FSSI Trash Receptacles & Bags
NSN: 7240-00-139-7521

WASTE RECEPTACLE: The plastic waste receptacle(s) with removable cover, shall be in accordance with NSF/ANSI 21, dated 2003, and shall have the following characteristics:

CAPACITY - 44 gallons
OVERALL HEIGHT - 32.25 inches (nominal)
OVERALL DIAMETER - 23.75 inches (nominal)
RECEPTACLE COLOR - Gray
COVER COLOR - Gray or black

CONSTRUCTION:
 (a) Molded one piece and watertight
 (b) Interior and exterior surfaces shall allow for easy cleaning
 (c) Two diametrically positioned handles located near top edge
 (d) Cover shall have a handle for easy removal and a means for
 locking securely to the receptacle

EXCEPTION TO NSF 21-2009 STANDARD:

1) Paragraph 6.2.1.1, delete reference to -29 C 0.5 C (-20 F 1 F) for a minimum of 24 hours conditioning prior to test. The manufacturer has the latitude to test in accordance with normal commercial conditional practices.

WORKMANSHIP: Shall be free from seams, flash, blisters, cracks, chips, sharp fins, sharp edges, lumps, imbedded foreign material, and any sign of corrosion if metal handles are used.

Unit of issue - EA (each)

NSN: 7240-00-151-6629

WASTE RECEPTACLE: The polyethylene waste receptacle(s) with removable cover, shall be in accordance with NSF/ANSI 21, dated 2003, and shall have the following characteristics and requirements:

MATERIAL- Polyethylene
CAPACITY - 32 Gallon 1 gallon
OVERALL HEIGHT - 28 inches nominal
OVERALL DIAMETER - 22 inches nominal
COLOR - Gray with gray or black cover/lid
COVER- Removable cover
UNDERCARRIAGE- Included as stated below

CONSTRUCTION REQUIREMENTS:
 (a) Molded one piece and watertight
 (b) Interior and exterior surfaces shall allow for easy cleaning
 (c) Two diametrically positioned handles located near top edge
 (d) Cover shall have a handle for easy removal
 (e) Cover shall lock securely

	UNDERCARRIAGE REQUIREMENTS:
 (f) Undercarriage shall have a minimum of four swivel casters
 located at corners
 (g) Casters - minimum of 3 inches in diameter
 (h) Undercarriage shall fasten securely to base using method
 which permits removal for cleaning or replacement

EXCEPTION TO NSF 21-2009 STANDARD:

1) Paragraph 6.2.1.1, delete reference to -29 C 0.5 C (-20 F 1 F) for a minimum of 24 hours conditioning prior to test. The manufacturer has the latitude to test in accordance with normal commercial conditional practices.

WORKMANSHIP: Shall be free from seams, flash, blisters, cracks, chips, sharp fins, sharp edges, lumps, imbedded foreign material, and any sign of corrosion if metal handles are used.

Unit of Issue - EA (each)

NSN: 7240-00-151-6630

WASTE RECEPTACLE: The polyethylene waste receptacle(s) with removable cover, shall be in accordance with NSF/ANSI 21, dated 2003, and shall have the following characteristics and requirements:

MATERIAL - Polyethylene
CAPACITY - 44 Gallon 1 gallon
OVERALL HEIGHT - 32 inches (nominal)
OVERALL DIAMETER - 24 inches (nominal)
COLOR - Gray with gray or black cover/lid
COVER - Removable cover
UNDERCARRIAGE - Included as stated below

CONSTRUCTION REQUIREMENTS:
 (a) Molded one piece and watertight
 (b) Interior and exterior surfaces shall allow for easy cleaning
 (c) Two diametrically positioned handles located near top edge
 (d) Cover shall have a handle for easy removal
 (e) Cover shall lock securely
	
	UNDERCARRIAGE REQUIREMENTS:
 (f) Undercarriage shall have a minimum of four swivel casters located at corners
 (g) Casters - minimum of 3 inches in diameter
 (h) Undercarriage shall fasten securely to base using method which permits removal for cleaning or
 replacement
EXCEPTION TO NSF 21-2009 STANDARD:

1) Paragraph 6.2.1.1, delete reference to -29 C 0.5 C (-20 F 1 F) for a minimum of 24 hours conditioning prior to test. The manufacturer has the latitude to test in accordance with normal commercial conditional practices.

WORKMANSHIP: Shall be free from seams, flash, blisters, cracks, chips, sharp fins, sharp edges, lumps, imbedded foreign material, and any sign of corrosion if metal handles are used.

Unit of Issue - EA (each)

NSN: 7240-00-160-0438
	
CAN, TRASH AND GARBAGE: The steel garbage can shall be designed for extra heavy-duty and is intended for use as a container for rubbish and garbage. NSN 7240-00-161-1150 cover is designed for use with this can. The can shall have the following characteristics;

MATERIAL- Steel
CAPACITY - 10 gallons
BAIL - Included
OUTSIDE DIAMETER - 14-13/16 1/8 inch (top of can)
CAN BODY THICKNESS - 0.021 inch minimum
RIM STRIP THICKNESS - 0.021 inch minimum (bottom and top)
COVER	- Not included
FINISH - Zinc/galvanized

The bottom and top rims of the can shall be reinforced with a steel band strip or be integral with a rolled edge or by any other commercial manufacturing method that will provide rigidity. The body of the can shall be corrugated and tapered to allow nesting.

The can shall be hot-dip galvanized in accordance with ASTM A123 or ASTM A653, or electrodeposited in accordance with ASTM A879.

Copies of ASTM standards may be obtained from ASTM, 100 Barr Harbor Drive, West Conshohocken, PA 19428-2959.

PERFORMANCE CRITERIA: The can shall be designed for use and compatibility to fit, form and function of the associated cover, listed under NSN 7240-00-161-1150.

Unit of issue - BD (6 cans per bundle)

NSN: 7240-00-160-0440

CAN, TRASH AND GARBAGE: The can shall be designed for extra heavy-duty and is intended for use as a container for rubbish and garbage. NSN 7240-00-161-1143 cover is designed for use with this can. The can shall have the following characteristics:

MATERIAL- Steel
DESIGNED USAGE- Extra heavy duty
CAPACITY- 32 gallons
HANDLES- Included (2 each)
OUTSIDE DIAMETER (top of can) - 20-7/8 1/8 inch
CAN BODY THICKNESS - 0.021 inch minimum
REINFORCEMENT RIM STRIPS - Included
COVER	- Not included

REINFORCED RIM STRIPS:
The bottom and top rims of the can shall be reinforced with a steel band strip or be integral with a rolled edge or by any other commercial manufacturing method that will provide rigidity. The minimum thickness of the reinforcement rim strips shall be 0.021 inch. The body of the can shall be corrugated and tapered to allow nesting.

PLATING:
The can shall be hot-dip galvanized in accordance with ASTM A123 or ASTM A653, or electrodeposited in accordance with ASTM A879.

Copies of ASTM standards are available from the American Society for Testing and Materials, 100 Barr Harbor Drive, West Conshohocken, PA 19428-2959. Phone: 610-832-9585, Fax: 610-832-9555, Web site: www.astm.org, e-mail: service@astm.org.

Unit of issue - EA (each)

NSN: 7240-00-160-0441

CAN, TRASH AND GARBAGE: The can shall be designed for extra heavy-duty and is intended for use as a container for rubbish and garbage. NSN 7240-00-161-1147 cover is designed for use with this can. The can shall have the following characteristics:

MATERIAL- Steel
DESIGNED USAGE- Extra heavy duty
CAPACITY- 24 gallons
HANDLES - Included (2 each)
OUTSIDE DIAMETER (top of can) - 19-1/4 1/8 inch
CAN BODY THICKNESS - 0.021 inch minimum
REINFORCEMENT RIM STRIPS - Included
COVER	- Not included

REINFORCED RIM STRIPS:
The bottom and top rims of the can shall be reinforced with a steel band strip or be integral with a rolled edge or by any other commercial manufacturing method that will provide rigidity. The minimum thickness of the reinforcement rim strips shall be 0.021 inch. The body of the can shall be corrugated and tapered to allow nesting.

PLATING:
The can shall be hot-dip galvanized in accordance with ASTM A123 or ASTM A653, or electrodeposited in accordance with ASTM A879.

Copies of ASTM standards are available from the American Society for Testing and Materials, 100 Barr Harbor Drive, West Conshohocken, PA 19428-2959. Phone: 610-832-9585, Fax: 610-832-9555, Web site: www.astm.org, e-mail: service@astm.org.

Unit of issue - EA (each)

NSN: 7240-00-161-1143

COVER, CAN, TRASH AND GARBAGE: The cover shall be designed for extra heavy-duty use and fit a steel 32 gallon trash and garbage can, and shall have the following characteristics:

MATERIAL- Steel
DESIGNED USAGE - Extra heavy duty
TOP HANDLE - Included (1 each)
INSIDE DIAMETER OF COVER	- 21-1/8 1/16 inch
COVER THICKNESS - 0.021 inch minimum
COVER HEIGHT- 3 inches (nominal)

NOTE: THIS COVER IS DESIGNED TO BE USED WITH A 32 GALLON GARBAGE CAN KNOW UNDER NSN 7240-00-161-0440

REINFORCED RIM STRIPS:
The sides and the top of the cover shall be steel reinforced for rigidity.

PLATING:
The can shall be hot-dip galvanized in accordance with ASTM A123 or ASTM A653, or electrodeposited in accordance with ASTM A879.

Copies of ASTM standards are available from the American Society for Testing and Materials, 100 Barr Harbor Drive, West Conshohocken, PA 19428-2959. Phone: 610-832-9585, Fax: 610-832-9555, Web site: www.astm.org, e-mail: service@astm.org.

Unit of issue - EA (each)

NSN: 7240-00-282-8411

CAN, FLAMMABLE WASTE: The safety can (referenced in Figure 1), shall conform to the requirements of Underwriters Laboratories Standard for Metal Waste Cans, UL 32 and be Factory Mutual (FM) Approved and in compliance with OSHA 29, CFR 1910.106. Shall have the following requirements and characteristics:			

STYLE - Foot operated safety can
MATERIAL- Coated steel
CONSTRUCTION - Round shaped body with foot operated lid
CAPACITY - 6 gallon
COLOR - Red enamel
HEIGHT - 12 inches (nominal)
DIAMETER - 16 inches (nominal)
PLATING - Zinc coated as specified in UL 32

DESIGNED USE - Reduce the danger of explosions resulting from the ignition of flammable liquid vapors. The safety can is used in industrial, scientific and hospital applications.

FINISH: The safety can shall be painted. The exterior surfaces shall be painted enameled red, IAW color #11105 and have a yellow band/label, IAW color #13655 as specified in FED STD 595. Supplier may substitute an equivalent commercial color if so desired.

MECHANICAL LINKAGE: All mechanical components shall be designed with sufficient tensile strength to prevent bending, twisting or other subsequent damage during normal operation of components. The mechanical linkage associated with the valve(s) shall be designed with a positive actuating, non-binding linkage, conducive to easy operation and inadvertent closing of the valve when filling or dispensing operations.

WORKMANSHIP: The safety cans shall not have any loose handles/components, rough edges, burrs, scale, soldering or welding slag/flux, pits, cracks, loose or missing hardware components. The can shall not have any uncoated/unpainted areas, paint sags or runs and be free of foreign material in the coated surface. The safety can shall not leak and be completely assembled and fully operational upon delivery.

UL 32 CONFORMANCE: The UL 32 standard referenced shall be that issue in effect on the date of issuance of the invitation for bids or request for proposal. Acceptable evidence of compliance with the requirements of UL 30 shall be a UL Label or Listing Mark, or a certified test report from an independent testing laboratory acceptable to the Government indicating the safety can has passed all tests, may be acceptable as evidence of conformance to the requirements of UL 32.

Unit of issue - EA (each)

NSN: 7240-00-499-8031

WASTE RECEPTACLE: The waste receptacle assembly shall have a “step-on” (foot operated) cover lifting mechanism, with a removable plastic pail liner (insert) with a bail. Shall have the following requirements and characteristics:

CAPACITY - 5 gallons 2 quarts
COLOR - Natural or white

MATERIAL:

1) Outer container, cover, inner pail and foot pedal, shall be
 plastic, polyethylene or polypropylene
2) Cover lifting mechanism for the outer container shall be
 corrosion resistant metal or plastic
3) Bail for inner pail shall be corrosion resistant metal

CONSTRUCTION:

Outer container - Seamless, rigid, one-piece construction with suitable, non-corrosive, step-on cover
 lifting mechanism enclosed in the outer container with foot pedal protruding out and
 through the front of the container

Cover - Cover shall be formed with sides and securely hinged to the back of the outer container. The
 cover shall be reinforced for rigidity, and activated by the foot pedal and lift mechanism at the
 bottom of the outer pail

 Inner pail - Seamless, rigid, one-piece construction, with non-corrosive metal bail to lay on the rim of
 inner pail or hang outside the outer container.

WORKMANSHIP: Shall be free from flash, blisters, cracks, chips, sharp fins, lumps, embedded foreign material, mold marks, and other defects affecting appearance, serviceability or proper operation of the container. The foot pedal and cover lift mechanism shall be designed for smooth and easy operation. The foot pressure to the pedal shall not affect stability or stationary position of an empty receptacle. The inner pail shall not leak when filled to the rim with water.

Unit of issue - EA (each)

NSN: 7240-00-634-0001

WASTE RECEPTACLE: Shall conform and be listed with Underwriters Laboratories Standard for Safety for Metal Waste Cans, UL 32. In addition the waste containers shall be listed/approved as a non-combustible waste container by the California Department of Forestry & Fire Protection, Office of the State Fire Marshal (CSFM). Shall comply with the following requirements and characteristics:

The waste receptacle shall be fabricated from corrosion-resistant metal with a hinged cover operated by foot pedal (similar to Figure 1).

TYPE - Step-on waste receptacle
MATERIAL - Steel
LINER - Galvanized steel liner
SHAPE - Round
BAIL - Included
CAPACITY – 3 Gallons (minimum, 3.5 gallons maximum)
COLOR - White								
HEIGHT - 17 inches (nominal)
DIAMETER – 11 inches (nominal)

UL 32 CONFORMANCE: The UL 32 standard referenced shall be that issue in effect on the date of issuance of the invitation for bids or request for proposal. UL listing of the can may be acceptable as proof of conformance with UL 32.

WORKMANSHIP: The waste receptacle and liner assembly shall be free from flash, blisters, cracks, chips, sharp fins, lumps, embedded foreign material, mold marks, and other defects affecting appearance, serviceability or proper operation of the receptacle. The step-on pedal and associated linkage shall be made from durable material, shall not become deformed and provide a smooth open and closing operation of the lid. The receptacle or liner shall not produce any leakage when filled with water.

Unit of issue - EA (each)

NSN: 7240-00-819-7735

WASTE RECEPTACLE: The waste receptacle and lid shall be in accordance with NSF/ANSI Standard 21-2009 and shall have the following characteristics:

MATERIAL - Polyethylene (PE) or polyethylene copolymer
STYLE - Round, free standing w/o insert
CAPACITY - 32 gallons
OVERALL HEIGHT - 28 inches (nominal)
OVERALL DIAMETER - 22 inches (nominal)
RECEPTACLE COLOR - Gray
LID COLOR - Gray or black

CONSTRUCTION:
 (a) Molded one piece and watertight
 (b) Interior and exterior surfaces shall allow for easy cleaning
 (c) Two diametrically positioned handles located near top edge
 (d) Lids shall have a handle for easy removal and a means for
 locking the lid securely to the receptacle

EXCEPTION TO NSF/ANSI 21-2009 STANDARD:

1) Paragraph 6.2.1.1, delete reference to -29 C 0.5 C (-20 F 1 F) for a minimum of 24 hours conditioning prior to test. The manufacturer has the latitude to test in accordance with normal commercial conditional practices.

WORKMANSHIP: Shall be free from seams, flash, blisters, cracks, chips, sharp fins, sharp edges, lumps, imbedded foreign material, and any sign of corrosion on metal handles.

UNIT OF ISSUE - EA (each)

NSN: 7240-00-965-4427

WASTE RECEPTACLE: The plastic waste receptacle(s) with removable lid(s), shall be in accordance with NSF/ANSI 21, dated 2009, and shall have the following characteristics:

MATERIAL - Polyethylene or polypropylene
CAPACITY - 10 gallons
OVERALL HEIGHT - 17.50 inches (nominal)
OVERALL DIAMETER - 15.50 inches (nominal)
RECEPTACLE COLOR - Gray
COVER STYLE - Removable
COVER COLOR - Gray or black

CONSTRUCTION:
 (a) Molded one piece and watertight
 (b) Interior and exterior surfaces shall allow for easy cleaning
 (c) Two diametrically positioned handles located near top edge
 (d) Lids shall have a handle for easy removal and a means for
 locking the lid securely to the receptacle

EXCEPTION TO NSF/ANSI 21-2009 STANDARD:

1) Paragraph 6.2.1.1, delete reference to -29 C 0.5 C (-20 F 1 F) for a minimum of 24 hours conditioning prior to test. The manufacturer has the latitude to test in accordance with normal commercial conditional practices.

Unit of Issue - EA (each)

NSN: 7240-01-411-0584

CONTAINER, WASTE STORAGE (ODOR BARRIER BAG): Shall be in accordance with MIL-PRF-29597C, with amendment 3, dated July 21, 2010 with the following characteristics;

TYPE 1: Standard (Surface Ship use only)
Class 1: Pressure Sensitive Adhesive Closure
Size B: 27 X 24 inches.

Unit of issue - Box (BX) containing 100 each (EA) bags

NSN: 7240-01-411-0585

CONTAINER, WASTE STORAGE (ODOR BARRIER BAG): Shall be a flexible odor barrier bag used for disposal of food contaminates, in accordance with MIL-PRF-29597C w/Amendment 3 dated July 21, 2010 with the following characteristics:

Type 1 – Standard (Surface ships use only)
Class 1 – Pressure sensitive adhesive closure.
Size A - 50 inches long X 36 inches wide when close.

Barrier material. Barrier material shall meet all of the performance requirements in table I ,3.2.1.1, and 3.2.2 of this specification.

EXCEPTION TO THE SPECIFICATION:

1) Page 3, Requirement in paragraph 3.3.1, that states: “The PSA shall be covered with a release liner that extends past the edge (width) of the bag, “delete the word “past” and substitute “to” in its place.

