7 0.1 6 4 5 0.000 1440 Food Service Mining 20 5044 21-Jane O 1155 AM WHR 1 0.1 0.15 0.045 1.044 Food Service Mining 20 5004 21-Jane O 1155 AM WHR 1 0.1 0.1 0.0 0.004 1.004 0.004	7)-Jun-00	21-Jun-00	11:55 AM	WHR	13	0			0	0.045	2.229	Food Service		Military	20		
15 15 15 15 15 15 15 15	2()-Jnn-00	21-Jun-00	11:55 AM	WHR	7	0			5	690'0	1.440 1	Food Service		Military	20		This waste came from hand washing station
2.14mon 1.555 AM WHR 14 0.1	î		,			;	1			•					į	-		
2.1-1-10-10 1.55 AM WHR	20	-Jun-00	21-Jun-00	11:55 AM		15	٥			0 5 0	0.053	1.904 1	Food Service		Military	20	20043	
2.1-Jun-70 1.555 AM WHR	2(-Jun-00	21-Jun-00	11:55 AM	WHR	44	0			0.5	0.009	, ,	Food Service		Military	20	0001	
21-June 0 11-55 AM WHR 17 19 18 17 12 14-17 0.55 Binh Non-Millary 20 20-11 21-June 0 11-55 AM WHR 10 64 15 0 15 2.448 Binh Millary 20 20 21-June 0 11-55 AM WHR 10 64 15 0	12	0-1 m-00	21-Jun-00	11:55 AM	WHR	7	0	1 5	m	4	0.035		Bath		Non-Military	20	1	
2.1-June O 1155 AM WHR 15 19 5 2.0446 Balb Ministry 20 7370 2.1-June O 1155 AM WHR 16 6.4 15 2.0 2.458 Balb Ministry 20 7370 2.1-June O 1155 AM WHR 16 0.0 0 0.0 0.0 15 2.488 Balb Ministry 20 7370 2.1-June O 1155 AM WHR 1 0.0 0 0.0 </td <td>2</td> <td>0-Jun-00</td> <td></td> <td>11:55 AM</td> <td>WHR</td> <td>17</td> <td>0</td> <td>.5 1.</td> <td>, 12</td> <td>12</td> <td>1.417</td> <td>0.353 1</td> <td>Bath</td> <td></td> <td>Non-Military</td> <td>20</td> <td></td> <td></td>	2	0-Jun-00		11:55 AM	WHR	17	0	.5 1.	, 12	12	1.417	0.353 1	Bath		Non-Military	20		
21-Jun-00 1155 AM WIRR 10 6,4 15 2,04 2,48 Bath Millimy 20 7777 21-Jun-00 1155 AM WIRR 1 0.524008406 28 6 0.5 0.211 2,488 Bath Millimy 20 7777 21-Jun-00 1155 AM WIRR 13 0.524008406 28 6 0.033 12.00 Bath Millimy 20 7770 21-Jun-00 1155 AM WIRR 23 0.033 12.00 Bath Millimy 20 7770 21-Jun-00 1155 AM WIRR 24 0.03 27.00 Bath Millimy 20 7770 21-Jun-00 1155 AM WIRR 24 0.03 2.00 SS 7.00 Bath Millimy 20 7770 21-Jun-00 1155 AM WIRR 14 0.1 2 0.00 SS 7.20 Bath Millimy 20 7770 21-Jun-00 1155 AM WIRR 10 0 0 0.00 SS 7.00 SS 0.00 SS 7.00 SS 7.00 SS	2	0-1nn-00		11:55 AM	WHR	15	1		1	5	0.885		Bath		Non-Military	20		
21-Jun-60 11.55 AM WIRR 16 0.05 0 0 0.016 1.080 Bath Military 20 7370 21-Jun-60 11.55 AM WIRR 1 0.52408446 8 26 0.533 1.200 Bath Military 20 7570 21-Jun-60 11.55 AM WIRR 15 0.1 2 0.000 57.00 Bath Military 20 7570 21-Jun-60 11.55 AM WIRR 2 0.01 2 0.000 57.00 Bath Military 20 7570 21-Jun-60 11.55 AM WIRR 2 0.0 0.033 9.00 Bath Military 20 7570 21-Jun-60 11.55 AM WIRR 1 0.0 0.033 9.00 Bath Military 20 7570 21-Jun-60 11.55 AM WIRR 1 0.0 0.000 2.400 Bath Military 20 7570 21-Jun-60 11.55 AM WIRR 1 0.0 0.000 2.400 Bath Military 20 7570 21-Jun-60 </td <td>2</td> <td>00-unf-C</td> <td>21-Jun-00</td> <td>11:55 AM</td> <td>WHR</td> <td>10</td> <td>9</td> <td></td> <td>Ш</td> <td>15</td> <td>2.604</td> <td>2.458 1</td> <td>Bath</td> <td></td> <td>Military</td> <td>20</td> <td>7370</td> <td></td>	2	00-unf-C	21-Jun-00	11:55 AM	WHR	10	9		Ш	15	2.604	2.458 1	Bath		Military	20	7370	
21-June 11-55 AM WHR	Ċ	O Im	21 Lun 00	11.55 AM	WHD	7) 0			C	0000	100801	Both		Militory	00	7577	_
2.1-Jane Co 11-55 AM WHR 1 0.52-008-46 2 6.0 0.211 2.488 Bath Milliary 20 7370 2.1-Jane Co 11-55 AM WHR 24 0.0 0.00 0.00 9.00 Bath Milliary 2.0 9.00 2.1-Jane Co 11-55 AM WHR 24 0.0 0.0 0.00 9.600 Bath Milliary 2.0 9.00 2.1-Jane Co 11-55 AM WHR 24 0.0 0.0 0.03 9.600 Bath Milliary 2.0 9.00 2.1-Jane Co 11-55 AM WHR 1-1 0.0 0.0 0.03 2.0 0.00 3.0 0.0 <	4	00-1mr-0	00-IIII (-17	INIA CC.11	W THI	0.1	5			0	coo.o	10.000	Datii		Millian y	02	1611	
21-Jan-60 11-55 AM WHR 24 0.2406440 28 24 0.05 2.5406 2.4406 11-55 AM WHR 24 0.05 2.5406 2.4406 2.5406 2.4406 11-55 AM WHR 24 0.04 2 2 2 0.02 2.5706 2.4406 2.4406 2.5406 2.4406 2.	(,		1		_	0000			i c		0				6	i c	
21-Jan-60 11-55 AM WHR 24 0.1 2 2 0.002 57-000 Bath Milliary 20 99-00 21-Jan-60 11-55 AM WHR 24 0.6 6 6 3 0.003 57-000 Bath Milliary 20 99-00 21-Jan-60 11-55 AM WHR 21 0.6 6 6 3 0.003 57-000 Bath Milliary 20 99-00 21-Jan-60 11-55 AM WHR 21 0.2 0.0 2 2 2 2 2 2 2 2 2	5 5	0-Jun-00	21-Jun-00	11:55 AM	WHK	1 2	0.5240084			0.5	0.211	2.488	Bath		Military	20	7370	the the density and the volume.
21 June 1155 AM WHR 2	7 6	00-unf-0	21-Jun-00	MA CC:11	WHK	15		4: I	7 7	4 0	0.333	1.007.1	Bath		Military	07 02		
21-Jun-60 1155 AM WHR 21 0.8	2 2	Jun-00	21-Jun-00	11:55 AM	WHR	2 8	0			33	0.063	9,600	Bath		Military	20	7974	
21-Jun-60 1155 AM WHR 14 0.8 10 8 7 0.234 24-69 Bath Minitary 20 956 21-Jun-60 1155 AM WHR 4 0.1 6 2 0.5 0.073 28.00 Bath Minitary 20 1207 21-Jun-60 1155 AM WHR 1 0.1 6 2 0.5 0.009 28.00 Bath Minitary 20 1207 21-Jun-60 1155 AM WHR 10 6 2 0.009 12.00 Minitary 20 1207 21-Jun-60 1155 AM WHR 14 0.3 8 5 2 0.029 12.00 Amin 20 15.00 21-Jun-60 1155 AM WHR 14 0.3 1 7 4 0.199 8.29 Amin 20 15.00 2.0 1.0 1.5 1 2 0.029 1.250 Amin 20 15.00 2.0 1.0 2.0 2.0 2.0 2.0 2.0	5	00-unf-(21-Jun-00			22	0			3 60	0.031		Bath		Military	20	7866	
21-Jun-00 1155 AMI WHR 4 4 4 4 6 0.074 8.0760 Bath Non-Military 20 10750 Date 21-Jun-00 1155 AMI WHR 4 0.1 6 2 0.000 23.800 Bath Non-Military 20 2770 21-Jun-00 1155 AMI WHR 10 6.3 0.009 4.300 Amin Military 20 7370 21-Jun-00 1155 AMI WHR 10 0.3 12.040 1.300 Amin Military 20 7370 21-Jun-00 1155 AMI WHR 14 0.3 1.200 Amin Military 20 7370 21-Jun-00 1155 AMI WHR 14 0.3 1.245 Amin Military 20 7370 21-Jun-00 1155 AMI WHR 17 0.4 1.2 1 0.049 8.290 Amin Military 20 1075 21-Jun-00 1155 AMI WHR 17 0.1 2 2 0.049 8.290 Amin Military 20 1075	20	-Jun-00	21-Jun-00	11:55 AM	WHR	14	0			7	0.324	2.469 1	Bath		Military	20		
2. June 00 11.55 AM WHRR 4 0.1 6 2 0.5 0.053 28.80 Bath Milliary 20 7370 2. June 00 11.55 AM WHR 1 0.3 18 15 13 2.031 2.452 Admin Milliary 20 7370 2. June 00 11.55 AM WHR 19 0.4 5 1 0.029 12.824 Admin Milliary 20 7370 2. June 00 11.55 AM WHR 23 0.03 12.954 Admin Milliary 20 7570 2. June 00 11.55 AM WHR 12 0.4 12 7 4 0.194 12.43 Admin Milliary 20 1570 2. June 00 11.55 AM WHR 12 0.4 12 7 0.105 12.43 Admin Milliary 20 1671 2. June 00 12.55 AM WHR 17 1.2 2 0.175 2.400 Admin Milliary 20 1671 17.81 Admin Milliary 20 17.11 2.2400 Admin <	2(-Jun-00	21-Jun-00	11:55 AM	WHR	21	0			4	0.074		Bath		Non-Military	20	1	
21-Jin-700 11.555 AM WHR 10 0.5 8 2 2.0.100 4.5.20 Amin Military 2.0 7.3.00 21-Jin-700 11.555 AM WHR 19 0.4 5 2 0.029 13.824 Amin Military 2.0 5.451 21-Jin-700 11.555 AM WHR 19 0.4 5 2 0.029 13.824 Amin Military 20 15.91 21-Jin-700 11.555 AM WHR 14 0.3 12 7 4 0.197 2.040 Amin Military 20 10.107 2.040 Amin	25	-Jun-00	21-Jun-00	11:55 AM	WHR	4 -	0			0.5	0.003		Bath		Military	20		
21-Jun-70 11.53 AMI WHR 19 0.3 18 1.5 2.03 2.45kg Aminin Military 2.0 5.30 21-Jun-70 11.55 AMI WHR 23 0.3 8 5 1 0.029 1.296 Aminin Military 2.0 10109 21-Jun-70 11.55 AMI WHR 21 0.4 1.2 2 0.167 2.540 Aminin Military 2.0 10109 21-Jun-70 11.55 AMI WHR 21 0.4 1.2 2 0.167 2.400 Aminin Military 2.0 10175 21-Jun-70 11.55 AMI WHR 1.2 0.4 1.2 1.2 0.167 2.400 Aminin Military 2.0 10175 21-Jun-70 12.45 PM WHR 1.7 0.1 3 3 0.022 1.290 Aminin Military 2.0 10171 21-Jun-70 12.45 PM WHR 1.3 0.1 3 3 0.022 1.290 Aminin Military 2.1 17111 21-Jun-70 12.45 PM WHR<	3 8	-Jun-00	21-Jun-00	11:55 AM	WHK	ı Ç	٥			.n :	0.069	4.320	Admin		Military	20		
2. June O 11.25 AM WHR 23 6.3 8 7 0.023 12.69 Admin Military 2.0 1.00 1.00 1.00 1.50 Admin Military 2.0 1.00 1.00 1.55 AM WHR 2.0 1.00 1.55 AM WHR 2.0 1.00 1.55 AM MILITARY 2.0 1.00 1.55 AM MILITARY 2.0 1.00 1.55 AM MILITARY 2.0 1.00 1.50 Admin Military 2.0 9.5 9.	20	-Jun-00	21-Jun-00	11:55 AM	WHR	10				13	2.031	13 824	Admin		Military	20		
21-Jun-00 11:55 AM WHR 14 0.3 12 7 4 0.194 15.43 Admin Military 20 9560 21-Jun-00 11:55 AM WHR 21 0.4 12 2 0.167 2.400 Admin Military 20 10.255 21-Jun-00 11:55 AM WHR 12 0.4 12 2 0.167 2.400 Admin Military 20 10.255 21-Jun-00 12:45 PM WHR 17 0.1 9 5 3 0.078 11.290 Admin Military 21 13 0.078 11.290 Admin Military 21 13 0.078 12.900 Admin Military 21 13 0.078 12.900 Admin Military 21 21 2.400 Admin Military 21 21 2.000 Admin Military 21 21 2.000 Admin Military 21 22 2.400 Admin Military 21 22 2.400 Admin Military 21 22 20 20 20 20 <td>2 5</td> <td>-Jun-00</td> <td></td> <td>MA 55-11</td> <td>WHR</td> <td>23</td> <td></td> <td>ţ (°</td> <td>0 4</td> <td>1 -</td> <td>0.023</td> <td>12 960 7</td> <td>Admin</td> <td></td> <td>Military</td> <td>200</td> <td></td> <td></td>	2 5	-Jun-00		MA 55-11	WHR	23		ţ (°	0 4	1 -	0.023	12 960 7	Admin		Military	200		
21-Jun-00 11:55 AM WHR 21 0.4 12 12 0.167 2.400 Admin Military 20 10275 21-Jun-00 11:55 AM WHR 12 0.4 12 12 0.049 8.29 Admin Military 20 1379 21-Jun-00 12:45 PM WHR 17 0.1 10 3 3 0.052 1.920 Admin Military 21 13 0.1 10 3 3 0.052 1.920 Admin Military 21 1711 21-Jun-00 12:45 PM WHR 15 0.1 10 3 2 0.052 1.920 Admin Military 21 17 1711 21 9 2 0.109 1.0971 Admin Military 21 17 1711 17	2 2	Jun-00		11:55 AM	WHR	14	0			4	0.194	1.543	Admin		Military	20		
21-Jun-00 11-55 AM WHR 12 0.4 12 7 1 0.049 8.229 Admin Military 20 8491 21-Jun-00 12-45 PM WHR 7 0.1 9 5 3 0.078 1.280 Admin Military 2.1 1.2157 Military 2.1	5	0-1m-00	21-Jun-00	11:55 AM	WHR	21	0			2	0.167	2.400	Admin		Military	20		
21-Jun-00 12-45 PM WHR 7 0.1 9 5 3 0.078 1.280 Admin Military 21 1373 21-Jun-00 12-45 PM WHR 17 0.1 10 2 0.052 1.920 Admin Military 21 1711 21-Jun-00 12-45 PM WHR 15 0.1 1 4 0.33 2.700 Admin Military 21 1711 21-Jun-00 12-45 PM WHR 15 0.1 1 4 0.33 2.700 Admin Military 21 2.043 21-Jun-00 12-45 PM WHR 10 1 1 4 0.33 2.700 Admin Military 21 2.043 21-Jun-00 12-45 PM WHR 17 1 18 10 13 10.971 Admin Military 21 2.004 21-Jun-00 12-45 PM WHR 17 1 1 1 1 2 2 2 1 1 1 1 1 3 3.36 1.348 Billet	2()-Jun-00		11:55 AM	WHR	12	0	.4 I.	7 7	1	0.049	8.229	Admin		Military	20		
21-Jun-00 12-45 PM WHR 17 0.1 0.3 3 0.052 1-920 Admin Military 21 1711 21-Jun-00 12-45 PM WHR 13 0.3 1.0 2 0.155 2-000 Admin Military 21 21 9 2 0.155 2-000 Admin Military 21 20 20 12 2 0.155 2-000 Admin Military 21 20 20 13 3.009 1.165 Billet Military 21 20 20 20 13 3.099 1.165 Billet Military 21 23 20 20 1.165 Billet Military 21 23 20<	7()-Jnn-00		12:45 PM	WHR	7	0			3	0.078	1.280	Admin		Military	21		
21-Jun-Ot 12:45 PM WHR 15 0.53 12 9 2 0.125 2.400 Admin Military 2.1 2.045 21-Jun-Ot 12:45 PM WHR 4 0.533 2.700 Admin Military 2.1 2.004 21-Jun-Ot 12:45 PM WHR 4 1.2 9 7 3 0.109 10.701 Admin Military 2.1 2.004 21-Jun-Ot 12:45 PM WHR 10 3.5 20 1.3 3.009 1.163 Billet Military 2.1 2.70 21-Jun-Ot 12:45 PM WHR 1/7 1.8 10 1.3 1.354 0.738 Billet Military 2.1 7.701 21-Jun-Ot 12:45 PM WHR 1/7 1.1 2.1 1.3 1.354 0.738 Billet Military 2.1 7.711 21-Jun-Ot 2:00 PM MAH 40 2.2 2.2 2.3 4.591 Food Service Lunch Military 1.9 6710 21-Jun-Ot 2:00 PM MAH 40 1.1 </td <td>7</td> <td>0-1mr-00</td> <td></td> <td>12:45 PM</td> <td>WHR</td> <td>17</td> <td>0</td> <td></td> <td></td> <td>ю (</td> <td>0.052</td> <td></td> <td></td> <td></td> <td>Military</td> <td>21</td> <td>17111</td> <td></td>	7	0-1mr-00		12:45 PM	WHR	17	0			ю (0.052				Military	21	17111	
21-Jun-00 12-45 PM WHR	71 0	0-Jun-00		12:45 PM	WHK	13	ا د	5. 0	6 5	7 -	0.125		Admin		Mulitary	217	9267	
21-Jun-00 12:45 PM WHR 10 3.5 20 13 3.099 1.163 Billet Military 21 7370 21-Jun-00 12:45 PM WHR 17 1 18 10 13 1.354 0.738 Billet Military 21 1711 21-Jun-00 2:00 PM MAH 40 41.1 22 24 8.333 4.922 Food Service Lunch Military 19 6710 21-Jun-00 2:00 PM MAH 40 22 23 20 18 4.792 4.591 Food Service Lunch Military 19 6710 21-Jun-00 2:00 PM MAH 40 22 23 20 18 4.792 4.591 Food Service Lunch Military 19 6710 21-Jun-00 8:45 PM MAH 40 11.4 0 0 2.824 4.037 Food Service Dinner Military 22 6710 21-Jun-00 8:45 PM MAH 40 11.4 0 0 2.824 4.037 Food Service	1 0	0-Im-00		12:45 PM	WHR	4				r	0.109	10 971	Admin		Military	21	0786	
21-Jun-00 12:45 PM WHR 17 1 18 10 13 1.354 0.738 Billet Military 21 1711 21-Jun-00 2:00 PM MAH 40 41 22 24 8.333 4.922 Food Service Lunch Military 19 6710 21-Jun-00 2:00 PM MAH 40 22 23 20 18 4.792 4.591 Food Service Lunch Military 19 6710 21-Jun-00 2:00 PM MAH 40 22 23 20 18 4.792 4.591 Food Service Lunch Military 19 6710 Volume Volume 26 72 82 4.637 Food Service Dinner Military 22 6710 21-Jun-00 8:45 PM MAH 40 11.4 0 0 2.824 4.037 Food Service Dinner Military 22 6710 21-Jun-00 8:45 PM MAH 40 11.4 0	1 2	0-Jun-00	21-Jun-00	12:45 PM	WHR	10	100	2		13	3,009	1.163 1	Billet		Military	21	7370	
21-Jun-00 2:00 PM MAH 40 41.1 24 25 24 8:333 4:932 Food Service Lunch Military 19 6710 21-Jun-00 2:00 PM MAH 1 4.1 16 22 15 3.056 1:342 Food Service Lunch Military 19 6710 21-Jun-00 2:00 PM MAH Total 4.792 4:792 4:791 Food Service Lunch Military 19 6710 Volume Volume 26 72 82 72 82 4.037 Food Service B.88.833 88.833 6710 21-Jun-00 8:45 PM MAH 40 11.4 0 0 2.824 4.037 Food Service Dinner Military 22 6710 21-Jun-0 8:45 PM MAH 40 11.4 0 0 2.824 4.037 Food Service Dinner Military 22 6710 21-Jun-0 8:45 PM MAH 40 11.4 0 0 2.824 4.037 Food Service Dinner	2	0-1 nn-00	21-Jun-00	12:45 PM	WHR	17		1 18	3 10	13	1.354		Billet		Military	21	17111	Packaging waste found next to bathroom
21-Jun-00 2:00 PM MAH 1 4.1 16 22 15 3.056 1.342 Food Service Lunch Lunch Lunch Military 19 7370 21-Jun-00 2:00 PM MAH 40 22 23 20 18 4.792 4.591 Food Service Lunch Military 19 7370 21-Jun-00 2:00 PM MAH 40 11.4 0 0 2.824 4.037 Food Service 88.833 27 6710 21-Jun-00 8:45 PM MAH 40 11.4 0 0 2.824 4.037 Food Service Dinner Military 22 6710 21-Jun-00 8:45 PM MAH 40 11.4 0 0 2.824 4.037 Food Service Dinner Military 22 6710 2734 2488 Admin Dinner Milit	2	1-Jun-00	21-Jun-00	2:00 PM	MAH	40	41			24	8.333		Food Service	Lunch	Military	19	6710	Time recorded is an estimated starting time.
21-Jun-00 2:00 PM MAH 40 22 23 20 18 4.792 4.591 Food Service Lunch Military 19 6710 Dumpster Dumpster Volume 26 72 82 Food Service 88.833 20 11 0 0 2.824 4.037 Food Service Dinner Military 22 6710 21.1 67.10 2.824 4.037 Food Service Dinner Military 22 67.10 11.4 0 0 2.824 4.037 Food Service Dinner Military 22 67.10 11.4 0 0 2.824 4.037 Food Service Dinner Military 22 67.10 11.4 0 0 2.824 4.037 Food Service Dinner Military 22 67.10 11.4 0 0 2.734 2.488 Admin Dinner Military 22 73.70 27.34 2.488 Admin Dinner Military 22 73.70 27.34 2.488 Admin 27.34 2.88	2	1-Jun-00	21-Jun-00	2:00 PM	MAH	1	4			15	3.056		Food Service	Lunch	Military	19	7370	
Total Dumpster Dumpster Volume 26 72 82 Food Service 88.833	2	1-Jun-00	21-Jun-00	2:00 PM	MAH	40	, ,	22 23	3 20	18	4.792	1	Food Service	Lunch	Military	19	6710	
21-Jun-00 8:45 PM MAH 40 11.4 0 0 2.824 4.037 Food Service Dinner Military 22 6710 Image 21-Jun-00 8:45 PM MAH 40 11.4 0 0 2.824 4.037 Food Service Dinner Military 22 6710 Image 21-Jun-00 8:45 PM MAH 40 11.4 0 0 2.824 4.037 Food Service Dinner Military 22 6710 Image	'	1.1				ter		,		3			Courting	00				
21-Jun-00 8:45 PM MAH 40 11.4 0 0 2.824 4.037 Food Service Dinner Military 22 6710 21-Jun-00 8:45 PM MAH 40 11.4 0 0 0 2.824 4.037 Food Service Dinner Military 22 6710 21-Jun-00 8:45 PM MAH 1 6.8 0 0 2.734 2.488 Admin Dinner Military 22 7370	1	00-1mr-1								75			TOOL BELVIE	00.00				
21-Jun-00 8:45 PM MAH 40 11.4 0 0 2.824 4.037 Food Service Dinner Military 22 6710 21-Jun-00 8:45 PM MAH 1 6.8 0 0 2.734 2.488 Admin Dinner Military 22 7370	7	1-Jun-00	21-Jun-00	8:45 PM	MAH	40	11			0	2.824	4.037	Food Service	Dinner	Military	22	6710	
21-Jun-00 8:45 PM MAH 1 6.8 0 0 0 2.734 2.488 Admin Dinner Military 22 7370	7	1-Jun-00	21-Jun-00	8:45 PM	MAH	40	11			0	2.824		Food Service	Dinner	Military	22	6710	
	(1	21-Jun-00	21-Jun-00	8:45 PM	МАН		9			0	2.734	2.488	Admin	Dinner	Military	22	7370	Volume found by taking the weight and dividing it by the calculated average material 1 density

