

Historic, archived document

Do not assume content reflects current scientific knowledge, policies, or practices.

1456

logy 2

RECLAIMING MOTES FROM COTTON GIN WASTE: PRACTICES, SUPPLIES, AND PRICES

Joseph L. Ghetti Edward H. Glade, Jr.

THE TENTON THE TOTAL THE T

U.S. Department of Agriculture Economics, Statistics, and Cooperatives Service

ESCS-38

BIBLIOGRAPHIC DATA SHEET	1. Report No. ESCS-38	2.	3. Recipient's Accession No.
4. Title and Subtitle			5. Report Date October 1978
RECLAIMING MOTES SUPPLIES, AND PRI	FROM COTTON GIN WASTE: PRACTI CES	CES,	6.
7. Author(s) Joseph L. Ghetti	and Edward H. Glade, Jr.		8. Performing Organization Rept. No. ESCS-38
9. Performing Organization N Commodity Economic	Name and Address		10. Project/Task/Work Unit No.
Economics, Statis	tics, and Cooperatives Service	:	11. Contract/Grant No.
U.S. Department o Washington, D.C.			
12. Sponsoring Organization			13. Type of Report & Period Covered
			Final
			14.
15. Supplementary Notes			
16. Abstracts			
gin motes (wastes gins in Missouri mated at 93 milli cleaned motes and widely by region	percent of all active U.S. cot) during 1976/77. The collect to 95 percent in California. on pounds. Ginners received a 7.4 cents per pound for uncle and type of buyer.	ion ranged from Total U.S. supp an average of 12	n 7 percent of active oly of motes was esti- 2.8 cents per pound for
Agricultural mach Agricultural wast Economic analysis	es		
Cotton fibers Dust			
Dust collectors			
Prices Sales			
Waste disposal			
J7b. Identifiers/Open-Ended	Terms		
Cotton			
Cotton dust		1	22. Current NTIS Price
Ginning Motes			Paper: \$4.00
			Fiche: \$3.00 NTIS prices subject to
17e COSATI Field Cos	00.0.11.5		change. NTIS price codes are AO2 for paper; AO1
18. Availability Statement	02-B, 11-E	19. Security C	
Available from:	NATIONAL TECHNICAL INFORMATIO	Report)	ASSIFIED 16
	t Royal Rd. Springfield, VA	. [00 c ' C	

PREFACE

This study was conducted at the request of the National Cotton Council of America. It is part of a project to assess the full economic impact of proposed U.S. cotton dust standards on users of raw cotton and cotton processing waste and the evaluation of alternative dust control technologies.

The authors gratefully acknowledge the efforts of personnel in the Cotton Division, Agricultural Marketing Service, who aided in planning the survey and in collecting the data. The assistance of Jesse Moore, Director of the Cotton Division, Loyd Frazier, and Alex Hodgkins (deceased) are especially acknowledged. We also thank those cotton ginners who participated in the survey for their cooperation.

CONTENTS

	Page
SUMMARY	iv
INTRODUCTION	. 1
COLLECTION OR DISPOSAL PRACTICES	. 2
Gins Collecting Motes	. 2
Gins Discarding Motes	. 2
SUPPLIES OF GIN MOTES	. 4
Southeast Region	. 4
South Central Region	. 4
Southwest Region	. 7
Western Region	. 7
PRICES FOR GIN MOTES	. 7
Prices Received	. 7
Price Differences	. 9
OUTLOOK	. 9
APPENDIX TABLES	. 11

October 1978

SUMMARY

Approximately 32 percent of all active cotton gins in the United States collected motes from cotton gin waste during the 1976/77 season. The percentage of gins collecting varied from 7 percent of the active gins in Missouri to 95 percent in California.

The total supply of motes during the 1976/77 season was estimated at 93.3 million pounds, with State totals ranging from 429,000 pounds in Missouri to 31.7 million pounds in California.

Ginners received an average of 12.84 cents per pound for cleaned motes and 7.37 cents per pound for uncleaned motes during the 1976/77 season. Regional prices for cleaned motes ranged from 7.05 cents per pound in the Southwest to 15.43 cents per pound in the South Central Region. Price variations were not so great for uncleaned motes, ranging from 6.17 cents to 8.89 cents in the Southwest and Southeast, respectively.

The 1976/77 average price difference between cleaned and uncleaned motes was 5.47 cents per pound and varied from 0.88 cent per pound in the Southwest to 8.09 cents per pound in the West. If motes must be cleaned prior to marketing, and the price is about the same as during the 1976/77 season, the degree of cleaning should not exceed 40 percent of the original weight. Cleaning beyond that level is not economical.

These findings are based on a survey of 1,165 cotton ginners in the Cotton Belt, representing about 45 percent of all gins.

RECLAIMING MOTES FROM COTTON GIN WASTE: PRACTICES, SUPPLIES, AND PRICES

Joseph L. Ghetti and Edward H. Glade, Jr. 1/

INTRODUCTION

Gin motes have been reclaimed from cotton-ginning waste in most parts of the Cotton Belt for many years. 2/ Recently, however, the importance of gin motes as a raw material for the textile waste industry has increased substantially, with a corresponding increase in the volume of motes collected.

