


CONSTRUCTION & DEMOLITION (C&D) DEBRIS (continued)					CONSTRUCTION & DEMOLITION (C&D) DEBRIS (continued)				
PRODUCT	VOLUME	POUNDS	TONS	SOURCE	PRODUCT	VOLUME	POUNDS	TONS	SOURCE
Chalk, lumpy	1 cubic foot	80.00	0.040	FEECO	ASPHALT PAVING				
Charcoal	1 cubic foot	18.00	0.009	FEECO					
Clay, kaolin	1 cubic foot	28.00	0.014	FEECO	Large asphalt paving with re-bar	1 cubic yard	773.00	0.387	Tellus Institute
Clay, potter's dry	1 cubic foot	119.00	0.060	FEECO	Large asphalt paving without re-bar	1 cubic yard	773.00	0.387	Tellus Institute
Cork, dry	1 cubic foot	15.00	0.008	FEECO	Small asphalt paving with re-bar	1 cubic yard	773.00	0.387	Tellus Institute
Earth, common, dry	1 cubic foot	75.00	0.038	FEECO	Small asphalt paving without re-bar	1 cubic yard	773.00	0.387	Tellus Institute
Earth, loose	1 cubic foot	76.00	0.038	FEECO	CONCRETE				
Earth, moist, loose	1 cubic foot	78.00	0.039	FEECO					
Earth, mud	1 cubic foot	108.00	0.054	FEECO	Concrete, cinder	1 cubic foot	100.00	0.050	FEECO
Earth, wet, containing clay	1 cubic foot	105.00	0.053	FEECO	Concrete, scrap, loose	1 cubic yard	1,855.00	0.928	Tellus Institute
Fiberglass insulation, loose	1 cubic yard	17.00	0.009	Tellus Institute	Large concrete with re-bar	1 cubic yard	860.00	0.430	CA IWMB
Fines, loose	1 cubic yard	2,700.00	1.350	Tellus Institute	Large concrete without re-bar	1 cubic yard	860.00	0.430	CA IWMB
Glass, broken	1 cubic foot	90.00	0.045	FEECO	Small concrete with re-bar	1 cubic yard	860.00	0.430	CA IWMB
Glass, plate	1 cubic foot	172.00	0.086	FEECO	Small concrete without re-bar	1 cubic yard	860.00	0.430	CA IWMB
Glass, window	1 cubic foot	157.00	0.079	FEECO	METAL				
Granite, broken or crushed	1 cubic foot	98.00	0.049	FEECO					
Granite, solid	1 cubic foot	148.00	0.074	FEECO	HVAC ducting	1 cubic yard	47.00	0.024	CA IWMB
Gravel, dry	1 cubic foot	100.00	0.050	FEECO	Major appliances	1 cubic yard	145.00	0.073	CA IWMB
Gravel, loose	1 cubic yard	2,565.00	1.283	Tellus Institute	Other ferrous	1 cubic yard	225.00	0.113	CA IWMB
Gravel, wet	1 cubic foot	110.00	0.055	FEECO	Other non-ferrous	1 cubic yard	225.00	0.113	CA IWMB
Gypsum board, clean	1 cubic yard	467.00	0.234	CA IWMB	Remainder/composite metal (average of metals, no oil filters)	1 cubic yard	143.00	0.072	CA IWMB
Gypsum, painted/demolition	1 cubic yard	467.00	0.234	CA IWMB	ROOFING				
Lime, hydrated	1 cubic foot	30.00	0.015	FEECO					
Limestone, crushed	1 cubic foot	88.00	0.044	FEECO	Composition roofing	1 cubic yard	731.00	0.366	CA IWMB
Limestone, finely ground	1 cubic foot	100.00	0.050	FEECO	Other asphalt roofing	1 cubic yard	731.00	0.366	CA IWMB
Limestone, solid	1 cubic foot	165.00	0.083	FEECO	Other aggregates	1 cubic yard	860.00	0.430	CA IWMB
Mortar, hardened	1 cubic foot	100.00	0.050	FEECO	WOOD				
Mortar, wet	1 cubic foot	150.00	0.075	FEECO					
Mud, dry close	1 cubic foot	110.00	0.055	FEECO	Clean dimensional lumber	1 cubic yard	169.00	0.085	CA IWMB