Data Key	Date Waste Produced	Date Material Analyzed	Time	Recorder	Waste Type	Weight (lb.)	*	Dim —	ensions 1 h	Volume (cu. Ft.)	Density Ib/ft3	Source	Meal	Military/ Non-Military	Ref. Sheet#	Heating Value BTU/Ib.	Notes
296	21-Jun-00	21-Jun-00	8:45 PM	1 MAH	40		5.2	0 0	0	1.288	4.037	Food Service	Dinner	Military	22	6710	
297	21-Jun-00	21-Jun-00	8:45 PM	1 MAH	40	1	1.3	0 0	0	0.322	4.037	Food Service	Dinner	Military	22	6710	
298	21-Jun-00	21-Jun-00	8:45 PM	1 MAH	40	7	7.8	0 0	0	1.932	4.037	4.037 Food Service	Dinner	Military	22	6710	
299	21-Jun-00	21-Jun-00	8:45 PM	1 MAH	04	12	12.8	0 0	0	3.171	4.037	4.037 Food Service	Dinner	Military	22	01.29	Volume found by taking the weight and dividing it by the calculated average material 40 density.
300	21-Jun-00		8:45 PM	1 MAH	40	10	10.6	0 0		2.626	4.037	4.037 Food Service	Dinner	Military	22	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density.
301	21-Jun-00		8:45 PM	1 MAH	40	16	16.3	0 0	0	4.037	4.037	Food Service	Dinner	Military	22	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density.
302	21-Jun-00	21-Jun-00	8:45 PM MAH	MAH	40			0 0		4.211	4.037		Dinner	Military	22	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density.
303	21-Jun-00		8:45 PM	I MAH	40	.12.	7	0 0		3.146	4.037	4.037 Food Service	Dinner	Military	22	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density.
304	21-Jun-00		8:45 PM	1 MAH	-1	21.6	9:	0 0		8.683	2.488	Food Service	Dinner	Military	22	7370	Volume found by taking the weight and dividing it by the calculated average material 1 density
305	21-Jun-00		8:45 PM		4a	16	16.9	0 0	0	0.449	37.601		Dinner	Military	22	1000	Volume found by taking the weight and dividing it by the calculated average material 4a density
306	21-Jun-00	21-Jun-00	8:45 PM	1 MAH	40	91	16.3	0 0	0	4.037	4.037	4.037 Food Service	Dinner	Military	22	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density.
307	21-Jun-00		8:45 PM	1 MAH	1	0	0.7	0 0	0	0.281	2.488	2.488 Food Service	Dinner	Military	22	7370	
308	21-Jun-00	21-Jun-00	8:45 PM	1 MAH	40	.61	5	0 0	0	4.830	4.037	Food Service	Dinner	Military	22	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density.
309	21-Jun-00	21-Jun-00	8:45 PM	1 МАН	40	16	16.4	0 0	0	4.062	4.037	Food Service	Dinner	Military	22	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density.
310	21-Jun-00	21-Jun-00	8:45 PM	1 MAH	04	.21	s.	0 0	0	3.096	4.037	Food Service	Dinner	Military	22	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density.
311	21-Jun-00		8:45 PM	1 MAH	1	0	7:0	0 0	0	0.281	2.488	Food Service	Dinner	Military	22	7370	Volume found by taking the weight and dividing it by the calculated average material 1 density
312							\vdash										
314	21-Jun-00	22-Jun-00	9:45 AM	1 WHR	13	2	.7	8 15	8	1.250	2.160	Billet		Military	24	9267	
315	21-Jun-00		9:45 AM		17					1.308				Military	24		
316	21-Jun-00 21-Jun-00		9:45 AM 9:45 AM		27	0	3.1 2	5 2	0.5	0.003	2.093	Billet		Non-Military Non-Military	24	133/8	
318	21-Jun-00		9:45 AM		15	111				3.833				Military	24	20043	
320	21-Jun-00	22-Jun-00	9:45 AM	WHR	10	,	7.8	9 10	01 65	0.156	11.520	Billet		Military	24	2370	
321	21-Jun-00		9:45 AM						2	2.292	3.665	Billet		Military	24		
322	21-Jun-00 21-Jun-00		9:45 AM 9:45 AM	1 WHR	4 80		7.2	10 10	∞ v	0.741	9.720	Billet Billet		Military	24	2370	
324	21-Jun-00		9:45 AM		23		7 4	12 10		0.208		Billet		Military	24	1	
325	21-Jun-00	22-Jun-00	9:45 AM	I WHR	24	0.	1. 6	2 4	0.5	0.002	43.200	Billet		Military	24	991	
327	21-Jun-00 21-Jun-00		9:45 AM 9:45 AM		26	0	0.1	1 1	c -	0.001	37.440	Billet		Military	24	0	
328	21-Jun-00		9:45 AM		14	13	13.4	14 18		1.313	10.210	Billet		Military	24		
329	21-Jun-00	22-Jun-00	9:45 AM 9:45 AM	I WHR	8 21		0.3	5 4	0.25	0.003	103.680	Billet		Military	24	3185	
331	21-Jun-00		9:45 AM		12				3	0.250	5.200 Billet	Billet		Military	24		
332	21-Jun-00	22-Jun-00	9:45 AM		20)		5 2	0.5	0.003	34.560			Military	24		
334	21-Jun-00 21-Jun-00		9:45 AM	I WHK	10	4 6	2.8	7 10	8 5	1.333	3 930 Bath	Bath		Military	24	7370	
335	21-Jun-00		9:45 AM	I WHR	10	2		5 14		1.215	1.975 Bath	Bath		Military	24		
336	21-Jun-00	22-Jun-00	9:45 AM	I WHR	17	0		7 6	9	0.146	0.686	Bath		Military	24	17111	
338	21-Jun-00		9:45 AM		7	9	0.4	5 5	5	0.072				Non-Military	24		
339	21-Jun-00		9:45 AM	I WHR	13		0.1	3	∞ (0.042	2.400 Bath	Bath		Non-Military	24		
340	21-Jun-00	22-Jun-00	9:45 AM	1 WHR	24		0.3	2 3	2	0.007	43.200	Bath		Military	24	9910	

																							riding it	riding it	y iding it	vamg n	viding it ty.	riding it	riding it	riding it	iding it	y iding it	ty.	viding it	/iding it	ry. riding it	٨	viding it ty.	due to	iding it	iding it	ty.	
				de latrines	de latrines	de latrines	de letrines	do letrinos	de latimes													Time recorded is an estimated starting time.	Volume found by taking the weight and dividing it	Volume found by taking the weight and dividing it	by the calculated average material 1 density	Volume found by taking the weight and dividing it by the calcualted average material 8 density	Volume found by taking the weight and dividing it by the calculated average material 40 density.	Volume found by taking the weight and dividing it	Volume found by taking the weight and dividing it by the calculated average material 4a density	Volume found by taking the weight and dividing it by the calculated average material 1 density	Volume found by taking the weight and dividing it	by the calculated average material 1 density Volume found by toking the weight and dividing it	by the calculated average material 40 density.	Volume found by taking the weight and dividing it by the calculated average material 40 density.	Volume found by taking the weight and dividing it	by the calculated average material 40 density. Volume found by taking the weight and dividing it	by the calculated average material 1 density	Volume found by taking the weight and dividing it 6710 by the calculated average material 40 density.	Weight is calculated based on 62.4 lb/cu ft due to	Volume found by taking the weight and dividing it by the calculated average material 40 density	Volume found by taking the weight and dividing it	by the calculated average material 40 density.	
Notes				Packaging material found outside latrines	Packaging material found outside latrines	Packaging material found outside latrines	Sound outsi	Packaging material found outside latrings	rackaging material found outside fatilities													estimated s	king the we	king the we	erage mater	King the we stage mater	king the we	king the we	king the we	king the we	king the we	erage mater	rage mater	king the we	king the we	king the we	erage mater	king the we rage mater	based on (king the we	king the we	erage mater	
				material f	material t	material t	motoriol f	material 1	; material i													rded is an	ound by tal	ound by tal	culated ave	ound by tak cualted ave	ound by tal culated ave	ound by tal	ound by tal	ound by tal	ound by tal	culated ave	culated ave	ound by tal	ound by tal	ound by tal	culated ave	ound by tal culated ave	Weight is calculated based	ound by tal	ound by tal	culated ave	
					Packaging	Packaging Packaging	r ackaging Dackagina		Fackagiiig													Time reco																Volume for by the calo					
Heating Value BTU/Ib.	7974	9560	7370	7370	17111	73.70	12378	13378	9207	12279	20043	17111	7270	0250	9300	7974	10275	16055	7370				OFCE	01.61	7370	3185	6710	6710	1000	7370		7370	6710	6710	0110	0/10	7370	6710	1000	01.79	01.10	6710	7370
Ref. Sheet#	24	24	25	25	25	25	C7	C7	50	C7	C7	25	C7	C7	C7	25	25	25	25				90	07	26	26	26	90	56	26		26	26	26	ć	07	26	26	7.0	7.7	ũ	27	27
									4	S	,				,		2	'n																									
Military/ Non-Military	Military	Military	Military	Military	Military	Military	Militory	Military	Mon-Military	Non-Military	Military	Military	Military	Mon Militor	Military	Military	Non-Military	Military	Military				Militore	villital y	Military	Military	Military	Militory	Military	Military		Military	Military	Military	, Verlishours	Milledry	Military	Military	Military	Military	, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	Military	Military
Meal																							1000	Dicaviasi	Breakfast	Breakfast	Breakfast	Breakfact	Breakfast	Breakfast		Breakfast	Breakfast	Breakfast	7	Dreaklast	Breakfast	Breakfast	Lunch	Lunch	T T T T T T T T T T T T T T T T T T T	Lunch	Lunch
Source			vice																		33 33 8	00.333															E						
nos) Bath) Bath	Food Service		Billet	t Billet	Dillet	Dillet	Admin	Admin	Admin	Admin	1 800 Admin	Admin	Admin	Admin	Admin	Admin					Ecod Couries		2.488 Food Service	104.640 Food Service	Food Service	Food Cornice	37.601 Food Service	2.488 Food Service		Food Service	4.037 Food Service	4.037 Food Service	0 700	4.037 rood service	2.488 Billet	4.037 Food Service	62 400 Food Service	Food Service	200	Food Service	2.880 Food Service
Density 1b/ft3	7.020	4.189	2.400	1.533	0.866	2.194	1.020	1.920	1 200	1.200	1.400	0.886	0.000	1.800	0.000	6.400	0.987	5.760	4.937				007 0	ŏt.	2.48	104.640	4.037	1 037	37.601	2.488	i	2.488	4.037	4.037	1007	4.03	2.488	4.037	62 400	4.037	6	4.037	2.88(
Volume (cu. Ft.)	0.185	0.382	1.167	1.500	2.771	1.7/8	0.050	0.032	1 417	1.41/	000.1	0.007	0.790	0.533	0.778	0.770	0.010	0.017	0.020				010	5.019	3.940	0.008	3.715	1 2 1 1	0.170	1.407		3.698	4.409	3.071	010	0.019	1.005	4.979	255	2000	C+C:TT	5.127	4.722
	4	5	7	6	19	91	۶ ۲	o -	1 0	6	0	0 1	- 2	9	3 0	0.5	0.0	, -	0.25		\$	70	<		0	0	0	c	0	0		0	0	О		0	0	0	71	i c		0	10
Dimensions	8 (3 16		91 2			4 17		10 10	2 12			10	0 0		5	14		5				0	0 0	0 0					0	0 0	0			0 0	0				0 0	3 17
*	.3 10		∞.	ς;		3.9 12				1.7 10				0.0	2 2				10		90	4	ų		9.8	0.8	15	17			,	2	∞	4	ч	0	5		25 10				.6 48
Weight (lb.)	1.	1.	2.	2.	2.	χ) C	0	0.0	1.7	1	1 0	0 0	0.7	Ď O	0 0	1.0	0	0	0.1				c	, i	6	0	1			6		9.	17.	12.		4	2.	20.1	1597	8 54	f	20.7	13.6
Waste Type	3	14	10	- !	17	01 51	CI	7 2	13	CI L	15	71	101	0 7	4	t (r	. 10	29	1		ster 1e	Tabl	-		-	∞	40	01	. 4 ₉	-	-	-	40	40	ç	04	1	40	48	40	7	40	1
≱ H					-						-	$\frac{1}{1}$	+	-	-	$\frac{1}{1}$	+	-			Total Dumpster Volume	v o Dicak							-			1				\perp				-			
Recorder	WHR	WHR	WHR	WHR	WHR	WHK		WHK	WHW	WHD	WHR	WHR	WITE	W TIK	WHR	WHR	WHR	WHR	WHR		Total Dumpster Volume	otat Dunipster	<u> </u>	2 .	JAG	JAG	JAG	541	2 5	IAG	2	JAG	JAG	JAG	C	DAU	JAG	lG G	9√1		2	JAG	1G
Time	9:45 AM W	9:45 AM W	10:30 AM W	10:30 AM W		10:30 AM W	0.30 AM W	10:30 AM W	10:30 AM W	10.30 AIM W	0:30 AM W	10.30 AM W	10:30 AM W	0.30 AM W	10:30 AM W	10.30 AM W	10:30 AM W	10:30 AM W			È		AT 200 00:11		11:00 AM JA	11:00 AM JA	11:00 AM JA		11:00 AM IAG	11:00 AM IA		11:00 AM JA	11:00 AM JA	11:00 AM JA		MA 00:11	11:00 AM JA	11:00 AM JAG	2.00 PM 1A			2:00 PM JA	2:00 PM JAG
	00																																						00-1	00-	8	n-00	n-00
Date Material Analyzed					22-Jun-00			22-Jun-00				22-Jun-00				22-Jun-00							25		22-Jun-00	22-Jun-00	22-Jun-00					22-Jun-00	22-Jun-00	22-Jun-00			22-Jun-00	22-Jun-00	22-Inn-00				22-Jun-00
Date Waste Produced	21-Jun-00	21-Jun-00	21-Jun-00	21-Jun-00	21-Jun-00	21-Jun-00	21-Jun-00	21 Jun 00	21-Jun-00	21-Jun-00	21-Jun-00	21-Jun-00	21-Jun-00	21 Jun 00	21-Jun-00	21-Jun-00	21-Jun-00	21-Jun-00	21-Jun-00		22 Tim 00	00-Imr-77	00 Time 00	00-IIIn C-27	22-Jun-00	22-Jun-00	22-Jun-00	22 Inn 00	22-Inn-00	22-Inn-00		22-Jun-00	22-Jun-00	22Jun-00	00 1 00	22-Jun-00	22-Jun-00	22-Jun-00	22-Tun-00	22-Jun-00	00 mc - 22	22-Jun-00	22-Jun-00
Data Key	341	342	343	344	345	346	, 0	348	350	351	2 5	353	0 6	355	56	357	358	359	360	361	262	7	253		364	365	366	792	368	369		370	371	372	212	0	374	375	376	377		378	379