With more ginners collecting motes for sale, there is a need to know more about the total supply, magnitude of the market, price received, and concentration of supplies. This study, therefore, provides estimates of:

- The number of gins collecting motes, and the method of collection or the means of disposal.
- 2. Gin mote supplies by district, State, region, and for the Nation.
- 3. Current prices for gin motes by type of buyer and form in which the motes were purchased (cleaned or uncleaned).

Traditionally, motes have been used, along with linters and mill waste, in manufacturing cotton batting, padding and upholstery filling, and some nonwoven fabrics. Because of restrictions on burning gin waste in many areas, gins are presently incurring waste disposal problems and are turning to reclaiming motes as a partial solution. New types of collection systems, requiring little or no investment or added labor, along with somewhat better prices for motes, have encouraged this trend.

The demand for gin motes has increased recently with the development of new open-end spinning equipment that can use motes in combination with cotton lint. Therefore, yarn producers are increasingly seeking out motes and the price has responded accordingly.

The supply of this important raw material could be restricted, however, if stringent standards, proposed by the Occupational Safety and Health Administration, on cotton dust levels are applied to all processors of cotton lint and waste. Moreover, a source of revenue for many ginners could become a liability because of disposal problems and costs.

Data were collected from active gins in the Cotton Belt by personal interviews and mail. Personal interviews with selected gin managers were held in

2/ The terms "gin motes" and "motes" refer to any cotton waste from the cotton-ginning process. Most motes, however, result from the lint-cleaning

process.

^{1/} The authors are an agricultural economist and an economist with the Fibers and Oils Program Area, Commodity Economics Division, ESCS, stationed at Stoneville, Mississippi, and Washington, D.C., respectively.

order to become familiar with the operating methods and collection practices used. Field representatives of USDA's Cotton Division, Agricultural Marketing Service, obtained additional data by personal interviews with 12 percent of all gins. A questionnaire was then mailed to all other active cotton gins. A total of 1,165 questionnaires were returned; those gins represent nearly 45 percent of all active gins in the United States, and had processed 4.5 million bales of cotton, or nearly 44 percent of the 1976/77 crop. U.S. Census Bureau reports of 1976/77 cotton ginnings were used to expand sample data to obtain estimates of U.S. totals.

COLLECTION OR DISPOSAL PRACTICES

The decision to reclaim gin motes for sale involves many considerations. The most critical, however, is the presence of a stable market outlet that pays prices above the costs of collection or disposal. An adequate ginning volume is also required in order to collect sufficient quantities of motes.

Gins Collecting Motes

Approximately 32 percent of all active gins in the United States collected motes during the 1976/77 season (table 1). The percentage of gins collecting motes varied widely across the Cotton Belt, ranging from 7 percent of the gins in Missouri to 95 percent of the California gins. The highest proportion of gins collecting motes (74 percent) was in the West, where the quality of motes is good, prices are high, and strict disposal regulations exist. In the Southeast and Southwest, 30 percent of all gins collected motes, and in the South Central region, only 21 percent collected motes. The latter three regions are characterized by a predominance of small gins with low average volumes. Comparable data for farm management districts within each State are shown in appendix table 1.

Most gin motes were sold in baled form and only 16 percent were sold loose. But slightly over one-half of all baled motes sold were first cleaned at the gin either to obtain higher prices or to create a marketable product. Seventy-five percent of sales went to cleaning plants, linters dealers, and waste dealers. 3/ Sales to other types of buyers accounted for the remaining 25 percent.

Gins Discarding Motes

Sixty-eight percent of all ginners discarded their motes (table 2). Although burning had been the usual way of disposing of gin waste, only the South Central region reported any appreciable amount of motes being burned. Approximately 16 percent of the ginners disposed of motes by giving them away, returning them to the land as a soil conditioner, and feeding them to livestock. The primary reasons for not collecting motes were lack of market, inconvenience,

^{3/} Mote-cleaning plants are firms that buy loose or baled motes and clean them for resale.

Table 1--Proportion of gins collecting motes, collection method, and type of sales outlet, 1976/77

11.1

: Other3/	; ormer 2/		28	-		1	32	21	5	32	8	1	13	10	29	14	16		58	77	41	25	
et Waste	dealer		36		87	33	25	38		1	6	31	26	∞	10	36	32	11	10	1 1	∞	17	
Outlet: Linters: Waste	: dealer :		22		13	45	43	29	97	3	43	1	12	35	33	18	20	30	8	1 1	14	22	
Cleaning	plant		14			22		12	67	65	40	69	67	47	28	32	32	59	24	56	34	36	
Baled:	: cleaned :	Percent	30		83	25	30	33	18	26	25		65	30	40	47	47	51	84	23	89	52	
Collecting method $2/$	Loose			-	1		-			1	6		10	9	51	35	36	1	11	42	12	16	
Collectin	: Baled		100	-	100	100	100	100	100	66	91	100	06	76	67	65	79	66	88	48	88	84	
Gins collect-	ing		77	-	21	23	23	30	. 13	: 15	25	. 7	: 42	21	 07	. 29	30	 : 59	: 95	: 52	: 74	 32	
State and region $\frac{1}{1}$			Alabama	Florida	Georgia	North Carolina	South Carolina	Southeast	Arkansas	Louisiana	Mississippi	Missouri	Tennessee	South Central	Oklahoma	Texas	Southwest	Arizona	California	New Mexico	West	United States	

For more detailed data by State districts, see appendix table 1.