Unit of issue - BX (box containing fifty (50) bags)

NSN: 8105-00-022-1319

 BAG, PAPER

[bookmark: k0]ITEM NAME - BAG, PAPER (GROCERY, SELF OPENING)
I.A.W. - UU-B-36
TYPE I - SELF OPENING
GRADE B - HEAVY DUTY

OVERALL FACE WIDTH -	12.00 INCHES
OVERALL BAG LENGTH -	17.00 INCHES
OVERALL BOTTOM WIDTH - 7.000 INCHES
OVERALL CAPACITY - 1386 CUBIC INCHES
BASIS WEIGHT - 75.00 LBS (24.00 INCHES X 36.00 INCHES PER 500 SHEETS, SINGLE 				WALL)	
BURSTING STRENGTH - 	46 PSI I.A.W. TAPPI T-403
INTERNAL TEAR RESISTANCE - 137 GRAMS MINIMUM, IN MACHINE DIRECTION I.A.W. TAPPI
 T-414 (SHALL BE DETERMINED ON THE PAPER BEFORE
 BAGS ARE MADE)
SIZE - 1/6 DUPLEX
PACKAGING QUANTITY OF BAGS - 250 OR 500 BAGS PER PACKAGE
PACKING QUANTITY PER BALE -	500 BAGS PER BALE

PACKAGING/PACKING: Five hundred (500) bags shall be packaged into a bale and completely wrapped in strong paper or plastic in accordance with normal commercial practice to withstand multiple shipments. The bale shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

POSTCONSUMER RECOVERED MATERIAL FOR BROWN PAPERS AND BAGS:

Brown papers include wrapping papers and bags.

(Brown Papers): The contractor shall certify that the product offered shall include a range of 5 - 20 % postconsumer recovered material, including a minimum range of 5 - 40 % Recovered fiber in accordance with EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BE (500 BAGS PER BALE)

NSN: 8105-00-145-0163

 BAG, PLASTIC, GENERAL PURPOSE (RIP RESISTANT):

ITEM NAME: BAG, PLASTIC, GENERAL PURPOSE (RIP-RESISTANT): IN ACCORDANCE WITH THE FOLLOWING STIPULATIONS:

OPEN BAG PERIMETER - 351.00 CENTIMETERS (138 INCHES) MINIMUM

FLAT BAG PERIMETER - 175.00 CENTIMETERS (69 INCHES) EQUIVALENT TO A FACE WIDTH

MINIMUM HEIGHT	 - 145.00 CENTIMETERS (57 INCHES) WHEN MEASURED FROM THE TOP
OF THE SEAL TO THE EDGE OF THE BAG.

MAXIMUM HEIGHT - 175.00 CENTIMETERS (69 INCHES)
(HEIGHT NOTE BAGS OTHER THAN FLAT STYLE ARE ACCEPTABLE. HOWEVER, TO COMPENSATE FOR BUNCHING AT THE 	SEAL, THE BAG HEIGHT SHALL BE INCREASED BEYOND 145 CM (57 INCHES) BY NOT LESS THAN 0.16 TIMES THE DIFFERENCE IN LENGTH BETWEEN THE ACTUAL LENGTH OF THE SEAL AND 175 CM (69 INCHES)).

TYPE - HEAVY DUTY

DUTY RATING - HEAVY, TEST LOAD SHALL WEIGH 34 KG (75 POUNDS)
COLOR – CLEAR

QUANTITY PER BOX 100

CONSTRUCTION - BAGS SHALL BE MADE FROM PLASTIC RESIN, MODIFIED AS NECESSARY SO THAT THE BAGS CONFORM TO THE FOLLOWING REQUIREMENTS:

IMPACT RESISTANCE TEST: IN ACCORDANCE WITH ASTM-D-1709, METHOD A, THE MATERIAL SHALL HAVE A MINIMUM IMPACT RESISTANCE OF 165 GRAMS.

TEAR RESISTANCE TEST: IN ACCORDANCE WITH ASTM-D-1922, THE MATERIAL SHALL HAVE A MINIMUM TEAR RESISTANCE IN EACH DIRECTION OF 480 GRAMS.

SEAL CONTINUITY TEST: BAGS SHALL BE PLACED IN A CLEAN CONTAINER WITH SMOOTH SIDES WHILE ADDING THE WATER. 17 LITERS OF WATER ARE POURED INTO THE BAG. THE TEST IS TO BE PERFORMED AT 21 +/- 3 DEGREES C. THE BAG SHALL BE GRASPED OR CLAMPED WITHIN 30 CM (12 INCHES) OF THE TOP, REMOVED FROM THE CONTAINER AND RAISED BY HAND OR MECHANICAL MEANS UNTIL THE BOTTOM OF THE BAG IS NOT LESS THAN 30 CM (12 INCHES) FROM THE FLOOR. THE BAG SHALL BE HELD IN THIS POSITION FOR 60 SECONDS. ANY LEAKAGE CONSTITUTES FAILURE OF THE TEST. IF 1 OR MORE OF THE 5 BAGS SELECTED FOR THIS TEST FAIL, THE LOT SHALL BE REJECTED.

PACKAGING/PACKING: One Hundred (100) plastic bags shall be packaged in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

EXCEPTION(S) TO SPECIFICATION

PRODUCT CERTIFICATION: If equal commercial product is provided, it is the responsibility of the supplier to ensure that the equal product meets the requirements of the original product indicated on the purchase description. Supplier may utilize any testing facility to verify that the product is in fact equal to the original, or better. Written certification of conformance is acceptable, unless otherwise specified. The government reserves the right to require proof of such conformance, and/or perform any necessary independent testing.

Regulatory requirement (Plastic Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BX (One Hundred (100) plastic bags per box)

NSN: 8105-00-200-0195

 BAG, PLASTIC

IAW CID A-A-3174, DATED OCTOBER 15, 1998

PLASTIC SHEET, POLYOLEFIN

ITEM NAME - BAG, PLASTIC, GENERAL PURPOSE (RIP-RESISTANT)

OVER ALL FACE WIDTH - 24.00 INCHES

OVER ALL HEIGHT - 24.00 INCHES

OVERALL PERIMETER - 48.00 INCHES AS MEASURED AROUND THE TOP EDGE OF THE FULLY OPENED BAG

FLAT BAG NOMINAL PERIMETER	24.00 INCHES

OVERALL LOAD CAPACITY - 25.00 POUNDS

COLOR – CLEAR

MATERIAL	- PLASTIC POLYOLEFIN

ASSEMBLY METHOD - HEAT SEAL

DUTY RATING - 	HEAVY-TEST LOAD SHALL WEIGH 11 POUNDS (25KG)

STYLE DESIGNATOR – FLAT

OPENING LOCATION - ONE SIDE

ASSEMBLY METHOD - HEAT SEAL

APPLICATION - DESIGNED FOR USE AS AN OFFICE TRASH BAG; SUITABLE FOR LIQUID WASTE MUST PASS LOAD CAPACITY AND SEAL COMMUNITY TESTS

ENVIRONMENTAL PROTECTION	WATERPROOF SEAM; TEAR RESISTANT

MINIMUM IMPACT RESISTANCE 165 GRAMS IAW ASTM-D-1709, METHOD A

MINIMUM TEAR RESISTANCE 480 GRAMS IAW ASTM-D-1922

LOAD CAPACITY TEST: PLACE OPEN BAG ON SMOOTH, HORIZONTAL SURFACE. 	
GENTLY INSERT FULL METAL FOOD CANS, EACH WEIGHING BETWEEN 1 AND 2 POUNDS IN THE BAG AND GRASP OR CLAMP WITHIN 12 INCHES OF THE TOP AND RAISED BY HAND UNTIL THE BAG IS NOT LESS THAN 12 INCHES FROM THE FLOOR AND HELD FOR NOT LESS THAN 60 SECONDS.

LOAD CAPACITY TEST FAILURE	ANY SPILLAGE OF THE TEST LOAD CONSTITUTES FAILURE; IF 1 OR MORE OF THE 5 BAGS TESTED FAILS, THE LOT SHALL BE REJECTED. 	

SEAL CONTINUITY TEST:	PLACE BAGS IN A CLEAN CONTAINER WHILE ADDING 5.5 LITERS OF WATER PERFORMED AT 21 +/-3 DEGREES C. GRASP OR CLAMP WITHIN 12 INCHES OF THE TOP, REMOVED FROM THE CONTAINER AND RAISED BY HAND UNTIL THE BAG 	IS NOT LESS THAN 12 INCHES FROM THE FLOOR AND HELD FOR NOT LESS THAN 60 SECONDS.
SEAL CONTINUITY TEST FAILURE ANY LEAKAGE OF THE TEST LOAD CONSTITUTES FAILURE; IF 1 OR MORE OF THE 5 BAGS TESTED FAILS, THE LOT SHALL

PACKAGING/PACKING: One hundred (100) bags shall be packaged in a box in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

Regulatory requirement (Plastic Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BX (One hundred (100) bags per box)

NSN: 8105-00-262-7363

 BAG, PAPER (BURN BAG)

ITEM NAME			BAG, PAPER (BURN BAG)

OVERALL LENGTH		21.50 INCHES
OVERALL WIDTH			12.00 INCHES
OVERALL TUCK WIDTH		07.00 INCHES
NOMINAL CAPACITY		1800 CUBIC INCHES
BASIS WEIGHT			70 LBS PER 500 SHEETS (24 X 36 INCHES) SINGLE WALL
COLOR				RED AND WHITE DIAGONAL STRIPED PATTERN
MATERIAL			 PAPER OVERALL

PACKAGING/PACKING: Two hundred fifty (250) bags shall be packaged into a bale and completely wrapped in strong paper or plastic in accordance with normal commercial practice to withstand multiple shipments. The bale shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

Regulatory Requirements: The offerer/contractor is encouraged to use recovered materials to the maximum extent practicable in accordance with paragraph 23.403 of the Federal Acquisition Regulations (FAR).
WORKMANSHIP: The material shall be uniformly fabricated in accordance with good commercial practice, and free from cracks, cuts, holes, chafed spots, or other defects which impair its usefulness. The material shall be free from dirt, contamination, mold release compounds, or other foreign matter.

UI: BE (Two hundred fifty (250) bags shall be packaged into a bale)

NSN: 8105-00-271-1485
 BAG, PAPER
ITEM NAME			BAG, PAPER (GROCERY, SELF OPENING)
OVERALL WIDTH		7.125 INCHES (+/- 5 PERCENT)
OVERALL HEIGHT		13.75 INCHES (+/- 5 PERCENT)
OVERALL DEPTH		4.50 INCHES (+/- 5 PERCENT)
MINIMUM BASIS WEIGHT 	40.00 POUNDS (24 IN. X 36 IN. PER 500 SHEETS), SINGLE WALL.
OVERALL BAG CAPACITY 	424 CUBIC INCHES
COMMERCIAL BAG SIZE	NUMBER 12
COLOR				NATURAL
MATERIAL			 KRAFT PAPER
GRADE 			 NORMAL DUTY
MINIMUM BURSTING STRENGTH 22 PSI IN ACCORDANCE WITH TAPPI-T-403
ENVIRONMENTAL PROTECTION	TEAR RESISTANT I.A.W. TAPPI-T-414
TEAR RESISTANCE DIRECTION	63 GRAMS MINIMUM IN MACHINE DIRECTION TO BE 				 DETERMINED ON THE PAPER BEFORE BAGS ARE MADE
PACKAGING/PACKING: One thousand (1,000) bags shall be packaged in a bale in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.
Regulatory Requirements: The offerer/contractor is encouraged to use recovered materials to the maximum extent practicable in accordance with paragraph 23.403 of the Federal Acquisition Regulations (FAR).
UI: BE (One thousand (1,000) bags shall be packaged in a bale)

NSN: 8105-00-281-1156

ITEM NAME: BAG (GROCERY, SELF OPENING)

IAW: UU-B-36
	 GRADE A
	 TYPE I

OVERALL HEIGHT		5.875 INCHES (MEASURED FROM TOP TO SEAM)
OVERALL FACE WIDTH		3.000 INCHES
OVERALL BAG DEPTH 		1.750 INCHES
OVERALL BAG CAPACITY	30.00 CUBIC INCHES
BASIS WEIGHT AND LOCATION	30.00 LBS (24 INCH X 36 INCH PER 500 SHEETS), SINGLE
 WALL
 MATERIAL 			PAPER; 90 PERCENT UNBLEACHED SULFATE, 10 PERCENT 					MAY BE CHEMICAL PULP
ASSEMBLY METHOD		GLUED
COLOR				NATURAL
OPENING LOCATION		ONE END
STYLE DESIGNATOR		SELF-OPENING / AUTOMATIC
UNIT OF ISSUE			ONE BALE - 10,000 BAGS

PACKAGING/PACKING: Bags shall be packaged into a bale and completely wrapped in strong paper or plastic in accordance with normal commercial practice to withstand multiple shipments. The bale shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.
POSTCONSUMER RECOVERED MATERIAL FOR BROWN PAPERS AND BAGS:

Brown papers includes wrapping papers and bags.

(Brown Papers): The contractor shall certify that the product offered shall include a range of 5 - 20 % postconsumer recovered material, including a minimum range of 5 - 40 % Recovered fiber in accordance with EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BE (bale) (ten thousand (10,000) bags shall be packaged into a bale)

NSN: 8105-00-281-1158

 ITEM NAME		BAG, PAPER (GROCERY, SELF OPENING)

I.A.W.			GRADE 1 - NORMAL DUTY.
				SIZE B - COMMERCIAL BAG NUMBER 2

OVERALL HEIGHT		8.125 INCHES
OVERALL FACE WIDTH		4.250 INCHES
OVERALL BASE WIDTH		2.375 INCHES
OVERALL CAPACITY		81 CUBIC INCHES
BASIS WEIGHT			30 POUNDS PER 500 SHEETS, 24 INCHES X 36 INCHES,
 SINGLE WALL.
BURSTING STRENGTH		15 PSI I.A.W. TAPPI-T-403.
SPECIAL FEATURE		SELF-OPENING

INTERNAL TEAR RESISTANCE	38 GRAMS IN MACHINE DIRECTION, I.A.W. TAPPI-T-414,
 SHALL BE DETERMINED ON THE PAPER BEFORE BAGS
 ARE MADE.

PACKAGING/PACKING: Six thousand (6000) bags shall be packaged into a bale and completely wrapped in strong paper or plastic in accordance with normal commercial practice to withstand multiple shipments. The bale shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

POSTCONSUMER RECOVERED MATERIAL FOR BROWN PAPERS AND BAGS:

Brown papers includes wrapping papers and bags.

(Brown Papers): The contractor shall certify that the product offered shall include a range of 5 - 20 % postconsumer recovered material, including a minimum range of 5 - 40 % Recovered fiber in accordance with EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BE (bale) (Six thousand (6000) bags shall be packaged into a bale)

NSN: 8105-00-281-1163

ITEM NAME:		BAG, PAPER (GROCERY, SELF OPENING)
	
I.A.W.			UU-B-36J
 	TYPE I
				GRADE A

OVERALL FACE WIDTH		5.250 INCHES
OVERALL HEIGHT		10.750 INCHES
OVERALL BOTTOM WIDTH	3.375 INCHES
OVERALL CAPACITY		187.000 CUBIC INCHES
SUBSTANCE WEIGHT		35 LBS NOMINAL 24 IN X 36 IN PER 500 SHEETS, SINGLE WALL
OVERALL SIZE			COMMERCIAL BAG NUMBER 5
MINIMAL BURSTING STRENGTH	18 PSI IN ACCORDANCE WITH TAPPI-T-403
MINIMAL TEAR RESISTANCE	50 GRAMS IN ACCORDANCE WITH TAPPI-T-414
OVERALL COLOR			NATURAL
USAGE FORM			BAG
GRAIN				KRAFT
ASSEMBLY METHOD		GLUED
UNIT PACKAGE QUANTITY	500 BAGS PER BUNDLE
UNIT PACKAGING QUANTITY	6 BUNDLES PER BALE

PACKAGING/PACKING: Three thousand (3000) bags shall be packaged into a bale and completely wrapped in strong paper or plastic in accordance with normal commercial practice to withstand multiple shipments. The bale shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.
POSTCONSUMER RECOVERED MATERIAL FOR BROWN PAPERS AND BAGS:

Brown papers includes wrapping papers and bags.

(Brown Papers): The contractor shall certify that the product offered shall include a range of 5 - 20 % postconsumer recovered material, including a minimum range of 5 - 40 % Recovered fiber in accordance with EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BE (bale) (three thousand (3000) bags shall be packaged into a bale)

NSN: 8105-00-281-1425

 ITEM NAME		BAG, PAPER (GROCERY, SELF OPENING)

 I.A.W.			UU-B-36
				GRADE 1 - NORMAL DUTY.
				SIZE D - COMMERCIAL BAG NUMBER 8

OVERALL HEIGHT		12.750 INCHES
OVERALL FACE WIDTH		6.250 INCHES
OVERALL BOTTOM WIDTH	3.750 INCHES
BASIS WEIGHT			35 POUNDS PER 500 SHEETS, PER 24 INCHES X 36
 INCHES, SINGLE WALL
OVERALL CAPACITY		298 CUBIC INCHES
BURSTING STRENGTH		18 PSI I.A.W. TAPPI-T-403.
INTERNAL TEAR RESISTANCE	50 GRAMS IN MACHINE DIRECTION, I.A.W. TAPPI-T-414,
 AND SHALL BE DETERMINED ON THE PAPER BEFORE.
 BAGS ARE MADE

PACKAGING/PACKING: Two thousand (2000) bags shall be packaged into a bale and completely wrapped in strong paper or plastic in accordance with normal commercial practice to withstand multiple shipments. The bale shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

POSTCONSUMER RECOVERED MATERIAL FOR BROWN PAPERS AND BAGS:

Brown papers includes wrapping papers and bags.