Data Key	Date Waste Produced	Date Material Analyzed	Time	Recorder	Waste Type	Weight (Ib.)	Dim w	imensions		Volume (cu. Ft.)	Density 1b/ft3	Source	Meal	Military/ Non-Military	Ref. Sheet#	Heating Value BTU/Ib.	Notes
381	22-Jun-00	22-Jun-00	2:00 PM	JAG	23	4.6	0 9	0	0	0.463	9.943 F	Food Service	Lunch	Military	27	11019	Volume found by taking the weight and dividing it by the calculated average material 23 density.
382	22-Jun-00	22-Jun-00	2:00 PM	JAG	40	6.3	3 0	0	0	1.560	4.037 F	4.037 Food Service	Lunch	Military	72	6710	Breakfast waste found in dumpster with waste trash. Volume found by taking the weight and dividing it by the calculated average material 40 density.
383	22-Jun-00	22-Jun-00	2:00 PM	JAG	40	4.1	0	0	0	1.016	4.037 F	Food Service	Lunch	Military	27	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density.
384	22-Jun-00	22-Jun-00	8:40 PM	JAG	40	8.6	0 9	0	0	2.130	4.037 F	Food Service	Dinner	Military	28	6710	No Dumpster Volume taken for this meal. Volume found by taking the weight and dividing it by the calculated average material 40 density.
385	22-Jun-00	22-Jun-00			4a	15.8	0		0	0.420	37.601 F	37.601 Food Service	Dinner	Military	28	1000	Volume found by taking the weight and dividing it by the calculated average material 4a density
386	22-Jun-00	22-Jun-00	8:40 PM	JAG	40	12.2	2 0	0	0	3.022	4.037 F	Food Service	Dinner	Military	28	0179	
387	22-Jun-00	22-Jun-00	8:40 PM	JAG	40	7.4	4 0	0	0	1.833	4.037 F	Food Service	Dinner	Military	28	01 <i>L</i> 9	Volume found by taking the weight and dividing it by the calculated average material 40 density.
388	22-Jun-00	22-Jun-00	8:40 PM	JAG	40	13.3	3 0	0	0	3.294	4.037 F	Food Service	Dinner	Military	28	01 <i>L</i> 9	Volume found by taking the weight and dividing it by the calculated average material 40 density.
389	22-Jun-00	22-Jun-00	8:40 PM	JAG	40	16.4	4 0	0	0	4.062	4.037 F	4.037 Food Service	Dinner	Military	28	6710	
390	22-Jun-00	22-Jun-00	8:40 PM	JAG	40	15.8	0	0	0	3.914	4.037 F	Food Service	Dinner	Military	28	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density.
391	22-Jun-00	22-Jun-00	8:40 PM	JAG	40	5.9	0 6	0	0	1.461	4.037 F	Food Service	Dinner	Military	28	0179	Volume found by taking the weight and dividing it by the calculated average material 40 density.
392	22-Jun-00	22-Jun-00	8:40 PM JAG	JAG	40	11.6	0 9	0	0	2.873	4.037 F	4.037 Food Service	Dinner	Military	28	0179	
393	22-Jun-00	22-Jun-00	8:40 PM JAG	JAG	40	15.8	0 8	0	0	3.914	4.037 Fe	Food Service	Dinner	Military	28	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density.
394	22-Jun-00	22-Jun-00	8:40 PM	JAG	21	10.6	0	0	0	3.386	3.130 F	Food Service	Dinner	Military	28	10275	Lunch waste found in dumpster with dinner waste. Volume found by taking the weight and dividing it by the calculated average material 21 density
395	22-Jun-00	22-Jun-00	8:40 PM	JAG	40	12.2	0	0	0	3.022	4.037 F	Food Service	Dinner	Military	28	6710	Lunch waste found in dumpster with dinner waste. Volume found by taking the weight and dividing it by the calculated average material 40 density.
396 397																	
398	23-Jun-00	23-Jun-00	8:50 AM	WHR	4a	33.	5 17	24	9	1.417		Food Service	Breakfast	Military	29	1000	Slop
399	23-Jun-00		8:50 AM WHR 8:50 AM WHR	WHR	4a	55.5	91 2	21	25 25	2.333	23.786 Fe	Food Service	Breakfast Breakfast	Military	29	7370	Slop
401	23-Jun-00	23-Jun-00	8:50 AM WHR	WHR	40	24.6			22	6.093	4.037 Fe	Food Service	Breakfast	Military	29	01.29	Volume found by taking the weight and dividing it by the calculated average material 40 density.
402	23-Jun-00		8:50 AM WHR	WHR	40				0	1.238	4.037 F	Food Service	Breakfast	Military	29	01/9	Volume found by taking the weight and dividing it by the calculated average material 40 density.
403	23-Jun-00		8:50 AM	WHR	40	6.2	2 0	0	0	1.536	4.037 Fe	Food Service	Breakfast	Military	29	6710	Volume found by taking the weight and dividing it by the calculated average material 40 density.
404	23-Jun-00	23-Jun-00	8:50 AM	WHR	40	8.6		18	51	3.594		Food Service	Breakfast	Military	29	6710	
405	23-Jun-00	23-Jun-00	8:50 AM	WHR	40	11.0	22	22	14	3.921	3.438 F	Food Service	Breakfast Breakfast	Military	29	6710	
407	23-Jun-00	23-Jun-00		WHR	40	14.5	5 21	14	22	3.743	3.874 F	Food Service	Breakfast	Military	29	6710	_
408	23-Jun-00	23-Jun-00	8:50 AM WHR	WHR	1	5.2	2 0	0	0	2.090	2.488 F	Food Service	Breakfast	Military	29	7370	Volume found by taking the weight and dividing it by the calculated average material 1 density
409	23-Jun-00	23-Jun-00	9:15 AM	WHR	40	16.9			19	5.773	1	Food Service	Breakfast	Military	30	0110	
410	22-Jun-00		9:15 AM 10:10 AM	WHR	13	3,3	3 19	16	10	1.759	3.197 F	Food Service Billet	breakrast	Mintary Non-Military	31	9267	
412	22-Jun-00	23-Jun-00	10:10 AM	WHR	17	4.1			r ;	1.782	0.785 B	Billet		Military	31	17111	
413	22-Jun-00 22-Jun-00	23-Jun-00 23-Jun-00	10:10 AM WHR	WHR	15	5.3	3 22	15	13	2.483	2.135 B 2.346 B	Billet Billet		Military	31	20043	
415	22-Jun-00		10:10 AM WHR	WHR	15	8.4	Ш	19	12	2.111	3.979 Billet	illet		Military	31	20043	

Notes																																		In dometic mooned of the coloniated arramers	The density recorded is the calculated average material 20 density	iaterial 20 deliaity.																	Found in Maintenance Shell after lunch	Found in Maintenance Shell after lunch			
Heating Value	B1U/IB. 7370	13378	7370	1403	2458	9910	2866	7974	11019	8491	3185	2370	09560	10275	2370	13378	20043	7370	17111	9267	8491	7974	9560	7370	10275	2370	9267	7370	20043	17111	133/8	2428	0166	10275	8189	5353	9560	11019	7370	20043	1000	2370	13378	0	7370	9267	20043	17111	0956	11019	8189	10275	9326 F	9326 F			
Ref. Sheet#	31	31	31	31	31	31	31	31	31	31	31	31	31	31	31	31	31	31	31	31	31	31	31	32	32	32	32	32	32	32	32	32	32	32	33	32	32	32	32	32	32	32	32	32	32	32	32	32	32	32	32	32	33	33			
Military/ Non-Military	Military	Non-Military	Military	Non-Military	Military Non Military	Military	Military	Military	Military	Military	Military	Military	Non-Military	Military	Military	Non-Military	Military	Military	Military	Military	Military	Military	Military	Military	Non-Military	Military	Military	Military	Military	Military	Non-Military	Military	Military	Mılıtary	Military	Military	Military	Military	Military	Military	Military	Military	Non-Military	Military	Military	Non-Military	Military	Military	Military	Military	Military	Military	Military	Military			
Meal																																																									_
Source	Billet	Billet	Billet	Billet	Billet	Billet	Billet	Billet	Billet	Billet	Billet	Billet	Billet	Billet	Billet	Billet	Billet	Billet	Billet	Billet	Billet	Billet	Billet	Billet	Billet	Bath	Bath	Bath	Bath	Bath	Bath	Bath	Bath	Bath	Bath	Bath	Bath	Bath	Food Service	2.400 Food Service	Food Service	Admin	Admin	Admin	Admin	Admin	Admin	Admin	Admin	Admin	Admin	Admin	Billet	Billet			75.167
Density	2.400	1.875	2.041		15.300 Billet	57.600	10.473		8.800	16.457	115.200	7.912	2.267	2.825	4.650	3.273	1.155	2.848 Billet	1.122	1.424	7.406 Billet		1.477	1.600	5.760	7.406	1.320	7	3.771	1.309		19.749	115.200	7.200 Bath	33 664	20.057	3.491	19.200	0.262	2.400	28.800	11.963	1.646	25.920 Admin	1.870	1.050 Admin	1.728 Admin	0.943	2.244	12.567	12.000	4.937	6.892	3.747			
Volume	(cu. Ft.)	1.333	2.597	0.003	0.556	0.000	0.005	0.333	0.125	0.049	0.002	0.632	1.500	0.602	0.667	0.306	1.731	0.316	0.446	0.843	0.243	0.069	0.203	0.375	0.104	0.365	0.833	2.686	0.292	0.229	0.231	0.010	0.002	0.042	0000	0.000	0.115	0.005	1.146	0.125	0.003	0.150	0.122	0.035	2.139	1.333	0.521	0.637	0.089	0.016	0.042	0.081	1.407	0.907			
Dimensions	1 I 8		17 11 24	_ن ع	2 4	c	3 0.25	12 12 4	9 8 3	12 7 1	3 4 0.25		18 16 9	16 13 5	16 12 6		16 1	13	14 11 5	14 13 8	14	8 5 3	9 13 3		9	15 14 3		21 1	4 6 4	6	10 10 4	0.0		8	50 50 9	7	, 9	6 0.2	15	6	2 0	13		2	21 16 11	16 18 8			7 11 2	11 5 0.5	12 3 2	7 10 2	19 16 8	14 14 8			22 72 82
18	(ID.) w		5.3		8.5	0.0	0.05	1.4	1.1	0.8	0.2	5	3.4	1.7	3.1	1			0.5	1.2		0.5	0.3			2.7	1.1	5.9	1.1			0.2	0.2	0.3	0.05	0.00			0.3	0.3	0.1	1.8	0.2	6.0	4		6.0		0.2		0.5	0.4	2.6	3.4			
Waste	1ype 10	L	1	27	91	2.5	22	8	23	12	8	4	14	21	4	7	15	10	17	13	12	3	14	1	21	4	13	01	15	17	/	19	77	21	00	30	14	23	01	15	4a	4	7	S	10	13	15	17	14	23	20	21	42	42	Total	Dumpster Volume	Lunch
Recorder	WHR	WHR	WHR	WHR	WHK	WHR	WHR	WHR	WHR	WHR	WHR	WHR	WHR	WHR	WHR	WHR	WHR	WHR	WHR	WHR	WHR	WHR	WHR	WHR	WHR	WHR	WHR	WHR	WHR	WHR	WHK	WHK	WHK	WHK	WHR	WHR	WHR	WHR	WHR	WHR	WHR	WHR	WHR	WHR	WHR	WHR	WHR	WHR	WHR	WHR	WHR	WHR	WHR	WHR			Total Dumpster Vo Lunch
Time	10:10 AM V	10:10 AM V	10:10 AM V	10:10 AM V	10:10 AM	10:10 AM	AM	10:10 AM V	10:10 AM WHR	10:10 AM WHR	10:10 AM N	10:10 AM V	10:10 AM WHR	10:10 AM V	10:10 AM V	10:10 AM WHR		10:10 AM N	11:00 AM N	11:00 AM N	11:00 AM N	11:00 AM N		11:00 AM \	11:00 AM V	11:00 AM N	11:00 AM	11:00 AM	11:00 AM WHR	11.00 AM	11.00 AM		11:00 AM	11:00 AM V		11:00 AM V	11:00 AM	11:00 AM	11:00 AM WHR	11:00 AM		11:00 AM WHR	11:00 AM V	11:00 AM	11:00 AM WHR	11:00 AM V	11:00 AM V	11:00 AM N	11:00 AM WHR			. '					
Date Material	Analyzed 23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Inn-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00	23-Jun-00			
9	Produced 22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	00-unf-77	22-Jun-00	22-Jun-00	22-Inn-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00	22-Jun-00			23-Jun-00
Data	Key 416	417	418	419	420	422	423	424	425	426	427	428	429	430	431	432	433	434	435	436	437	438	439	440	441	442	443	444	445	446	447	448	449	450	451	452	453	454	455	456	457	458	459	460	461	462	463	464	465	466	467	468	469	470			471

														Military/		Heating	
Data Key	Date Waste Produced	Date Waste Date Material Produced Analyzed	Time	Recorder	Waste Type	Weight (lb.)	w Dir	mensions		Volume (cu. Ft.)	Density lb/ft3	Source	Meal	Non-Military	Ref. Sheet#	Value BTU/Ib.	Notes
																	Volume found by taking the weight and dividing it
472	23-Jun-00	23-Jun-00	2:30 PM WHR	WHR	1	17.3	0	0	0	6.954	2.488 F	2.488 Food Service	Lunch	Military	34	7370	7370 by the calculated average material 1 density
																	Volume found by taking the weight and dividing it
473	23-Jun-00	23-Jun-00	2:30 PM WHR	WHR	1	13.7	, 0	0	0	5.507	2.488 F	2.488 Food Service	Lunch	Military	34	7370	7370 by the calculated average material 1 density
																	Volume found by taking the weight and dividing it
474	23-Jun-00	23-Jun-00	2:30 PM WHR	WHR	1	10.6	0	0	0	4.261	2.488 F	2.488 Food Service	Lunch	Military	34	7370	7370 by the calculated average material 1 density
																	Volume found by taking the weight and dividing it
475	23-Jun-00	23-Jun-00	2:30 PM WHR	WHR	1	7.4	0	0	0	2.975	2.488 F	2.488 Food Service	Lunch	Military	34	7370	7370 by the calculated average material 1 density
																	Volume found by taking the weight and dividing it
476	23-Jun-00	23-Jun-00	2:30 PM WHR	WHR	1	5.7	,	0	0	2.291	2.488 F	2.488 Food Service	Lunch	Military	34	7370	7370 by the calculated average material 1 density
																	Volume found by taking the weight and dividing it
477	23-Jun-00	23-Jun-00	2:30 PM WHR	WHR	1	7.2	0	0	0	2.894	2.488 F	2.488 Food Service	Lunch	Military	34	7370	7370 by the calculated average material 1 density
																	Volume found by taking the weight and dividing it
478	23-Jun-00	23-Jun-00	2:30 PM WHR	WHR	40	2.4	0	0	0	0.594	4.037 F	4.037 Food Service	Lunch	Military	34	6710	6710 by the calculated average material 40 density.
																	Volume found by taking the weight and dividing it
479	23-Jun-00	23-Jun-00	2:30 PM WHR	WHR	40	6.2	0	0	0	1.536	4.037 F	4.037 Food Service	Lunch	Military	34	6710	6710 by the calculated average material 40 density.
																	Volume found by taking the weight and dividing it
480	23-Jun-00	23-Jun-00	2:30 PM WHR	WHR	40	23.2	0	0	0	5.747	4.037 F	4.037 Food Service	Lunch	Military	34	6710	6710 by the calculated average material 40 density.
																	Volume found by taking the weight and dividing it
481	23-Jun-00	23-Jun-00	2:30 PM WHR	WHR	40	41.6	0 9	0	0	10.304	4.037 F	4.037 Food Service	Lunch	Military	34	6710	6710 by the calculated average material 40 density.