Proportions based on pounds of motes collected by each method.

Includes mill waste dealers, batting manufacturers, and bedding and furniture manufacturers. 13/2/1

low prices, and lack of collecting and baling equipment. Comparable data on disposal practices in farm management districts in each State are shown in appendix table 2.

SUPPLIES OF GIN MOTES

The total U.S. supply of motes during the 1976/77 season was estimated at 93.3 million pounds. Gin motes were collected from 54 percent of all bales ginned, with an average of about 16 pounds of motes collected from each bale. The volume of motes collected from a bale of cotton depends upon the number of lint cleaners used in the gin and whether motes are collected from all cleaners, the type and amount of overhead cleaning machinery used, and the degree of cleaning that motes receive at the gin.

In estimating total U.S. supplies, the proportion of the bales from which motes were collected was determined from sample data from each district. 4/ These percentages were then applied to total ginnings in each district as reported by the U.S. Bureau of the Census to obtain the estimated total number of bales in each district from which motes could be collected. Total supplies were then obtained by multiplying the average pounds of motes collected per bale (from sample gins) times the total number of bales for the district. District totals were then combined into State, regional, and national estimates. District totals were developed as they are most useful to dealers and processors for locating specific mote supplies. The estimated supplies of gin motes by district are shown in appendix table 3.

Southeast Region

Motes collected in the Southeast accounted for about 9 percent (about 8 million pounds) of the U.S. supply during 1976/77 (table 3). Motes were collected from nearly 39 percent of all bales processed by sample gins. Alabama was the largest supplier of motes in the region because of its relatively larger cotton production and a higher proportion of gins collecting motes; approximately 60 percent of the total regional supply came from Alabama. The Southeast had the highest average volume of motes collected per bale--between 9 and 15 pounds higher than the figures for other regions. The difference is explained by the low level of cleaning that motes received in the Southeast.

South Central Region

Over 16 percent of the total U.S. mote supply came from the South Central region, about 15 million pounds. Mississippi and Arkansas accounted for 47 and 22 percent, respectively, of total regional supplies. Motes were collected from 27 percent of all bales ginned, and an average bale yielded 20 pounds of motes. Compared with other regions, the South Central had the lowest proportion of gins

 $[\]frac{4}{\text{The terms}}$ "sample data," "sample gins," and "sample bales" refer to the 1,165 gins from which data were obtained. Appendix table 5 lists States and major districts contained therein.

Table 2--Proportion of gins discarding motes, method of disposal, and reason for discarding, 1976/77

Other 2/		13		13	21	14	23	24	20	28	27	23		13	12	12	- (32	33	27	19		18	
discarding on-:No lint:				7	-				2		3	П		6	2	3	Č	77			10		2	
for disc: Incon-		89		48	38	26	50	52	61	77	65	53		19	32	31	,	ĪĬ	29	9	21		45	
: Reason for discarding				-		1	5	-	3	2	5	3			2	2			1 1		7		2	
Lack of	Percent	190	100 25	35	41	30	22	24	14	56	16	20		59	52	52	Č	36		29	97		33	
sal Other		64	77	38	31	48	43	40	45	52	49	45		91	98	88	1	6/	29	100	98		61	
f disposal		24	100	48	9†	31	10	7	6	23	16	11		9	7	4	ι	Ω			7		12	
Method of disposal Left on Buried Other		22	9	14	14	15	2	24	6	6	3	6			4	3	L	0	33	1	2		∞	
: Method c :Burned: Left on :premises		2			6	9	42	29	37	16	32	35		3	9	2	-	1.1			2		19	
Gins: discard-		56	79	77	77	70	87	85	75	93	58	79		09	71	70	7.1	14	2	48	26		89	
State and region 1/	•••••	Alabama	Florida Georgia	North Carolina :	South Carolina :	Southeast :	Arkansas :	Louisiana :	Mississippi :	Missouri :	Tennessee :	South Central :	**	Oklahoma :	Texas:	Southwest:	**************************************	Arizona	California :	New Mexico :	West	••	United States:	

1/ For more detailed data by State districts, see appendix table 2. 2/ Includes, in order of rank, ginning volume too low, lack of equipment, and lack of labor.

