

ALABAMA DEPARTMENT OF AGRICULTURE AND INDUSTRIES
WEIGHTS AND MEASURES
ADMINISTRATIVE CODE

CHAPTER 80-13-3
MINIMUM ALLOWABLE WEIGHTS FOR BUSHEL AND BARREL

TABLE OF CONTENTS

80-13-3-.01	Purpose
80-13-3-.02	Previous Regulations Withdrawn And Repealed
80-13-3-.03	Minimum Weights Required For Certain Commodities

80-13-3-.01 Purpose.

The purpose of this chapter is to implement the provisions of Code of Ala. 1975, §8-16-94, as amended, in regulating and defining minimum weights of various agricultural commodities that are sold or authorized to be sold by bushel, barrel or other type container.

Author: Charles H. Barnes

Statutory Authority: Code of Ala. 1975, §8-16-94.

History: Filed: April 19, 1982.

80-13-3-.02 Previous Regulations Withdrawn And Repealed.

That regulation entitled Weights and Measures Division, Regulation Relating to the Sale of Southern Field Peas By Bushel Capacity dated November 2, 1979, is hereby withdrawn and repealed.

Author: Charles H. Barnes

Statutory Authority: Code of Ala. 1975, §8-16-94.

History: Filed: April 19, 1982.

80-13-3-.03 Minimum Weights Required For Certain Commodities.

Minimum weights, per bushel or barrel or other type container, for the following commodities, when sold by bushel, barrel or gallon, shall be as follows:

(1) Alfalfa seed shall be 60 pounds per bushel.

(2) Apples, green, shall be 50 pounds per bushel.

- (3) Apples, dried, shall be 24 pounds per bushel.
- (4) Apple seed shall be 40 pounds per bushel.
- (5) Blue grass seed shall be 14 pounds per bushel.
- (6) Beans, dried, shall be 60 pounds per bushel.
- (7) Beans, green, in pod, shall be 30 pounds per bushel.
- (8) Beans, castor, shall be 46 pounds per bushel.
- (9) Beans, velvet, shelled, shall be 60 pounds per bushel.
- (10) Beets shall be 50 pounds per bushel.
- (11) Blackberries shall be 48 pounds per bushel.
- (12) Blackberries, dried, shall be 28 pounds per bushel.
- (13) Black medic (cleaned) shall be 56 pounds per bushel.
- (14) Bran shall be 20 pounds per bushel.
- (15) Broom-corn shall be 42 pounds per bushel.
- (16) Burr clover shall be 10 pounds per bushel.
- (17) Buckwheat shall be 50 pounds per bushel.
- (18) Barley shall be 48 pounds per bushel.
- (19) Carpet grass seed shall be 25 pounds per bushel.
- (20) Corn, shelled, shall be 56 pounds per bushel.
- (21) Corn, in ear, shucked, shall be 70 pounds per bushel.
- (22) Corn, in ear, with shucks, shall be 75 pounds per bushel.
- (23) Cornmeal, unbolted, shall be 48 pounds per bushel.
- (24) Cornmeal, bolted, shall be 48 pounds per bushel.
- (25) Cucumbers shall be 48 pounds per bushel.
- (26) Chestnuts shall be 50 pounds per bushel.
- (27) Cement shall be 80 pounds per bushel.
- (28) Coke shall be 40 pounds per bushel.
- (29) Charcoal shall be 22 pounds per bushel.