APPENDIX F – RESULTS OF HEAT OF COMBUSTION TESTING

Averaging Cone Results Project #5517 Waste Study

SAMPLE	Incident	33	Specimen mass	လွ	Time to	Duration	Peak	Time	Total	Avg Eff	CO Yield
Q	Heat Flux				Ignition		RHR/A	Occurred	HRR/A	H Comb	
	kW/m²	Initial (g)	Loss (g)	"Loss "	(s)	(s)	kWm²	(s)	MJ/m²	MJ/kg	g/g
1.1	50	10.8	10.5	97.22%	121	155	161.5	16	12.5	11.9	0.0487
1.2	50	10.8	10.3	95.37%	121	176	153.1	18	13.4	13	0.051
Average	50	10.8	10.4	96.30%	121	165.5	157.3	11	12.95	12.45	0.04985

SAMPLE	Incident		Specimen mass	Š	Time to	Duration	Peak	Time	Total	Avg Eff	CO Yield
Q	Heat Flux				lgnition		HRR/A	Occurred	HRR/A	H Comb	
	kW/m²	Initial (g)	Loss (g)	"Foss %	(s)	(s)	kWm²	(s)	MJ/m²	MJ/kg	6/6
2.1	20	95.1	80.4	84.54%	14	9/9	546.5	444	179.8	22.4	0.0279
2.2	50	62	66.1	83.67%	11	439	1047.1	336	157	23.7	0.0812
Average	50	87.05	73.25	84.11%	12.5	527.5	8'96'	390	168.4	23.05	0.05455

SAMPLE	Incident		Specimen mass	SS	Time to	Duration	Peak	Time	Total	Avg Eff	CO Yield
₽	Heat Flux				Ignition		HRR/A	Occurred	HRR/A	H Comb	
	kW/m²	Initial (g)	Loss (g)	"Loss %	(s)	(s)	kWm²	(s)	MJ/m²	MJ/kg	6/6
3.1	20	11.9	11.8	99.16%	4	136	267.4	45	16.5	14	1.3235
3.2	20	11	10.4	94.55%	5	130	279.8	40	14.7	14.1	0.5906
Average	50	11.45	11.1	96.85%	4.5	133	273.6	42.5	15.6	14.05	0.95705

SAMPLE	Incident	3	Specimen mass	SS	Time to	Duration	Peak	Time	Total	Avg Eff	CO Yield
Ω	Heat Flux				lgnition		HHR/A	Occurred	HRR/A	H Comb	
	kW/m²	Initial (g) Loss (Loss (g)	"Loss %	(s)	(s)	kWm²	(s)	MJ/m²	MJ/kg	6/6
4.1	20	207	183.4	88.60%	78	2514	129.6	1756	222.8	12.1	0.0184
0	20										
Average	20	207	183.4	0.885990338	78	2514	129.6	1756	222.8	12.1	0.0184

SAMPLE	Incident		Specimen mass	SS	Time to	Duration	Peak	Time	Total	Avg Eff	CO Yield
Ω	Heat Flux		•		Ignition		HRR/A	Occurred	HRR/A	H Comb	
	kW/m²	Initial (g)	Loss (g)	Loss %	(s)	(s)	kWm²	(s)	MJ/m ²	MJ/kg	g/g
5.1	20	1.8	-	55.56%	80	42	88	- 41	2.2	22	0.0179
5.2	20	1.5	1.3	86.67%	80	140	51.2	30	3.4	25.8	0.0891
Average	20	1.65	1.15	0.71111111	8	97	69.6	23.5	2.8	23.9	0.0535

SAMPLE	Incident	Š	Specimen mass		Time to	Duration	Реак	e E	Otal	E BAY	
۵	Heat Flux				Ignition		HRR/A	Occurred	HRR/A	H Comb	
	kW/m²	Initial (g)	Loss (g)	Loss %	(s)	(s)	kWm²	(s)	MJ/m²	MJ/kg	9/9
6.1	20	369.8	181.5	49.1	18	2047	242.5	26	127.8	13.1	0.0355
6.2	20	309.6	154.9	50.1	14	2181	335.5	94	94.2	11.3	0.0347
Average	20	339.7	168.2	49.6	16	2114	289	95.5	111	12.2	0.0351

	В	C	D	E	F	G	Н	T i
\exists		Cone Calorin						
4		Conc Caroni		WIIIII	j Data s	311001		
5								
6								
7	Tark Namahan an	d Data File: cn07135						
	Date: 7/13/2000				Manufacturer/0	Customer: IJS	Armv	
_	Date: //13/2000 Time: 10:32				Point of Contact		•	
	Test Operator: F	alph Quellette			HAI Job Numb			
12	rest Operator. I	carpir Ouenette			11.11.00.110.110			
_	Sample ID: 1.1							
	Sample Descrip	tion: Lint						
	Sample Thickne							
	Sample # 1.1 of							
	Conditioning (if							
18		•						
	Sample Orientat							
	Holder Type: Pa							
	Spark Used: Yes							
22	Applied Heat Fl	ux(kW/m²): 50						
23								
	Ignition Time (s							
	Flame Duration	(sec): 155						
26								
	Initial Sample N							
	Final Sample M							
	Total Mass Loss Percent Mass Los	1-1						
		Loss Rate (g/s): 0.054						
		ic Extinction Area (m²/kg): 1	323					
33	Average Specifi	te Extinction 7 non (m / Ng).	J_U					
	Average CO2 V	rield (g/g): 2.7864						
_	-	eld (g/g): 0.0487						
	_	ased (MJ/m²): 12.5						
	1	ve Heat of Combustion (MJ	/ko)· 11 0					
38	Average Effecti	ve meat of Comoustion (1913)	Kg). 11.5					
39			60 sec	180 sec	300 sec	Test		
40		Peak HRR (kW/m²)	161.5	0.0	0.0	161.5	,	
41	1	Time of Peak (s)	16	0	0	16		
42	1	Average HRR (kW/m²)	110.3	0.0	0.0	80.3		
43	1				·			
44	1							
45	Remarks:							
46	1							

Project No. 5577 ClientClient
Test Date 1/13/00 Test Time 10:32 AMPM
Test ID <u>CNO 9/35</u> Specimen ID/. /
Specimen Description
Ambient Temperature 75 F/C Ambient % RH 43 Press. 30.08 in. Hg
Conditioning – Standard or other
Cure Time (if any)
Specimen Mass (g) 10.8 Specimen thickness (mm) 23
Specimen Dimensions (cm) 100 X 100 Surface Area 0/
Initial Mass of Specimen and Holder (g) 3/7, 0 Spark Used Yes/No
Exposure Heat Flux (kW/m2) 50 Orientation: Horiz. / Vert
Specimen Holder: Pan Edge Frame Edge Frame w/Grid
Cone Calibration Constant/_/
Observations (Min: Sec)
Beginning of Test 2/00 Time to Transient Ignition Sustained Ignition
Blistering Melting Charring Dripping
Swelling Intumescing Delaminating
Swelling Intumescing Delaminating Flame Out 436 End of Test 536 Last Scan
Other
Post Test Obs.
Final Mass(g) 306.5 Test Operator Pell Online

Project No. 55/7 Client 115 ARnis
Test Date
Test ID <u>CNO 7/37</u> Specimen ID/, 2
Specimen Description
Ambient Temperature 25 F/C Ambient % RH 45 Press. 300 in. Hg
Conditioning - Standard or other
Cure Time (if any)
Specimen Mass (g) /0,6 Specimen thickness (mm)
Specimen Dimensions (cm) 160 X 165 Surface Area 2
Initial Mass of Specimen and Holder (g) Spark Used Yes / No
Exposure Heat Flux (kW/m2)Orientation: Horiz/Vert
Specimen Holder: Pan Edge Frame Edge Frame w/Grid
Cone Calibration Constant //
Observations (Min: Sec)
Beginning of Test 200 Time to Transient Ignition Sustained Ignition 2/0/
Blistering Melting Charring Dripping
Swelling Intumescing Delaminating
Flame Out 4/57 End of Test 5/57 Last Scan
Other
Post Test Obs.
Final Mass(g) 308, 2 Test Operator Full Cultury

Project No. <u>55/7</u> Client <u>U/S</u>	
Test Date	
Test ID <u>C1007/39</u> Specimen ID <u>2./</u>	
Specimen Description IRICH SPRING SOAD -BAR	
Ambient Temperature ZJF/C Ambient % RH 45 Press. 308in. Hg	
Conditioning – Standard or other N/A	
Cure Time (if any) N/A	
Specimen Mass (g) 95./ Specimen thickness (mm) 12	
Specimen Dimensions (cm) 16 X 10 Surface Area	
Initial Mass of Specimen and Holder (g) Spark Used Yes/ No	
Exposure Heat Flux (kW/m2) 60 Orientation: Horiz / Vert	
Specimen Holder: Pan Edge Frame Edge Frame w/Grid	
Cone Calibration Constant	
Observations (Min: Sec) 130 134 Beginning of Test 200 Time to Transient Ignition 21/2 Sustained Ignition 21/4	
Blistering Melting Charring Dripping	203 203
Swelling Intumescing Delaminating	203
Flame Out <u>13/30</u> End of Test <u>14/30</u> Last Scan	
Other Over Plow 4,30	
Post Test Obs.	
Final Mass(g) 363./ Test Operator Radio College	

Project No. 5517 Client U.S. Arms
Test Date 7/13/00 Test TimeAM/PM
Test ID <u>C207/3//</u> Specimen ID <u>22</u>
Specimen Description S- IRIS Speing Sonp-BAR
Ambient Temperature 25 F/C Ambient % RH 45 Press 20,03 in. Hg
Conditioning – Standard or other NA
Cure Time (if any) N/A
Specimen Mass (g) 79,0 Specimen thickness (mm) /2
Specimen Dimensions (cm) /60 X /00 Surface Area
Initial Mass of Specimen and Holder (g) 420, / Spark Used - Yes/ No
Exposure Heat Flux (kW/m2) 50 Orientation: Horiz. / Vert
Specimen Holder: Pan Edge Frame Edge Frame w/Grid
Cone Calibration Constant
Observations (Min: Sec)
Beginning of Test 2'00 Time to Transient Ignition 2'09 Sustained Ignition 2'11
Blistering Melting Charring Dripping
Swelling Intumescing Delaminating Flame Out 9/30 End of Test 10/30 Inc. 6
Flame Out <u>9/30</u> End of Test <u>10/30</u> Last Scan
Other
Post Test Obs.
Final Mass(g) 354. 1 Test Operator 22 State of the state

Г	В	c	D [Е	F	G	Н	I			
4		Cone Calorin	neter S	ummar	y Data S	Sheet					
\vdash					•						
5 6											
7											
	Test Number an	d Data File: cn071313									
9	Date: 7/13/2000	l			Manufacturer/0						
10	Time: 12:59				Point of Contac		t				
11	Test Operator: F	Ralph Ouellette			HAI Job Numb	er: 5517					
12	➡ · · · I										
	Sample ID: 3.1										
		tion: Cigarette Butts									
	Sample Thickne										
	Sample # 3.1 of										
_	Conditioning (if	any): None									
18	 Sample Orienta	tion: Horizontal									
	Holder Type: Pa										
	Spark Used: Ye										
	Applied Heat F										
23		,						,			
	Ignition Time (s	sec): 4									
25	Flame Duration	(sec): 136									
26	I										
	Initial Sample N										
	Final Sample M										
	Total Mass Los										
	Percent Mass L										
		Loss Rate (g/s): 0.069 ic Extinction Area (m²/kg): 1	801 0								
_	1	ic Exiliction Area (117kg).	1071.7								
33	2	rield (g/g): 11.4358									
	_ ~	eld (g/g): 1.3235									
		eased (MJ/m ²): 16.5									
		ive Heat of Combustion (MJ	/kg): 14			,					
38	4	ive iteat of Comoustion (141)									
39	4		60 sec	180 sec	300 sec	Test	1				
40	-}	Peak HRR (kW/m²)	267.4	0.0	0.0	267.4	1				
41	1	Time of Peak (s)	45	0	0	45]				
42		Average HRR (kW/m²)	195.7	0.0	0.0	119.8]				
43	1										
44											
45	_										
46											
47											

Project No. 55-17 Client 11-8. ARMY
Test Date
Test ID <u>CN07/3/3</u> Specimen ID <u>3./</u>
Specimen Description <u>Cigarette</u> Butte
Ambient Temperature # F/C Ambient % RH # Press. 30.03 in. Hg
Conditioning - Standard or other
Cure Time (if any)
Specimen Mass (g) // 9 Specimen thickness (mm) 8
Specimen Dimensions (cm) // X_/O Surface Area
Initial Mass of Specimen and Holder (g) 373. Spark Used Yes/ No
Exposure Heat Flux (kW/m2)Orientation: Horiz. / Vert
Specimen Holder: Pan Edge Frame Edge Frame w/Grid
Cone Calibration Constant/
Observations (Min: Sec)
Beginning of Test 2'00 Time to Transient Ignition Sustained Ignition Sustained Ignition
Blistering Melting Dripping
Swelling Intumescing Delaminating
260 320
Other
Post Test Obs.
Final Mass(g) 36/15 Test Operator Regional Section 1997

Project No. 55/7 Client US ARmy
Test Date <u>7/13/00</u> Test Time <u>1', 34</u> AM/PM)
Test ID <u>CNO 7/315</u> Specimen ID <u>3.2</u>
Specimen Description CigARETTS Bette
Ambient Temperature 75 F/C Ambient % RH 44 Press. 3003 in. Hg
Conditioning – Standard or other NA
Cure Time (if any) N/A
Specimen Mass (g) // Specimen thickness (mm)
Specimen Dimensions (cm) /0 X /O Surface Area 30/-
Initial Mass of Specimen and Holder (g) 372. Spark Used Yes / No
Exposure Heat Flux (kW/m2) 50 Orientation Horiz Vert
Specimen Holder: Pan Edge Frame Edge Frame w/Grid
Cone Calibration Constant
Observations (Min: Sec)
Beginning of Test 2000 Time to Transient Ignition Sustained Ignition Sustained Ignition
Blistering Melting Charring Dripping
Swelling Intumescing Delaminating
Flame Out 4/1/5 End of Test 5/1/5 Last Scan
Other
Post Test Obs.
Final Mass(g) 36/. 7 Test Operator Refined Mass(g)

Τ	В	c	D	E	F	G	н	I		
4		Cone Calorin	neter S	ummar	y Data S	Sheet				
5				•						
6										
7										
8	Test Number an	d Data File: cn071317								
9	Date: 7/13/2000			Manufacturer/Customer: U.S. Army						
10	Time: 2:33				Point of Contac		t			
11	Test Operator: F	Ralph Ouellette			HAI Job Numb	er: 551/				
12										
13	Sample ID: 4.1	tion, MPE food								
14	Sample Descrip Sample Thickne	non. wike ioou								
15	Sample # 4.1 of	11								
17	Conditioning (if	f any): None								
18		• •								
	Sample Orienta									
	Holder Type: Pa									
21	Spark Used: Ye	S								
	Applied Heat F	lux(kW/m²): 50								
23	Iidan Timo (200): 78								
24	Ignition Time (s Flame Duration	(sec): 2514								
26	1	(500). 2511								
	Initial Sample N	Mass (g): 207								
	Final Sample M									
29	Total Mass Los	s (g): 183.4								
30	Percent Mass L	oss: 88.6								
31	Average Mass I	Loss Rate (g/s): 0.069	62							
-	4	ic Extinction Area (m²/kg): 4	0.3					÷		
33		7:-14 (~/~), 1 2022								
		rield (g/g): 1.3023 eld (g/g): 0.0184								
		eased (MJ/m ²): 222.8								
36	Average Effect	ive Heat of Combustion (MJ/	kg): 12.1							
38	_	1.0 110mt of Companion (11m)					_			
39	_		60 sec	180 sec	300 sec	Test]			
40	1	Peak HRR (kW/m²)	78.7	86.7	86.7	129.6	1			
41	1	Time of Peak (s)	54	89	89	1756	4			
42		Average HRR (kW/m²)	54.9	60.6	54.9	88.5	J			
43	-1									
44										
_	Remarks:									
46	4									

Project No. 55/7 Client 1/5 ARms/
Test Date
Test ID <u>CNO 7/3/7</u> Specimen ID <u>4,/</u>
Specimen Description -MRE- Food M'Y CLI; & MAC FEARLY RUTTER COLA POUNDER VER PACKERS, PSUNDCAL
Ambient Temperature 25 F/C Ambient % RH 45 Press. 3023in. Hg
Conditioning - Standard or other
Cure Time (if any)
Specimen Mass (g) 207 Specimen thickness (mm) 20
Specimen Dimensions (cm) /O X 10 Surface Area . O/
Initial Mass of Specimen and Holder (g) 5/4/8 Spark Used - Yes / No
Exposure Heat Flux (kW/m2) 50 Orientation: Horiz. / Vert
Specimen Holder: Pan Edge Frame Edge Frame w/Grid
Cone Calibration Constant
Observations (Min: Sec)
Beginning of Test 3:00 Time to Transient Ignition Sustained Ignition 4/1/8
Blistering Melting Charring 3//5 Dripping
Swelling Intumescing Delaminating
Flame Out 46/12 End of Test 42/12 Last Scan
Other Lit front Right Coper.
Post Test Obs.
Final Mass(g) 33/-4 Test Operator Rull Mass