Mud, wet fluid	1 cubic foot	120.00	0.060	FEECO	Clean engineered wood	1 cubic yard	268.00	0.134	CA IWMB
Pebbles	1 cubic foot	95.00	0.048	FEECO	Other recyclable wood	1 cubic yard	169.00	0.085	CA IWMB
Pumice, ground	1 cubic foot	43.00	0.022	FEECO	Painted/stained wood	1 cubic yard	169.00	0.085	CA IWMB
Pumice, stone	1 cubic foot	39.00	0.020	FEECO	Treated Wood	1 cubic yard	169.00	0.085	CA IWMB
Quartz, sand	1 cubic foot	75.00	0.038	FEECO	ELECTRONICS				
Quartz, solid	1 cubic foot	165.00	0.083	FEECO					
Rock, loose	1 cubic yard	2,570.00	1.285	Tellus Institute	Brown goods	1 cubic yard	343.00	0.172	CA IWMB
Rock, soft	1 cubic foot	105.00	0.053	FEECO	Cell phones	Each	0.22	0.000	U.S. EPA
Sand, dry	1 cubic foot	100	0.050	FEECO	Computers, desktop	Each	27.00	0.014	NCER
Sand, loose	1 cubic yard	2,441.00	1.221	Tellus Institute	Computers, laptop	Each	9.80	0.005	NCER
Sand, moist	1 cubic foot	105.00	0.053	FEECO	Computer keyboards	Each	2.90	0.001	U.S. EPA
Sand, wet	1 cubic foot	120.00	0.060	FEECO	Computer mice	Each	0.20	0.000	U.S. EPA
Sewage, dried sludge	1 cubic foot	35.00	0.018	FEECO	Computer printers	Each	16.10	0.008	NCER
Sewage, sludge	1 cubic foot	45.00	0.023	FEECO	Computer-related electronics	1 cubic yard	354.00	0.177	CA IWMB
Sheetrock scrap, loose	1 cubic yard	394.00	0.197	Tellus Institute	Other small consumer electronics	1 cubic yard	438.00	0.219	CA IWMB
Slag, crushed	1 cubic yard	1,998.00	0.999	Tellus Institute	MONITORS				
Slag, loose	1 cubic yard	2,970.00	1.485	Tellus Institute					
Slag, solid	1 cubic foot	170.00	0.085	FEECO	CRT monitors	Each	40.00	0.02	OR DEQ
Slate, fine ground	1 cubic foot	85.00	0.043	FEECO	15" monitors	Each	30.00	0.015	WA Ecology
Slate, granulated	1 cubic foot	95.00	0.048	FEECO	17" monitors	Each	45.00	0.023	WA Ecology
Slate, solid	1 cubic foot	170.00	0.085	FEECO	21" monitors	Each	60.00	0.030	WA Ecology
Sludge, raw sewage	1 cubic foot	64.00	0.032	FEECO	Flat-panel monitors	Each	24.00	0.012	OR DEQ
Soap, chips	1 cubic foot	20.00	0.010	FEECO	Mixed monitors	Each	29.40	0.0147	NCER
Soap, powder	1 cubic foot	23.00	0.012	FEECO	TELEVISIONS				
Soap, solid	1 cubic foot	50.00	0.025	FEECO					
Soil/sandy loam, loose	1 cubic yard	2,392.00	1.196	Tellus Institute	Television, CRT < 19"	Each	41.00	0.0205	OR DEQ
Stone or gravel	1 cubic foot	98.00	0.049	FEECO	Television, CRT > 19"	Each	73.00	0.0365	OR DEQ
Stone, crushed	1 cubic foot	100.00	0.050	FEECO	Television, flat-panel	Each	29.00	0.0145	OR DEQ
Stone, crushed, size reduced	1 cubic yard	2,700.00	1.350	Tellus Institute	Mixed TVs	Each	67.30	0.034	NCER
Stone, large	1 cubic foot	100.00	0.050	FEECO	GLASS				
Wax	1 cubic foot	61.00	0.031	FEECO					
Wood ashes	1 cubic foot	48.00	0.024	FEECO	Bottles, whole	1 cubic yard	380.00	0.190	KAB
AGGREGATE					Glass, crushed (mechanically)	1 cubic yard	1,750.00	0.875	MN STATE
					C&D bulk	1 cubic yard	484.00	0.242	FL DEP
Dirt & sand	1 cubic yard	929.00	0.465	CA IWMB	Glass, semi-crushed	1 cubic yard	1,400.00	0.700	MN STATE