(Brown Papers): The contractor shall certify that the product offered shall include a range of 5 - 20 % postconsumer recovered material, including a minimum range of 5 - 40 % Recovered fiber in accordance with EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BE (Two thousand (2000) bags shall be packaged into a bale)

NSN: 8105-00-281-1429

ITEM NAME		BAG, PAPER (GROCERY, SELF OPENING)

OVERALL FACE WIDTH	8.250 INCHES
OVERALL HEIGHT	17.875 INCHES
CAPACITY			 763.000 CUBIC INCHES
BASIS WEIGHT		40 LBS MINIMUM (24 IN X 36 IN. PER 500 SHEETS), SINGLE
				WALL
BAG SIZE			COMMERCIAL BAG NUMBER 25

MINIMUM BURSTING STRENGTH - 22 PSI, I.A.W. TAPPI-T-403

INTERNAL TEAR RESISTANCE - 63 GRAMS IN MACHINE DIRECTION, I.A.W. TAPPI-T-414,
				 AND SHALL BE DETERMINED ON PAPER BEFORE TAGS ARE
				 MADE

PACKAGING/PACKING: One thousand (1,000) bags shall be packaged in a bale in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.
POSTCONSUMER RECOVERED MATERIAL FOR BROWN PAPERS AND BAGS:

Brown papers include wrapping papers and bags.

(Brown Papers): The contractor shall certify that the product offered shall include a range of 5 - 20 % postconsumer recovered material, including a minimum range of 5 - 40 % Recovered fiber in accordance with EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BE (One thousand (1,000) bags shall be packaged in a bale)

NSN: 8105-00-286-7308

ITEM NAME 		BAG, PAPER (GROCERY, SELF OPENING)

I.A.W.			UU-B-36
				GRADE 1 - NORMAL DUTY.
				SIZE F - COMMERCIAL BAG NUMBER 20

OVERALL HEIGHT		14.375 INCHES
OVERALL FACE WIDTH		8.125 INCHES
OVERALL BOTTOM WIDTH	6.000 INCHES
OVERALL CAPACITY 		686 CUBIC INCHES
MINIMUM BASIS WEIGHT		40 POUNDS PER 500 SHEETS, 24 INCHES X 36 INCHES,
					SINGLE WALL
MINIMUM BURSTING STRENGTH	- 22 PSI I.A.W. TAPPI-T-403.
INTERNAL TEAR RESISTANCE - 63 GRAMS MINIMUM IN MACHINE DIRECTION, I.A.W. TAPPI-T-414, AND SHALL BE DETERMINED ON THE PAPER BEFORE BAGS ARE MADE.

PACKAGING/PACKING: One thousand (1,000) bags shall be packaged into a bale and completely wrapped in strong paper or plastic in accordance with normal commercial practice to withstand multiple shipments. The bale shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

POSTCONSUMER RECOVERED MATERIAL FOR BROWN PAPERS AND BAGS:
Brown papers includes wrapping papers and bags.
(Brown Papers): The contractor shall certify that the product offered shall include a range of 5 - 20 % postconsumer recovered material, including a minimum range of 5 - 40 % Recovered fiber in accordance with EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BE (One thousand (1,000) bags shall be packaged into a bale)

NSN: 8105-00-543-7169

ITEM NAME: BAG, PAPER (GROCERY, SELF OPENING)

I.A.W. 	UU-B-36
		GRADE 1 - NORMAL DUTY
		SIZE K - COMMERCIAL BAG NUMBER BBL

OVERALL HEIGHT		23.250 INCHES
OVERALL FACE WIDTH		11.000 INCHES
OVERALL BOTTOM WIDTH	7.000 INCHES
OVERALL CAPACITY		1746 CUBIC INCHES
MINIMUM BASIS WEIGHT		60 POUNDS PER 500 SHEETS, 24 INCHES X 36 INCHES, SINGLE WALL
MINIMUM BURSTING STRENGTH	- 36 PSI IN ACCORDANCE WITH TAPPI-T-403.
INTERNAL TEAR RESISTANCE - 110 GRAMS MINIMUM, IN MACHINE DIRECTION, I.A.W.
APPI-T-414, AND SHALL BE DETERMINED ON THE PAPER BEFORE BAGS ARE MADE.
ASSEMBLY METHOD		GLUED
MATERIAL AND LOCATION	PAPER, KRAFT SINGLE WALL
OPENING LOCATION		ONE END, SELF OPENING
REINFORCEMENT LOCATION	ANY ACCEPTABLE
OVERALL COLOR			NATURAL

PACKAGING/PACKING: Two hundred fifty (250) bags shall be packaged into a bale and completely wrapped in strong paper or plastic in accordance with normal commercial practice to withstand multiple shipments. The bale shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

POSTCONSUMER RECOVERED MATERIAL FOR BROWN PAPERS AND BAGS:

Brown papers includes wrapping papers and bags.

(Brown Papers): The contractor shall certify that the product offered shall include a range of 5 - 20 % postconsumer recovered material, including a minimum range of 5 - 40 % Recovered fiber in accordance with EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BE (Two hundred fifty (250) bags shall be packaged into a bale)

NSN: 8105-00-579-8451

ITEM NAME			BAG, PLASTIC

TYPE				MEDIUM DUTY
DUTY RATING			MEDIUM, TEST LOAD SHALL WEIGH 11 KG (25 POUNDS)
COLOR				CLEAR
QUANTITY PER BOX		 100

FULLY OPENED BAG PERIMETER 72.00 INCHES MINIMUM (WHEN MEASURED AROUND
 THE TOP EDGE OF THE FULLY OPENED BAG)

FLAT BAG PERIMETER 	 36.00 INCHES FACE WIDTH
FLAT BAG HEIGHT 38.00 INCHES HIGH MINIMUM (WHEN MEASURED FROM THE
 TOP OF THE SEAL TO THE EDGE OF THE BAG)
IMPACT RESISTANCE	 MINIMUM OF 110 GRAMS (IAW: ASTM-D-1709, METHOD A)
TEAR RESISTANCE MINIMUM OF 240 GRAMS IN EACH DIRECTION (IAW: ASTM-D-1922)

NOTE 	BAGS OTHER THAN FLAT STYLE ARE ACCEPTABLE. HOWEVER, TO COMPENSATE FOR BUNCHING AT THE SEAL, THE BAG HEIGHT SHALL BE 0.16 TIMES THE DIFFERENCE IN LENGTH BETWEEN THE ACTUAL LENGTH OF THE SEAL AND 36.00 INCHES.

SEAL CONTINUITY TEST: BAGS SHALL BE PLACED IN A CLEAN CONTAINER WITH SMOOTH SIDES WHILE ADDING THE WATER. 17 LITERS OF WATER ARE POURED INTO THE BAG. THE TEST IS TO BE PERFORMED AT 21 +/- 3 DEGREES C. THE BAG SHALL BE GRASPED OR CLAMPED WITHIN 12.00 INCHES OF THE TOP, REMOVED FROM THE CONTAINER AND RAISED BY HAND OR MECHANICAL MEANS UNTIL THE BOTTOM OF THE BAG IS NOT LESS THAN 12.00 INCHES FROM THE FLOOR. THE BAG SHALL BE HELD IN THIS POSITION FOR 60 SECONDS. ANY LEAKAGE CONSTITUTES FAILURE OF THE TEST. IF 1 OR MORE OF THE 5 BAGS SELECTED FOR THIS TEST FAIL, THE LOT SHALL BE REJECTED.

PACKAGING/PACKING: One-Hundred (100) plastic bags shall be packaged in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

Regulatory requirement (Plastic Trash Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BX (One-Hundred (100) plastic bags per box)

NSN: 8105-00-726-5607

ITEM NAME 		BAG, PLASTIC

TYPE			MEDIUM DUTY
DUTY RATING		MEDIUM, TEST LOAD SHALL WEIGH 23 KG (51 POUNDS)
MATERIAL			PLASTIC RESIN OVERALL
COLOR			CLEAR
FULLY OPENED BAG PERIMETER	80.00 INCHES MINIMUM (WHEN MEASURED AROUND THE TOP EDGE OF THE FULLY OPENED BAG)

FLAT BAG PERIMETER 		40.00 INCHES FACE WIDTH

FLAT BAG HEIGHT 		48.00 INCHES HIGH MINIMUM (WHEN MEASURED FROM THE TOP OF THE SEAL TO THE EDGE OF THE BAG)

IMPACT RESISTANCE		A MINIMUM OF 110 GRAMS (IAW: ASTM-D-1709, METHOD A)

TEAR RESISTANCE 		A MINIMUM OF 240 GRAMS IN EACH DIRECTION (IAW: ASTM-D-1922)

QUANTITY PER BOX		125 BAGS

NOTE: BAGS OTHER THAN FLAT STYLE ARE ACCEPTABLE. HOWEVER, TO COMPENSATE FOR BUNCHING AT THE SEAL, THE BAG HEIGHT SHALL BE 0.16 TIMES THE DIFFERENCE IN LENGTH BETWEEN THE ACTUAL LENGTH OF THE SEAL AND 40.00 INCHES.

SEAL CONTINUITY TEST: BAGS SHALL BE PLACED IN A CLEAN CONTAINER WITH SMOOTH SIDES WHILE ADDING THE WATER. 17 LITERS OF WATER ARE POURED INTO THE BAG. THE TEST IS TO BE PERFORMED AT 21 +/- 3 DEGREES C. THE BAG SHALL BE GRASPED OR CLAMPED WITHIN 12.00 INCHES OF THE TOP, REMOVED FROM THE CONTAINER AND RAISED BY HAND OR MECHANICAL MEANS UNTIL THE BOTTOM OF THE BAG IS NOT LESS THAN 12.00 INCHES FROM THE FLOOR. THE BAG SHALL BE HELD IN THIS POSITION FOR 60 	SECONDS. ANY LEAKAGE CONSTITUTES FAILURE OF THE TEST. IF 1 OR MORE OF THE 5 BAGS SELECTED FOR THIS TEST FAIL, THE LOT SHALL BE REJECTED.

PACKAGING/PACKING: One-hundred twenty five (125) bags shall be packaged in a box in accordance with normal commercial practice. The shipping container shall be in compliance with the national motor freight classification and the uniform freight classification. Weight of the shipping container shall not exceed 51 pounds.

Regulatory requirement (Plastic Trash Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BX (One-hundred twenty five (125) bags shall be packaged in a box)

NSN: 8105-00-759-0794

ITEM NAME			BAG, PLASTIC:

TYPE				HEAVY DUTY
DUTY RATING			HEAVY, TEST LOAD SHALL WEIGH 34 KG (75 POUNDS)
COLOR				CLEAR
QUANTITY PER BOX		50
FULLY OPENED BAG PERIMETER 76.00 INCHES MINIMUM (WHEN MEASURED AROUND
 				 THE TOP EDGE OF THE FULLY OPENED BAG)

FLAT BAG PERIMETER 		38.00 INCHES FACE WIDTH

FLAT BAG HEIGHT 		65.00 INCHES HIGH MINIMUM (WHEN MEASURED FROM THE TOP OF THE SEAL TO THE EDGE OF THE BAG)

IMPACT RESISTANCE		A MINIMUM OF 165 GRAMS (IAW: ASTM-D-1709, METHOD A)

TEAR RESISTANCE: A MINIMUM OF 480 GRAMS IN EACH DIRECTION (IAW: ASTM-D-1922
NOTE BAGS OTHER THAN FLAT STYLE ARE ACCEPTABLE. HOWEVER, TO COMPENSATE
FOR BUNCHING AT THE SEAL, THE BAG HEIGHT SHALL BE 0.16 TIMES THE DIFFERENCE IN
LENGTH BETWEEN THE ACTUAL LENGTH OF THE SEAL AND 38.00 INCHES.

SEAL CONTINUITY TEST: BAGS SHALL BE PLACED IN A CLEAN CONTAINER WITH SMOOTH SIDES WHILE ADDING THE WATER. 17 LITERS OF WATER ARE POURED INTO THE BAG. THE TEST IS TO BE PERFORMED AT 21 +/- 3 DEGREES C. THE BAG SHALL BE GRASPED OR CLAMPED WITHIN 12.00 INCHES OF THE TOP, REMOVED FROM THE CONTAINER AND RAISED BY HAND OR MECHANICAL MEANS UNTIL THE BOTTOM OF THE BAG IS NOT LESS THAN 12.00 INCHES FROM THE FLOOR. THE BAG SHALL BE HELD IN THIS POSITION FOR 60 	SECONDS. ANY LEAKAGE CONSTITUTES FAILURE OF THE TEST. IF 1 OR MORE OF THE 5 BAGS SELECTED FOR THIS TEST FAIL, THE LOT SHALL BE 					REJECTED.

PACKAGING/PACKING: Fifty (50) plastic bags shall be packaged in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.
Regulatory requirement (Plastic Trash Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BX (Fifty (50) plastic bags shall be packaged in a box)

NSN: 8105-00-835-7212
ITEM NAME			BAG, MOTION SICKNESS

I.A.W				TYPE II - HIGH STRENGTH POLYETHYLENE
					GRADE C - HIGH SLIP
					FINISH 1 - UNTREATED

OVERALL FACE WIDTH		6.125 INCHES
OVERALL GUSSET WIDTH	3.000 INCHES
OVERALL HEIGHT		12.00 INCHES
BAG CUBIC CAPACITY		220.5 CUBIC INCHES
CLOSURE LENGTH		4.000 INCHES MINIMUM
CLOSURE				TWIST STYLE TIE OR OTHER CLOSING DEVICE
OVERALL COLOR			NATURAL
BAG CONSTRUCTION		SQUARE IN SHAPE OVERALL
MATERIAL AND LOCATION	POLYETHYLENE OVERALL, SINGLE WALL, PACKED IN PAPER OR POLYETHYLENE ENVELOPE

LEGEND - THE ENVELOPE CONTAINING BAGS SHALL HAVE THE FOLLOWING LEGEND PRINTED ON IT IN CHARACTERS NOT LESS THAN 1/8" HIGH UP

 "MOTION SICKNESS BAGS"

 "FOR USE DURING MOMENTS OF STOMACH UPSET. IF AN UPSET STOMACH
 IS ANTICIPATED, REMOVE BAG FROM THIS CONTAINER AND KEEP READY
 FOR USE. DO NOT BE EMBARRASSED BY THIS PRECAUTION, AS EVEN
 VETERAN TRAVELERS ARE SUBJECT TO OCCASIONAL MOTION SICKNESS."

UI: MX (one thousand (1,000) bags)

NSN: 8105-00-857-2250

ITEM NAME				BAG, PAPER (SHOPPING)
OVERALL FACE WIDTH			13.000 INCHES
OVERALL BOTTOM WIDTH		7.0000 INCHES
OVERALL HEIGHT			17.000 INCHES

BASIS WEIGHT AND LOCATION		65.000 POUNDS (PER 500 SHEETS 24 X 36) SINGLE 							WALL

BAG CUBIC CAPACITY			1384.5 CUBIC INCHES

BURSTING STRENGTH - 	248 KILOPASCALS MINIMUM, I.A.W. TAPPI T403 INTERNAL TEARING RESISTANCE 1079 MILLINEWTONS AVERAGE, I.A.W. TAPPI T414

COLOR					BUFF
ASSEMBLY METHOD			GLUED
MATERIAL AND LOCATION		PAPER, KRAFT SINGLE WALL
OPENING LOCATION			ONE END
HANDLE LOCATION - HANDLES FIRMLY ATTACHED AT THE TOP OF THE FRONT FACE AND AT THE TOP OF THE REAR FACE OF THE BAG, CENTERED TO WITHIN 0.51 INCH
HANDLE SHAPE				LOOP, EXTENDS 3.50 INCHES FROM TOP OF BAG
STYLE DESIGNATOR			SELF-OPENING/AUTOMATIC

Testing of the bags for load capacity - the temperature shall be 17 - 25 deg Celsius and the relative humidity shall be 40 - 60 percent in the area where the bags are tested while the tests are being performed. Load the bag by gently placing 14 + 0.5 kilograms of paper products such as paperbacked books inside the bag. By means of a clamp attached to the handles, suspend the loaded bag so that the bottom is not less than 6 inches above a horizontal surface. After not less than 60 minutes, take the bag down, unload it and examine it carefully. Any tear or break in the handle or in the area where the handle is attached to the bag constitutes failure of this test. Any tear or break in other parts of the bag exceeding 1 inch in length constitutes failure of this test. Any seam separation exceeding 1 inch in length constitutes failure of this test.

PACKAGING/PACKING: Two hundred fifty (250) bags per bundle shall be packaged in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.
POSTCONSUMER RECOVERED MATERIAL FOR BROWN PAPERS AND BAGS:

Brown papers include wrapping papers and bags.

(Brown Papers): The contractor shall certify that the product offered shall include a range of 5 - 20 % postconsumer recovered material, including a minimum range of 5 - 40 % Recovered fiber in accordance with EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BD (Two hundred fifty (250) bags per bundle)

NSN: 8105-01-150-6256

ITEM NAME			BAG, PLASTIC
TYPE				HEAVY DUTY
DUTY RATING			HEAVY, TEST LOAD SHALL WEIGH 34 KG (75 POUNDS)
COLOR				CLEAR
QUANTITY PER BOX		125

FULLY OPENED BAG PERIMETER - 64.00 INCHES MINIMUM (WHEN MEASURED AROUND THE TOP EDGE OF THE FULLY OPENED BAG)

FLAT BAG PERIMETER 		32.00 INCHES FACE WIDTH

FLAT BAG HEIGHT - 44.0 INCHES HIGH MINIMUM (WHEN MEASURED FROM THE TOP OF THE SEAL TO THE EDGE OF THE BAG)

IMPACT RESISTANCE		A MINIMUM OF 165 GRAMS (IAW: ASTM-D-1709, METHOD A)
TEAR RESISTANCE 		A MINIMUM OF 480 GRAMS IN EACH DIRECTION
(IAW: ASTM- D-1922)

NOTE: BAGS OTHER THAN FLAT STYLE ARE ACCEPTABLE. HOWEVER, TO COMPENSATE FOR BUNCHING AT THE SEAL, THE BAG HEIGHT SHALL BE 0.16 TIMES THE DIFFERENCE IN LENGTH BETWEEN THE ACTUAL LENGTH OF THE SEAL AND 32.00 INCHES.

SEAL CONTINUITY TEST. BAGS SHALL BE PLACED IN A CLEAN CONTAINER WITH SMOOTH SIDES WHILE ADDING THE WATER. 17 LITERS OF WATER ARE POURED INTO THE BAG. THE TEST IS TO BE PERFORMED AT 21 +/- 3 DEGREES C. THE BAG SHALL BE GRASPED OR CLAMPED WITHIN 12.00 INCHES OF THE TOP, REMOVED FROM THE CONTAINER AND RAISED BY HAND OR MECHANICAL MEANS UNTIL THE BOTTOM OF THE BAG IS NOT LESS THAN 12.00 INCHES FROM THE FLOOR. THE BAG SHALL BE HELD IN THIS POSITION FOR 60 SECONDS. ANY LEAKAGE CONSTITUTES FAILURE OF THE TEST. IF 1 OR MORE OF THE 5 BAGS SELECTED FOR THIS TEST FAIL, THE LOT SHALL BE REJECTED.