- (30) Canary seed shall be 60 pounds per bushel.
- (31) Clover seed, red and white, shall be 60 pounds per bushel.
- (32) Cottonseed shall be 32 pounds per bushel.
- (33) Crimson clover shall be 60 pounds per bushel.
- (34) Flaxseed (Linseed) shall be 56 pounds per bushel.
- (35) Gooseberries shall be 48 pounds per bushel.
- (36) Grapes, with stems, shall be 48 pounds per bushel.
- (37) Grapes, without stems, shall be 60 pounds per bushel.
- (38) Horseradish shall be 50 pounds per bushel.
- (39) Hickory nuts shall be 50 pounds per bushel.
- (40) Hair, plastering, shall be 8 pounds per bushel.
- (41) Hominy shall be 62 pounds per bushel.
- (42) Hungarian grass seed shall be 48 pounds per bushel.
- (43) Herds grass shall be 45 pounds per bushel.
- (44) Hemp seed shall be 44 pounds per bushel.
- (45) Kaffir corn shall be 56 pounds per bushel.
- (46) Japan clover (lespedeza) shall be 25 pounds per bushel.
- (47) Johnson grass seed shall be 25 pounds per bushel.
- (48) Land plaster shall be 100 pounds per bushel.
- (49) Lime, unslaked, shall be 80 pounds per bushel.
- (50) Lime, slaked, shall be 40 pounds per bushel.
- (51) Liquids shall be 42 gallons per barrel.
- (52) Millet seed (German, Missouri, Tennessee) shall be 50 pounds per bushel.
- (53) Melilotus seed (cleaned) shall be 60 pounds per bushel.
- (54) Orchard grass seed shall be 14 pounds per bushel.
- (55) Osage orange seed shall be 33 pounds per bushel.

- (56) Oats, seed, shall be 32 pounds per bushel.
- (57) Okra shall be 30 pounds per bushel.
- (58) Onions, top buttons, shall be 28 pounds per bushel.
- (59) Onions, button sets, shall be 32 pounds per bushel.
- (60) Parsnips shall be 45 pounds per bushel.
- (61) Peas, dry, shall be 60 pounds per bushel.
- (62) Peas, green, in hull, shall be 25 pounds per bushel.
- (63) Peaches, matured, shall be 50 pounds per bushel.
- (64) Peaches, dried, unpeeled, shall be 33 pounds per bushel.
- (65) Peaches, dried, peeled, shall be 38 pounds per bushel.
- (66) Pears, matured, shall be 50 pounds per bushel.
- (67) Pears, dried, shall be 26 pounds per bushel.
- (68) Plums shall be 64 pounds per bushel.
- (69) Pie plant shall be 50 pounds per bushel.
- (70) Potatoes, Irish, shall be 60 pounds per bushel.
- (71) Potatoes, sweet, shall be 55 pounds per bushel.
- (72) Peanuts shall be 22 pounds per bushel.
- (73) Popcorn, shelled, shall be 56 pounds per bushel.
- (74) Popcorn, unshelled, shall be 70 pounds per bushel.
- (75) Quinces, matured, shall be 48 pounds per bushel.
- (76) Raspberries shall be 48 pounds per bushel.
- (77) Rape seed shall be 50 pounds per bushel.
- (78) Rye seed shall be 56 pounds per bushel.
- (79) Red top shall be 14 pounds per bushel.
- (80) Rye grass, Italian, shall be 20 pounds per bushel.
- (81) Rice shall be 45 pounds per bushel.
- (82) Sage shall be 4 pounds per bushel.

- (83) Sorghum molasses shall be 12 pounds per gallon.
- (84) Sorghum seed shall be 50 pounds per bushel.
- (85) Strawberries shall be 48 pounds per bushel.
- (86) Salad, turnips, kale, shall be 30 pounds per bushel.
- (87) Salad, mustard, spinach, shall be 30 pounds per bushel.
- (88) Soybeans shall be 60 pounds per bushel.
- (89) Spelt shall be 40 pounds per bushel.
- (90) Turnips shall be 55 pounds per bushel.
- (91) Turnips, rutabagas, shall be 50 pounds per bushel.
- (92) Tomatoes shall be 56 pounds per bushel.
- (93) Timothy seed shall be 45 pounds per bushel.
- (94) Velvet grass seed shall be 7 pounds per bushel.
- (95) Walnuts shall be 50 pounds per bushel.
- (96) Wheat shall be 60 pounds per bushel.

Author: Charles H. Barnes

Statutory Authority: Code of Ala. 1975, §8-16-94.

History: Filed: April 19, 1982.