Large rock	1 cubic yard	999.00	0.500	CA IWMB	Glass, uncrushed to manually broken	55-gallon drum	315.00	0.158	MN STATE
Remainder/composite C&D	1 cubic yard	417.00	0.209	CA IWMB	Window (not MSW)	1 cubic foot	157.00	0.079	FEECO
Small rock/gravel	1 cubic yard	999.00	0.500	CA IWMB	METAL				
ALUMINUM									
					Aluminum foil, loose	1 cubic yard	48.00	0.024	Tellus Institute
Aluminum scrap, cubed	1 cubic yard	424.00	0.212	Tellus Institute					

METAL (continued)					MISCELLANEOUS (continued)				
PRODUCT	VOLUME	POUNDS	TONS	SOURCE	PRODUCT	VOLUME	POUNDS	TONS	SOURCE
Aluminum scrap, whole	1 cubic yard	175.00	0.088	Tellus Institute	Fluorescent tubes (T12 lamps – 4')	10 tubes	6.00	0.003	U.S. EPA
Aluminum cans, uncompact	1 case = 24 cans	0.70	0.000	Aluminum Association	Fluorescent tubes (T12 lamps – 8')	10 tubes	14.00	0.007	U.S. EPA
Aluminum cans, crushed	13 gallons	7.00	0.004	U.S. EPA	Fluorescent tubes, uncrushed	(1) 55-gallon drum	325.00	0.163	U.S. EPA
Aluminum cans, crushed/uncrushed mix	1 cubic yard	91.00	0.046	Tellus Institute	Household batteries	(1) 55-gallon drum	600.00	0.300	MN STATE
Aluminum cans, uncrushed	1 full grocery bag	2.00	0.001	U.S. EPA	Household hazardous waste	1 gallon	10.00	0.005	MN STATE
Aluminum cans, uncrushed	13 gallons	2.00	0.001	U.S. EPA	Ink	(1) 55-gallon drum	400.00	0.200	MN STATE
Aluminum cans (whole), uncompact	1 cubic yard	45.00	0.023	KAB	Latex paint	1 gallon	11.00	0.006	MN STATE
Aluminum cans, baled	1 cubic yard	375.00	0.188	WasteCare	Mattress	Each	55.00	0.028	MN STATE
Aluminum, chips	1 cubic foot	11.00	0.006	FEECO	Toner cartridge	Each	3.00	0.002	U.S. EPA
FERROUS METALS					ORGANICS				
Auto bodies (large car)	Each	3,250.00	1.625	U.S. EPA	Branches & stumps	1 cubic yard	127.00	0.064	CA IWMB
Auto bodies (medium car)	Each	2,600.00	1.300	U.S. EPA	Leaves	1 cubic yard	375.00	0.188	OR DEQ
Auto bodies (small car)	Each	2,000.00	1.000	U.S. EPA	Mixed yard waste, uncompact	1 cubic yard	250.00	0.125	OR DEQ
Brass, cast	1 cubic foot	63.00	0.032	FEECO	Mixed yard waste, compact	1 cubic yard	640.00	0.320	OR DEQ
Brass, scrap	1 cubic foot	519.00	0.260	FEECO	Prunings & trimmings	1 cubic yard	127.00	0.064	CA IWMB
Bronze	1 cubic yard	906.00	0.453	Tellus Institute	FOOD				
Cast iron chips or borings	1 cubic foot	455.00	0.228	FEECO	Fats, oils & grease	1 55-gallon drum	412.00	0.206	WA Ecology
Chrome ore (chromite)	1 cubic yard	338.00	0.169	Tellus Institute	Food waste (restaurants)	1 cubic yard	396.00	0.198	CalRecycle
Copper fittings, loose	1 cubic foot	552.00	0.276	FEECO	Food waste	1 cubic yard	463.00	0.232	KAB
Copper pipe, whole	1 cubic yard	1,048.00	0.524	Tellus Institute	Food waste (college/university)	1 gallon	3.80	0.002	Biocycle
Copper, cast	1 cubic yard	211.00	0.106	Tellus Institute	Food waste	64-gallon toter	150.00	0.075	KAB
Copper, ore	1 cubic foot	542.00	0.271	FEECO	Food waste	2 cubic-yard container	2,736.00	1.368	KAB