Table 3--Supply of cotton gin motes, 1976/77

	1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0			Sample data		
State and region $1/$	mote supply 2/	Bales ginned	Bales from were c	Bales from which motes were collected	Motes per bale	Total volume of motes
	1 000 pounds	1,000 bales	Percent	1,000 bales	Pounds	1,000 pounds
Alabama	4,932	167.5	50.8	85.0	29.0	2,465
Georgia	: 953	68.2	24.1	16.5	20.1	345
North Carolina	: 1,105	39.1	41.6	16.2	37.3	909
South Carolina	: 1,108	86.7	25.1	21.8	30.4	663
Southeast $\frac{3}{}$	8,008	361.5	38.6	139.4	29.5	4,078
000000000000000000000000000000000000000	3 291	383 //	19 9	٤ ٧٢	21 3	1 622
Loniciana	1,913	229.1	33.9	77.6	10.4	809
Mississippi	7,219	6.694	27.4	128.7	23.4	3.016
Missouri	429	74.5	6.4	4.7	41.6	198
Tennessee	2,374	115.2	51.8	59.7	20.8	1,239
South Central	: 15,226	1,272.0	27.3	347.0	19.8	6,885
	••					
Oklahoma	1,906	118.4	60.5	71.7	18.2	1,302
Texas	: 24,786	1,443.0	7.97	6.899	16.1	10,779
Southwest	: 26,692	1,561.4	47.4	9.047	16.3	12,081
				200	-	010 /
Arizona	: IO,494	390.0	0.10	24.0	13.0	4,000
California	: 31,691	863.4	98.4	849.2	13.2	11,236
New Mexico	1,122	59.3	63.0	37.3	24.9	930
West	: 43,307	1,319.3	91.8	1,210.5	14.1	17,024
	••					
United States	: 93,323	4,514.3	54.0	2,436.7	16.4	40,070
	••					

1/ For more detailed data by State districts, see appendix table 3. 2/ Based on sample gin data from proportion of bales from which motes were collected, and average pounds collected per bale. Data from sample gins were expanded by applying total ginnings reported by the U.S. Bureau of the Census. 3/ No data for Florida as all gins reported disposing of motes.

collecting motes. Because of that and the fact that the region produces over one-fourth of the U.S. cotton crop, a much larger volume of motes than presently collected could be supplied from this region.

Southwest Region

About 27 million pounds of motes were collected in the Southwest during 1976/77, about 30 percent of the total U.S. figure. Motes from the western district of Texas accounted for about 22.5 million pounds, or 84 percent of the regional total. Southwest gins collected motes from nearly one-half of all bales processed during the season. Because about 52 percent of all motes were cleaned before selling, the average bale yielded only about 16 pounds of motes.

Western Region

While about one-third of total cotton production comes from the West, over 46 percent of all gin motes (about 43 million pounds) originated there during 1976/77. Over 73 percent of the region's total came from California. Sampled gins in the West collected motes from nearly 92 percent of all bales ginned. Because nearly 68 percent of all motes collected were cleaned, only 14.1 pounds of motes were collected per bale, the lowest such figure of all regions.

PRICES FOR GIN MOTES

The price of motes varied by location, type of sales outlet, and the form in which the motes were sold. In some cases, motes are collected for sale only to facilitate disposal problems with revenue received only sufficient to cover alternative disposal costs. In other situations, however, the sale of motes may represent an important added source of income for the cotton ginner.

Prices Received

Cleaned motes brought ginners an average of 12.84 cents per pound in 1976/77 (table 4); uncleaned motes averaged 7.37 cents per pound. Regional prices for cleaned motes varied from 7.05 cents per pound in the Southwest to 15.43 cents in the South Central region. The higher prices received for motes in the South Central and Western regions probably reflect the better fiber length and strength of cotton grown in these areas.

Prices by State for uncleaned motes fluctuated much more widely than did those for cleaned motes. Average prices for uncleaned motes ranged from 2.36 cents per pound in Oklahoma to 14.33 cents in Louisiana. The lower prices found in the Southwest for both cleaned and uncleaned motes is largely due to the use of cotton strippers, which leaves larger quantities of trash among the motes than do other cotton-harvesting methods.

Table 4 also shows the variations in prices received by the type of outlet to which the motes were sold. In general, the quality of motes usually purchased by a particular dealer or outlet is the primary reason for the price variations among outlets. For example, linters dealers frequently buy motes to fill special orders and normally buy better quality motes and pay slightly nigher prices to obtain the lots desired. On the other hand, cleaning plants generally pay lower prices because the additional expense of further cleaning must be

Table 4--Average prices received per pound for cotton gin motes, by form in which bought and type of outlet, 1976/77

	Aver	Average		.0	Average pand by for	rice paid m in whic	Average price paid by type of outlet and by form in which motes were bought	of outlet	1	
State and region 1/	rece	received	: Cleaning	plant	: Linters	s dealer	: Waste dealer	lealer		Other
	. Cleaned	Incleane	barrelvili, barrel	Incleaned	: :	Uncleaned	: Cleaned 1.	Incleaned	: : : : : : : : : : : : : : : : : : :	Incloaned
						oucteaned	·oregilea	nic realied	. OT called .	nereallea
	•••									
					Cents					
Alabama	: 13.56	9.02	11.00		8,00	11,06	14.18	7.30		8.45
Georgia	: 11.80	6.03			17.00	4.00	11.10	7.00		
North Carolina	8.99	7.36	15.00	10.00	08.9			6.87	-	
South Carolina	: 13.60	07.6			13.60	2.00		9.30		10.50
Southeast $2/$: 11.90	8.89	14.25	10.00	9.82	10.31	13.14	7.68		8.95
Arkansas	: 15.77	10.77		10.16	15.77	13.58	18.00			10.00
Toniciana	. 19.52	14.33	20.72	14.33	19.00		-		19.00	
Mississippi	13.62	6.73	16.23	6.95	12.07	6.28	17.75	5.59	15.10	
Missouri	!	10,39		10.39						-
Tennessee	: 15.40	9.01	12.16	7.78	10.74		19.00	1.00	18.74	16.50
South Central	: 15.43	8.38	15.31	8.85	13.51	7.24	18.81	5.30	16.40	11.85
						((
Oklahoma	09.9	2.36	5.75	2.50	7.50	2.25		00.9	8,00	(
Texas	: 7.10	6.39	8.05	6.30	8,09	7.20	79.9	28.5	0.41	7.50
Southwest	: 7.05	6.17	7.85	6.07	8.05	6.82	29.9	5.83	6.84	2.50
1000	. 13 50	7 32	!	87 9	ļ	9 59		2.00	13,50	
Arizona	. 15.24	7.76	10.13	8,35		2.50	13.04		18,53	-
Non West		5 20		5 20		. !		ļ		
New Mexico	15 23	7.50	10 13	02.9		0 12	13.07	200	18 46	
west	07.01	1 • 1	10.10	0.00		7.16			•	
United States	12.84	7.37	8.67	6.95	11.08	8.14	10.36	6.21	17.45	9.23