		D I	E	F	G	Н	I
В	Cara Calarin			v Data			
4	Cone Calorin	ietei 3	ummar.	y Dala L	Silcct		
5							
6							
7							
8 Test Number ar	nd Data File: cn071320						
9 Date: 7/13/2000				Manufacturer/C			
10 Time: 2:53				Point of Contac		1	
11 Test Operator:	Ralph Ouellette		:	HAI Job Numb	er: 5517		
12							
13 Sample ID: 5.1							
14 Sample Descrip	ntion: MRE food packaging m	aterial					
15 Sample Thickn	ess (mm): 0.2						
16 Sample # 5.1 o	f 2						
17 Conditioning (i	f any): None						
18							
19 Sample Orienta							
20 Holder Type: P							
21 Spark Used: You 22 Applied Heat F	38 Juv/kW/m²): 50						
22 Applied Heat I	iux(kw/iii). 50						
24 Ignition Time ((sec): 8						
25 Flame Duration							
26	(/						
27 Initial Sample	Mass (g): 1.8						
28 Final Sample N							
29 Total Mass Lo	ss (g): 1						
30 Percent Mass I	Loss: 55.6						
31 Average Mass	Loss Rate (g/s): 0.01						
32 Average Speci	fic Extinction Area (m ² /kg): 5	038.9					
33							
	Yield (g/g): 1.7735						
	'ield (g/g): 0.0179						
36 Total Heat Rel	leased (MJ/m ²): 2.2						
	tive Heat of Combustion (MJ)	/kg): 22					
38		60 sec	180 sec	300 sec	Test	ד	
39	P1- HDD (1-11/2)	88.0	0.0	0.0	88.0	+	
40	Peak HRR (kW/m²)	17	0.0	0.0	17	1	
41	Time of Peak (s) Average HRR (kW/m²)	39.6	0.0	0.0	39.6	1	
42	Average HAR (KW/III)	22.0	1 3.0			_	
43							
44 45 Remarks:							
45 Remarks.							
40							

Project No. 55/7 Client US ARMY
Test Date <u>7-/3-00</u> Test Time <u>2/53</u> AM/PM
Test ID <u>C1107/320</u> Specimen ID <u>5.1</u>
Specimen Description MPS Package Material
Ambient Temperature 25 F/C Ambient % RH 43 Press. 3003 in. Hg
Conditioning – Standard or other 1/14
Cure Time (if any) N/A
Specimen Mass (g) 1.8 Specimen thickness (mm) 2
Specimen Dimensions (cm) / O X / O Surface Area 0/
Initial Mass of Specimen and Holder (g) 394. 4 Spark Used Yes/No
Exposure Heat Flux (kW/m2) 50 Orientation: Horiz / Vert
Specimen Holder: Pan Edge Frame Edge Frame w/Grid
Cone Calibration Constant
Observations (Min: Sec)
Beginning of Test 2,00 Time to Transient Ignition Sustained Ignition 2/08
Blistering Melting Charring Dripping
Swelling Intumescing Delaminating
Swelling Intumescing Delaminating Flame Out 3/02 End of Test 4/02 Last Scan
Other
Post Test Obs.
Final Mass(g) 393.4 Test Operator Rays One link

			D I	E	F	G	Н		1		
	В	Cone Calorin	eter Si	immary							
4		Cone Calorin		u11111111111111		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,					
5											
6		•									
7											
8 Tes	st Number and	l Data File: cn071321		_		110	A				
	ite: 7/13/2000				Manufacturer/C						
	me: 3:04				oint of Contac						
		alph Ouellette]	HAI Job Numb	er: 5517					
12	165t Operation Ampire - will										
13 Sa	Sample ID: 5.2										
14 Sa	mple Descript	ion: MRE food packaging n	aterial								
15 Sa	mple Thickne	ss (mm): 0.2									
16 Sa	mple # 5.2 of	2									
17 Cc	onditioning (if	any): None									
18											
19 Sa	ample Orientat	ion: Horizontal									
20 H	older Type: Pa	ın									
	park Used: Yes										
22 A	pplied Heat Fl	ux(kW/m²): 50									
23	• •										
24 Ig	gnition Time (s	sec): 8									
25 Fl	lame Duration	(sec): 140						•			
26											
	nitial Sample N										
28 Fi	inal Sample M	lass (g): 0.2									
29 T	otal Mass Los	s (g): 1.3									
30 P	ercent Mass L	oss: 86.7									
31 A	verage Mass I	Loss Rate (g/s): 0.01									
32 A	verage Specif	ic Extinction Area (m2/kg): 4	1027								
33											
34 A	verage CO2 Y	ield (g/g): 3.8666									
35 A	verage CO Yi	eld (g/g): 0.0891									
36 T	otal Heat Rele	eased (MJ/m²): 3.4									
37 A	Average Effect	ive Heat of Combustion (MJ	/kg): 25.8								
38		·					•				
39			60 sec	180 sec	300 sec	Test]				
40		Peak HRR (kW/m²)	51.2	0.0	0.0	51.2	.				
41		Time of Peak (s)	30	0	0	30					
42		Average HRR (kW/m²)	38.8	0.0	0.0	23.7	j .				
43											
44											
	Remarks:										
46											
47											

Project No. 55/7 Client M.S. A. R. M.Y.
Test Date 7-13-00 Test Time 3104 AM/PM
Test ID <u>CN07/32/</u> Specimen ID <u>5.2</u>
Specimen Description MRE PAKAGEING MATERIAL
Ambient Temperature 75 F/C Ambient % RH 45 Press. 30,03 in. Hg
Conditioning – Standard or other 10/14
Cure Time (if any) N/A
Specimen Mass (g) / 5 Specimen thickness (mm)
Specimen Dimensions (cm)X Surface Area
Initial Mass of Specimen and Holder (g) 394.3 Spark Used - Yes/No
Exposure Heat Flux (kW/m2) 50 Orientation: Horiz / Vert
Specimen Holder: Pan Edge Frame Edge Frame w/Grid
Cone Calibration Constant
Observations (Min: Sec)
Beginning of Test 2,00 Time to Transient Ignition Sustained Ignition Sustained Ignition
Blistering Melting Charring Dripping
Swelling Intumescing Delaminating 268 sec 328 sec
Flame Out 4:28 End of Test 5:28 Last Scan
Other
Post Test Obs.
Final Mass(g) 393.0 Test Operator Page Outlitt

Project No. 55/7 Client U.S. ARMY
Test Date
Test ID <u>CNO7208</u> Specimen ID <u>6.</u>
Specimen Description M.R.E 12 Pack MEA! # 10
Ambient Temperature 25 F/C Ambient % RH 47 Press 29,89 in Hg
Conditioning - Standard or other <u>Cut Materials in half.</u> Removed HEATING Cure Time (if any) NA
Specimen Mass (g) 369.8 Specimen thickness (mm) 69.85
Specimen Dimensions (cm) 13.97 X 13.335 Surface Area 186.29 cm 0.0186 m2
Initial Mass of Specimen and Holder (g) 692.8 Spark Used Yes/ No
Exposure Heat Flux (kW/m2) 50 Orientation: Horiz. / Vert
Specimen Holder: Pan Edge Frame Edge Frame w/Grid
Cone Calibration Constant 1. 48
Observations (Min: Sec)
Beginning of Test 2'00 Time to Transient Ignition Sustained Ig
Blistering Melting Charring Dripping
Swelling Intumescing Delaminating 2245 Flame Out 36,25 End of Test 32:25 Last Scan
Other
Post Test Obs.
Final Mass(g) 5//. 3 Test Operator

		C	D	E	F	G	Н	1	I			
-	В	Cone Calorir	neter S			Sheet	.l					
4		Cone Caloni		ullilliai	y Data	Direct						
5												
6												
7												
	Test Number and Data File: cn072010 Manufacturer/Customer: U.S. Army Manufacturer/Customer: U.S. Army											
	Date: 7/20/2000 Manufacturer/Customer: U.S. Army											
10	Time: 2:21						11					
11	Test Operator: Ralph Ouellette HAI Job Number: 5517											
12												
13	Sample ID: 6.2		3 3371.34	- Diss)								
14	Sample Descrip	tion: 1/2 MRE Meal #10 (H	am and Whit	e Rice)								
	Sample Thickne											
16	Sample # 6.2 of	2										
_	Conditioning (if	any): None										
18	Sample Orienta	tion: Horizontal										
	Holder Type: Pa											
	Spark Used: Ye											
21	Applied Heat F	lux(kW/m²): 50										
23	Applied Hour 1	and an analysis -										
	Ignition Time (s	sec): 14										
25	Flame Duration	(sec): 2181										
26	4	` ,										
	Initial Sample N	Mass (g): 309.3										
	Final Sample M											
29	Total Mass Los	s (g): 154.9										
	Percent Mass L											
31	Average Mass l	Loss Rate (g/s): 0.072										
32	Average Specif	ic Extinction Area (m²/kg):	61.9									
33												
		/ield (g/g): 2.9769										
		ield (g/g): 0.0347										
36	Total Heat Rele	eased (MJ/m²): 94.2										
37	Average Effect	ive Heat of Combustion (M.	J/kg): 11.3									
38				1.00	300	774	٦					
39			60 sec	180 sec	300 sec	Test	4					
40		Peak HRR (kW/m²)	329.9	335.5	335.5	335.5	4	•				
41	_1	Time of Peak (s)	47	94 235.2	94	94 43,2	4					
42	_	Average HRR (kW/m²)	224.2	233.2	1/2.3	73.2	_					
43	_											
44												
	Remarks:											
46	_											
47	/ 1											

Project No. 55/7 Client U.S. ARMY
Test Date 7-20-00 Test Time 2'2/ AM/PM
Test ID <u>CN072010</u> Specimen ID <u>6.2</u>
Specimen Description 1/2 of a MRE MEA 1 # 10 REMOSS HEAVIS POACH OTHER BAHOF TEST # 6.1
Ambient Temperature 25 F/C Ambient % RH 45 Press 29.89 in. Hg
Conditioning - Standard or other ALA Cat material in Hall
Cure Time (if any) N/A
Specimen Mass (g) 309.3 Specimen thickness (mm) 69.85
Specimen Dimensions (cm) 13.97 X 13.97 Surface Area 0/96
Initial Mass of Specimen and Holder (g) 6324 Spark Used - Yes / No
Exposure Heat Flux (kW/m2)Orientation: Horiz. / Vert
Specimen Holder: Pan Edge Frame Edge Frame w/Grid
Cone Calibration Constant 1,49
Observations (Min: Sec)
Beginning of Test 2'00 Time to Transient Ignition Sustained Ignition 2:14
Blistering Melting Charring Dripping
Swelling Intumescing Delaminating
Swelling Intumescing Delaminating Flame Out 38'.35 End of Test 39'.35 Last Scan
Other
Post Test Obs.
Final Mass(g) 477.5 Test Operator

This page was intentionally left blank.

APPENDIX G – CALCULATIONS

TRASH AND KITCHEN WASTE CALCULATIONS

This Appendix shows the calculations performed to derive the calculations in the Results Section (Section 3) and Analysis Section (Section 4) of this report. Most of the calculations used to convert the Raw Data in Appendices C, D, and E to the Results Section are simple addition of weights and volumes for each category, and are not covered in this Appendix.

G-1 RESULTS SECTION CALCULATIONS

Calculation 1:

Overall Volume and Weight of Kitchen Waste and Trash

The overall volume and weight calculated by adding all of the data, both measured and calculated, from the entire study period. The following formula was used:

	Characterized Trash	(Table G-1)
	Trash Not Characterized	(Table G-2)
	Kitchen Waste	(Table G-3)
	Dining Area Waste	(Table G-4)
+	Dumpster Waste Not Characterized	(Table G-5)
	Overall Weight	(Table G-6)

Calculation 1a:

Weight and Volume of Characterized Trash from Admin., Billeting, and Bath Areas

The Characterized Trash totals are shown in Table G-1. Both the weight and volume on this table were measured. The density was calculated by dividing the weight by the volume.

Calculation 1b:

Heat of Combustion of Material Category 42 (in Table G-2)

Material Category 42, Billeting Area Waste, is developed from the weighed, measured, and characterized billeting waste from the entire study.

The characteristics of Billeting Area Waste are calculated in Table G-2. This table also estimates the weight and volume of two bags of trash not characterized from the billeting area. These bags were found on the last day of the study after the team had packed up all of its equipment, but were assumed to be generated on the 22^{nd} .

The estimates in Table G-2 are based on the measured weight of the two bags multiplied by the weight percentages of each Material Category for the rest of the billeting area waste. An example of this calculation follows below.

Table G-1. Characterized Trash from Admin., Billeting, and Bath Areas

Material Category	Total	Total	Density
	Weight	Volume	lb/ft ³
	lbs.	ft^3	
1 Cardboard	56.9	23.9	2.4
2 Fabric – Acrylic	0.0	0.0	0.0
3 Fabric – Cotton	11.1	2.2	5.1
4 Food	69.8	7.7	9.0
4a Slop	0.0	0.0	0.0
5 Glass	10.2	0.5	20.5
6 Leather	0.0	0.0	0.0
7 Metal – Aluminum	21.4	13.9	1.5
8 Metal – Iron	15.7	0.8	19.7
9 Metal – Magnesium	0.0	0.0	0.0
10 Paper – Brown	81.4	32.7	2.5
11 Paper – Magazine	4.1	0.1	50.5
12 Paper – Newsprint	5.5	0.8	6.9
13 Paper – Wax	31.6	19.8	1.6
14 Plastic – Polyethylene Terephthalate	39.0	13.0	3.0
15 Plastic – Polyethylene, Polypropylene	84.1	44.1	1.9
16 Plastic – Polyvinyl Chloride	0.2	0.0	10.8
17 Plastic – Polystyrene	13.2	19.0	0.7
18 Tire Rubber	0.0	0.0	0.0
19 Unopened MREs	40.2	4.0	10.0
20 Wood	1.0	0.1	18.0
21 Opened MRE Inner Packaging	16.9	7.5	2.3
22 Neoprene	1.7	0.2	9.7
23 MRE Heaters	6.8	1.1	6.4
24 Soap	2.2	0.0	49.9
25 Nylon	2.9	0.6	5.2
26 Rock	0.2	0.2	1.3
27 Batteries	1.7	0.0	138.0
28 Cigarette Waste	8.2	1.3	6.3
29 Latex	0.1	0.0	5.8
30 Lint	0.2	0.1	2.1
43 Paint Can	3.2	0.1	23.9

In Tables G-2 to G-5, Material Categories that were not found have been omitted from the table completely. For example, in Table G-2, categories 2,4a, 6, 9,18, 29, and 30 were not found in billeting area waste, and are not listed in the table.

Data Given:

The Billeting Area Weights shown in column 3 (summed from Appendix E) The Heats of Combustion shown in Column 5 (From Table 1.2)

Find:

The average heat of combustion of the Billeting Waste (Table G-2, Column 6).

Step 1: Sum all of the Material Categories: Σ Column 3 = 410.0 lbs

Step 2: Calculate the weight percentage of individual Material Categories: Using Cardboard as an example:

$$\frac{43.0}{410.0}$$
 = 10.47% (Values in Table G-2 are rounded)

Step 3: Calculate the Heat of Combustion Contribution of individual Material Categories

$$10.47\% \times 7370 \frac{BTU}{lb.} = 772 \frac{BTU}{lb.}$$

Step 4: Calculate the average heat of combustion of the Billeting Waste

 Σ Column 6 = 9326 BTU/lb.

<u>Answer</u>

Calculation 1c:

Estimated Weight and Volume of Two Billeting Area Bags (Table G-2, Columns 7 & 9)

Data Given:

Weight of two individual bags generated on 6/22/00 (from Appendix E) = 13.1 lbs

Weight Percentages of Billeting Waste (Column 4 of Table G-2)

The Density of Billeting Waste Material Categories (from Appendix E)

Find:

The Weight and Volume of individual Material Categories in two bags.

Step 1:

Estimate the weights of the individual Material Categories. Using Cardboard as an example:

$$10.47\% \times 13.1 = 1.4 \ lbs$$
.

Answer

Table G-2. Estimated Contents of Material Category 42, Billeting Waste

#	Material Category	Total Billeting Waste Weight ¹	Weight Percentage	Heating Value	Heat of Combustion	Estimain Unc	Average Billeting Waste	Estimated Volume in
		lbs.	%	BTU/lb.	Contribution BTU/lb.	Bags lbs.	Density lbs./ft³	$\frac{2 \text{ Bags}}{\text{ft}^3}$
1	1 Cardboard	43.0	10	7370	772	1.4	2.5	0.55
\mathcal{E}	3 Fabric – Cotton	7.9	2	7974	154	0.3	6.3	0.04
4	4 Food	53.8	13	2370	311	1.7	11.6	0.15
5	5 Glass	8.5	2	0	0	0.3	23.5	0.01
7	7 Metal – Aluminum	16.5	4	13378	538	0.5	2.1	0.25
∞	8 Metal – Iron	15.7	4	3185	122	0.5	104.6	<0.01
10	10 Paper – Brown	34.0	8	7370	611	1.1	2.6	0.42
11	11 Paper – Magazine	4.1	1	5474	55	0.1	49.0	0.00
12	12 Paper – Newsprint	5.1	1	8491	106	0.2	8.1	0.02
13	13 Paper – Wax	23.8	9	9267	538	8.0	2.2	0.34
14	14 Plastic – Polyethylene Terephthalate	31.3	8	0956	729	1.0	3.7	0.27
15	15 Plastic – Polyethylene, Polypropylene	72.1	18	20043	3522	2.3	1.9	1.20
16	16 Plastic – Polyvinyl Chloride	0.1	\ <u>\</u>	7737	2	0.0	10.8	<0.01
17	17 Plastic – Polystyrene	8.9	2	17111	371	0.3	6.0	0.31
19	19 Unopened MREs	36.7	6	5458	488	1.2	12.6	0.00
20	20 Wood	0.5	<u>\</u>	8189	6	0.1	33.7	0.00
21	21 Opened MRE Inner Packaging	14.6	4	10275	366	5.0	3.1	0.15
22	22 Neoprene	1.2	<1	9982	22	0.0	12.7	0.00
23	23 MRE Heaters	5.8	1	11019	156	0.2	6.6	0.02
24	24 Soap	8.0	<1	9910	19	0.0	65.5	<0.01
25	25 Nylon	2.9	<1	13663	26	0.1	5.2	0.02
26	26 Rock	0.2	<1	0	0	0.0	172.8	<0.01
27	27 Batteries	1.7	<1	1403	9	0.1	149.8	<0.01
28	28 Cigarette Waste	8.2	2	6040	121	6.0	6.5	0.04
40	40 Dining Area Waste ²	13.1	3	6710	214	0.4	4.0	0.10
	Heat of Combustion for Material Category		42 (Billeting Area Waste)	Area Waste)	9326			

^{1.} Includes billeting wastes from entire study period.
2. Dining Area Waste is found in the billeting area waste when it is brought back to the billets after meals. This category is broken down further below.