Copper, scrap	1 cubic foot	135.00	0.068	FEECO	Organics (commercial)	1 cubic yard	135.00	0.068	CalRecycle
Copper, wire, whole	1 cubic yard	1,094.00	0.547	Tellus Institute	Source separated organics (commercial)	1 cubic yard	1,000.00	0.500	MN PCA
Iron cast ductile	1 cubic foot	165.00	0.083	FEECO	MANURE				
Iron, ore	1 cubic foot	444.00	0.222	FEECO	Manure	1 cubic foot	25.00	0.013	FEECO
Iron, wrought	1 cubic foot	150.00	0.075	FEECO	Manure, cattle	1 cubic yard	1,628.00	0.814	Tellus Institute
Lead, commercial	1 cubic foot	133.00	0.067	FEECO	Manure, dried poultry	1 cubic foot	41.00	0.021	FEECO
Lead, ores	1 cubic foot	710.00	0.355	FEECO	Manure, dried sheep & cattle	1 cubic foot	24.00	0.012	FEECO
Lead, scrap	1 cubic foot	235.00	0.118	FEECO	Manure, horse	1 cubic yard	1,252.00	0.626	Tellus Institute
Metal scrap	55 gallons	227.00	0.114	U.S. EPA	PAPER				
Metal, car bumper	1 cubic yard	906.00	0.453	U.S. EPA	Books, hardback, loose	1 cubic yard	529.00	0.265	U.S. EPA
Nickel, ore	1 cubic yard	1,604.00	0.802	Tellus Institute	Books, paperback, loose	1 cubic yard	428.00	0.214	U.S. EPA
Nickel, rolled	1 cubic foot	150.00	0.075	FEECO	Calendars/books	1 cubic foot	50.00	0.025	FEECO
Paint can	Each	40.00	0.020	U.S. EPA	Cartons (milk & juice), uncrushed	1 cubic yard	50.00	0.025	KAB - Recycle-Bowl
Radiator, ferrous	5 gallons	2.00	0.001	U.S. EPA	Catalogs	100 pages ledger	1.00	0.001	U.S. EPA
Steel, shavings	1 cubic foot	480.00	0.240	FEECO	Colored message pads	1 carton (144 pads)	22.00	0.011	U.S. EPA
Steel, solid	1 cubic foot	62.00	0.031	FEECO	Computer paper, compacted/baled	1 cubic yard	840.00	0.420	OR DEQ
Steel, trimmings	1 cubic foot	487.00	0.244	FEECO	Computer paper, one case	2,800 sheets	42.00	0.021	U.S. EPA
Steel/tin cans, baled	1 cubic yard	850.00	0.425	WasteCare	Computer paper, loose	1 cubic yard	420.00	0.210	OR DEQ
Steel/tin cans, whole	1 cubic yard	112.00	0.056	WasteCare	Egg flats	100 units	1.00	0.001	U.S. EPA
Steel/tin cans, whole (institution)	Each	0.09	0.000	KAB - Recycle-Bowl	Egg flats 12" x 12"	100 units	2.00	0.001	U.S. EPA
Steel/tin cans, whole (institution)	1 cubic yard	136.00	0.068	KAB - Recycle-Bowl	High-grade/office paper	40" x 48" x 40"	650.00	0.325	MN STATE
Tin coated steel cans, flattened	1 cubic yard	850.00	0.425	U.S. EPA	Magazines, 8.5" x 11"	10 units	3.00	0.002	U.S. EPA
Tin, cans 15.5 oz.	10 units	1.00	0.001	U.S. EPA	Magazines, loose	1 cubic yard	950.00	0.475	MN STATE
Tin, dog food can, ferrous 22 oz.	10 units	2.00	0.001	U.S. EPA	Magazines, stacked	1 cubic yard	1,215.00	0.608	MN STATE
Tin, dog food can, ferrous 8 oz.	10 units	1.00	0.001	U.S. EPA	Manila envelope	1 cubic foot	37.00	0.019	FEECO
Tin, tuna can (3/4 of #10), ferrous	1 case (6 #10 cans)	22.00	0.011	U.S. EPA	Mixed paper, baled	1 cubic yard	1,100.00	0.550	WasteCare
MISCELLANEOUS					Mixed paper, compact	1 cubic yard	683.00	0.342	OR DEQ
Fluorescent lamps, compact (CFL)	4 lamps	1.00	0.001	SCEPSI	Mixed paper, loose	1 cubic yard	245.00	0.123	OR DEQ