 $\frac{1}{2}/$ For data by State districts, see appendix table 4. $\frac{2}{2}/$ No data for Florida as all gins reported disposing of motes. --- = 0.

covered. Market outlets classified as "other" (primarily padding, upholstery, and yarn manufacturers) paid the highest prices for motes during 1976/77, reflecting their purchases of high-quality motes for use in products of higher end-use value. Information on mote prices received and market outlets for each State district is given in appendix table 4.

Price Differences

The difference in the average price of cleaned versus uncleaned motes was 5.47 cents per pound (12.84 vs. 7.37), and varied from 0.88 cent per pound in the Southwest to 8.09 cents per pound in the West (table 4).

The average cost per pound for cleaning a 480-pound bale of motes in 1976/77 was estimated at approximately 2.25 cents. 5/ Therefore, cleaning motes prior to marketing probably would not be justified in the Southeast and Southwest if uncleaned motes could be marketed. In contrast, price spreads favor cleaning Western and South Central motes prior to marketing.

However, while the present price differentials do not seem great enough to be profitable in all areas, some ginners must clean their motes to have a marketable product. Table 5 shows differences in income received per bale from alternative weight losses due to cleaning motes. Although the price differences for cleaned and uncleaned motes are significant for the United States as a whole, they were not great enough to offset all weight losses due to cleaning. For example, using the U.S. average price of 12.84 and 7.37 cents per pound for cleaned and uncleaned motes, lower returns occurred with weight losses exceeding 40 percent due to cleaning (table 5). After cleaning, bale values increase substantially, but only up to 40 percent weight loss. Reductions beyond this point result in significant decreases in bale value.

OUTLOOK

The outlook for supplies, prices, and utilization of cotton gin motes depends on a number of important factors. Potential supplies will necessarily be tied to the level of cotton production, but actual pounds reclaimed will be related to the demand for motes by processsors at acceptable prices.

Current and future air pollution regulations will increase the extent and cost in gin waste disposal. Growing restrictions on burning gin waste will cause an increasing number of gins to incur hauling and disposal problems. Thus, there will be an added incentive to sell as much gin waste as possible, even if the sales revenues cover only the costs of collection and hauling. Ginners who currently do not collect motes may, therefore, find it profitable to do so in the near future. Collecting gin motes could be restricted, however, if the proposed strict standards on cotton dust levels are applied to procesors and users of cotton waste.

^{5/} Updated from Shelby H. Holder, Jr. and Zolon M. Looney, Reclaiming and Marketing Cotton Gin Motes, U.S. Dept. Agr., Econ. Res. Serv., ERS-168, May 1964.

Table 5--Estimated price of baled cotton gin motes before and after cleaning, using 1976/77 average price and specified weight losses due to cleaning

	: Net				Price		
Weight	: bale weight 1,	ight 1/ :	Before c	cleaning :	After cleaning	leaning	••
1088	Before cleaning	After cleaning	Per pound 2/	Per bale	Per pound 3/	Per bale	Difference
Percent	Pounds	spu	Cents	Dollars	Cents	Do	<u>Dollars</u>
10	. 480	432	7.37	35.38	12.84	55.47	+ 20.09
20	780	384	7.37	35.38	12.84	49.31	+ 13.93
30	480	336	7.37	35.38	12.84	43.14	+ 7.76
40	780	288	7.37	35.38	12.84	36.98	+ 1.60
50	480	240	7.37	35.38	12.84	30.82	- 4.56
09	780	192	7.37	35.38	12.84	24.65	- 10.73

1/ After deducting bagging and ties. 2/ Average price based on 109 lots totaling 12,624,154 pounds. 3/ Average price based on 138 lots totaling 15,947,704 pounds.