PACKAGING/PACKING: One-Hundred twenty (125) plastic bags shall be packaged in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

Regulatory requirement (Plastic Trash Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BX (One-Hundred twenty (125) plastic bags per box)

NSN: 8105-01-174-0941

ITEM NAME			BAG, PLASTIC

OVERALL HEIGHT		39.000 INCHES
OVERALL WIDTH			33.000 INCHES
ASSEMBLY METHOD		HEAT SEAL
MATERIAL AND LOCATION	PLASTIC, POLYETHYLENE SINGLE WALL
OPENING LOCATION		ONE END
DUTY RATING			HEAVY
CAPACITY			 33 GALLONS
LOAD CAPACITY			45 LBS
COLOR				NATURAL OVERALL
STYLE DESIGNATOR		FLAT

PACKAGING/PACKING: Two hundred fifty (250) plastic bags per box shall be packaged in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.
Regulatory requirement (Plastic Trash Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BX (Two hundred fifty (250) plastic bags per box)

NSN: 8105-01-174-0942

 BAG, PLASTIC, GENERAL PURPOSE:
ITEM NAME			BAG, PLASTIC
IAW				TYPE 2
OVERALL FACE WIDTH 		33.000 INCHES
OVERALL HEIGHT 		39.000 INCHES
MATERIAL AND LOCATION 	PLASTIC, POLYETHYLENE SINGLE WALL
ASSEMBLY METHOD 		HEAT SEAL
OPENING LOCATION 		ONE END
DUTY RATING			MEDIUM
CAPACITY 			33 GALLONS
LOAD CAPACITY 			45 POUNDS
COLOR 				NATURAL OVERALL
STYLE DESIGNATOR 		FLAT
UNIT PACKAGE QUANTITY	500 BAGS PER BOX

PACKAGING/PACKING: Five hundred (500) plastic bags per box shall be packaged in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

Regulatory requirement (Plastic Trash Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BX (Five hundred (500) plastic bags per box)

NSN: 8105-01-174-0943
 BAG, PLASTIC, GENERAL PURPOSE
ITEM NAME			BAG, PLASTIC
IAW				TYPE 1
OVERALL FACE WIDTH 		33.00 INCHES
OVERALL HEIGHT 		39.00 INCHES
OVERALL PERIMETER 		66.00 INCHES AS MEASURED AROUND THE TOP EDGE OF
					THE FULLY OPENED BAG
OVERALL FLAT BAG PERIMETER 	33.00 INCHES
OVERALL MATERIAL THICKNESS 	1.181 INCHES
MATERIAL AND LOCATION 	PLASTIC, POLYETHYLENE SINGLE WALL
ASSEMBLY METHOD		HEAT SEAL
OPENING LOCATION 		ONE SIDE
DUTY RATING			LIGHT-TEST LOAD SHALL WEIGH 25 POUNDS (11 KG)
CAPACITY				33 GALLONS
LOAD CAPACITY			45 POUNDS
DENSITY TYPE 			HIGH
COLOR 				NATURAL OVERALL
STYLE DESIGNATOR 		FLAT
SPECIAL FEATURES 		DESIGNED FOR USE AS AN OFFICE TRASH BAG
UNIT PACKAGE QUANTITY 	500 BAGS PER BOX

PACKAGING/PACKING: Five hundred (500) bags shall be packaged in a box in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

Regulatory requirement (Plastic Trash Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BX (Five hundred (500) bags shall be packaged in a box)

NSN: 8105-01-174-0945
 BAG, PLASTIC, GENERAL PURPOSE:

ITEM NAME: 			BAG, PLASTIC, GENERAL PURPOSE

NOMINAL FACE WIDTH 		24.0 INCHES
NOMINAL HEIGHT			25.0 INCHES
NOMINAL PERIMETER		48.0 INCHES (122MM) AS MEASURED AROUND THE TOP
					EDGE OF THE FULLY OPENED BAG
FLAT BAG NOMINAL PERIMETER	24.0 INCHES (61CM)
NOMINAL CAPACITY		7.0 GALLONS MINIMUM TO 10.0 GALLONS MAXIMUM
NOMINAL LOAD CAPACITY	15.0 POUNDS
DENSITY TYPE			HIGH
DUTY RATING			HEAVY-TEST LOAD SHALL WEIGH 25 POUNDS (11 KG)
STYLE DESIGNATOR		FLAT
OPENING LOCATION		ONE SIDE
ASSEMBLY METHOD		HEAT SEAL
COLOR				NATURAL OVERALL
MATERIAL AND LOCATION	PLASTIC
SPECIAL FEATURES		DESIGNED FOR USE AS AN OFFICE TRASH BAG; MUST PASS 	LOAD CAPACITY AND SEAL CONTINUITY TESTS

MINIMUM IMPACT RESISTANCE	150 GRAMS IAW ASTM-D-1709, METHOD A

LOAD CAPACITY TEST - PLACE OPEN BAG ON SMOOTH, HORIZONTAL SURFACE. 	
GENTLY INSERT CANS, EACH WEIGHING BETWEEN 1 AND 2 POUNDS IN THE BAG AND GRASP OR CLAMP WITHIN 12 INCHES OF THE TOP AND RAISED BY HAND 	UNTIL THE BAG IS NOT LESS THAN 12 INCHES FROM THE FLOOR AND HELD FOR NOT LESS THAN 60 SECONDS.

LOAD CAPACITY TEST FAILURE	ANY SPILLAGE OF THE TEST LOAD CONSTITUTES
FAILURE; IF 1 OR MORE OF THE 5 BAGS TESTED FAILS, THE LOT SHALL BE REJECTED. 	

SEAL CONTINUITY TEST - PLACE BAGS IN A CLEAN CONTAINER WHILE ADDING A
WATER VOLUME AT 21 +/- 3 DEGREES C, WEIGHING 50 +/- 1 PERCENT OF THE LOAD CAPACITY SPECIFIED IN THE CONTRACT. GRASP OR CLAMP WITHIN 12 INCHES OF THE
TOP AND RAISED BY HAND UNTIL THE BAG IS NOT LESS THAN 12 INCHES FROM THE FLOOR AND HELD FOR NOT LESS THAN 60 SECONDS.
				
SEAL CONTINUITY TEST FAILURE - ANY LEAKAGE OF THE TEST LOAD CONSTITUTES FAILURE; 	IF 1 OR MORE OF THE 5 BAGS TESTED FAILS, THE LOT SHALL BE REJECTED. 	

UNIT PACKAGE QUANTITY	500
UNIT QUANTITY FORM		BOX
UNIT QUANTITY PACKAGING	500 BAGS PER BOX

PACKAGING/PACKING: Five hundred (500) bags shall be packaged in a box in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.
Regulatory requirement (Plastic Trash Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BX (: Five hundred (500) bags shall be packaged in a box)

NSN: 8105-01-175-5532

 ITEM NAME		BAG, PLASTIC
OVERALL HEIGHT	40.000 INCHES NOMINAL
FACE WIDTH		33.000 INCHES NOMINAL
ASSEMBLY METHOD	HEAT SEAL
MATERIAL			PLASTIC, POLYETHYLENE SINGLE WALL
OPENING LOCATION	ONE END
CAPACITY			33 GALLONS
LOAD CAPACITY		45 LBS
STYLE			FLAT

CERTIFICATION (PLASTIC). The contractor shall certify that the plastic used in the manufacture of the item contains a minimum of 25 % Post Consumer Material (PCM), in accordance with Code 40 of Federal Regulations Part 247. The Government reserves the right to require proof of such conformance prior to first delivery, and thereafter as may be otherwise provided for under the provisions of the contract.

PACKAGING/PACKING: Two-hundred fifty (250) bags shall be packaged in a box in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

UI: BX (Two-hundred fifty (250) bags shall be packaged in a box)

NSN: 8105-01-175-5533

 ITEM NAME 			BAG, PLASTIC, GENERAL PURPOSE
IAW 				ASTM-D-1709, METHOD A
OVERALL FACE WIDTH 		24.00 INCHES MINIMUM
OVERALL HEIGHT 		24.00 INCHES MINIMUM
OVERALL PERIMETER 		48.00 INCHES MINIMUM AS MEASURED AROUND THE TOP
					EDGE OF THE FULLY OPENED BAG
OVERALL FLAT BAG PERIMETER 24.00 INCHES
MATERIAL AND LOCATION 	PLASTIC, POLYETHYLENE SINGLE WALL
ASSEMBLY METHOD 		HEAT SEAL
OPENING LOCATION 		ONE SIDE
DUTY RATING 			LIGHT - TEST LOAD SHALL WEIGH 15 POUNDS
CAPACITY				7 GALLONS MINIMUM TO 10 GALLONS MAXIMUM
LOAD CAPACITY 			15 POUNDS
DENSITY TYPE			HIGH
COLOR				NATURAL
STYLE DESIGNATOR 		FLAT
SPECIAL FEATURES		DESIGNED FOR USE AS AN OFFICE TRASH BAG; MUST PASS 	LOAD CAPACITY AND SEAL CONTINUITY TESTS.

UNIT QUANTITY PACKAGING 	1000 BAGS PER BOX

THE PLASTIC BAG SHALL COMPLY WITH THE REQUIREMENTS BELOW:

MINIMUM IMPACT RESISTANCE 150 GRAMS IAW ASTM-D-1709, METHOD A

LOAD CAPACITY TEST: PLACE OPEN BAG ON SMOOTH, HORIZONTAL SURFACE. GENTLY INSERT PAPER BACK BOOKS, EACH WEIGHING BETWEEN 0.4 AND 4.0 POUNDS IN THE BAG AND GRASP OR CLAMP WITHIN 12 INCHES OF THE TOP AND RAISED BY HAND UNTIL THE BAG IS NOT LESS THAN 12 INCHES FROM THE FLOOR AND HELD FOR NOT LESS THAN 60 SECONDS.

LOAD CAPACITY TEST FAILURE: ANY SPILLAGE OF THE TEST LOAD CONSTITUTES FAILURE; IF 1 OR MORE OF THE 5 BAGS TESTED FAILS, THE LOT SHALL BE REJECTED.

SEAL CONTINUITY TEST: PLACE BAGS IN A CLEAN CONTAINER WHILE ADDING A WATER VOLUME AT 21 +/- 3 DEGREES C, WEIGHING 50 + 1 PERCENT OF THE LOAD CAPACITY SPECIFIED IN THE CONTRACT. GRASP OR CLAMP WITHIN 12 INCHES OF THE
TOP AND RAISED BY HAND UNTIL THE BAG IS NOT LESS THAN 12 INCHES FROM THE FLOOR AND HELD FOR NOT LESS THAN 60 SECONDS.

SEAL CONTINUITY TEST FAILURE: ANY LEAKAGE OF THE TEST LOAD CONSTITUTES FAILURE; IF 1 OR MORE OF THE 5 BAGS TESTED FAILS, THE LOT SHALL BE REJECTED.

PACKAGING/PACKING: One thousand (1,000) bags shall be packaged in a box in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.
Regulatory requirement (Plastic Trash Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BX (One thousand (1,000) bags shall be packaged in a box)

NSN: 8105-01-183-9764
ITEM NAME			BAG, PLASTIC

TYPE				HEAVY DUTY
DUTY RATING			HEAVY, TEST LOAD SHALL WEIGH 34 KG (75 POUNDS)
COLOR				DARK BROWN OR DARK GREEN
QUANTITY PER BOX		100

 FULLY OPENED BAG PERIMETER 72.00 INCHES MINIMUM (WHEN MEASURED AROUND
	 THE TOP EDGE OF THE FULLY OPENED BAG)

FLAT BAG PERIMETER 		36.00 INCHES FACE WIDTH

FLAT BAG HEIGHT 		58.00 INCHES HIGH MINIMUM (WHEN MEASURED FROM THE TOP OF THE SEAL TO THE EDGE OF THE BAG)

NOTE: BAGS OTHER THAN FLAT STYLE ARE ACCEPTABLE. HOWEVER, TO COMPENSATE FOR BUNCHING AT THE SEAL, THE BAG HEIGHT SHALL BE 0.16 TIMES THE DIFFERENCE IN LENGTH BETWEEN THE ACTUAL LENGTH OF THE SEAL AND 36.00 INCHES.

IMPACT RESISTANCE	A MINIMUM OF 165 GRAMS (IAW: ASTM-D-1709, METHOD A)
TEAR RESISTANCE 	A MINIMUM OF 480 GRAMS IN EACH DIRECTION
(IAW: ASTM-D-1922)

SEAL CONTINUITY TEST. BAGS SHALL BE PLACED IN A CLEAN CONTAINER WITH SMOOTH SIDES WHILE ADDING THE WATER. 17 LITERS OF WATER ARE POURED INTO THE BAG. THE TEST IS TO BE PERFORMED AT 21 +/- 3 DEGREES C. THE BAG SHALL BE GRASPED OR CLAMPED WITHIN 12.00 INCHES OF THE TOP, REMOVED FROM THE CONTAINER AND RAISED BY HAND OR MECHANICAL MEANS UNTIL THE BOTTOM OF THE BAG IS NOT LESS THAN 12.00 INCHES FROM THE FLOOR. THE BAG SHALL BE HELD IN THIS POSITION FOR 60 SECONDS. ANY LEAKAGE CONSTITUTES FAILURE OF THE TEST. IF 1 OR MORE OF THE 5 BAGS SELECTED FOR THIS TEST FAIL, THE LOT SHALL BE REJECTED.

PACKAGING/PACKING: One-Hundred (100) plastic bags shall be packaged in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

Regulatory requirement (Plastic Trash Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BX (One-Hundred (100) plastic bags shall be packaged in a box)

NSN: 8105-01-183-9767
ITEM NAME 			BAG, PLASTIC, GENERAL PURPOSE, RIP RESISTANT

NOMINAL FACE WIDTH 		30.0 INCHES
NOMINAL HEIGHT			36.0 INCHES
NOMINAL PERIMETER		60.0 INCHES AS MEASURED AROUND THE TOP EDGE OF THE FULLY OPENED BAG
FLAT BAG NOMINAL PERIMETER	30.0 INCHES
NOMINAL CAPACITY		7.0 GALLONS MINIMUM TO 10.0 GALLONS MAXIMUM
NOMINAL LOAD CAPACITY	15.0 POUNDS
DUTY RATING			HEAVY-TEST LOAD SHALL WEIGH 75 POUNDS (34KG)
STYLE DESIGNATOR		FLAT
OPENING LOCATION		ONE SIDE
ASSEMBLY METHOD		HEAT SEAL
COLOR				CLEAR OVERALL
MATERIAL AND LOCATION	PLASTIC RESIN
SPECIAL FEATURES		DESIGNED FOR USE AS AN OFFICE TRASH BAG; MUST PASS LOAD CAPACITY AND SEAL CONTINUITY TESTS

MINIMUM IMPACT RESISTANCE	165 GRAMS IAW ASTM-D-1709, METHOD A
MINIMUM TEAR RESISTANCE	480 GRAMS IAW ASTM-D-1922

LOAD CAPACITY TEST - PLACE OPEN BAG ON SMOOTH, HORIZONTAL SURFACE. 	
GENTLY INSERT PAPER BACK BOOKS, EACH WEIGHING BETWEEN 0.4 AND 4.0 POUNDS IN THE BAG AND GRASP OR CLAMP WITHIN 12 INCHES OF THE TOP AND RAISED BY HAND UNTIL THE BAG IS NOT LESS THAN 12 INCHES FROM THE FLOOR AND HELD FOR NOT LESS THAN 60 SECONDS.

LOAD CAPACITY TEST FAILURE	ANY SPILLAGE OF THE TEST LOAD CONSTITUTES FAILURE; 	IF 1 OR MORE OF THE 5 BAGS TESTED FAILS, THE LOT SHALL BE REJECTED.
	
SEAL CONTINUITY TEST: PLACE BAGS IN A CLEAN CONTAINER WHILE ADDING 17 LITERS OF WATER PERFORMED AT 21 +/-3 DEGREES C. GRASP OR CLAMP WITHIN 12 INCHES OF THE TOP, REMOVED FROM THE CONTAINER AND RAISED BY HAND UNTIL THE BAG 	IS NOT LESS THAN 12 INCHES FROM THE FLOOR AND HELD FOR NOT LESS THAN 60 SECONDS.

SEAL CONTINUITY TEST FAILURE - ANY LEAKAGE OF THE TEST LOAD CONSTITUTES FAILURE; 	IF 1 OR MORE OF THE 5 BAGS TESTED FAILS, THE LOT SHALL BE REJECTED.
	
UNIT PACKAGE		250 BAGS PER BOX

PACKAGING/PACKING: Two hundred fifty (250) bags shall be packaged in a box in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

Regulatory requirement (Plastic Trash Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BX (Two hundred fifty (250) bags shall be packaged in a box)

NSN: 8105-01-183-9769
 ITEM NAME		 BAG, PLASTIC

TYPE				HEAVY DUTY
DUTY RATING			HEAVY, TEST LOAD SHALL WEIGH 23 KG (51 POUNDS)
COLOR				DARK BROWN OR DARK GREEN
QUANTITY PER BOX		125
TIES				REQUIRED
OVERALL HEIGHT		39.00 INCHES
OVERALL FACE WIDTH		33.00 INCHES

FULLY OPENED BAG PERIMETER - 66.00 INCHES MINIMUM (WHEN MEASURED AROUND THE TOP EDGE OF THE FULLY OPENED BAG)

FLAT BAG PERIMETER 		33.00 INCHES FACE WIDTH
FLAT BAG HEIGHT - 39.00 INCHES HIGH MINIMUM (WHEN MEASURED FROM THE TOP OF THE SEAL TO THE EDGE OF THE BAG)

IMPACT RESISTANCE	A MINIMUM OF 165 GRAMS (IAW: ASTM-D-1709, METHOD A)
TEAR RESISTANCE 	A MINIMUM OF 480 GRAMS IN EACH DIRECTION
(IAW: ASTM-D-1922)

NOTE: BAGS OTHER THAN FLAT STYLE ARE ACCEPTABLE. HOWEVER, TO COMPENSATE FOR BUNCHING AT THE SEAL, THE BAG HEIGHT SHALL BE 0.16 TIMES THE DIFFERENCE IN LENGTH BETWEEN THE ACTUAL LENGTH OF THE SEAL AND 33.00 INCHES.