Fluorescent tubes (T8 lamps)	10 tubes	5.00	0.003	U.S. EPA	Newspapers	12" stack	35.00	0.018	U.S. EPA
Fluorescent tubes (T12 lamps – 18")	10 tubes	2.00	0.001	U.S. EPA	Newspapers, baled	1 cubic yard	875.00	0.438	WasteCare
					Newspapers, loose	1 cubic yard	580.00	0.290	OR DEQ
					Office paper (white, color, CPO, junk mail)	13 gallon	10.00	0.005	U.S. EPA
					Padded envelope	9" x 12"	1.00	0.001	U.S. EPA

PAPER (continued)					PLASTIC (continued)				
PRODUCT	VOLUME	POUNDS	TONS	SOURCE	PRODUCT	VOLUME	POUNDS	TONS	SOURCE
Paper pulp, stock	1 cubic foot	61.00	0.031	FEECO	Mixed PET and HDPE, loose	1 cubic yard	32.00	0.016	KAB - Recycle-Bowl
Paper sacks	#25 size	1.00	0.001	U.S. EPA	1 gallon container	10 containers	4.00	0.002	U.S. EPA
Paper sacks	#50 dry goods	1.00	0.001	U.S. EPA	1/2 gallon plastic beverage container	10 containers	2.00	0.001	U.S. EPA
Phone book	1 cubic yard	250.00	0.125	U.S. EPA	FILM				
Shredded paper	1 cubic yard	128.00	0.064	KAB	Bubble wrap	33 gallons	3.00	0.002	U.S. EPA
Tab cards, compacted	1 cubic yard	1,275.00	0.638	U.S. EPA	Film plastic/mixed, loose	1 cubic yard	23.00	0.012	Tellus Institute
Tab cards, uncompact	1 cubic yard	605.00	0.303	U.S. EPA	Grocery/merchandise bags	1 cubic yard	35.00	0.018	CA IWMB
White ledger #20, 8.5" x 11"	1 ream (500 sheets)	5.00	0.003	U.S. EPA	HDPE film plastics, semi-compacted	1 cubic yard	76.00	0.038	Tellus Institute
White ledger #20, 8.5" x 14"	1 ream (500 sheets)	6.00	0.003	U.S. EPA	LDPE film, loose	1 cubic yard	35.00	0.018	U.S. EPA
White ledger paper	12" stack	12.00	0.006	U.S. EPA	LDPE film, compacted	1 cubic yard	150.00	0.075	U.S. EPA
White ledger w/o CPO, loose	1 cubic yard	364.00	0.182	Tellus Inst.	LDPE film, baled	30" x 42" x 48"	1,100.00	0.550	U.S. EPA
White ledger, compacted stacked	1 cubic yard	800.00	0.400	U.S. EPA	Trash bags	1 cubic yard	35.00	0.018	CA IWMB
White ledger, un-compacted stacked	1 cubic yard	400.00	0.200	U.S. EPA	Sheeting	1 square yard	1.00	0.001	U.S. EPA
Yellow legal pads	1 case (72 pads)	38.00	0.019	U.S. EPA	MISCELLANEOUS PLASTICS				
CORRUGATED CARDBOARD (OCC)					Beverage container 12 oz.	100 containers	5.00	0.003	U.S. EPA
OCC, baled	1 cubic yard	850.00	0.425	WasteCare	Bucket	25 gallons	1.00	0.001	U.S. EPA
OCC, baled	30" x 60" x 48"	900.00	0.450	MN STATE	Bucket w/metal handle	5 gallons	2.00	0.001	U.S. EPA
OCC, beverage case	4 six-packs, full case	1.00	0.001	U.S. EPA	Cake decorator's boxes	Each	1.00	0.001	U.S. EPA
OCC, box, large	48" x 48" x 60"	4.00	0.002	U.S. EPA	HDPE 10-12 fluid oz.	100 containers	5.00	0.003	U.S. EPA
OCC, box, medium	24" x 24" x 30"	2.00	0.001	U.S. EPA	HDPE beverage case	Each	1.00	0.001	U.S. EPA
OCC, box, small	12" x 12" x 15"	1.00	0.001	U.S. EPA	HDPE bread case	Each	2.00	0.001	U.S. EPA
OCC, compacted	1 cubic yard	400.00	0.200	U.S. EPA	HDPE gallon containers (not beverage)	100 containers	6.00	0.003	U.S. EPA