Appendix table 1--Proportion of gins that collected motes, collecting method, and type of sales outlet, 1976/77

District, State,	Gins :-	Collecti	ng method :	Baled	:	Outlet		
and region 1/	collecting	Baled	Loose	motes cleaned	: Cleaning : : plant :		: Waste : dealer	
	:		. Pei	rcent				
Southeast Alabama Coastal plain Hill section	: 30 : 44 : 43 : 44	100 100 100 100		33 30 11 38	12 14 24	29 22 38 12	38 36 32 38	21 28 30 26
Florida	:							
Georgia Coastal plain Hill section	: 21 : 21 : 33	100 100 100		83 87 		13 13	87 87	
North Carolina Coastal plain Hill section	: 23 : 24 : 20	100 100 100		25 25	22 22 	45 47 	33 31 100	
South Carolina Coastal plain Hill section	: 23 : 29 : 8	100 100 100		30 32		43 43	25 25	32 32
South Central Arkansas Hill section Delta	: 21 : 13 : 14 : 11	94 100 100 100	6 	30 18 21 14	47 49 77 1	35 46 23 85	8 	10 5 14
Louisiana	: 15	99	1	56	65	3		32
Mississippi Coastal plain Hill section Delta	: 25 : 4 : 33 : 25	91 100 97 85	9 3 15	25 17 3 41	40 7 88 15	43 34 6 70	9 59 6 1	8 14
Missouri Hill section Delta	: 7 : 25 : 5	100 100 100			69 100 66		31 34	
Tennessee Hill section Delta	: 42 : 42 : 42	90 90 88	10 10 12	65 57 78	49 62 29	12 15 8	26 7 55	13 16 8
Southwest Oklahoma	: : 30 : 40	64 49	36 51	47 40	32 28	20 33	32 10	16 29
Texas Western Coastal plain Hill section Irrigated	: 29 : 39 : 3 : 17 : 30	65 60 100 100 98	53 40 2	47 48 100 100 85	32 36 9	18 15 42	36 35 49	14 13 100 100
West Arizona California New Mexico	: 74 : 59 : 95 : 52	88 99 89 48	12 1 11 42	68 51 84 23	34 59 24 56	14 30 8	8 11 10	41 58 44
United States	: 32	84	16	52	36	22	17	25

^{1/} Farm management districts. See appendix table 5 for list of major cotton-producing counties in each district. --- = 0.

Appendix table 2--Proportion of gins that discarded motes, method of disposal, and reason for discarding, 1976/77

District, State,	: Gins	:	Method of			:		for disca		
and region $1/$:discard- : ing		: Left on : : premises:	Buried	Other			: Incon- : :venience:		
	:				Perc	ent_				
Southeast Alabama Coastal plain Hill section	: 70 : 56 : 57 : 51	6 5 7	15 22 13 24	31 24 75 10	48 49 12 59	30 19 12 21		56 68 63 69		14 13 25 10
Florida	: : 100			100		100				
Georgia Coastal plain Hill section Piedmont	: 79 : 79 : 66 : 100	7 8 	6 8 	10 12 	77 72 100 100	25 30 	3 33	65 62 100 67		7 8
North Carolina Coastal plain Piedmont	: : 77 : 76 : 80		14 18	48 59 	38 23 100	35 32 50		48 48 	4 24	13 10 25
South Carolina Coastal plain Piedmont	: 77 : 71 : 92	9 12	14 13 18	46 50 36	31 25 46	41 35 55		38 43 27		21 22 18
South Central Arkansas Hill section Delta	: 79 : 87 : 86 : 89	35 42 39 44	9 5 5 6	11 10 10 10	45 43 46 40	20 22 24 21	3 5 5 4	53 50 49 50	1 	23 23 22 25
Louisiana	: : 85	29	24	7	40	24		52		24
Mississippi Coastal plain Hill section Delta	: : 75 : 83 : 67 : 75	37 25 14 43	9 15 9	9 7 12	45 60 79 36	14 14 17	3 14 2	61 85 43 59	2 2	20 15 29 20
Missouri Hill section Delta	: 93 : 75 : 95	16 34 15	9 10	23 25	52 66 50	26 34 25	2 2	44 48		28 66 25
Tennessee Hill section Delta	58 58 58	32 14 60	3 4 	16 18 13	49 64 27	16 18 13	5 4 7	49 42 60	3 7	27 36 13
Southwest Oklahoma	: 70 : 60	5 3	3	4 6	88 91	52 59	2	31 19	3 9	12 13
Texas Western Coastal plain Hill section Irrigated	: 71 : 61 : 97 : 83 : 70	6 6 1 20	4 2 6 13	4 3 7 3	86 89 86 80 84	52 63 41 20 39	2 1 4 	32 31 35 60 29	2 1 1 6	12 4 19 20 26
West Arizona	: : 26 : 41	5 11	5 5	4 5	86 79	46 36	4	21 11	10 21	19 32
California	: : 5		33		67			67		33
New Mexico	: : 48				100	67		6		27
United States	: 68	19	8	12	61	33	2	45	2	18

 $[\]underline{1}/$ Farm management districts. See appendix table 5 for list of major cotton-producing counties.