Step 2:

Estimate the volume of the individual Material Categories. Using Cardboard as an example:

$$\frac{1.4 \text{ lb.}}{2.5 \frac{\text{lb.}}{\text{ft}^3}} = 0.55 \text{ ft}^3$$
Answer

Calculation 1d:

Weight and Volume of Unopened Bags of Kitchen Waste

The measured weights of unopened bags of kitchen waste are shown in Table G-3. Unopened bags were categorized only if they contained a majority of one type of waste. For example, if a bag contained all paper towels, it was characterized as Material Category 10, Paper – Brown. However, if the bag contained a mixture of waste clearly from the dining area (i.e., containing plastic utensils, plates, food, napkins, etc.) it was categorized as Material Category 40. Both the weight and volume on this table were measured. The density was calculated by dividing the weight by the volume.

Table G-3. Kitchen Waste Totals 6/18–6/22

	Material Category	Total	Total	Density
		Weight	Volume	lb/ft ³
		lbs.	ft^3	
1	Cardboard	318.3	128.6	2.5
4a	Slop	494.0	11.5	43.1
7	Metal – Aluminum	0.1	0.1	1.4
8	Metal – Iron	0.8	0.0	104.6
10	Paper – Brown	17.9	3.1	5.7
13	Paper – Wax	0.8	0.4	2.2
14	Plastic – Polyethylene Terephthalate	0.1	0.0	11.5
15	Plastic – Polyethylene, Polypropylene	13.1	6.9	1.9
17	Plastic – Polystyrene	11.1	12.1	0.9
19	Unopened MREs	15.1	1.2	12.6
20	Wood	0.0	0.0	0.0
21	Opened MRE Inner Packaging	79.3	25.3	3.1
23	MRE Heaters	4.6	0.5	9.9
40	Dining Area Waste	1425.6	350.6	0.0

Calculation 1e: Heat of Combustion for Dining Area Waste

Material Category 40, Dining Area Waste, is developed from the weighed, measured, and characterized putrescible kitchen waste from two meals, as described in section 2.4, bullet 2. The composition of Material Category 40 was used as a representative composition to estimate the weight and volume of the other Material Categories in kitchen waste from the uncharacterized meals (Table G-3), including the dining area waste left unweighed in the dumpster on the 18th (Table G-4). The characteristics of Dining Area Waste are calculated in Table G-2. Examples of these calculations are shown below.

Data Given:

The Dining Area Waste Weights Shown in column 3 (summed from Appendix E) The Dining Area Waste Volumes Shown in column 3 (summed from Appendix E) The Heats of Combustion shown in Column 5 (From Table 1.2)

Find:

The average heat of combustion of the Dining Area Waste (Table G-4, Column 6)

Step 1: Sum all of the Material Categories: Σ Column 3 = 99.2 lbs

Step 2: Calculate the weight percentage of individual Material Categories: Using Cardboard as an example:

$$\frac{2.9 \text{ lbs.}}{99.2 \text{ lbs.}} = 3\%$$
 (Values in Table G-4 are rounded)

Step 3: Calculate the Heat of Combustion Contribution of individual Material Categories

$$3\% \times 7370 \frac{BTU}{lh} = 215 \frac{BTU}{lh}$$

Step 4: Calculate the average heat of combustion of the Dining Area Waste

 Σ Column 6 = 6710 BTU/lb.

<u>Answer</u>

Table G-4. Estimated Breakdown of Material Category 40, Dining Area Waste

	Average Estimated Billeting Volume of	Ur	Density Kitchen Waste		2.5	11.6	2.1	104.6	2.6	2.2	3.7		1.9		6.0		3.1		
	Estimated Weight of I	eq		lbs.	41.7	623.7	5.7	27.3	370.8	166.7	1.4		38.8		148.0	0.1	1.4		
	Heat of Combustion	Contribution		BTU/lb.	215	1037	54	61	1917	1084	10		545		1777	0.41	10		6710
.,	Heating Value			BTU/lb.	7370	2370	13378	3185	7370	9267	0956		20043		17111	8189	10275		ea Waste)
71 11	weignt Percentage)		%	3	44	<u> </u>	2	26	12	<1		3		10	<1	<1		40 (Dining Ar
11, 177	weight From Characterized	Meals		lbs.	2.9	43.4	0.4	1.9	25.8	11.6	0.1		2.7		10.3	<1	0.1		faterial Category
	Material Category				Cardboard	4 Food	7 Metal – Aluminum	8 Metal – Iron	10 Paper – Brown	13 Paper – Wax	14 Plastic – Polyethylene	Terephthalate	15 Plastic – Polyethylene,	Polypropylene	17 Plastic – Polystyrene	20 Wood	21 Opened MRE Inner	Packaging	Heat of Combustion for Material Category 40 (Dining Area Waste)

Calculation 1f:

Estimated Weight and Volume of Dining Area Waste for Entire Study Period (Table G-4, Columns 7 & 9)

Data Given:

Weight of two individual bags generated on 6/22/00 (from Appendix E) = 13.1 lbs

Weight Percentages of Billeting Waste (Column 4 of Table G-2)

The Density of Billeting Waste Material Categories (from Appendix E)

Find:

The Weight and Volume of individual Material Categories in two bags.

Step 1:

Estimate the weights of the individual Material Categories. Using Cardboard as an example:

$$3\% \times 1425 \ lbs. = 41.7 \ lbs.$$

<u>Answer</u>

Step 2:

Estimate the volume of the individual Material Categories. Using Cardboard as an example:

$$\frac{41.7 \text{ lb.}}{2.5 \frac{\text{lb.}}{\text{ft}^3}} = 16.8 \text{ ft}^3$$
Answer

Calculation 1g:

Estimated Weight and Volume of Kitchen Waste Left in Dumpster from 6/18/00 (Table G-4, Columns 7 & 9)

As described in Section 3.2, bullet 3, the study team left a portion of the kitchen waste generated on 6/18/00 in the dumpster. This calculation estimates the weight and volume of the Material Categories left in the dumpster based on the measured overall volume and the density of the rest of the waste removed from the dumpster from that day.

Data Given:

Total Volume of Kitchen Waste Left in Dumpster (From Appendix E)

Weight and Volume of Kitchen Waste Removed from Dumpster from 6/18/00 (Appendix E)

Breakdown of Total Weight Of Waste in Kitchen Dumpster From Entire Study Period (from Appendix E)

Weight Percentage Breakdown of Material Category 40 (from Table G-4, Column 4) The Density the individual Material Categories (from Appendix E)

Find:

Estimated Weight and Volume of Kitchen Waste Left in Dumpster from 6/18/00.

Step 1: Estimate the Total Weight of waste left in the dumpster.

Estimate the density of kitchen waste removed from dumpster from 6/18/00 by dividing the total Weight and Volume.

$$\frac{140 \ lb.}{517.7 \ ft^3} = 3.69 \ \frac{lb.}{ft^3}$$

Multiply the measured volume (61.5 ft³) of the waste left in the dumpster by the density.

$$61.5 ext{ } ft^3 \times 3.69 \frac{lb}{ft^3} = 227 ext{ } lb.$$
 Answer.

Step 2: Estimate the weight of individual Material Categories in waste left in the dumpster.

Using Cardboard as an example:

Calculate the weight percentage of the individual Material Categories in Kitchen Waste for the entire study period:

$$\frac{391.6 \ lbs.}{2733.3 \ lbs.} = 14\%$$
 (Values in Table G-5 are rounded)

Multiply the weight percentage of the individual Material Categories by the estimated weight of the waste left in the dumpster.

$$227 \ lbs. \times 14\% = 32.6 \ lbs.$$
 Answer.

Step 3: Estimate the volume of individual Material Categories in waste left in the dumpster.

Divide the estimated weight by the average density of the material category.

$$\frac{32.6 \text{ lbs.}}{2.5 \frac{\text{lbs.}}{\text{ft}^3}} = 13.1 \text{ ft}^3$$
 Answer.

Step 4: Estimate the Breakdown of Material Category 40 Left in the dumpster

Multiply the weight percentages of the individual Material Categories by the Estimated weight of Material Category 40 Left in the dumpster.

$$134.3 \ lbs. \times 3\% = 3.9 \ lbs.$$

Answer.

Divide the weight by the average density of the individual Material Category.

$$\frac{3.9 \text{ lbs.}}{2.5 \frac{\text{lbs.}}{\text{ft}^3}} = 1.58 \text{ ft}^3$$

Answer.

Step 5: Total the overall weights and volumes for individual Material Categories in waste left in dumpster.

Weight – Add Columns 5 and 9

$$32.6 lbs. + 3.9 lbs. = 36.5 lbs.$$

Volume - Add Columns 7 and 11

$$13.1 \text{ ft}^3 + 1.6 \text{ ft}^3 = 14.7 \text{ ft}^3$$

Calculation 1h:

Weight and Volume of Trash and Kitchen Waste for Entire Study Period.

Data Given:

Weights and Volumes from Tables G-1 through G-5

Find:

Weight and Volume of Trash and Kitchen Waste for Entire Study Period.

Using Cardboard as an example:

Weight – Add the following:

Table G-1, Column 3

Table G-2, Column 7

Table G-3, Column 3

Table G-4, Column 7

Table G-5, Column 12

Answer.

```
Volume – Add the following:
```

Table G-1, Column 4

Table G-2, Column 9

Table G-3, Column 5

Table G-4, Column 9

Table G-5, Column 13

23.9
$$\text{ft}^3 + 0.55 \text{ ft}^3 + 128.6 \text{ ft}^3 + 16.8 \text{ ft}^3 + 14.67 \text{ ft}^3 = 184.5 \text{ ft}^3$$
Answer.

Table G-5. Estimated Weight and Volume of Kitchen Waste Left in Dumpster from 6/18/00

	Kitcher	Kitchen Waste for	Waste	Waste Left in Dumpster	umpster	Breakdown of Material Category 40 Left in	of Material	l Category	7 40 Left in	Totals for Material	Material
	Entire S	Entire Study Period	Including	; Material 40	Including Material Category 40		Dumpster	ster		Categories 1-30	ies 1-30
# Material Category	Weight	Weight	Estimated	Density	Estimated	Weight	Estimated	Density	Estimated	Estimated	Estimated
	lbs.	Percentage %	Weight lbs.	lbs./ft³	Volume ft³	Percentage %	Weight lbs.	lbs./ft³	Volume ft³	Weight Ibs.	Volume ft ³
1 Cardboard	391.6	14	32.6	2.5	13.090	3	3.9	2.5	1.578	36.5	14.67
4 Food	N/A	N/A	N/A	N/A	N/A	44	58.8	11.6	5.085	58.8	5.09
4a Slop	583.1	21	48.5	37.6	1.289	N/A	N/A	N/A	N/A	48.5	1.29
7 Metal – Aluminum	0.1	<1	<0.1	2.1	0.004	<	0.5	2.1	0.255	0.5	0.26
8 Metal – Iron	0.8	<1	0.1	104.6	0.001	2	2.6	104.6	0.0245	2.6	0.03
10 Paper – Brown	18.2	I	1.5	2.6	0.593	26	34.9	2.6	13.679	36.4	14.27
13 Paper – Wax	8.0	[>	0.1	2.2	0.030	12	15.7	2.2	7.047	15.8	7.08
14 Plastic – Polyethylene Terenhthalate	0.1	[>	<0.1	3.7	0.002	<1	0.1	3.7	0.036	0.1	0.04
15 Plastic – Polyethylene,	13.4		1.1	1.9	0.585	3	3.7	1.9	1.920	4.8	2.50
17 Plastic – Polystyrene	11.1	<1	6.0	0.0	1.007	10	13.9	6.0	15.284	14.9	16.29
19 Unopened MREs	15.1	<1	1.3	12.6	0.099	N/A	N/A	N/A	N/A	1.3	0.10
21 Opened MRE Inner	. 79.3	3	9.9	3.1	2.106	<1	0.1	3.1	0.043	6.7	2.15
Packaging											
23 MRE Heaters	4.6	<1	0.4	6.6	0.038	N/A	N/A	N/A	N/A	0.4	0.04
40 Dining Area Waste	1615.2	59	134.3	4.0	33.268	N/A	N/A	N/A	N/A	N/A	N/A
Totals	Totals 2733.3		227.3				134.3			2733.3	63.80

1. Weights are from entire study period to give the most accurate breakdown of average material category weights.

Table G-6. Characterized Trash and Kitchen Waste from 6/18/00 to 6/22/00

	Material Category	Total Weight	Total Volume	Density lb/ft ³
		lbs.	ft^3	
1	Cardboard	454.7	184.5	2.5
2	Fabric – Acrylic	None	None	None
3	Fabric – Cotton	11.4	2.2	5.1
4	Food	753.9	66.9	11.3
4a	Slop	542.5	12.7	42.6
5	Glass	10.5	0.5	20.6
6	Leather	None	None	None
7	Metal – Aluminum	28.3	17.2	1.6
8	Metal – Iron	46.9	1.1	42.8
9	Metal – Magnesium	None	None	None
10	Paper – Brown	507.8	196.9	2.6
11	Paper – Magazine	4.2	0.1	50.5
12	Paper – Newsprint	5.7	0.8	6.9
13	Paper – Wax	215.6	102.3	2.1
14	Plastic – Polyethylene Terephthalate	41.6	13.7	3.0
15	Plastic – Polyethylene, Polypropylene	143.4	75.2	1.9
16	Plastic – Polyvinyl Chloride	0.2	0.0	10.8
17	Plastic – Polystyrene	187.4	209.9	0.9
18	Tire Rubber	None	None	None
19	Unopened MREs	57.7	5.4	10.6
20	Wood	1.1	0.1	19.4
21	Opened MRE Inner Packaging	104.8	35.6	2.9
22	Neoprene	1.7	0.2	9.8
	MRE Heaters	12.0	1.6	7.6
24	Soap	2.2	0.0	50.0
	Nylon	3.0	0.6	5.2
26	Rock	0.2	0.2	1.4
27	Batteries	1.7	0.0	138.4
28	Cigarette Waste	8.5	1.3	6.3
29	Latex	0.1	0.0	5.8
30	Lint	0.2	0.1	2.1
43	Paint Can	3.6	0.2	15.2

Waste Kitchen Oil Calculations

Calculation 2:

Weight, Volume, and Heat of Combustion of Waste Kitchen Oil Generated

Data Given:

Table G-7. Waste Kitchen Oil Data

Date	Time	Container	Depth	Depth
			(in)	(ft)
06/20/00	9:15 AM	Drum 1	32.88	2.74
06/21/00	2:30 AM	Drum 1	32.88	2.74
06/21/00	2:30 AM	Drum 2	0.00	0
06/22/00	2:30 PM	Drum 1	33.00	2.75
06/22/00	2:30 PM	Drum 2	3.50	0.292
06/23/00	2:00 PM	Drum 1	33.00	2.75
06/23/00	2:00 PM	Drum 2	3.50	0.292

Drum Diameter = 22-3/8" = 1.865 ft.

Meals Served:

Prior to 6/20/00 = 4304

(This data was provided via telephone from Jack Hardwick on 6/28/00)

Dinner on 6/20/00 through Dinner on 6/21/00 = 478 (See Table 3.1)

(Only these meals are included because the drum was filled prior to breakfast on the 22^{nd} .)

Cooked Meals Served per soldier per day: 2 (Breakfast and Dinner)

Density of Corn Oil: 57.31 lb/ft³ [ref]

Heat of combustion of Corn Oil: 16809 BTU/lb. [ref]

Population of a Full Force Provider = 550 + 55 = 605 persons

Find:

Find the daily Weight, Volume, and Heat of Combustion of Waste Kitchen Oil Generated per person and per full Force Provider.

Step 1: Calculate the total volume.

Total Volume = Volume on 6/21/00

$$V = \frac{\pi d^2}{4} \times Combined Depth$$

$$V = \frac{\pi 1.865^2}{4} \times (2.75 + 0.292) = 8.31 ft^3$$

Step 2: Calculate to total number of meals served that contributed to the oil in the drum.

Total Meals Served = 4304 + 478 = 4782

Step 3: Calculate the volume of Waste Kitchen Oil generated per meal served.

$$\frac{\text{Volume}}{\text{Meal Served}} = \frac{8.31 \,\text{ft}^3}{4782 \,\text{meal}} = \frac{0.00174 \,\text{ft}^3}{\text{meal}}$$

Step 4: Calculate the volume of Waste Kitchen Oil generated per person per day and for a Full Force Provider per day.

$$\frac{\text{Volume}}{\text{Person} \cdot \text{Day}} = \frac{2 \text{ meals}}{\text{person} \cdot \text{day}} \times \frac{0.00174 \text{ ft}^3}{\text{meal}} = \frac{0.0035 \text{ ft}^3}{\text{person} \cdot \text{day}}$$
Answer.

$$\frac{\text{Volume}}{\text{FP · Day}} = \frac{0.0035 \, \text{ft}^3}{\text{person · day}} \times \frac{605 \, \text{person}}{\text{FP}} = 2.1 \frac{\text{ft}^3}{\text{FP · day}}$$
Answer.

Step 5: Calculate the weight of Waste Kitchen Oil generated per person per day and for a Full Force Provider per day.

$$\frac{\text{Weight}}{\text{Person} \cdot \text{Day}} = 57.31 \frac{\text{lbs.}}{\text{ft}^3} \times \frac{0.0034 \text{ ft3}}{\text{person} \cdot \text{day}} = \frac{0.20 \text{ lbs.}}{\text{person} \cdot \text{day}}$$
Answer.

$$\frac{\text{Weight}}{\text{FP · Day}} = \frac{0.20 \text{ lbs.}}{\text{person · day}} \times \frac{605 \text{ person}}{FP} = 121 \frac{\text{lbs.}}{FP \cdot \text{day}}$$
Answer.