SEAL CONTINUITY TEST. BAGS SHALL BE PLACED IN A CLEAN CONTAINER WITH SMOOTH SIDES WHILE ADDING THE WATER. 17 LITERS OF WATER ARE POURED INTO THE BAG. THE TEST IS TO BE PERFORMED AT 21 +/- 3 DEGREES C. THE BAG SHALL BE GRASPED OR CLAMPED WITHIN 12.00 INCHES OF THE TOP, REMOVED FROM THE CONTAINER AND RAISED BY HAND OR MECHANICAL MEANS UNTIL THE BOTTOM OF THE BAG IS NOT LESS THAN 12.00 INCHES FROM THE FLOOR. THE BAG SHALL BE HELD IN THIS POSITION FOR 60 SECONDS. ANY LEAKAGE CONSTITUTES FAILURE OF THE TEST. IF 1 OR MORE OF THE 5 BAGS SELECTED FOR THIS TEST FAIL, THE LOT SHALL BE REJECTED.

PACKAGING/PACKING: One-Hundred twenty-five (125) plastic bags shall be packaged in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.
Regulatory requirement (Plastic Trash Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:
www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BX (One-Hundred twenty-five (125) plastic bags shall be packaged in a box)

NSN: 8105-01-184-7159
ITEM NAME 			BAG, PLASTIC, GENERAL PURPOSE (RIP-RESISTANT)
OVERALL FACE WIDTH 		20.00 INCHES MINIMUM
OVERALL FACE HEIGHT 		21.00 INCHES MINIMUM
OVERALL PERIMETER 		40.00 INCHES MINIMUM AS MEASURED AROUND THE TOP
EDGE OF THE FULLY OPENED BAG

MATERIAL AND LOCATION	PLASTIC, POLYETHYLENE SINGLE WALL
ASSEMBLY METHOD		HEAT SEAL
OPENING LOCATION		ONE END
DUTY RATING			MEDIUM				
LOAD CAPACITY 			15 POUNDS
COLOR				CLEAR
MINIMUM IMPACT RESISTANCE 	110 GRAMS IAW ASTM-D-1709, method A
MINIMUM TEAR RESISTANCE 	240 GRAMS IAW ASTM-D-1922
SPECIAL FEATURES		DESIGNED FOR USE AS AN OFFICE TRASH BAG; MUST PASS LOAD CAPACITY AND SEAL CONTINUITY TESTS
UNIT QUANTITY PACKAGING	500 PLASTIC BAGS PER BOX

Seal Continuity Test: Bags shall be placed in a clean container with smooth sides while adding the water. 3.5 liters of water are poured into the bag. The test is to be performed at 21 +/- 3 degrees C. The bag shall be grasped or clamped within 30 cm (12 inches) of the top, removed from the container and raised by hand or mechanical means until the bottom of the bag is not less than 30 cm (12 inches) from the floor. The bag shall be held in this position for 60 seconds. Any leakage constitutes failure of the test. If 1 or more of the 5 bags selected for this test fail, the lot shall be rejected.

PACKAGING/PACKING: Five hundred (500) plastic bags shall be packaged in a box in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

Regulatory requirement (Plastic Trash Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:
www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BX (Five hundred (500) plastic bags shall be packaged in a box)

NSN: 8105-01-195-8730

ITEM NAME		BAG, PLASTIC
OVERALL WIDTH		24.00 INCHES

OVERALL LENGTH - 23.00 INCHES MINIMUM TO 24.00 INCHES MAXIMUM (WHEN
MEASURED FROM THE TOP OF THE SEAL TO THE EDGE OF THE FULLY OPENED BAG)

FULLY OPENED BAG PERIMETER - 48.00 INCHES MINIMUM (WHEN MEASURED AROUND
 THE TOP EDGE OF THE FULLY OPENED BAG)

LOAD CAPACITY			15 POUNDS
MATERIAL AND LOCATION	PLASTIC RESIN, POLYETHYLENE SINGLE WALL
COLOR				CLEAR
DUTY RATING 			MEDIUM
ASSEMBLY METHOD		HEAT SEAL
OPENING LOCATION		ONE END
STYLE DESIGNATOR		FLAT (OTHER STYLES ACCEPTABLE)
IMPACT RESISTANCE TEST	110 GRAMS MINIMUM IAW ASTM-D-1709, METHOD A
TEAR RESISTANCE TEST		240 GRAMS MINIMUM IAW ASTM-D-1922
UNIT PACKAGING FORM		BOX
UNIT PACKAGING QUANTITY	250 BAGS PER BOX
	
Seal Continuity Test. Bags shall be placed in a clean container with smooth sides while adding the water. 17 liters of water are poured into the bag. The test is to be performed at 21 +/- 3 degrees C. The bag shall be grasped or clamped within 12.00 inches of the top, removed from the container and raised by hand or mechanical means until the bottom of the bag is not less than 12.00 inches from the floor. The bag shall be held in this position for 60 seconds. Any leakage constitutes failure of the test. If 1 or more of the 5 bags selected for this test fail, the lot shall be rejected.

PACKAGING/PACKING: Two hundred fifty (250) plastic bags shall be packaged in accordance with normal commercial practice to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.
Regulatory requirement (Plastic Trash Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BX (Two hundred fifty (250) plastic bags shall be packaged in a box)

NSN: 8105-01-221-3234

ITEM NAME 			BAG, PLASTIC, GENERAL PURPOSE (RIP-RESISTANT)
MINIMUM FACE WIDTH 		24.00 INCHES
MINIMUM FACE HEIGHT 		33.00 INCHES
MINIMUM PERIMETER 		48.00 INCHES WHEN MEASURED AROUND TOP EDGE OF 						FULLY OPENED BAG
MATERIAL AND LOCATION	PLASTIC, POLYETHYLENE SINGLE WALL 	
ASSEMBLY METHOD 		HEAT SEAL
OPENING LOCATION 		ONE SIDE	
DUTY RATING			LIGHT
LOAD CAPACITY 			15 POUNDS
DENSITY TYPE			HIGH
COLOR 				NATURAL
MINIMUM IMPACT RESISTANCE 	55 GRAMS IAW ASTM-D-1709, method A
STYLE DESIGNATOR		FLAT
SPECIAL FEATURE 		DESIGNED FOR USE AS CAN LINER FOR HOLDING OFFICE
AND FOOD SERVICE TRASH; MUST PASS LOAD CAPACITY AND SEAL COMMUNITY TESTS
UNIT QUANTITY PACKAGING	1000 BAGS PER BOX

Load Capacity Test: Bags selected for the Load Capacity test shall be placed on a smooth horizontal surface and spread open as wide as possible to facilitate inserting the test load. Paperback books, each weighing between 0.4 and 4.0 pounds shall constitute the test load. The test load shall be gently placed in the bag and shall be distributed throughout the bottom portion of the bag. Stacking is not required, but bunching up of the test load shall be avoided. After adding the test load, the bag shall be grasped or clamped within 30 cm (12 inches) of the top and raised by hand or mechanical means until the bottom of the bag is not less than 30 cm (12 inches) from the floor. The bag shall be held in this position for not less than 60 seconds. Any spillage of the test load constitutes failure of the test. Any tear in the bag more than 3 cm (1 inch) long constitutes failure of the test. If 1 or more of the 5 bags selected for this test fails, the lot shall be rejected.

Seal Continuity Test: Bags shall be placed in a clean container with smooth sides while adding the water. A volume of water at 21 +/- 3 degrees C., weighing 50 + 1% of the load capacity specified in the contract shall be poured into the bag. (Water at 21o C weighs 998 grams per liter.) The bag shall be grasped or clamped within 30 cm (12 inches) of the top, removed from the container and raised by hand or mechanical means until the bottom of the bag is not less than 30 cm (12 inches) from the floor. The bag shall be held in this position for 60 seconds. Any leakage constitutes failure of the test. If 1 or more of the 5 bags selected for this test fails, the lot shall be rejected.

PACKAGING/PACKING: One thousand (1000) plastic bags shall be packaged in a box in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

Regulatory requirement (Plastic Trash Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:
www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BX (One thousand (1000) plastic bags shall be packaged in a box)

NSN: 8105-01-221-3236
ITEM NAME 			BAG, PLASTIC, GENERAL PURPOSE

IAW				ASTM-D-1709, METHOD A

MINIMUM FACE WIDTH		33.00 INCHES
MINIMUM FACE HEIGHT		44.00 INCHES
MINIMUM PERIMETER 		66.00 INCHES WHEN MEASURED AROUND TOP
					EDGE OF FULLY OPENED BAG
OVERALL FLAT BAG PERIMETER 33.00 INCHES
OVERALL BAG THICKNESS 	0.240 INCHES
MATERIAL AND LOCATION 	PLASTIC RESIN
ASSEMBLY METHOD 		HEAT SEAL
OPENING LOCATION 		ONE END
DUTY RATING			HEAVY
LOAD CAPACITY 			75 POUNDS MAXIMUM
DENSITY TYPE			HIGH
COLOR 				NATURAL
STYLE DESIGNATOR 		FLAT
CLOSURE TIES 			NOT INCLUDED
SPECIAL FEATURES 		FOR HOLDING CAFETERIA OR MESS HALL GARBAGE; MUST PASS LOAD CAPACITY AND SEAL CONTINUITY TESTS

UNIT QUANTITY PACKAGING 	250 BAGS PER BOX

PACKAGING/PACKING: Two-hundred fifty (250) bags shall be packaged in a box in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

Regulatory requirement (Plastic Trash Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:
www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BX (Two-hundred fifty (250) bags shall be packaged in a box)

NSN: 8105-01-221-3237
ITEM NAME 			BAG, PLASTIC, GENERAL PURPOSE
MINIMUM FACE WIDTH 		40.00 INCHES
MINIMUM FACE HEIGHT		48.00 INCHES
MINIMUM PERIMETER 		80.00 INCHES WHEN MEASURED AROUND TOP EDGE OF 						FULLY OPENED BAG
MATERIAL AND LOCATION 	PLASTIC, POLYETHYLENE SINGLE WALL
ASSEMBLY METHOD 		HEAT SEAL
OPENING LOCATION 		ONE END
DUTY RATING			HEAVY
LOAD CAPACITY 			75 POUNDS MAXIMUM
DENSITY TYPE			HIGH
COLOR 				NATURAL
MINIMUM IMPACT RESISTANCE 	150 GRAMS IAW ASTM-D-1709, method A
STYLE DESIGNATOR 		FLAT
SPECIAL FEATURES 		FOR USE AS CAN LINER FOR HOLDING OFFICE AND FOOD
SERVICE TRASH; MUST PASS LOAD CAPACITY AND SEAL CONTINUITY TESTS
UNIT QUANTITY PACKAGING 	250 BAGS PER BOX

THE PLASTIC BAG SHALL COMPLY WITH THE REQUIREMENTS BELOW:

Load Capacity Test: Bags selected for the Load Capacity test shall be placed on a smooth horizontal surface and spread open as wide as possible to facilitate inserting the test load. When cans constitute the test load, they shall be free from burrs or sharp edges and shall be placed in the bag by hand, 1 at a time. Cans shall weigh between 1 and 2 pounds each. The test load shall be gently placed in the bag and shall be distributed throughout the bottom portion of the bag. Stacking is not required, but bunching up of the test load shall be avoided. After adding the test load, the bag shall be grasped or clamped within 30 cm (12 inches) of the top and raised by hand or mechanical means until the bottom of the bag is not less than 30 cm (12 inches) from the floor. The bag shall be held in this position for not less than 60 seconds. Any spillage of the test load constitutes failure of the test. Any tear in the bag more than 3 cm (1 inch) long constitutes failure of the test. If 1 or more of the 5 bags selected for this test fails, the lot shall be rejected.

Seal Continuity Test: Bags shall be placed in a clean container with smooth sides while adding the water. A volume of water at 21 +/- 3 degrees C., weighing 50 + 1% of the load capacity specified in the contract shall be poured into the bag. (Water at 21o C weighs 998 grams per liter.) The bag shall be grasped or clamped within 30 cm (12 inches) of the top, removed from the container and raised by hand or mechanical means until the bottom of the bag is not less than 30 cm (12 inches) from the floor. The bag shall be held in this position for 60 seconds. Any leakage constitutes failure of the test. If 1 or more of the 5 bags selected for this test fails, the lot shall be rejected.

PACKAGING/PACKING: Two hundred fifty (250) plastic bags shall be packaged in a box in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.
Regulatory requirement (Plastic Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:
www.epa.gov/epawaste/conserve/tools/cpg/index.htm
UI: BX (Two hundred fifty (250) plastic bags shall be packaged in a box)
NSN: 8105-01-221-3238
ITEM NAME 			BAG, PLASTIC, GENERAL PURPOSE

MINIMUM FACE WIDTH 		37.00 INCHES
MINIMUM FACE HEIGHT 		45.00 INCHES
MINIMUM PERIMETER 		74.00 INCHES WHEN MEASURED AROUND TOP
				 EDGE OF FULLY OPENED BAG
MATERIAL AND LOCATION	PLASTIC, POLYETHYLENE SINGLE WALL
ASSEMBLY METHOD		HEAT SEAL
OPENING LOCATION		ONE END
DUTY RATING			HEAVY - DUTY
LOAD CAPACITY 			75 POUNDS
DENSITY TYPE			HIGH
COLOR 				NATURAL
MINIMUM IMPACT RESISTANCE 	150 GRAMS IAW ASTM-D-1709, METHOD A
STYLE DESIGNATOR		FLAT

SPECIAL FEATURES - USAGE DESIGN FOR USE AS CAN LINER FOR HOLDING OFFICE AND FOOD SERVICE TRASH; MUST PASS LOAD CAPACITY AND SEAL CONTINUITY TESTS

UNIT QUANTITY PACKAGING	200 PLASTIC BAGS PER BOX

THE PLASTIC BAG SHALL COMPLY WITH THE REQUIREMENTS BELOW:

Load Capacity Test: Bags selected for the Load Capacity test shall be placed on a smooth horizontal surface and spread open as wide as possible to facilitate inserting the test load. When cans constitute the test load, they shall be free from burrs or sharp edges and shall be placed in the bag by hand, 1 at a time. Cans shall weigh between 1 and 2 pounds each. The test load shall be gently placed in the bag and shall be distributed throughout the bottom portion of the bag. Stacking is not required, but bunching up of the test load shall be avoided. After adding the test load, the bag shall be grasped or clamped within 30 cm (12 inches) of the top and raised by hand or mechanical means until the bottom of the bag is not less than 30 cm (12 inches) from the floor. The bag shall be held in this position for not less than 60 seconds. Any spillage of the test load constitutes failure of the test. Any tear in the bag more than 3 cm (1 inch) long constitutes failure of the test. If 1 or more of the 5 bags selected for this test fails, the lot shall be rejected.

Seal Continuity Test: Bags shall be placed in a clean container with smooth sides while adding the water. A volume of water at 21 +/- 3 degrees C weighing 50 + 1% of the load capacity specified in the contract shall be poured into the bag. (Water at 21o C weighs 998 grams per liter.) The bag shall be grasped or clamped within 30 cm (12 inches) of the top, removed from the container and raised by hand or mechanical means until the bottom of the bag is not less than 30 cm (12 inches) from the floor. The bag shall be held in this position for 60 seconds. Any leakage constitutes failure of the test. If 1 or more of the 5 bags selected for this test fails, the lot shall be rejected.

PACKAGING/PACKING: Two hundred (200) plastic bags shall be packaged in a box in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

Regulatory requirement (Plastic Trash Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:
www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BX (Two hundred (200) plastic bags shall be packaged in a box)

NSN: 8105-01-221-3239
ITEM NAME 			BAG, PLASTIC, GENERAL PURPOSE

MINIMUM FACE WIDTH 		36.00 INCHES
MINIMUM FACE HEIGHT 		60.00 INCHES
MINIMUM PERIMETER 		72.00 INCHES WHEN MEASURED AROUND TOP
					EDGE OF FULLY OPENED BAG
MATERIAL AND LOCATION	PLASTIC, POLYETHYLENE SINGLE WALL
ASSEMBLY METHOD		HEAT SEAL
OPENING LOCATION		ONE END
DUTY RATING 			HEAVY
LOAD CAPACITY			75 POUNDS
DENSITY TYPE			HIGH
COLOR 				NATURAL
MINIMUM IMPACT RESISTANCE 	150 GRAMS IAW ASTM-D-1709, method A
STYLE DESIGNATOR		FLAT
SPECIAL FEATURES 		DESIGN FOR USE AS CAN LINER FOR HOLDING OFFICE AND FOOD SERVICE TRASH; MUST PASS LOAD CAPACITY AND SEAL CONTINUITY TESTS
LOAD CAPACITY 			75 POUNDS
UNIT QUANTITY PACKAGING 	200 PLASTIC BAGS PER BOX

THE PLASTIC BAG SHALL COMPLY WITH THE REQUIREMENTS BELOW:

Load Capacity Test: Bags selected for the Load Capacity test shall be placed on a smooth horizontal surface and spread open as wide as possible to facilitate inserting the test load. When cans constitute the test load, they shall be free from burrs or sharp edges and shall be placed in the bag by hand, 1 at a time. Cans shall weigh between 1 and 2 pounds each. The test load shall be gently placed in the bag and shall be distributed throughout the bottom portion of the bag. Stacking is not required, but bunching up of the test load shall be avoided. After adding the test load, the bag shall be grasped or clamped within 30 cm (12 inches) of the top and raised by hand or mechanical means until the bottom of the bag is not less than 30 cm (12 inches) from the floor. The bag shall be held in this position for not less than 60 seconds. Any spillage of the test load constitutes failure of the test. Any tear in the bag more than 3 cm (1 inch) long constitutes failure of the test. If 1 or more of the 5 bags selected for this test fails, the lot shall be rejected.

Seal Continuity Test: Bags shall be placed in a clean container with smooth sides while adding the water. A volume of water at 21 +/- 3 degrees C weighing 50 + 1% of the load capacity specified in the contract shall be poured into the bag. (Water at 21 degrees C weighs 998 grams per liter.) The bag shall be grasped or clamped within 30 cm (12 inches) of the top, removed from the container and raised by hand or mechanical means until the bottom of the bag is not less than 30 cm (12 inches) from the floor. The bag shall be held in this position for 60 seconds. Any leakage constitutes failure of the test. If 1 or more of the 5 bags selected for this test fails, the lot shall be rejected.