Appendix table 3--Supply of cotton gin motes, 1976/77

District, State,		supply :		Data from sa	mple gins	
and region 1/	: All : gins <u>2</u> /	: Sample : : gins		: Bales from : were co	which motes llected	: Motes : per bale
	: <u>Po</u>	unds	<u>Num</u>	ber	Percent	Pounds
Southeast 3/	8,098,125	4,078,459	361,524	139,493	38.6	29.2
Alabama	4,931,822	2,465,015	167,494	85,012	50.8	29.0
Coastal plain	1,264,532	752,650	37,128	22,499	61.0	33.4
Hill section	3,667,290	1,712,365	130,366	62,513	48.0	27.4
Georgia Coastal plain Hill section Piedmont	953,013 942,933 10,080	345,370 335,470 9,900	68,213 62,976 1,541 3,696	16,459 15,701 758	24.1 24.9 49.2	21.0 21.4 13.1
North Carolina	: 1,104,960	605,375	39,074	16,241	41.6	37.3
Coastal plain	: 1,056,297	580,175	36,222	15,427	42.6	37.6
Piedmont	: 48,663	25,200	2,852	814	28.5	31.0
South Carolina	: 1,108,330	662,699	86,743	21,781	25.1	30.4
Coastal plain	: 1,082,003	626,699	78,181	20,073	25.7	31.2
Piedmont	: 26,327	36,000	8,562	1,708	19.9	21.1
South Central	: 15,225,654	6,885,285	1,272,088	346,988	27.3	19.8
Arkansas	: 3,291,388	1,621,690	383,395	76,262	19.9	21.3
Hill section	: 1,831,610	807,870	157,502	44,917	28.5	18.0
Delta	: 1,459,778	813,820	225,893	31,345	13.9	26.0
Louisiana	: 1,913,103	808,820	229,076	77,568	33.9	10.4
Mississippi	: 7,218,654	3,016,450	469,903	128,704	27.4	23.4
Coastal plain	: 1,567,348	545,960	90,348	25,682	28.4	21.3
Hill section	: 1,350,074	460,339	54,228	17,904	33.0	25.7
Delta	: 4,301,232	2,010,151	325,327	85,118	26.2	23.6
Missouri	: 428,732	198,850	74,467	4,774	6.4	41.6
Hill section	: 27,275	18,000	6,523	635	9.7	28.3
Delta	: 401,457	180,850	67,944	4,139	6.1	43.7
Tennessee	: 2,373,777	1,239,475	115,247	59,680	51.8	20.8
Hill section	: 1,477,519	724,710	75,772	37,107	49.0	19.5
Delta	: 896,258	514,765	39,475	22,573	57.2	22.8
Southwest	: 26,692,568	12,081,440	1,561,451	740,632	47.4	16.3
Oklahoma	: 1,906,191	1,362,215	118,405	71,690	60.5	18.2
Texas	: 24,786,377	10,779,225	1,443,046	668,942	46.4	16.1
Western	: 22,535,894	9,098,277	1,077,679	556,817	51.7	16.3
Coastal plain	: 460,812	196,000	143,432	4,719	3.3	41.5
Hill section	: 118,596	39,750	11,228	2,164	19.3	18.4
Irrigation	: 1,671,075	1,445,198	210,707	105,242	49.9	13.7
West	: 43,306,473	17,024,903	1,319,273	1,210,513	91.8	14.1
Arizona	: 10,493,744	4,858,220	396,600	324,010	81.6	15.0
California	: 31,690,763	11,236,293	863,395	849,185	98.4	13.2
New Mexico	: : 1,121,966	930,390	59,278	37,318	63.0	24.9
United States	: : 93,322,820	40,070,087	4,514,336	2,437,626	54.0	16.4

 $[\]underline{1}/$ Farm management district. See appendix table 5 for list of major cotton-producing counties included in each district.

--- = 0.

 $[\]underline{2}/$ Based on sample gin data from proportion of bales from which motes were collected, and average pounds collected per bale. Data from sample gins were applied to total ginnings as reported by the U.S. Bureau of the Census in April 1977. 3/ No data for Florida as all gins reported disposing of motes.

Appendix table 4--Average prices received per pound for cotton gin motes, 1976/77

District, State, and region 1/	: red		: Cleani	ng plant	: Linters	dealer	: Waste	dealer	: 0t	her
J	: Cleaned:	:Uncleaned	: Cleaned:	uncleaned		nts	: Cleaned:	uncleaned	: Cleaned:	uncleaned
		8.89 9.02 8.79 9.39	14.25 11.00 11.00	10.00	9.82 8.00 8.00	10.31 11.06 12.10 6.25	13.14 14.18 12.00 14.74	7.68 7.30 6.00 9.72		8.95 8.45 6.46 10.00
Georgia Coastal plain Hill section	: 11.80	6.03 6.03			17.00 17.00	4.00 4.00	11.10 11.10	7.00 7.00		
North Carolina Coastal plain Piedmont	: 8.99	7.36 7.36	15.00 15.00	10.00 10.00	6.80 6.80			6.87 6.87		
South Carolina Coastal plain Piedmont		9.40 9.40			13.60 13.60	5.00 5.00		9.30 9.30		10.50 10.50
Arkansas Hill section	: 15.43 : 15.77 : 18.82 : 10.00	8.38 10.77 7.53 12.41	15.31	8.85 10.16 7.50 14.00	13.51 15.77 18.82 10.00	7.24 13.58 8.00 14.15	18.81 18.00 18.00	5.30	16.40	11.85 10.00 10.00
Louisiana	: : 19.52	14.33	20.72	14.33	19.00				19.00	
Coastal plain Hill section		6.73 6.32 9.55 5.49	16.23 16.23	6.95 10.00 8.40 5.45	12.07 12.07	6.28 9.00 5.80 5.52	17.75 17.75	5.59 4.50 12.00	15.10 14.00 15.75	
Missouri Hill section Delta		10.39 13.00 10.00		10.39 13.00 10.00						
Hill section	15.40 12.65 18.00	9.01 10.66 4.72	12.16 11.98 13.50	7.78 9.62 4.72	10.74 7.22 16.00		19.00	1.00	18.74 20.00 16.50	16.50 16.50
	7.05	6.17 2.36	7.85 5.75	6.07 2.50	8.05 7.50	6.82 2.25	6.67	5.83 6.00	6.84 8.00	2.50
Western Coastal plain Hill section		6.39 6.44 5.41	8.05 8.00 9.25	6.30 6.30 	8.09 7.39 10.31	7.20 7.22 7.00	6.67 6.24 8.25	5.82 6.12 4.50	6.41 5.00 6.50 7.00	2.50 2.50
	: : 15.23 : 13.50	7.14 7.32	10.13	6.63 6.48		9.12 9.59	13.04	5.00 5.00	18.46 13.50	
California	: : 15.24	7.76	10.13	8.35		2.50	13.04		18.53	
New Mexico		5.20		5.20						
United States	12.84	7.37	8.67	6.95	11.08	8.14	10.36	6.21	17.45	9.23