Step 6: Calculate the weight of Waste Kitchen Oil generated during the study period

Total Weight =
$$\frac{0.20 \ lbs.}{person \cdot day} \times 478 \ meal \times \frac{person \cdot day}{2 \ meal} = 47.8 \ lbs. \ \underline{Answer.}$$

Step 7: Calculate the Heat Content of Waste Kitchen Oil generated per person per day.

$$\frac{\text{Heat Content}}{\text{Person} \cdot \text{Day}} = \frac{16809 \text{ BTU}}{\text{lb.}} \times \frac{0.20 \text{ lb.}}{\text{person} \cdot \text{day}} = \frac{3400 \text{ BTU}}{\text{person} \cdot \text{day}}$$
Answer.

Step 8: Calculate the Total Heat Content of Waste Kitchen Oil generated in a Full Force Provider each day.

$$\frac{\text{Heat Content}}{\text{Force Provider} \cdot \text{Day}} = \frac{605 \text{ person}}{\text{Force Provider}} \times \frac{3400 \text{ BTU}}{\text{person} \cdot \text{day}} = \frac{2030000 \text{ BTU}}{\text{Force Provider} \cdot \text{day}}$$
Answer.

G-2 ANALYSIS SECTION CALCULATIONS

Calculation 3:

Daily Weight and Volume and Density of Material Produced at a Full Force Provider

Data Given:

Population of a Full Force Provider = 55 staff + 550 tenants = 605 soldiers

Average population per day (from Table 3.1) = 163.7 person

Study Length (Trash and Kitchen Waste were characterized from 6/18-6/23) = 5 days

<u>Find:</u> Daily Weight and Volume of Material Produced at a Full Force Provider Using Cardboard as an example:

Step 1: Calculate the Daily Per Capita Weight

Daily Per Capita Weight =
$$\frac{\text{(Total Weight of Material for Study)}}{\text{(Average Daily Population)} \times \text{(Length of Study Periond)}}$$
Daily Per Capita Weight =
$$\frac{\text{(454.7 lb)}}{\text{(163.7 person)} \times \text{(5 days)}} = 0.556 \frac{\text{lb}}{\text{person} \cdot \text{day}}$$

Step 2: Calculate the Weight of Material Produced at a Full Force Provider Daily

Weight of Cardboard = (Daily Per Capita Weight) × (Population of Full Force Provider)

Weight of Cardboard = $0.556 \text{ lb/person/day} \times 605 \text{ persons} = 336.2 \text{ lb/day}$

Step 3: Calculate the Daily Per Capita Volume

Daily Per Capita Volume =
$$\frac{(\text{Total Volume of Material for Study})}{(\text{Average Daily Population}) \times (\text{Length of Study Periond})}$$
Daily Per Capita Volume =
$$\frac{(184.5 \text{ ft}^3)}{(163.7 \text{ person}) \times (5 \text{ days})} = 136.42 \frac{\text{ft}^3}{\text{person} \cdot \text{day}}$$

Step 4: Calculate the Volume of Material Produced at a Full Force Provider Daily

Volume of Cardboard = (Daily Per Capita Volume) × (Population of Full Force Provider)

Volume of Cardboard = $184.5 \text{ ft}^3/\text{person/day} \times 605 \text{ persons} = 136.42 \text{ ft}^3/\text{day}$

Step 5: Calculate the Total Weight, Volume, and Density of all Materials Produced at a Full Force Provider Daily

Weight of all Materials = Σ Column 5 = 2330 lb/FP/day

Answer.

Volume of all Materials = Σ Column 8 = 687 lb/FP/day

Answer.

Density of Material =
$$\frac{\text{Weight of Material}}{\text{Volume of Material}} = \frac{2330 \frac{lb}{day}}{687 \frac{ft^3}{day}} = 3.39 \frac{lb}{ft^3}$$
Answer.

Table G-8. Heat of Combustion, Weight and Volume of Trash and Kitchen Waste

#	Material Category ¹	Heat of	Total	Weight of	Weight	Total	Volume of Material	Volume
		Combustion ¹	Weight Per	Material	%	Volume Per		%
			Material			Material	c	
		BTU/lb	lb	lb/FP/day	%	\mathfrak{ft}^{\flat}	ft²/FP/day	%
	Cardboard	7370	454.7	336.2	14.4%	184.5	136.42	21.6%
2	Fabric – Acrylic	13232	0.0	0.0	0.0%	-	0.00	0.0%
3	Fabric – Cotton	7974	11.4	8.4	0.4%	2.2	1.64	0.3%
4	Food	2370	753.9	557.4	23.9%	6.99	49.49	22.2%
4a	Slop Food (Wet Food)	1000	542.5	401.1	17.2%	12.7	9.42	3.1%
5	Glass	0	10.5	7.7	0.3%	0.5	0.38	0.1%
9	Leather	8620	0.0	0.0	0.0%	-	0.00	0.0%
7	Metal – Aluminum	13378	28.3	20.9	%6.0	17.2	12.73	2.0%
8	_	3185	46.9	34.7	1.5%	1.1	0.81	1.0%
6	Metal – Magnesium	10654	0.0	0.0	0.0%	-	0.00	0.0%
10	Paper – Brown	7370	507.8	375.4	16.1%	196.9	145.53	17.3%
11	Paper – Magazine	5474	4.2	3.1	0.1%	0.1	90.0	0.0%
12	Paper – Newsprint	8491	5.7	4.2	0.2%	0.8	0.61	0.1%
13	Paper – Wax	9267	215.6	159.4	6.8%	102.3	75.66	8.2%
14	Plastic – Polyethylene Terephthalate	9560	41.6	30.8	1.3%	13.7	10.14	1.7%
15	Plastic – Polyethylene, Polypropylene	20043	143.4	106.0	4.5%	75.2	55.56	7.8%
16	Plastic – Polyvinyl Chloride	7737	0.2	0.1	0.0%	0.0	0.01	0.0%
17	Plastic – Polystyrene	17111	187.4	138.6	5.9%	209.9	155.20	6.0%
18	Tire Rubber	14051	0.0	0.0	0.0%	-	0.00	0.0%
19	Unopened MREs	5458	57.7	42.7	1.8%	5.4	4.01	0.7%
20	Wood	8189	1.1	8.0	0.0%	0.1	0.04	0.0%
21	Opened MRE Inner Packaging	10275	104.8	77.5	3.3%	35.6	26.30	4.4%
22	Neoprene	7866	1.7	1.2	0.1%	0.2	0.13	0.0%
23	MRE Heaters	11019	12.0	8.8	0.4%	1.6	1.17	0.2%
24	Soap	9910	2.2	1.6	0.1%	0.0	0.03	0.0%
25	Nylon	13663	3.0	2.2	0.1%	9.0	0.43	0.1%
26	Rock	0	0.2	0.2	0.0%	0.2	0.11	0.0%
27	Batteries	1403	1.7	1.3	0.1%	0.0	0.01	0.0%
28	Cigarette Waste	6040	8.5	6.3	0.3%	1.3	0.99	0.2%
29	Latex	16055	0.1	0.1	0.0%	0.0	0.01	0.0%

Table G-8. Heat of Combustion, Weight and Volume of Trash and Kitchen Waste (Cont.)

#	Material Category ¹	Heat of	Total	Weight of	Weight	Total	Volume of Material	Volume
		Combustion ¹	Weight Per	Material		Volume Per		%
			Material			Material		
		BTU/lb	lb	lb/FP/day	%	ft^3	ft³/FP/day	%
30	Lint	5353	0.2	0.1	0.0%	0.1	0.07	
40^{2}	Dining Area Waste	6710	1	1	•	1	•	1
41	NOT USED							
42^{2}	Billeting Area	9357	1	1	•	1	•	1
43	Paint Can	13400	3.6	2.7	0.1%	0.21	0.18	0.0%
		Total	3151	2329.5		862	<i>L</i> 89	

See notes on Table G-2.
 Weight contributions from categories 40 and 42 are divided among the other Material Categories as shown in Tables G-4 and G-2, respectively.

The composition of the Trash and Kitchen Waste is broken down by Material Category in order by percent of overall weight in Table G-9, percent of overall volume in Table G-10, and percent contribution to overall Heat of Combustion in Table G-11. The Material Category produced in the greatest amount by weight is food. If the food and the slop food are added, they comprise approximately 41 % of the overall weight, however they are only about 9% of the overall volume. The Material Category produced in the greatest amount by volume is polystyrene, which is mainly comprised of cups, plates, forks, and knives. They comprise approximately 24% of the overall volume, however they are only about 6% of the overall weight.

Table G-9. Weight Composition of Trash and Kitchen Waste

	Material Category	Weight
		Percentage
4	Food	23.93%
4a	Slop Food (Wet Food)	17.22%
10	Paper – Brown	16.12%
1	Cardboard	14.43%
	Paper – Wax	6.84%
17	Plastic – Polystyrene	5.95%
15	Plastic – Polyethylene, Polypropylene	4.55%
21	Opened MRE Inner Packaging	3.33%
	Unopened MREs	1.83%
8	Metal – Iron	1.49%
14	Plastic – Polyethylene Terephthalate	1.32%
	Metal – Aluminum	0.90%
23	MRE Heaters	0.38%
3	Fabric – Cotton	0.36%
5	Glass	0.33%
	Cigarette Waste	0.27%
12	Paper – Newsprint	0.18%
11	Paper – Magazine	0.13%
43	Paint Can	0.12%
25	Nylon	0.09%
24	Soap	0.07%
27	Batteries	0.06%
	Neoprene	0.05%
	Wood	0.03%
26	Rock	0.01%
16	Plastic – Polyvinyl Chloride	0.00%
	Latex	0.00%
	Lint	0.00%

Table G-10. Volume Composition of Trash and Kitchen Waste

	Material Category	Volume
		Percentage
17	Plastic – Polystyrene	22.59%
	Paper – Brown	21.19%
	Cardboard	19.85%
13	Paper – Wax	11.01%
15	Plastic – Polyethylene, Polypropylene	8.09%
	Food	7.20%
21	Opened MRE Inner Packaging	3.83%
	Metal – Aluminum	1.85%
14	Plastic – Polyethylene Terephthalate	1.47%
4a	Slop Food (Wet Food)	1.37%
19	Unopened MREs	0.58%
3	Fabric – Cotton	0.24%
23	MRE Heaters	0.17%
28	Cigarette Waste	0.14%
8	Metal – Iron	0.12%
12	Paper – Newsprint	0.09%
25	Nylon	0.06%
	Glass	0.05%
43	Paint Can	0.02%
22	Neoprene	0.02%
26	Rock	0.02%
	Paper – Magazine	0.01%
	Wood	0.01%
	Lint	0.01%
	Soap	0.00%
	Batteries	0.00%
	Plastic – Polyvinyl Chloride	0.00%
29	Latex	0.00%

The Material Category with the greatest contribution to the Heat Content of the waste is brown paper. If the brown paper and cardboard are added, they contribute to approximately 44% of the heat content. Most of the cardboard is packaging waste. Most of the brown paper is paper towels. Conversion of the cardboard to plastic would be highly beneficial, since plastic has a heat of combustion 2–3 times as higher, and an ash content 90 percent lower than cardboard or brown paper. Converting any metals and glass used in packaging to plastics would add to the heat of combustion as well, since they are approximately 5–10% (including the metal liners in MRE packaging) of the waste stream by weight, but will not combust or gasify in a thermal conversion process, and do not add anything to the heat of combustion.

Table G-11. Material Category Contribution to Heat of Combustion

	Material Category	Contribution
		to Heat of
		Combustion
10	Paper – Brown	18.93%
1	Cardboard	16.95%
17	Plastic – Polystyrene	16.22%
15	Plastic – Polyethylene, Polypropylene	14.53%
13	Paper – Wax	10.10%
4	Food	9.04%
21	Opened MRE Inner Packaging	5.44%
4a	Slop	2.74%
14	Plastic – Polyethylene Terephthalate	2.01%
19	Unopened MREs	1.59%
23	MRE Heaters	0.67%
3	Fabric – Cotton	0.46%
28	Cigarette Waste	0.26%
43	Paint Can	0.25%
12	Paper – Newsprint	0.24%
	Nylon	0.21%
11	Paper – Magazine	0.12%
	Soap	0.11%
22	Neoprene	0.07%
20	Wood	0.05%
27	Batteries	0.01%
29	Latex	0.01%
16	Plastic – Polyvinyl Chloride	0.01%
30	Lint	0.01%
2	Fabric – Acrylic	0.00%
5	Glass	0.00%
6	Leather	0.00%
	Metal – Aluminum	0.00%
	Metal – Iron	0.00%
9	Metal – Magnesium	0.00%
	Tire Rubber	0.00%
26	Rock	0.00%

Calculation 4:

Average Heat of Combustion for Trash and Kitchen Waste for Table G-2

Data Given:

Average population per day (from Table 3.1) = 163.7 person

Study Length (Trash and Kitchen Waste were characterized from 6/18-6/23) = 5 days

Weight of Individual Material Categories from Table G-6

Find:

Average Heat of Combustion for Trash and Kitchen Waste for Table G-2

Step 1: Calculate Total Heat Content for each Material Category

Example: Calculation of Total Heat Content for Material Category 1 – Cardboard

Total Heat Content = (Heat of Combustion) × (Daily Wt. prod. by Full Force Provider)

Total Heat Content = $(7370 \text{ BTU/lb}) \times (336.2 \text{ lb.}) = 2,477,671 \text{ BTU}$

Step 2: Sum Total Weight for All Material Categories

Example: For Current Situation, including Slop

Sum Total Weight = Sum of Column 4 = 2329.5 lb.

Step 3: Sum Heat Content for All Material Categories

Sum Heat Content = Sum of Column 5 = 14,620,276 BTU

Step 4: Calculate Average Heat of Combustion for All Material Categories

Average Heat of Combustion = (Sum Heat Content) / (Sum Total Weight)

Average Heat of Combustion = (2329.5 lb.) / (14,620,276 BTU) = 6276 BTU/lb ≈ 6300 BTU/lb

The 'Current' columns calculate the average heat of combustion for the trash and kitchen waste in its current state, <u>including</u> the slop food waste. They show the amount of heat expected to be generated if these wastes are converted directly to energy, if the slop food is not composted.

The 'Current Without Slop Food' columns calculate the average heat of combustion for the trash and kitchen waste in its current state, without slop food waste. They show the amount of heat expected to be generated if these wastes are converted directly to energy, if the slop food is composted.

The 'After Completion and Implementation of Designer Trash Program (Minimum)' columns calculate the minimum average heat of combustion for the trash and kitchen waste if the designer trash program is implemented. This program would work to eliminate non-combustible wastes. The calculation of this column assumes the following:

- 1. All metal and glass wastes are military supply packaging wastes (the data from this study confirms this).
- 2. All metal and glass packaging is replaced with a plastic having a high heat content, such as polyethylene, which will have a similar weight. The metal and glass weights are subtracted from their respective Material Categories, and added to the polyethylene category, raising the weight of polyethylene from 143.4 lb. to 229.1 lb.
- 3. All MRE packaging is redesigned be plastic only, and the metal foil is removed. This would raise the heat of combustion of the Opened MRE packaging to approximately 20,000 BTU/lb, and the Unopened MREs to 10,000 BTU/lb.

The 'After Completion and Implementation of Designer Trash Program (Maximum)' columns calculate the maximum average heat of combustion for the trash and kitchen waste if the designer trash program is implemented and includes replacing some of the cardboard Material Category with plastic. The calculation of this column assumes the following:

- 1. If the MRE cardboard boxes were changed to plastic, this would raise the heat of combustion even higher, however since the percentage of this category that is attributed to MRE packaging was not recorded, this column can only be estimated.
- 2. Based on the observations of the Study Team, a <u>minimum of 50%</u> of the cardboard waste was MRE packaging. It may be as high as 75–80%.
- 3. This column assumes 50% of this cardboard by weight is changed to Polyethylene.

Table G-12. Average Heats of Combustion for Waste Stream

#	Material Category ¹		C	Current	Current V	Current Without Slop	After Co	After Completion and	After Coi	After Completion and
					щ	Food	Implem	Implementation of	Implen	Implementation of
							Desig	Designer Trash	Desig	Designer Trash
							Program	Program (Minimum)	Program	Program (Maximum)
		Heat of	Total	Total Heat	Total	Total Heat	Total	Total Heat	Total	Total Heat
		Combustion	Weight	Content	Weight	Content	Weight	Content	Weight	Content
		(BTU/lb)	(lb/FP/	(BTU/FP/	(lb/FP/	(BTU/FP/	(lb/\overline{FP})	(BTU/FP/	(lb/FP/	(BTU/FP/
			day)	day)	day)	day)	(day)	day)	day)	day)
1	Cardboard	7370	336.2	2477671	336.2	2477671	336.2	2477671	168.1	1238835
2	Fabric – Acrylic	0	0.0	0	0.0	0	0.0	0	0.0	0
3	Fabric – Cotton	7974	8.4	66912	8.4	66912	8.4	66912	8.4	66912
4	Food 1	2370	557.4	1321005	557.4	1321005	557.4	1321005	557.4	1321005
4a	1 Slop Food (Wet Food)	1000	401.1	401098		0		0		0
5	5 Glass	0	L'L	0	7.7	0	0.0	0	0.0	0
9	5 Leather	0	0.0	0	0.0	0	0.0	0	0.0	0
7	Metal – Aluminum	13378	50.9	0	20.9	0	0.0	0	0.0	0
8	Metal – Iron	3185	34.7	0	34.7	0	0.0	0	0.0	0
6	Metal – Magnesium	0	0.0	0	0.0	0	0.0	0	0.0	0
10	Paper – Brown	7370	375.4	2767037	375.4	2767037	375.4	2767037	375.4	2767037
11	Paper – Magazine	5474	3.1	17118	3.1	17118	3.1	17118	3.1	17118
12	Paper – Newsprint	8491	4.2	35540	4.2	35540	4.2	35540	4.2	35540
13		9267	159.4	1477248	159.4	1477248	159.4	1477248	159.4	1477248
14	Plastic – Polyethylene Terephthalate	0956	30.8	294177	30.8	294177	30.8	294177	30.8	294177
15	 ` `	20043	106.0	2124201	106.0	2124201	169.4	3394537	274.1	5493262
	Polypropylene									
16	Plastic – Polyvinyl	7737	0.1	928	0.1	876	0.1	876	0.1	876
	Ciliolide									

Table G-12. Average Heats of Combustion for Waste Stream (Cont.)