PACKAGING/PACKING: Two hundred (200) plastic bags shall be packaged in a box in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

Regulatory requirement (Plastic Trash Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:
www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BX (Two hundred (200) plastic bags shall be packaged in a box)

NSN: 8105-01-284-2923

ITEM NAME			BAG, WASTE RECEPTACLE, PAPER

OVERALL HEIGHT 		19.00 INCHES NOMINAL
FACE WIDTH			12.00 INCHES NOMINAL
BOTTOM WIDTH			9.00 INCHES NOMINAL (SHALL BE FLAT)
ASSEMBLY METHOD 		GLUED
MATERIAL AND LOCATION	PAPER, KRAFT, SINGLE WALL.
COLOR		 		NATURAL BROWN
STYLE DESIGNATOR		SELF OPENING / AUTOMATIC
LOAD CAPACITY		 	12 POUNDS
CAPACITY		 	 7 GALLON
OPENING LOCATION		ONE END (TOP)
SPECIAL FEATURES		BAG IS DESIGNED AS A LINER FOR BASKET, WASTE PAPER, NSN’s 7520-00-281-5911, & 7520-00-285-5416.

LOAD CAPACITY TEST. A group of full metal food cans weighing 455-910 grams (1.0 - 2.0 pounds) each whose total weight equals the load capacity specified in the contract or order shall constitute the test load. Each sample bag shall be completely immersed in tap water at 21 +/- 3 degrees C for at least 1 hr, before adding the test load. Remove each sample bag from the water, immediately open it, and gently place the test load inside. Within 2 minutes after removing the bag from the water, grasp or clamp the bag containing the test load within 30 cm (12") from the top and raise vertically at least 15 cm (6"). Hold the bag and test load in this position for not less than 60 seconds. Any spillage of the test load constitutes failure of this test.

PACKAGING/PACKING: Two-Hundred (200) bags shall be packaged in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight

POSTCONSUMER RECOVERED MATERIAL FOR BROWN PAPERS AND BAGS:

Brown papers include wrapping papers and bags.

(Brown Papers): The contractor shall certify that the product offered shall include a range of 5 - 20 % postconsumer recovered material, including a minimum range of 5 - 40 % Recovered fiber in accordance with EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BE (Two-Hundred (200) bags shall be packaged per bale)

NSN: 8105-01-284-2924

ITEM NAME			BAG, WASTE RECEPTACLE
OVERALL HEIGHT		36.000 INCHES NOMINAL
FACE WIDTH			18.000 INCHES NOMINAL
BOTTOM WIDTH			12.000 INCHES NOMINAL
ASSEMBLY METHOD		GLUED
MATERIAL AND LOCATION	PAPER, KRAFT, WAXED SINGLE WALL OR PAPER, KRAFT, 						WET STRENGTH SINGLE WALL
OPENING LOCATION		ONE END
LOAD CAPACITY 			50 POUNDS

PACKAGING\PACKING: Fifty (50) bags shall be packaged in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

Brown papers include wrapping papers and bags.

(Brown Papers): The contractor shall certify that the product offered shall include a range of 5 - 20 % postconsumer recovered material, including a minimum range of 5 - 40 % Recovered fiber in accordance with EPA Comprehensive Procurement Guidelines, which may be found at:
www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BE (Fifty (50) bags shall be packaged per bale)

NSN: 8105-01-386-2289
ITEM NAME			BAG, PLASTIC
OVERALL FACE HEIGHT		24.000 INCHES
OVERALL FACE WIDTH		24.000 INCHES
OVERALL MATERIAL THICKNESS - 0.0001 INCHES
MATERIAL AND LOCATION	PLASTIC, POLYETHYLENE, FIRST WALL
DUTY RATING			MEDIUM
LOAD CAPACITY			10 GALLON
SPECIAL FEATURES		100 PERCENT RECYCLED LOW DENSITY OR LOW LINEAR
DENSITY POLYETHYLENE (30 PERCENT PCRM); ALL TUBULAR CONSTRUCTION WITH NO SIDE SEALS OR SEAMS STAR BOTTOM SEAL OR GUSSET TEE
UNIT QUANTITY PACKAGING	250 PLASTIC BAGS PER BOX

PACKAGING/PACKING: Two hundred fifty (250) plastic bags shall be packaged in a box in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

UI: BX (Two hundred fifty (250) plastic bags shall be packaged in a box)

NSN: 8105-01-386-2312

ITEM NAME			BAG, PLASTIC

MINIMUM WIDTH			33.00 INCHES
MINIMUM HEIGHT			40.00 INCHES

MATERIAL THICKNESS AND LOCATION -	0.0015 MILLIMETER NOMINAL FIRST WALL
MATERIAL	POLYETHYLENE

DUTY RATING			MEDIUM
CAPACITY				33 GALLON

SPECIAL FEATURES - MATERIAL 100% RECYCLED LOW DENSITY OR LOW
LINEAR DENSITY POLYETHYLENE (30% PCRM); ALL TUBULAR CONSTRUCTION WITH NO SIDE SEALS OR SEAMS STAR BOTTOM SEAL OR GUSSETED

UNIT QUANTITY PACKAGING	100 PLASTIC BAGS PER BOX

PACKAGING/PACKING: One hundred (100) plastic bags shall be packaged in a box in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

UI: BX (hundred (100) plastic bags shall be packaged in a box)

NSN: 8105-01-386-2323

 BAG, PLASTIC

BAG, PLASTIC: IN ACCORDANCE WITH ENVISION PART # TRCH3340 OR EQUAL.

OVERALL HEIGHT:	40.000 INCHES NOMINAL
OVERALL WIDTH:		33.000 INCHES NOMINAL

CAPACITY: 33 GALLONS

UNIT PACKAGE QUANTITY: 100

UI: BX (one hundred (100) bags in a box)

NSN: 8105-01-386-2329

BAG, PLASTIC: In accordance with Envision part #TRC4048 or Equal

SIZE: 40 x 48"
FILL CAPACITY: 40-45-Gallons
WEIGHT CAPACITY: 75-lbs.
THICKNESS: 1.5mil
DUTY: Extra Heavy Duty - Loads up to 75-lbs
COLOR: Brown/Black

SPECIAL FEATURES: Bags are puncture and tear resistant, Linear Low Density made of 100% recycled resins with a minimum of 30% post-consumer material.

PACKAGING/PACKING: A unit pack contains 100 Bags. Each unit pack (100 Bags) shall be packaged in accordance with normal commercial practice to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

UI: BX (one hundred (100) bags in a box)

NSN: 8105-01-386-2362
 ITEM NAME	 BAG, PLASTIC
MINIMUM WIDTH 43.000 INCHES
MINIMUM HEIGHT 49.000 INCHES

MINIMUM BAG THICKNESS AND LOCATION - 0.0001 INCHES, FIRST WALL
MATERIAL	POLYETHYLENE

DUTY RATING	HEAVY
CAPACITY		56 GALLON

SPECIAL FEATURES - 100 PERCENT RECYCLED DOW DENSITY OR LOW
LINEAR DENSITY POLYETHYLENE (30 PERCENT PCRM); ALL TUBULAR CONSTRUCTION WITH NO SIDE SEALS OR SEAMS STAR BOTTOM SEAL OR GUSSETED

UNIT QUANTITY PACKAGING		100 PLASTIC BAGS PER BOX

PACKAGING/PACKING: One hundred (100) plastic bags shall be packaged in a box in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.
UI: BX (One hundred (100) PLASTIC BAGS PER BOX)

NSN: 8105-01-386-2399

BAG, PLASTIC: In accordance with Envision part # TRC3860 or equal.

SIZE: 38" x 60"
CAPACITY: 60 GALLON

Certification (plastic). The contractor shall certify that the plastic used in the manufacture of the item contains a minimum of 25% Post Consumer Material (PCM), in accordance with Code 40 of Federal Regulations Part 247. The Government reserves the right to require proof of such conformance prior to first delivery, and thereafter as may be otherwise provided for under the provisions of the contract.

PACKAGING/PACKING: A unit pack contains 100 Bags. Each unit pack (100 Bags) shall be packaged in accordance with normal commercial practice to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

 UI: BX (one hundred (100) bags in a box)

NSN: 8105-01-386-2410
BAG, PLASTIC: In accordance with Envision part # TRC3658 or equal.
SIZE: 36" x 58"

CAPACITY: 60 GALLON

Certification (plastic). The contractor shall certify that the plastic used in the manufacture of the item contains a minimum of 25% Post Consumer Material (PCM), in accordance with Code 40 of Federal Regulations Part 247. The Government reserves the right to require proof of such conformance prior to first delivery, and thereafter as may be otherwise provided for under the provisions of the contract.

PACKAGING/PACKING: A unit pack contains 100 Bags. Each unit pack (100 Bags) shall be packaged in accordance with normal commercial practice to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

UI: BX (one hundred (100) bags in a box)

NSN: 8105-01-386-2428
BAG, PLASTIC: In accordance with Envision part # TRC5051 or equal.

SIZE: 50 x 51"
CAPACITY: 65 GALLONS

Certification (plastic). The contractor shall certify that the plastic used in the manufacture of the item contains a minimum of 25% Post Consumer Material (PCM), in accordance with Code 40 of Federal Regulations Part 247. The Government reserves the right to require proof of such conformance prior to first delivery, and thereafter as may be otherwise provided for under the provisions of the contract.

PACKAGING/PACKING: A unit pack contains 100 Bags. Each unit pack (100 Bags) shall be packaged in accordance with normal commercial practice to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

UI: BX (one hundred (100) bags in a box)

NSN: 8105-01-399-4791

ITEM NAME			BAG, SHREDDER

OVERALL LENGTH		30.000 INCHES
OVERALL WIDTH			29.000 INCHES
OVERALL THICKNESS		0.0008 INCHES
CAPACITY RATING		20 GALLONS
RATING TYPE			HEAVY DUTY
DENSITY TYPE			LOW
MELTING POINT			240 DEG FAHRENHEIT TO 265 DEG FAHRENHEIT
COLOR				CLEAR, NEUTRAL
SPECIAL FEATURE		ODORLESS; INCLUDES TIES
USAGE FORM			ROLL
PACKAGING FORM		BOX
UNIT PACKAGING QUANTITY	2 ROLLS PER BOX

PACKAGING/PACKING: Two (2) rolls shall be packaged in a box in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

UI: BX (Two (2) rolls shall be packaged in a box)

NSN: 8105-01-399-4792
ITEM NAME			BAG, SHREDDER

OVERALL LENGTH		31.000 INCHES
OVERALL WIDTH			36.000 INCHES
OVERALL THICKNESS		0.0008 INCHES
CAPACITY RATING		26 GALLONS
RATING TYPE			HEAVY DUTY
DENSITY TYPE			LOW
MELTING POINT			240 DEG FAHRENHEIT TO 265 DEG FAHRENHEIT
COLOR				CLEAR, NEUTRAL
SPECIAL FEATURE		ODORLESS; INCLUDES TIES
USAGE FORM			ROLL
PACKAGING FORM		BOX
UNIT PACKAGING QUANTITY	1 ROLL OF 50 BAGS PER BOX

PACKAGING/PACKING: One (1) roll shall be packaged in a box in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

UI: BX (One (1) roll shall be packaged in a box)

NSN: 8105-01-399-4793

ITEM NAME			BAG, SHREDDER

OVERALL LENGTH		36.000 INCHES
OVERALL WIDTH			39.000 INCHES
OVERALL THICKNESS		0.0008 INCHES
CAPACITY RATING		39 GALLONS
RATING TYPE			HEAVY DUTY
DENSITY TYPE			LOW
MELTING POINT			240 DEG FAHRENHEIT TO 265 DEG FAHRENHEIT
COLOR				CLEAR, NEUTRAL
SPECIAL FEATURE		ODORLESS; INCLUDES TIES
USAGE FORM			ROLL
PACKAGING FORM		BOX
UNIT PACKAGING QUANTITY	1 ROLL OF 50 BAGS PER BOX

PACKAGING/PACKING: One (1) roll shall be packaged in a box in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

UI: BX (One (1) roll shall be packaged in a box)

NSN: 8105-01-517-1344
ITEM NAME			BAG, PLASTIC

OVERALL HEIGHT		48.000 INCHES
FACE WIDTH			40.000 INCHES
CAPACITY RATING		40 - 45 GALLONS
MATERIAL AND LOCATION	PLASTIC, POLYETHYLENE, SINGLE WALL
MATERIAL TRANSPARENCY	TRANSLUCENT
OPENING LOCATION		ONE END
RATING TYPE			HEAVY DUTY
DENSITY TYPE			HIGH
COLOR				CLEAR
PACKAGING FORM		BOX
UNIT PACKAGING QUANTITY	250 BAGS PER BOX

PACKAGING/PACKING: Two-hundred fifty (250) bags shall be packaged in a box in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

Regulatory requirement (Plastic Trash Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BX (Two-hundred fifty (250) bags shall be packaged in a box)

NSN: 8105-01-517-1345

ITEM NAME			BAG, PLASTIC

OVERALL HEIGHT		48.000 INCHES
FACE WIDTH			40.000 INCHES
CAPACITY RATING		40 - 45 GALLONS
MATERIAL AND LOCATION	PLASTIC, POLYETHYLENE, SINGLE WALL
MATERIAL TRANSPARENCY	TRANSLUCENT
OPENING LOCATION		ONE END
RATING TYPE			MEDIUM DUTY
DENSITY TYPE			HIGH
COLOR				CLEAR
PACKAGING FORM		BOX
UNIT PACKAGING QUANTITY	250 BAGS PER BOX

PACKAGING/PACKING: Two-hundred fifty (250) bags shall be packaged in a box in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

Regulatory requirement (Plastic Trash Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BX (Two-hundred fifty (250) bags shall be packaged in a box)

NSN: 8105-01-517-1347

NAME				BAG, PLASTIC

OVERALL FACE WIDTH		38.00 INCHES
OVERALL HEIGHT			60.00 INCHES
COLOR				CLEAR
MATERIAL TRANSPARENCY	TRANSLUCENT
MATERIAL AND LOCATION		PLASTIC, POLYETHYLENE; SINGLE WALL
OPENING LOCATION		ONE END
LOAD CAPACITY	TYPE		GENERAL PURPOSE LINE
LOAD CAPACITY			55 GALLONS MINIMUM TO 60 GALLONS MAXIMUM
STYLE DESIGNATOR		FLAT
UNIT QUANTITY PACKAGING	200 BAGS PER BOX

PACKAGING/PACKING: Two hundred (200) bags shall be packaged in a box in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

Regulatory requirement (Plastic Trash Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BX (Two hundred (200) bags shall be packaged in a box)

NSN: 8105-01-517-1351

ITEM NAME			BAG, PLASTIC
OVERALL FACE WIDTH		24.00 INCHES
OVERALL HEIGHT 	24.00 INCHES
MATERIAL TRANSPARENCY	TRANSLUCENT
COLOR				CLEAR
MATERIAL AND LOCATION	PLASTIC, POLYETHYLENE SINGLE WALL
OPENING LOCATION		ONE END
LOAD CAPACITY			7 GALLONS MINIMUM TO 10 GALLONS MAXIMUM
DENSITY TYPE			LINEAR LOW
DUTY RATING			LIGHT
STYLE DESIGNATOR 	FLAT
ENVIRONMENTAL PROTECTION	HIGHLY PUNCTURE AND TEAR RESISTANT

Regulatory requirement (Plastic Trash Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.ht

UI: BX UI: BX (Two-hundred fifty (250) bags shall be packaged in a box)

NSN: 8105-01-517-1352
ITEM NAME			BAG, PLASTIC

OVERALL HEIGHT		36.000 INCHES
FACE WIDTH			30.000 INCHES
CAPACITY RATING		30 GALLONS
MATERIAL AND LOCATION	PLASTIC, POLYETHYLENE, SINGLE WALL
MATERIAL TRANSPARENCY	TRANSLUCENT
OPENING LOCATION		ONE END
RATING TYPE			MEDIUM DUTY
DENSITY TYPE			LOW
STYLE DESIGNATOR		FLAT
COLOR				CLEAR
SPECIAL FEATURE		HIGHLY PUNCTURE AND TEAR RESISTANT
PACKAGING FORM		BOX
UNIT PACKAGING QUANTITY	250 BAGS PER BOX

PACKAGING/PACKING: Two-hundred fifty (250) bags shall be packaged in a box in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

Regulatory requirement (Plastic Trash Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BX (Two-hundred fifty (250) bags shall be packaged in a box)

NSN: 8105-01-517-1353
ITEM NAME			BAG, PLASTIC

OVERALL FACE WIDTH 33.000 INCHES
OVERALL HEIGHT 	39.000 INCHES
COLOR 				CLEAR
DUTY RATING			HEAVY
MATERIAL TRANSPARENCY 	TRANSLUCENT
MATERIAL AND LOCATION 	PLASTIC, POLYETHYLENE; SINGLE WALL
OPENING LOCATION 	ONE END
LOAD CAPACITY		 	33 GALLONS
DENSITY TYPE			LINEAR LOW
STYLE DESIGNATOR 	FLAT
ENVIRONMENTAL PROTECTION	HIGHLY PUNCTURE AND TEAR RESISTANT

Regulatory requirement (Plastic Trash Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BX (Two-hundred fifty (250) bags shall be packaged in a box)

NSN: 8105-01-517-1355
ITEM NAME			BAG, PLASTIC

OVERALL HEIGHT		39.000 INCHES
FACE WIDTH			33.000 INCHES
CAPACITY RATING		33 GALLONS
MATERIAL AND LOCATION	PLASTIC, POLYETHYLENE, SINGLE WALL
MATERIAL TRANSPARENCY	TRANSLUCENT
OPENING LOCATION		ONE END
RATING TYPE			EXTRA HEAVY DUTY
DENSITY TYPE			LOW
STYLE DESIGNATOR		FLAT
COLOR				CLEAR
SPECIAL FEATURE		HIGHLY PUNCTURE AND TEAR RESISTANT
PACKAGING FORM		BOX
UNIT PACKAGING QUANTITY	100 BAGS PER BOX

PACKAGING/PACKING: One-hundred (100) bags shall be packaged in a box in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

Regulatory requirement (Plastic Trash Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BX (one hundred (100) bags in a box)

NSN: 8105-01-517-1358

ITEM NAME			BAG, PLASTIC
	
OVERALL FACE WIDTH		36.00 INCHES
OVERALL HEIGHT		58.00 INCHES
COLOR				CLEAR
DUTY RATING			HEAVY
LOAD CAPACITY 55 GALLONS
MATERIAL TRANSPARENCY	OPAQUE
MATERIAL AND LOCATION	PLASTIC, POLYETHYLENE, SINGLE WALL
PERFORATION FEATURE		INCLUDED
OPENING LOCATION 		ONE END
APPLICATION			TRASH BAG
CORE TYPE			CORELESS
DENSITY TYPE			LOW
STYLE DESIGNATOR A4 FLAT
MINIMUM IMPACT RESISTANCE 	165 GRAMS IAW ASTM-D-1709, method A
MINIMUM TEAR RESISTANCE 	480 GRAMS IAW ASTIM-D-1922
ENVIRONMENTAL PROTECTION	TEAR RESISTANT
UNIT QUANTITY FORM		10 BAGS PER ROLL
UNIT QUANTITY PACKAGING	100 BAGS PER BOX

Seal Continuity Test. Bags shall be placed in a clean container with smooth sides while adding the water. 5.5 liters of water are poured into the bag. The test is to be performed at 21 +/- 3 degrees C. The bag shall be grasped or clamped within 30 cm (12 inches) of the top, removed from the container and raised by hand or mechanical means until the bottom of the bag is not less than 30 cm (12 inches) from the floor. The bag shall be held in this position for 60 seconds. Any leakage constitutes failure of the test. If 1 or more of the 5 bags selected for this test fail, the lot shall be rejected.