 $[\]frac{1}{2}$ Farm management districts. See appendix table 5 for list of major cotton-producing counties included in each district. $\frac{2}{2}$ No data for Florida as all gins reported disposing of motes.

Appendix table 5--Major cotton-producing counties in specified soil management districts, by State, 1976/1977

State	District	: Counties :
Alabama :	Coastal plain Hill section	: Dallas, Hale, Lowndes, Macon : Autaga, Cherokee, Colbert, Cullman, De Kalb, Elmore, Lauderdale, Lawrence, : Limestone, Madison, Morgan, Pickens, Shelby, Tuscaloosa
Arkansas	Hill section Delta	: Ashley, Clay, Craighead, Cross, Drew, Greene, Jackson, Lafayette, Lawrence, Lee. Lonoke, Poinsett, Pulaski, St. Francis, Woodruff Chicot, Crittenden, Desha, Jefferson, Lincoln, Mississippi, Monroe, Phillips
Georgia :	Coastal plain Piedmont	: : Bleckley, Burke, Colquitt, Crisp, Dooly, Jefferson, Laurens, Macon, Pulaski, : Terrell : Morgan, Oconee
Louisiana :	Delta	: : Avoyelles, Bossier, Caddo, Catahoula, Concordia, East Carroll, Franklin, Madisor : Morehouse, Natchitoches, Ouachita, Rapides, Richland, St. Landry, Tensas, West : Carroll
Mississippi	Coastal plain Delta Hill section	: Attala, Carroll, Hinds, Holmes, Madison, Montgomery, Noxubee, Winston, Yazoo : Bolivar, Coahoma, Humphreys, Issaquena, Leflore, Quitman, Sharkey, Sunflower, : Tallahatchie, Tunica, Washington : Alcorn, Calhoun, Chickasaw, De Soto, Grenada, Lee, Marshall, Monroe, Panola, : Pontotoc, Prentiss, Tate, Tippah, Tishomingo, Union, Yalobusha
Missouri	: Hill section : Delta	: : Stoddard : Dunklin, Mississippi, New Madrid, Pemiscot, Scott
New Mexico	: Western Irrigation	: : Lea, Roosevelt : Chaves, Dona Ana, Eddy, Luna
North Carolina :	Coastal plain Piedmont	: : Halifax, Northampton, Robeson, Scotland : Anson, Cleveland
Oklahoma :	Western	: : Beckham, Caddo, Canadian, Grady, Greer, Jackson, Kiowa, Tillman, Washita
South Carolina :	Coastal plain Piedmont	: : Barnwell, Calhoun, Clarendon, Darlington, Dillon, Florence, Lee, Marlboro, : Orangeburg, Sumter : Aiken, Anderson, Lexington, York
Tennessee	Delta Hill section	: Dyer, Lauderdale, Shelby, Tipton Carroll, Chester, Crockett, Fayette, Gibson, Hardeman, Haywood, Lake, Lincoln, McNairy, Madison
Texas :	Western	: Bailey, Briscoe, Castro, Childress, Cochran, Collingsworth, Cottle, Crosby, Dawson, Dickens, Donley, Fisher, Floyd, Gaines, Garza, Glasscock, Hale, Hall, Hardeman, Haskell, Hockley, Howard, Jones, Knox, Lamb, Lubbock, Lynn, Martin, Mitchell, Motley, Nolan, Parmer, Runnels, Scurry, Swisher, Terry, Tom Green, Wheeler, Wilbarger, Willacy, Yoakum, Zavala
:	Gulf Coast- Prarie	: : Bell, Brazoria, Delta, Ellis, Falls, Fannin, Fort Bend, Hill, Hunt, Johnson, : Kaufman, McLennan, Milam, Navarro, Nueces, San Patricio, Travis, Wharton, : Williamson
	Hill section Irrigation	: Brazos, Burleson, Robertson : Cameron, El Paso, Hidalgo, Hudspeth, Reeves

UNITED STATES DEPARTMENT OF AGRICULTURE WASHINGTON, D.C. 20250

POSTAGE AND FEES PAID
U.S. DEPARTMENT OF
AGRICULTURE
AGR 101
THIRD CLASS