)		;							
					Т	Food	Implem	Implementation of	Implen	Implementation of
						_	Desig	Designer Trash	Desig	Designer Trash
			-		-		Program	Program (Minimum)	Program	Program (Maximum)
		Heat of	Total	Total Heat	Total	Total Heat	Total	Total Heat	Total	Total Heat
-		Combustion	Weight	Content	Weight	Content	Weight	Content	Weight	Content
-		(BTU/lb)	(lb/FP/	(BTU/FP/	(lb/FP/	(BTU/FP/	(lb/FP/	(BTU/FP/	(lb/FP/	(BTU/FP)
			day)	day)	day)	day)	day)	day)	day)	day)
I / Flastic -	Plastic – Polystyrene	17111	138.6	2370778	138.6	2370778	138.6	2370778	138.6	2370778
18 Tire Rubber	bber	0	0.0	0	0.0	0	0.0	0	0.0	0
19 ³ Unopen	Unopened MREs	5458	42.7	232890	42.7	232890	42.7	426715	42.7	426715
20 Wood		8189	8.0	6616	8.0	6616	8.0	6616	8.0	6616
21 ³ Opened M Packaging	Opened MRE Inner Packaging	10275	77.5	795954	77.5	795954	2.77	1549278	2.77	1549278
22 Neoprene	ne	9982	1.2	7086	1.2	7086	1.2	2086	1.2	6807
23 MRE Heaters	eaters	11019	8.8	97485	8.8	97485	8.8	97485	8.8	97485
24 Soap		9910	1.6	16304	1.6	16304	1.6	16304	1.6	16304
25 Nylon		13663	2.2	30221	2.2	30221	2.2	30221	2.2	30221
26 Rock		0	0.2	0	0.2	0	0.2	0	0.2	0
27 Batteries	Sí	1403	1.3	1766	1.3	1766	1.3	1766	1.3	1766
28 Cigarett	Cigarette Waste	6040	6.3	37779	6.3	37779	6.3	37779	6.3	37779
29 Latex		16055	0.1	1187	0.1	1187	0.1	1187	0.1	1187
30 Lint		5353	0.1	791	0.1	791	0.1	791	0.1	791
$40^2 \mid \text{Dining} \ \prime$	Dining Area Waste	13400	2.7	35813	2.7	35813	2.7	35813	2.7	35813
41 NOT USEL	SED									
42^2 Billeting Area	g Area	9357	-	1	-	-	-	-	-	-
43 Paint Can	an	13400	3.6	48441	Same	48441	Same	48441	Same	48441

Table G-12. Average Heats of Combustion for Waste Stream (Cont.)

#	Material Category ¹		Cr	ırrent	Current V	Current Without Slop	After Cor	After Completion and	After Cor	After Completion and
					щ	Food	Implem	Implementation of	Implem	Implementation of
							Desig	Designer Trash	Desig	Jesigner Trash
							Program	Program (Minimum)	Program	Program (Maximum)
		Heat of	Total	Total Heat	Total	Total Heat	Total	Total Heat	Total	Total Heat
		Combustion	Weight	Content	Weight	Content	Weight	Content	Weight	Content
		(BTU/lb)	(lb/FP/	(BTU/FP/	(1b/FP)	(BTU/FP/	(1b/FP)	(BTU/FP/	(1b/FP)	(BTU/FP/
			day)	day)	day)	day)	day)	day)	day)	day)
	Totals		2329.5	14620276	1928.4	14219178	1928.4	16436662	1865.0	17296552
	Average Heat	Average Heat of Combustion (BTU/lb)	(BTU/lb)	6276		7374		8524		9628
				≈ 6300		≈7400		≈ 8500		0096 ≈

See notes on Table G-2.
 Weight contributions from categories 40 and 42 are divided among the other Material Categories as shown in tables G-4 and G-2, respectively.
 Although the weight of these materials would not change, their heats of combustion would increase, since the metal and glass would be changed to a plastic with a high heat of combustion. (See Calculations Above)

Calculation 5:

Electrical Generation and Annual Fuel Savings

The baseline case for electrical generation, heat generation, and associated fuel savings is the current situation, including the slop.

Data Given:

Total Daily Heat Content in Trash = 14,620,276 BTU/Day (from Table G-9)

Total Daily Heat Content in Waste Kitchen Oil = 2,030,000 BTU/Day (from Calculation 2)

Efficiency of WEC for Electrical Generation ≈ 25%

Fuel Usage Rate for 60 kW TQG = 5 Gal Diesel/hr = 120 Gal Diesel/day

Find:

Daily Electrical Generation and Annual Fuel Savings

Step 1: Calculate the Maximum Theoretical Electrical Generation per Day

Max. Theoretical kW-Hr/Day = (Total Daily Heat Content in Trash + Total Daily Heat Content in Oil) × (Conversion Constant)

Max. Theoretical kW-Hr/Day = (14,620,276 + 2,030,000) BTU/Day × (0.000292875 kW-Hr/BTU) = 4875 kW-Hr/Day

Step 2: Calculate the Expected Electrical Generation per Day

Expected kW-Hr/Day = $(Max. Theoretical kW-Hr/Day) \times (Efficiency of WEC)$

Expected kW-Hr/Day = $(4875 \text{ kW-Hr/Day}) \times (25\%) = 1218 \text{ kW-Hr/Day}$

Step 3: Calculate the Constant Electrical Generation Rate

Constant $kW = (Expected \, kW-Hr/Day) \times (Day \, / \, Hrs \, of \, Operation)$

Constant kW = $(1218 \text{ kW-Hr/Day}) \times (\text{Day} / 24 \text{ Hr}) = 50 \text{ kW}$

Answer.

OR

Constant kW = $(1218 \text{ kW-Hr/Day}) \times (\text{Day} / 18 \text{ Hr}) = 68 \text{ kW}$

Step 4: Calculate the Daily and Annual Fuel Savings

Daily Fuel Savings = (Hrs/day operation) × (Fuel Usage Rate for 60 kW TQG)

Daily Fuel Savings = $(50 \text{ kW} / 60 \text{ kW}) (24 \text{ Hr/day}) \times (5 \text{ Gal Diesel/Hour}) = 100 \text{ Gal Diesel / Day}$

Annual Fuel Savings = (Daily Fuel Savings) \times (365 days/year)

Annual Fuel Savings = (100 Gal Diesel / Day) × (365 days/year) = 36,500 Gal Diesel / Year

Table G-13. Energy Generation: Option 1 – Electricity

	Current	Current	After Completion	After
		Without	and	Completion and
		Slop Food	Implementation	Implementation
			of Designer	of Designer
			Trash Program	Trash Program
			(Minimum)	(Maximum)
Total BTU/Day	14620276	14219178	16436662	18566888
BTU From Waste Kitchen Oil	2030000	2030000	2030000	2030000
kW-Hr/day	4875	4758	5407	6031
Estimated Efficiency	25%	0.25	0.25	0.25
kW-Hr/day	1219	1189	1352	1508
kW Constant	51	50	56	63
60 kW TQG Fuel Rate (gal	120	120	120	120
Diesel/day)				
Heat of Combustion for Diesel #2	132000	132000	132000	132000
(BTU / gal)				
60 kW TQG Efficiency	31%	31%	31%	31%
Gallons Saved/day	102	100	112	126
Gallons Saved/Year	37230	36500	40880	45990

Calculation 6:

Hot Air Generation and Annual Fuel Savings

Example: For Current Situation.

Data Given:

Total Daily Heat Content in Trash = 14,620,276 BTU/Day (from Table G-9)

Total Daily Heat Content in Waste Kitchen Oil = 2,030,000 BTU/Day (from Calculation 2)

Efficiency of WEC for Hot Air Generation $\approx 75\%$

Fuel Usage rate for 120,000 BTU / Hour Area Space Heater (ASH) = 24 Gal Diesel / Day

Find:

Daily Hot Air Generation and Annual Fuel Savings

Step 1: Calculate the Expected Heat Generation per Hour

Expected BTU/ Hour = (Total Daily Heat Content in Trash + Total Daily Heat Content in Waste Kitchen Oil) × (Efficiency of WEC) × (Day / 24 Hour)

Expected BTU / Hour = (14,620,276 + 2,030,000) BTU/Day × (75%) × (Day / 24 Hour) = 520,213 BTU/Hr

Step 2: Calculate the Number of 120,000 BTU / Hour ASH Displaced

Number of 120,000 BTU / Hour ASH Displaced = (Expected BTU/HR) / (BTU/HR produced by ASH)

Number of 120,000 BTU / Hour ASH Displaced = $(520,213 \text{ BTU/Hr}) / (120,000 \text{ BTU/HR}) = 4.3 \approx 4$

Step 3: Calculate the Daily and Annual Fuel Savings

Daily Fuel Savings = (Number of ASH Displaced) × (Fuel Usage Rate for 120,000 BTU / HR ASH)

Daily Fuel Savings = $(4) \times (24 \text{ Gal Diesel/day}) = 96 \text{ Gal Diesel / Day}$

Annual Fuel Savings = (Daily Fuel Savings) \times (365 days/year)

Annual Fuel Savings = (96 Gal Diesel / Day) × (365 days/year) = 35,040 Gal Diesel / Year

Table G-14. Energy Generation: Option 2 – Hot Air

	Current	Current	After	After Completion
		Without	Completion and	and
		Slop Food	Implementation	Implementation
		1	of Designer	of Designer
			Trash Program	Trash Program
			(Minimum)	(Maximum)
Total BTU/Day	14620942	14219843	16437533	18567808
BTU From Waste Kitchen Oil	2025885	2025885	2025885	2025885
Estimated Efficiency	75%	75%	75%	75%
BTU/Hr	520213	507679	576982	643553
Number of 120,000 BTU /	4	4	5	5
Hour ASH Displaced:				
120,000 BTU / Hour ASH	24	24	24	24
Fuel Rate (gal diesel/day)				
Heat of Combustion for	132000	132000	132000	132000
Diesel #2 (BTU / gal)				
120,000 BTU / Hour ASH	91%	91%	91%	91%
Efficiency				
Gallons Saved/day	96	96	120	120
Gallons Saved/Year	35040	35040	43800	43800

Calculation 7:

Hot Water Generation and Annual Fuel Savings Using the Current Situation as an example:

Data Given:

Total Daily Heat Content in Trash = 14,620,276 BTU/Day (from Table G-9)

Total Daily Heat Content in Waste Kitchen Oil = 2,030,000 BTU/Day (from Calculation 2)

Efficiency of WEC for Hot Water Generation $\approx 75\%$

Fuel Usage rate for M-80 Water Heater = 40 Gal Diesel / Day

Heat Rating of M-80 Water Heater: 500,000 BTU/hr

Find:

Daily Hot Water Generation and Annual Fuel Savings

Step 1: Calculate the Expected Heat Generation per Hour

Expected BTU/ Hour = (Total Daily Heat Content in Trash + Total Daily Heat Content in Waste Kitchen Oil) × (Efficiency of WEC) × (Day / 24 Hour)

Number of Hours per Day M-80 Runs = 8 hours/day

Expected BTU / Hour = (14,620,276 + 2,030,000) BTU/Day × (75%) × (Day / 8 Hour) = 1,560,640 BTU/Hr

Step 2: Calculate the Number of M-80 Water Heaters Displaced

Number of M-80 Water Heaters Displaced = (Expected BTU/HR) / (BTU/HR produced by M-80)

Number of M-80 Water Heaters Displaced = (1,560,640 BTU/HR) / (500,000 BTU/HR)= $3.1 \approx 3$

Step 3: Calculate the Daily and Annual Fuel Savings

Daily Fuel Savings = (Number of M-80 Displaced) × (Fuel Usage Rate for M-80)

Daily Fuel Savings = $(3) \times (40 \text{ Gal Diesel/day}) = 120 \text{ Gal Diesel / Day}$

Annual Fuel Savings = (Daily Fuel Savings) \times (365 days/year)

Annual Fuel Savings = $(120 \text{ Gal Diesel / Day}) \times (365 \text{ days/year}) = 43,800 \text{ Gal Diesel / Year}$

Table G-15. Energy Generation: Option 3 – Hot Water

	Current	Current	After	After
		Without	Completion and	Completion and
		Slop Food	Implementation	Implementation
			of Designer	of Designer
			Trash Program	Trash Program
			(Minimum)	(Maximum)
Total BTU/Day(Trash and	14620942	14219843	16437533	18567808
Kitchen Waste)				
Total BTU/Day(Waste Kitchen	2025885	2025885	2025885	2025885
Oil)				
Estimated Efficiency	75%	75%	75%	75%
BTU/Hr	1560640	1523037	1730945	1930659
Heat Output for M-80	500000	500000	500000	500000
Number of M-80 Displaced:	3	3	3	4
M-80 Fuel Rate (gal diesel/day)	40	40	40	40
Hours Run per day	8	8	8	8
Heat of Combustion for Diesel	132000	132000	132000	132000
#2 (BTU / gal)				
M-80 Efficiency (Estimated)	95%	95%	95%	95%
Gallons Saved/day	120	120	120	160
Gallons Saved/Year	43800	43800	43800	58400

Calculation 8:

Volume Reduction after Processing by WEC

Data Given:

Volume Reduction of Material Categories: Material Category Volume Reductions are estimated based on their expected ash content for organic-based materials. Inorganic materials are assumed to have no volume reduction.

Designer Trash: The same assumptions that are made for calculation 4 for designer trash minimum and maximum estimates are made for this calculation.

Find:

Total Volume Reduction after Processing by WEC Using Current Situation, Cardboard as an example:

Step 1: Volume after Combustion = Total Volume per Material \times (1 - Volume Reduction)

$$136.42 \frac{\text{ft}^3}{\text{FP} \cdot \text{Day}} \times (1-90\%) = 13.64 \frac{\text{ft}^3}{\text{FP} \cdot \text{Day}}$$

Step 2: Sum Total Volumes for All Material Categories

$$=\Sigma$$
 Column $3 = 689$ ft³

Step 3: Sum Volumes after Combustion for All Material Categories

$$= \Sigma$$
 Column $5 = 69$ ft³

Step 4: Calculate the Overall Volume Reduction

$$= \left(1 - \frac{\text{Sum of Total Volumes}}{\text{Sum of Volumes after Combustion}}\right) \times 100\%$$

$$= \left(1 - \frac{69 \text{ ft}^3}{689 \text{ ft}^3}\right) \times 100\% = 89.98\% \approx 90\%$$

Table G-16. Average Volume Reduction for Waste Stream

#	Material Category ¹	Total	Material	Volume	Volume	Volume after	Volume after
		Volume	Category	after	after	Combustion	Combustion
		Per	Volume			After Designer	After Designer
		Material	Reduction	(Current)	(Without	Trash	Trash
					Slop)	(Minimum)	(Maximum)
		ft ³ /FP/day	%	ft ³ /FP/day	ft ³ /FP/day	ft ³ /FP/day	ft ³ /FP/day
1	Cardboard	136.42	90%	13.64		13.64	6.82
	Fabric – Acrylic	0.00	99%	0.00	0.00	0.00	0.00
3	Fabric – Cotton	1.64	90%	0.16	0.16	0.16	0.16
4	Food	49.49	90%	4.95	4.95	4.95	4.95
4a	Slop	9.42	97%	0.28	0	0.28	0.28
5	Glass	0.38	0%	0.38	0.38	0.00	0.00
	Leather	0.00	90%	0.00	0.00	0.00	0.00
7	Metal – Aluminum	12.73	0%	12.73	12.73	0.13	0.13
8	Metal – Iron	0.81	0%	0.81	0.81	0.01	0.01
9	Metal – Magnesium	0.00	0%	0.00	0.00	0.00	0.00
10	Paper – Brown	145.53	90%	14.55	14.55	14.55	14.55
11	Paper – Magazine	0.06	90%	0.01	0.01	0.01	0.01
12	Paper – Newsprint	0.61	90%	0.06	0.06	0.06	0.06
13	Paper – Wax	75.66	95%	3.78	3.78	3.78	3.78
14	Plastic – Polyethylene Terephthalate	10.14	99%	0.10	0.10	0.10	0.10
15	Plastic –	55.56	99%	0.56	0.56	0.56	1.24
	Polyethylene,	33.30	<i>557</i> 0	0.50	0.50	0.50	1.21
	Polypropylene						
	Plastic – Polyvinyl	0.01	99%	0.00	0.00	0.00	0.00
	Chloride	****					
17	Plastic – Polystyrene	155.20	99%	1.55	1.55	1.55	1.55
	Tire Rubber	0.00	99%	0.00	0.00	0.00	0.00
	Unopened MREs	4.01	55%			0.04	0.04
	Wood	0.04	90%		0.00	0.00	0.00
	Opened MRE Inner	26.30	51%		12.89	0.26	0.26
	Packaging						
	Neoprene	0.13	99%	0.00	0.00	0.00	0.00
_	MRE Heaters	1.17	90%	0.12	0.12	0.12	0.12
24	Soap	0.03	99%		0.00	0.00	0.00
-	Nylon	0.43	99%	0.00	0.00	0.00	0.00
_	Rock	0.11	0%		0.11	0.11	0.11
	Batteries	0.01	0%		0.01	0.01	0.01
	Cigarette Waste	0.99	90%		0.10	0.10	0.10
	Latex	0.01	99%		0.00	0.00	0.00
-	Lint	0.07	99%			0.00	0.00

Table G-16. Average Volume Reduction for Waste Stream (Cont.)

#	Material Category ¹	Total	Material	Volume	Volume	Volume after	Volume after
		Volume	Category	after	after	Combustion	Combustion
		Per	Volume	Combustion	Combustion	After Designer	After Designer
		Material	Reduction	(Current)	(Without	Trash	Trash
					Slop)	(Minimum)	(Maximum)
43	Paint Can	0.18	50%	0.09	0.09	0.09	0.09
	Waste Kitchen Oil	2.10	99%	0.02	0.02	0.02	0.02
	Total Volume	689		69	68	41	34
	•		Overall	90.0%	89.9%	94.1%	95.0%
Volume							
			Reduction				