Load Capacity Test. Bags selected for the Load Capacity test shall be placed on a smooth horizontal surface and spread open as wide as possible to facilitate inserting the test load. Full metal food cans weighing between 1 and 2 pounds shall be used for the test load. They shall be free from burrs or sharp edges. Cans shall be gently placed in the bag, 1 at a time, by hand, and shall be distributed throughout the bottom portion of the bag. Stacking is not required, but bunching up of the test load shall be avoided. After adding the test load of 75 pounds, the bag shall be grasped or clamped within 30 cm (12 inches) of the top and raised by hand or mechanical means until the bottom of the bag is not less than 30 cm (12 inches) from the floor. The bag shall be held in this position for not less than 60 seconds. Any spillage of the test load constitutes failure of the test. Any tear in the bag more than 3 cm (1 inch) long constitutes failure of the test. If 1 or more of the 5 bags selected for this test fail, the lot shall be rejected.

PACKAGING/PACKING: Ten (10) rolls (totaling 100) bags shall be packaged in a box in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

Regulatory requirement (Plastic Trash Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BX (Ten (10) rolls (totaling 100) bags shall be packaged in a box)

NSN: 8105-01-517-1360
ITEM NAME			BAG, PLASTIC

OVERALL FACE WIDTH		36.00 INCHES
OVERALL HEIGHT		58.00 INCHES
COLOR				GRAY
DUTY RATING			HEAVY
MATERIAL TRANSPARENCY	OPAQUE
MATERIAL AND LOCATION	PLASTIC, POLYETHYLENE, SINGLE WALL
PERFORATION FEATURE		INCLUDED
OPENING LOCATION ONE END
LOAD CAPACITY			60 GALLONS
APPLICATION			TRASH BAG
CORE TYPE			CORELESS
DENSITY				LOW
STYLE DESIGNATOR A4 FLAT
MINIMUM IMPACT RESISTANCE 	165 GRAMS IAW ASTM-D-1709, method A
MINIMUM TEAR RESISTANCE 	480 GRAMS IAW ASTIM-D-1922
UNIT QUANTITY FORM		10 BAGS PER ROLL
UNIT QUANTITY PACKAGING	100 BAGS PER BOX

Seal Continuity Test. Bags shall be placed in a clean container with smooth sides while adding the water. 5.5 liters of water are poured into the bag. The test is to be performed at 21 +/- 3 degrees C. The bag shall be grasped or clamped within 30 cm (12 inches) of the top, removed from the container and raised by hand or mechanical means until the bottom of the bag is not less than 30 cm (12 inches) from the floor. The bag shall be held in this position for 60 seconds. Any leakage constitutes failure of the test. If 1 or more of the 5 bags selected for this test fail, the lot shall be rejected.

Load Capacity Test. Bags selected for the Load Capacity test shall be placed on a smooth horizontal surface and spread open as wide as possible to facilitate inserting the test load. Full metal food cans weighing between 1 and 2 pounds shall be used for the test load. They shall be free from burrs or sharp edges. Cans shall be gently placed in the bag, 1 at a time, by hand, and shall be distributed throughout the bottom portion of the bag. Stacking is not required, but bunching up of the test load shall be avoided. After adding the test load of 75 pounds, the bag shall be grasped or clamped within 30 cm (12 inches) of the top and raised by hand or mechanical means until the bottom of the bag is not less than 30 cm (12 inches) from the floor. The bag shall be held in this position for not less than 60 seconds. Any spillage of the test load constitutes failure of the test. Any tear in the bag more than 3 cm (1 inch) long constitutes failure of the test. If 1 or more of the 5 bags selected for this test fail, the lot shall be rejected.

PACKAGING/PACKING: Ten (10) rolls (totaling 100) bags shall be packaged in a box in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

Regulatory requirement (Plastic Trash Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BX (Ten (10) rolls (totaling 100) bags shall be packaged in a box)

NSN: 8105-01-517-1362
ITEM NAME			BAG, PLASTIC

OVERALL HEIGHT		46.000 INCHES
FACE WIDTH			40.000 INCHES
CAPACITY RATING		40 GALLONS
MATERIAL AND LOCATION	PLASTIC, POLYETHYLENE, SINGLE WALL
MATERIAL TRANSPARENCY	TRANSLUCENT
OPENING LOCATION		ONE END
RATING TYPE			HEAVY DUTY
DENSITY TYPE			LOW
STYLE DESIGNATOR		FLAT
COLOR				CLEAR
SPECIAL FEATURE		HIGHLY PUNCTURE AND TEAR RESISTANT
PACKAGING FORM		BOX
UNIT PACKAGING QUANTITY	125 BAGS PER BOX

PACKAGING/PACKING: One-hundred twenty-five (125) bags shall be packaged in a box in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

UI: BX (One-hundred twenty-five (125) bags shall be packaged in a box)

NSN: 8105-01-517-1363
ITEM NAME			BAG, PLASTIC

OVERALL HEIGHT		24.000 INCHES
FACE WIDTH			24.000 INCHES
CAPACITY RATING		10 GALLONS
MATERIAL AND LOCATION	PLASTIC, POLYETHYLENE, SINGLE WALL
MATERIAL TRANSPARENCY	TRANSLUCENT
OPENING LOCATION		ONE END
RATING TYPE			LIGHT DUTY
DENSITY TYPE			HIGH
STYLE DESIGNATOR		FLAT
COLOR				CLEAR
PACKAGING FORM		BOX
UNIT PACKAGING QUANTITY	1000 BAGS PER BOX

PACKAGING/PACKING: One-thousand (1000) bags shall be packaged in a box in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.
Regulatory requirement (Plastic Trash Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BX (One-thousand (1000) bags shall be packaged in a box)
NSN: 8105-01-517-1364

ITEM NAME			BAG, PLASTIC

OVERALL FACE WIDTH		38.00 INCHES
OVERALL HEIGHT 58.00 INCHES
COLOR				CLEAR
DUTY RATING			EXTRA HEAVY
MATERIAL TRANSPARENCY	OPAQUE
MATERIAL AND LOCATION	PLASTIC, POLYETHYLENE, SINGLE WALL
PERFORATION FEATURE		INCLUDED
OPENING LOCATION ONE END
LOAD CAPACITY			60 GALLONS
APPLICATION			TRASH BAG
CORE TYPE			CORELESS
DENSITY				LOW
STYLE DESIGNATOR		FLAT
IMPACT RESISTANCE TEST	165 GRAMS IAW ASTM-D-1709, method A
TEAR RESISTANCE TEST		480 GRAMS IAW ASTM-D-1922
UNIT QUANTITY FORM		10 BAGS PER ROLL
UNIT QUANTITY PACKAGING	100 BAGS PER BOX

Seal Continuity Test. Bags shall be placed in a clean container with smooth sides while adding the water. 5.5 liters of water are poured into the bag. The test is to be performed at 21 +/- 3 degrees C. The bag shall be grasped or clamped within 30 cm (12 inches) of the top, removed from the container and raised by hand or mechanical means until the bottom of the bag is not less than 30 cm (12 inches) from the floor. The bag shall be held in this position for 60 seconds. Any leakage constitutes failure of the test. If 1 or more of the 5 bags selected for this test fail, the lot shall be rejected.

Load Capacity Test. Bags selected for the Load Capacity test shall be placed on a smooth horizontal surface and spread open as wide as possible to facilitate inserting the test load. Full metal food cans weighing between 1 and 2 pounds shall be used for the test load. They shall be free from burrs or sharp edges. Cans shall be gently placed in the bag, 1 at a time, by hand, and shall be distributed throughout the bottom portion of the bag. Stacking is not required, but bunching up of the test load shall be avoided. After adding the test load of 75 pounds, the bag shall be grasped or clamped within 30 cm (12 inches) of the top and raised by hand or mechanical means until the bottom of the bag is not less than 30 cm (12 inches) from the floor. The bag shall be held in this position for not less than 60 seconds. Any spillage of the test load constitutes failure of the test. Any tear in the bag more than 3 cm (1 inch) long constitutes failure of the test. If 1 or more of the 5 bags selected for this test fail, the lot shall be rejected.

PACKAGING/PACKING: Ten (10) rolls (totaling 100) bags shall be packaged in a box in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

UI: BX (Ten (10) rolls (totaling 100) bags shall be packaged in a box)

NSN: 8105-01-517-1365

ITEM NAME			BAG, PLASTIC

OVERALL HEIGHT		33.000 INCHES
FACE WIDTH			24.000 INCHES
CAPACITY RATING		16 GALLONS
MATERIAL AND LOCATION	PLASTIC, POLYETHYLENE, SINGLE WALL
MATERIAL TRANSPARENCY	TRANSLUCENT
OPENING LOCATION		ONE END
RATING TYPE			LIGHT DUTY
DENSITY TYPE			HIGH
STYLE DESIGNATOR		FLAT
COLOR				CLEAR
PACKAGING FORM		BOX
UNIT PACKAGING QUANTITY	1000 BAGS PER BOX

PACKAGING/PACKING: One-thousand (1000) bags shall be packaged in a box in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

Regulatory requirement (Plastic Trash Bags): The contractor shall certify that the
 product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BX (One-thousand (1000) bags shall be packaged in a box)

8105-01-517-1367 UI: BX

ITEM NAME			BAG, PLASTIC

OVERALL HEIGHT		60.000 INCHES
FACE WIDTH			38.000 INCHES
CAPACITY RATING		60 GALLONS
MATERIAL AND LOCATION	PLASTIC, POLYETHYLENE, SINGLE WALL
MATERIAL TRANSPARENCY	TRANSLUCENT
OPENING LOCATION		ONE END
RATING TYPE			MEDIUM DUTY
DENSITY TYPE			LOW
STYLE DESIGNATOR		FLAT
COLOR				CLEAR
SPECIAL FEATURE		HIGHLY PUNCTURE AND TEAR RESISTANT
PACKAGING FORM		BOX
UNIT PACKAGING QUANTITY	100 BAGS PER BOX

PACKAGING/PACKING: One-hundred (100) bags shall be packaged in a box in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight
.
Regulatory requirement (Plastic Trash Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BX (one hundred (100) bags in a box)

NSN: 8105-01-517-1369 UI: BX

ITEM NAME			BAG, PLASTIC

OVERALL HEIGHT		22.000 INCHES
FACE WIDTH			20.000 INCHES
CAPACITY RATING		10 GALLONS
MATERIAL AND LOCATION	PLASTIC, POLYETHYLENE, SINGLE WALL
MATERIAL TRANSPARENCY	TRANSLUCENT
OPENING LOCATION		ONE END
RATING TYPE			LIGHT DUTY
DENSITY TYPE			HIGH
STYLE DESIGNATOR		FLAT
COLOR				CLEAR
PACKAGING FORM		BOX
UNIT PACKAGING QUANTITY	2,000 BAGS PER BOX

PACKAGING/PACKING: Two-thousand (2,000) bags shall be packaged in a box in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

Regulatory requirement (Plastic Trash Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BX (Two-thousand (2,000) bags shall be packaged in a box)

NSN: 8105-01-517-1370

ITEM NAME			BAG, PLASTIC

OVERALL HEIGHT		24.000 INCHES
FACE WIDTH			24.000 INCHES
CAPACITY RATING		10 GALLONS
MATERIAL AND LOCATION	PLASTIC, POLYETHYLENE, SINGLE WALL
MATERIAL TRANSPARENCY	TRANSLUCENT
OPENING LOCATION		ONE END
RATING TYPE			LIGHT DUTY
DENSITY TYPE			HIGH
STYLE DESIGNATOR		FLAT
PERFORATION FEATURE		INCLUDED
SPECIAL FEATURE		SOFT REFUSE
COLOR				CLEAR
PACKAGING FORM		BOX
UNIT PACKAGING QUANTITY	1,000 BAGS PER BOX

PACKAGING/PACKING: One-thousand (1,000) bags shall be packaged in a box in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

Regulatory requirement (Plastic Trash Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BX (One-thousand (1000) bags shall be packaged in a box)
NSN: 8105-01-517-1371
 ITEM NAME			BAG, PLASTIC

OVERALL HEIGHT	 60.000 INCHES
FACE WIDTH			38.000 INCHES
LOAD CAPACITY			60 GALLONS
MATERIAL			 PLASTIC, POLYETHYLENE SINGLE WALL
MATERIAL TRANSPARENCY	TRANSLUCENT
OPENING LOCATION		ONE END
RATING TYPE			HEAVY DUTY
DENSITY TYPE			LOW
COLOR				CLEAR
STYLE DESIGNATOR		FLAT
SPECIAL FEATURE		HIGHLY PUNCTURE AND TEAR RESISTANT
UNIT PACKAGING QUANTITY	100 BAGS PER BOX

PACKAGING/PACKING: One-hundred (100) bags shall be packaged in a box in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

Regulatory requirement (Plastic Trash Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BX (one hundred (100) bags in a box)

NSN: 8105-01-517-1373
ITEM NAME			BAG, PLASTIC

OVERALL HEIGHT		60.000 INCHES
FACE WIDTH			38.000 INCHES
CAPACITY RATING		60 GALLONS
MATERIAL AND LOCATION	PLASTIC, POLYETHYLENE, SINGLE WALL
MATERIAL TRANSPARENCY	TRANSLUCENT
OPENING LOCATION		ONE END
RATING TYPE			EXTRA HEAVY DUTY
DENSITY TYPE			LOW
STYLE DESIGNATOR		FLAT
COLOR				CLEAR
SPECIAL FEATURE		HIGHLY PUNCTURE AND TEAR RESISTANT
PACKAGING FORM		BOX
UNIT PACKAGING QUANTITY	100 BAGS PER BOX

PACKAGING/PACKING: One-hundred (100) bags shall be packaged in a box in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

Regulatory requirement (Plastic Trash Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BX (one hundred (100) bags in a box)

NSN: 8105-01-517-1377

ITEM NAME			BAG, PLASTIC

OVERALL FACE WIDTH		33.00 INCHES
OVERALL HEIGHT 39.00 INCHES
MATERIAL TRANSPARENCY	OPAQUE
MATERIAL AND LOCATION	PLASTIC, POLYETHYLENE, SINGLE WALL
COLOR				GRAY
PERFORATION FEATURE		INCLUDED
OPENING LOCATION ONE END
LOAD CAPACITY 33 GALLONS
APPLICATION			TRASH BAG
CORE TYPE			CORELESS ROLL
DENSITY				LOW
DUTY RATING			HEAVY
STYLE DESIGNATOR		A4 FLAT
MINIMUM IMPACT RESISTANCE 	165 GRAMS IAW ASTM-D-1709, method A
MINIMUM TEAR RESISTANCE 	480 GRAMS IAW ASTIM-D-1922
UNIT QUANTITY FORM		25 BAGS PER ROLL
UNIT QUANTITY PACKAGING	250 BAGS PER CASE

Seal Continuity Test. Bags shall be placed in a clean container with smooth sides while adding the water. 5.5 liters of water are poured into the bag. The test is to be performed at 21 +/- 3 degrees C. The bag shall be grasped or clamped within 30 cm (12 inches) of the top, removed from the container and raised by hand or mechanical means until the bottom of the bag is not less than 30 cm (12 inches) from the floor. The bag shall be held in this position for 60 seconds. Any leakage constitutes failure of the test. If 1 or more of the 5 bags selected for this test fail, the lot shall be rejected.

Load Capacity Test. Bags selected for the Load Capacity test shall be placed on a smooth horizontal surface and spread open as wide as possible to facilitate inserting the test load. Full metal food cans weighing between 1 and 2 pounds shall be used for the test load. They shall be free from burrs or sharp edges. Cans shall be gently placed in the bag, 1 at a time, by hand, and shall be distributed throughout the bottom portion of the bag. Stacking is not required, but bunching up of the test load shall be avoided. After adding the test load of 75 pounds, the bag shall be grasped or clamped within 30 cm (12 inches) of the top and raised by hand or mechanical means until the bottom of the bag is not less than 30 cm (12 inches) from the floor. The bag shall be held in this position for not less than 60 seconds. Any spillage of the test load constitutes failure of the test. Any tear in the bag more than 3 cm (1 inch) long constitutes failure of the test. If 1 or more of the 5 bags selected for this test fail, the lot shall be rejected.