OCC, flattened boxes, loose	1 cubic yard	106.00	0.053	KAB	HDPE (auto) oil container, 1 quart	10 containers	2.00	0.001	U.S. EPA
OCC, flattened boxes, loose	40 cubic yard roll-off	2,000.00	1.000	MN STATE	Mixed HDPE & PET	1 cubic yard	32.00	0.016	U.S. EPA
OCC, stacked	1 cubic yard	50.00	0.025	U.S. EPA	Pot, 1 quart	10	3.00	0.002	U.S. EPA
OCC, uncompact	1 cubic yard	100.00	0.050	U.S. EPA	Pallet, 48" x 48"	Each	40.00	0.020	U.S. EPA
OCC & chip board, uncompact	1 cubic yard	75.00	0.038	KAB	Polyethylene, resin pellets	1 cubic foot	33.00	0.017	FEECO
PLASTIC					Polystyrene beads	1 cubic foot	40.00	0.020	FEECO
1-gallon HDPE beverage container	10 containers	2.00	0.001	U.S. EPA	Polystyrene, packaging	33 gallon	2.00	0.001	U.S. EPA
HDPE (dairy), baled	30" x 42" x 48"	613.00	0.307	APR	Styrofoam kernels	1 cubic yard	6.00	0.003	Tellus Institute
HDPE (dairy), whole, compacted	1 cubic yard	270.00	0.135	U.S. EPA	Expanded polystyrene packaging/insulation	1 cubic yard	32.00	0.016	CA IWMB
HDPE (dairy), whole, loose	1 cubic yard	25.00	0.013	MN STATE	PVC, loose	1 cubic yard	341.00	0.171	Tellus Institute
HDPE (mixed), baled	30" x 42" x 48"	613.00	0.307	APR	RUBBER				
HDPE (mixed), uncompact	1 cubic yard	24.00	0.012	MN STATE	Rubber, manufactured	1 cubic foot	95.00	0.048	FEECO
HDPE (mixed), compacted	1 cubic yard	270.00	0.135	MN STATE	Rubber, pelletized	1 cubic foot	53.00	0.027	FEECO
HDPE juice, 8 oz.	10 containers	1.00	0.001	U.S. EPA	TEXTILES				
1-liter PETE beverage bottle w/o cap	10 bottles	1.00	0.001	U.S. EPA	Mixed textiles, baled	1 cubic yard	675.00	0.338	WasteCare
PETE water bottle 50 oz.	10 bottles	1.00	0.001	U.S. EPA	Mixed textiles, loose	1 cubic yard	150.00	0.075	WasteCare
PETE, 2-liter	10 bottles	2.00	0.001	U.S. EPA	WOOD				
PET bottles, whole, loose	1 cubic yard	35.00	0.018	MN STATE	Christmas trees, loose	1 cubic yard	30.00	0.015	OR DEQ
PET bottles, whole, loose	1 gaylord	45.00	0.023	MN STATE	Cork, dry	1 cubic foot	15.00	0.008	FEECO
PET bottles, baled	30" x 42" x 48"	578.00	0.289	APR	Pallets	Each	25.00	0.013	OR DEQ
PET Thermoform (packaging), baled	30" x 42" x 48"	560.00	0.280	APR	Pallets & crates	1 cubic yard	169.00	0.085	CA IWMB
Whole, un-compacted PET	1 cubic yard	35.00	0.018	U.S. EPA	Saw dust, wet	1 cubic yard	530.00	0.265	OR DEQ
Mixed PET & dairy, whole, loose	1 cubic yard	30.00	0.015	MN STATE	Saw dust, dry	1 cubic yard	275.00	0.138	OR DEQ
Mixed bottles/containers #1 - #7	1 cubic yard	40.00	0.020	KAB	Wood chips, green	1 cubic yard	473.00	0.237	OR DEQ
Mixed bottles/containers #3 - #7	1 cubic yard	26.00	0.013	KAB	Wood chips, dry	1 cubic yard	243.00	0.122	OR DEQ
Mixed rigid, no film or dairy, whole, loose	1 cubic yard	50.00	0.025	MN STATE	<p>This document is provided by DHEC's Office of Solid Waste Reduction and Recycling. For more information, call 1-800-768-7348.</p> <p>Printed on RECYCLED Paper CR-011175 5/17</p> 				
Mixed rigid & film, densified by mixed plastic mold technology	1 cubic yard	60.00	0.030	MN STATE					