PACKAGING/PACKING: Ten (10) rolls of plastic bags (totaling 250) shall be packaged in a box in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

Regulatory requirement (Plastic Trash Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BX (Ten (10) rolls of plastic bags (totaling 250) shall be packaged in a box)

NSN: 8105-01-517-3667
ITEM NAME			BAG, PLASTIC

OVERALL HEIGHT		39.000 INCHES
FACE WIDTH			33.000 INCHES
OVERALL THICKNESS 		0.0013 INCHES
LOAD CAPACITY			33 GALLONS
MATERIAL			 PLASTIC RESIN
OPENING LOCATION 		TOP
RATING TYPE			HEAVY DUTY
COLOR				BLACK OR BROWN
STYLE DESIGNATION		FLAT
IMPACT RESISTANCE TEST	165 GRAMS IAW ASTM-D-1709, method A,
TEAR RESISTANCE TEST 	480 GRAMS IAW ASTM-D-1922
SPECIAL FEATURE		CONVENIENT CARRYING HANDLE IN BACK
PACKAGING FORM		BOX
QUANTITY PER BOX		25

Seal continuity test. Bags shall be placed in a clean container with smooth sides while adding the water. 17 liters of water are poured into the bag. The test is to be performed at 21 +/- 3 degrees c. The bag shall be grasped or clamped within 30 cm (12 inches) of the top, removed from the container and raised by hand or mechanical means until the bottom of the bag is not less than 30 cm (12 inches) from the floor. The bag shall be held in this position for 60 seconds. Any leakage constitutes failure of the test. If 1 or more of the 5 bags selected for this test fail, the lot shall be rejected.

Packaging/Packing: Twenty-five (25) bags shall be packaged in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

UI: BX (Twenty-five (25) bags shall be packaged in a box)

NSN: 8105-01-517-3668

ITEM NAME			BAG, PLASTIC

OVERALL FACE WIDTH		38.00 INCHES
OVERALL HEIGHT 	58.00 INCHES
OVERALL THICKNESS		0.0013 INCHES
LOAD CAPACITY 	60 GALLONS
COLOR 	BLACK OR BROWN
MATERIAL 			PLASTIC RESINS
OPENING LOCATION		TOP
APPLICATION		 RETAIL PACK TRASH BAG
INCLUDES 			CARRYING HANDLE IN BACK
DENSITY				LOW
DUTY RATING			EXTRA HEAVY DUTY
STYLE DESIGNATION 		FLAT
MINIMUM IMPACT RESISTANCE 	165 GRAMS IAW ASTM-D-1709, method A
MINIMUM TEAR RESISTANCE 	480 GRAMS IAW ASTIM-D-1922
SPECIAL FEATURE		PUNCTURE AND TEAR RESISTANT
UNIT QUANTITY PACKAGING	20 PER BOX		

Seal Continuity Test. Bags shall be placed in a clean container with smooth sides while adding the water. 17 liters of water are poured into the bag. The test is to be performed at 21 +/- 3 degrees C. The bag shall be grasped or clamped within 30 cm (12 inches) of the top, removed from the container and raised by hand or mechanical means until the bottom of the bag is not less than 30 cm (12 inches) from the floor. The bag shall be held in this position for 60 seconds. Any leakage constitutes failure of the test. If 1 or more of the 5 bags selected for this test fail, the lot shall be rejected.

PACKAGING/PACKING: Twenty (20) bags shall be packaged in a box in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.
Regulatory requirement (Plastic Trash Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BX (Twenty (20) bags shall be packaged in a box)

NSN: 8105-01-517-3669
 ITEM NAME			BAG, PLASTIC

OVERALL FACE WIDTH		40.000 INCHES
OVERALL HEIGHT		46.000 INCHES
OVERALL THICKNESS		0.0013 INCHES
LOAD CAPACITY 	45 GALLONS
COLOR 	BLACK OR BROWN
MATERIAL			 PLASTIC RESINS
OPENING LOCATION 	TOP
APPLICATION 			RETAIL PACK TRASH BAG
INCLUDES			CARRYING HANDLE IN BACK
DENSITY				LOW
DUTY RATING			EXTRA HEAVY DUTY
STYLE DESIGNATION		FLAT
MINIMUM IMPACT RESISTANCE 	165 GRAMS IAW ASTM-D-1709, method A
MINIMUM TEAR RESISTANCE 	480 GRAMS IAW ASTIM-D-1922
SPECIAL FEATURE		PUNCTURE AND TEAR RESISTANT
UNIT QUANTITY PACKAGING	15 BAGS PER BOX

Seal Continuity Test. Bags shall be placed in a clean container with smooth sides while adding the water. 17 liters of water are poured into the bag. The test is to be performed at 21 +/- 3 degrees C. The bag shall be grasped or clamped within 30 cm (12 inches) of the top, removed from the container and raised by hand or mechanical means until the bottom of the bag is not less than 30 cm (12 inches) from the floor. The bag shall be held in this position for 60 seconds. Any leakage constitutes failure of the test. If 1 or more of the 5 bags selected for this test fail, the lot shall be rejected.

PACKAGING/PACKING: Fifteen (15) bags shall be packaged in a box in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in wei

Regulatory requirement (Plastic Trash Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BX (Fifteen (15) bags shall be packaged in a box)

NSN: 8105-01-534-6826

ITEM NAME			BAG, TRASH, REPELLENT

OVERALL WIDTH			37.00 INCHES
OVERALL LENGTH		52.00 INCHES
OVERALL THICKNESS		2.0 MIL
COLOR				BLACK
MATERIAL			 POLYETHYLENE AND FRAGRANCE OIL
TIES				REQUIRED

APPLICATION - DESIGNED FOR USE AS INSECT REPELLENT, ANTIMICROBIAL, GARBAGE BAGS. PEST GUARD BAGS REPEL INSECTS AND DISCOURAGES RODENTS.

MINIMUM IMPACT RESISTANCE 	165 GRAMS IAW ASTM-D-1709, method A
MINIMUM TEAR RESISTANCE 	480 GRAMS IAW ASTIM-D-1922
TEST LOAD			TEST LOAD SHALL WEIGH 75 POUNDS

SPECIAL FEATURES - NONTOXIC AND SAFE FOR FOOD HANDLING APPLICATIONS WHILE HAVING ANTIBACTERIAL AND ANTIMICROBIAL BENEFITS. RECYCLED CONTENT (EPA ITEM MEETS EO 13101)

Seal Continuity Test. Bags shall be placed in a clean container with smooth sides while adding the water. 27 liters of water are poured into the bag. The test is to be performed at 21 +/- 3 degrees C. The bag shall be grasped or clamped within 30 cm (12 inches) of the top, removed from the container and raised by hand or mechanical means until the bottom of the bag is not less than 30 cm (12 inches) from the floor. The bag shall be held in this position for 60 seconds. Any leakage constitutes failure of the test. If 1 or more of the 5 bags selected for this test fail, the lot shall be rejected.

Load Capacity Test. Bags selected for the Load Capacity test shall be placed on a smooth horizontal surface and spread open as wide as possible to facilitate inserting the test load. Full metal food cans weighing between 1 and 2 pounds shall be used for the test load. They shall be free from burrs or sharp edges. Cans shall be gently placed in the bag, 1 at a time, by hand, and shall be distributed throughout the bottom portion of the bag. Stacking is not required, but bunching up of the test load shall be avoided. After adding the test load of 75 pounds, the bag shall be grasped or clamped within 30 cm (12 inches) of the top and raised by hand or mechanical means until the bottom of the bag is not less than 30 cm (12 inches) from the floor. The bag shall be held in this position for not less than 60 seconds. Any spillage of the test load constitutes failure of the test. Any tear in the bag more than 3 cm (1 inch) long constitutes failure of the test. If 1 or more of the 5 bags selected for this test fail, the lot shall be rejected.

SPECIAL MARKING: Each bag shall be permanently marked on the outside in black or white with the following legend in characters not less than 2 inches high:

 INSECT REPELLENT AND SAFE FOR FOOD HANDLING

The marking shall be located so that it is clearly visible when the bag is full and closed with a twist tie.

PACKAGING/PACKING: Sixty-five (65) bags shall be packaged in a box in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

Regulatory requirement (Plastic Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BX (Sixty-five (65) bags shall be packaged in a box)

NSN: 8105-01-557-4973

 ITEM NAME 			BAG, PLASTIC
OVERALL WIDTH 			48.00 INCHES
OVERALL LENGTH 		40.00 INCHES
MATERIAL TRANSPARENCY 	TRANSLUCENT
COLOR 				NATURAL
CAPACITY 			40 MINIMUM TO 45 GALLONS MAXIMUM
MAXIMUM LOAD CAPACITY 	75.00 POUNDS
DUTY RATING			EXTRA HEAVY DUTY
MICRONS QUANTITY		16
DENSITY TYPE			HIGH
OPENING LOCATION 		TOP
STYLE DESIGNATOR 		FLAT
SPECIAL FEATURES 		CORELESS ROLL
UNIT PACKAGING FORM 	BOX
UNIT PACKAGE QUANTITY 	250 BAGS PER ROLL

PACKAGING/PACKING: Two hundred (250) plastic bags shall be packaged in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

UI: BX (Two-hundred fifty (250) bags shall be packaged in a box)

NSN: 8105-01-557-4976

ITEM NAME			BAG, PLASTIC

OVERALL HEIGHT		51.000 INCHES
OVERALL WIDTH			39.000 INCHES
OVERALL THICKNESS		0.0080 INCHES
OVERALL CAPACITY		50 GALLONS
MATERIAL TRANSPARENCY	CLEAR
OPENING LOCATION		TOP
SPECIAL FEATURES		ODORLESS
PH SCALE			 NEUTRAL
MELTING POINT			240 - 265 DEGREES F
COLOR				CLEAR
STYLE DESIGNATOR		FLAT
DUTY RATING			HEAVY
QUANTITY PER UNIT		25 BAGS PER ROLL
UNIT OF ISSUE			2 ROLLS PER BOX

PACKAGING/PACKING: Fifty (50) bags shall be packaged in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

Regulatory requirement (Plastic Trash Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BX (Fifty (50) bags shall be packaged in a box)

NSN: 8105-01-557-4982

ITEM NAME			BAG, PLASTIC

OVERALL HEIGHT		51.000 INCHES
OVERALL WIDTH			49.000 INCHES
OVERALL THICKNESS		0.0080 INCHES
OVERALL CAPACITY		60 GALLONS
MATERIAL TRANSPARENCY	CLEAR
OPENING LOCATION		TOP
SPECIAL FEATURES		ODORLESS
PH SCALE			 NEUTRAL
MELTING POINT			240 - 265 DEGREES FAHRENHEIT
COLOR				CLEAR
STYLE DESIGNATOR		FLAT
DUTY RATING			HEAVY
UNIT PACKAGING	QUANTITY 	25 BAGS PER ROLL
UNIT PACKING QUANTITY	2 ROLLS PER BOX

PACKAGING/PACKING: Fifty (50) bags shall be packaged in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

Regulatory requirement (Plastic Trash Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BX (Fifty (50) bags shall be packaged in a box)

NSN: 8105-01-560-4933
ITEM NAME			BAG, PLASTIC DEGRADABLE

OVERALL HEIGHT		44.00 INCHES
OVERALL WIDTH			33.00 INCHES
CAPACITY			 39 GALLONS
COLOR 				BROWN OVERALL
DUTY				EXTRA HEAVY-DUTY
ENVIRONMENTAL			DEGRADABLE IN 12 TO 24 MONTHS, BIO-DEGRADE IN 36 						MONTHS
UNIT PACKAGING QUANTITY 	40 BAGS PER ROLL

PACKAGING/PACKING: Forty (40) bags shall be packaged in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

SHELF LIFE:
Type II: Extendable
Max age on Delivery: 2 Months
Shelf Life Code: 4 (12 Months Extendable Shelf Life)
Bags shall be delivered within two (2) months after the manufacture date, and have a shelf life of twelve (12) months after the manufacture date. After twelve (12) months, the Government reserves the right to extend the shelf life at its discretion.

UI: BX (Forty (40) bags shall be packaged in a box)

NSN: 8105-01-560-4934

ITEM NAME			BAG, PLASTIC DEGRADABLE

OVERALL WIDTH			24.00 INCHES
OVERALL LENGTH		30.00 INCHES
LOAD CAPACITY			13 GALLONS
COLOR				WHITE
MATERIAL			 PLASTIC
ASSEMBLY METHOD		HEAT SEAL
OPENING			 ONE END
CLOSURE FASTENING TYPE	LOOPED / TWISTED WIRE
DUTY RATING			MEDIUM
STYLE DESIGNATOR		FLAT
LINER TYPE			BIODEGRADABLE
UNIT PACKAGE QUANTITY	40 BAGS
UNIT QUANTITY PACKAGING	3 PACKAGES PER BOX

PACKAGING/PACKING: Three (3) rolls (totaling 120 bags) shall be packaged in a box in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

SHELF LIFE:

ITEM: BAG, PLASTIC DEGRADABLE
Type II: Extendable
Age on Delivery: 2 Months
Shelf Life Code: 4 (12 Months Extendable Shelf Life)

Bags shall be delivered within two (2) months after the manufacture date, and have a shelf life of twelve (12) months after the manufacture date. After twelve (12) months, the Government reserves the right to extend the shelf life at its discretion.

UI: BX (Three (3) rolls (totaling 120 bags) shall be packaged in a box)

8105-01-567-9524 UI: BX

ITEM NAME			BAG, PLASTIC, DEGRADABLE

OVERALL WIDTH			36.00 INCHES
OVERALL LENGTH		58.00 INCHES
OVERALL THICKNESS		0.012 MILS
LOAD CAPACITY			55 GALLONS
COLOR				NATURAL OVERALL
MATERIAL			 PLASTIC RESIN OVERALL
OPENING LOCATION		ONE END
STYLE DESIGNATOR		FLAT
DUTY RATING 			HEAVY
ASSEMBLY METHOD		HEAT SEAL
CLOSURE TIES			NOT INCLUDED
STRENGTH			HIGH DENSITY
UNIT QUANTITY FORM		BOX
UNIT PACKAGING QUANTITY	100 BAGS PER BOX

DEGRADABLE - IN LANDFILL CONDITIONS 12 MONTHS MINIMUM - 24 MONTHS
MAXIMUM SHELF LIFE 16 MONTHS - DATE OF MANUFACTURE WILL BE PRINTED OR STAMPED ON THE OUTSIDE OF THE FIBERBOARD BOX

PACKAGING/PACKING: One hundred (100) bags shall be packaged in a box in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

UI: BX (one hundred (100) bags in a box)

NSN: 8105-01-567-9526
ITEM NAME:			BAG, PLASTIC, DEGRADABLE

NOMINAL WIDTH			33.000 INCHES
NOMINAL LENGTH		39.000 INCHES
NOMINAL OVERALL THICKNESS	0.0120 INCHES
COLOR				NATURAL OVERALL
MATERIAL			 PLASTIC OVERALL
ASSEMBLY METHOD		HEAT SEAL
MINIMUM CAPACITY		33 GALLONS
DUTY RATING			HEAVY
DUTY RATING WEIGHT		75 POUNDS MAXIMUM TEST LOAD
UNIT QUANTITY FORM		BOX	
UNIT QUANTITY PACKAGING	100 BAGS PER BOX

ENVIRONMENTAL PROTECTION	DEGRADABLE IN LANDFILL CONDITIONS IN 12 MONTHS MIN TO 24 MONTHS MAX

BAGS MAY BE SUBJECT TO THE FOLLOWING TEST METHODS FOR QUALITY CONTROL:

LOAD CAPACITY TEST - 	5 BAGS FROM THE LOT SHALL BE PLACED ON A SMOOTH HORIZONTAL SURFACE AND SPREAD OPEN TO FACILITATE INSERTING THE TEST LOAD; CANS CONSTITUTING THE TEST LOAD SHALL BE FREE FROM BURRS OR SHARP EDGES AND PLACED INDIVIDUALLY IN THE BAG BY HAND; EACH CAN 	SHALL WEIGH BETWEEN 1 AND 2 POUNDS; STACKING IS NOT REQUIRED; BUNCHING SHALL BE AVOIDED; THE BAG SHALL BE GRASPED OR CLAMPED WITHIN 12 INCHES OF THE TOP AND RAISED BY HAND OR MECHANICAL MEANS UNTIL THE BOTTOM OF THE BAG IS NOT LESS THAN 12 INCHES FROM THE FLOOR AND HELD IN POSITION FOR NOT LESS THAN 60 SECONDS.

TEST LOAD FAILURE - 	SPILLAGE OR ANY TEAR IN THE BAG OF MORE THAN 1 INCH CONSTITUTES A TEST FAILURE; THE LOT SHALL BE REJECTED IF 1 OR MORE OF THE 5 TEST BAGS SELECTED FAILS

SEAL CONTINUITY TEST	- WATER SHALL BE ADDED TO THE BAG WHILE BEING PLACED IN A CLEAN CONTAINER WITH SMOOTH SIDES; THE WATER VOLUME SHALL BE 70 DEGREES (+5) F; WEIGHT SHALL BE 50 + 1 PERCENT OF THE LOAD CAPACITY SPECIFIED IN THE CONTRACT; THE BAG SHALL BE GRASPED OR CLAMPED WITHIN 12 INCHES OF THE TOP AND RAISED BY HAND OR MECHANICAL MEANS UNTIL THE BOTTOM OF THE BAG IS NOT
LESS THAN 12 INCHES FROM THE FLOOR AND HELD IN POSITION FOR NOT LESS THAN 60 SECONDS SEAL CONTINUITY TEST FAILURE	ANY LEAKAGE CONSTITUTES A TEST FAILURE; THE LOT SHALL BE REJECTED IF 1 OR MORE OF THE 5 TEST BAGS SELECTED FAILS

PACKAGING/PACKING: One hundred (100) bags shall be packaged in a box in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

Regulatory requirement (Plastic Trash Bags): The contractor shall certify that the product offered shall include a minimum range of 10 - 100 % postconsumer recovered material in accordance with the EPA Comprehensive Procurement Guidelines, which may be found at:

www.epa.gov/epawaste/conserve/tools/cpg/index.htm

UI: BX (one hundred (100) bags in a box)

NSN: 8105-01-589-5232

ITEM NAME 			BAG, PLASTIC, GENERAL PURPOSE:

OVERALL WIDTH			36.00 INCHES
OVERALL LENGTH		60.00 INCHES
OVERALL THICKNESS		0.004 INCHES
COLOR				BLACK
MATERIAL			 POLYETHYLENE
UNIT PACKAGE QUANTITY		75

PACKAGING/PACKING: Seventy-five (75) bags shall be packaged in a box in accordance with normal commercial practice and packed to assure acceptance by common carrier and to provide product protection against loss or damage during multiple shipments, handling and storage. The shipping container shall be in compliance with the National Motor Freight Classification and the Uniform Freight Classification, and shall not be more than 51 pounds in weight.

UI: BX (Seventy-five (75) bags shall be packaged in a box)

