
Cure Loaded UnLoaded Cure (hrs) LP (gal) kWh Green Wt. per
Box (lb)

Bulk Density
(lb/ft 3)

Total Green
Wt. (lb)

Cured Wt (lb) lb Cured /galLP

1 19-Jul 26-Jul 168 319 1174 1300 10.2 19,500 2905 9.11
2 29-Jul 6-Aug 190 336 1381 1333 10.4 20,000 2888 8.60
3 7-Aug 14-Aug 168 275 1272 1536 12.0 23,000 4747 17.26
4 15-Aug 23-Aug 192 294 1294 1333 10.4 20,000 3729 12.67

a 5 24-Aug 2-Sep 213 223 1427 1536 12.0 23,000 5097 22.86
6 3-Sep 11-Sep 174 311 1294 1536 12.0 23,000 5425 17.44
7 12-Sep 19-Sep 162 325 1281 1600 12.5 24,000 5470 16.83
8 20-Sep 28-Sep 184 316 1360 1600 12.5 24,000 5691 18.01

(Avg. or Sum) 181 2,399 10,483 176,500 35,952 15.35

1 19-Jul 26-Jul 168 278 1272 1950 10.1 19,500 2908 10.46
b 2 29-Jul 6-Aug 180 333 1442 2000 10.4 20,000 2904 8.72
3 7-Aug 14-Aug 164 272 1364 2350 12.2 23,500 4811 17.69
4 15-Aug 23-Aug 192 311 1470 2000 10.4 20,000 3705 11.92
5 24-Aug 31-Aug 168 256 1443 2352 12.2 23,500 4993 19.50
6 3-Sep 11-Sep 174 314 1445 2352 12.2 23,500 5393 17.18
7 12-Sep 18-Sep 168 333 1403 2450 12.7 24,500 5483 16.47
8 20-Sep 27-Sep 160 325 1462 2450 12.7 24,500 5720 17.60

(Avg. or Sum) 172 2,422 11,301 179,000 35,917 14.94

1 19-Jul 25-Jul 156 267 1230 1300 9.1 18,200 2847 10.66
2 29-Jul 5-Aug 161 283 1240 1429 10.0 20,000 2937 10.38
3 7-Aug 14-Aug 163 247 1290 1716 12.0 24,000 5088 20.60
4 15-Aug 22-Aug 158 248 1273 1429 10.0 20,000 3790 15.31

b 5 24-Aug 31-Aug 168 248 1331 1788 12.5 25,000 5268 21.24
6 3-Sep 9-Sep 141 286 1079 1788 12.5 25,000 5828 20.38
7 12-Sep 18-Sep 146 300 1163 1859 13.0 26,000 5875 19.58
8 20-Sep 27-Sep 157 292 1256 1800 12.6 25,200 5825 19.95

(Avg. or Sum) 156 2,171 9,862 183,400 37,458 17.26

Cure Loaded UnLoaded Cure (hrs) LP (gal) kWh Green Wt. per
Box (lb)

Bulk Density
(lb/ft 3)

Total Green
Wt. (lb)

Cured Wt (lb) lb Cured /galLP

World Tobacco - 58 (15 Box - 128 ft3)

Long - 57 (10 Box - 193 ft3)

Tytun - 56 (14 Box (32T) - 143 ft3)

Existing Long - 55 (10 Box - 193ft3)

Cure Loaded UnLoaded Cure (hrs) LP (gal) kWh Green Wt. per
Box (lb)

Bulk Density
(lb/ft 3)

Total Green
Wt. (lb)

Cured Wt (lb) lb Cured /galLP

 1 20-Jul 29-Jul NA 322 1634 2000 10.4 20000 2903 9.02
c 2 30-Jul 8-Aug 216 NA 1476 2200 11.4 22000 2910
3 9-Aug 17-Aug 198 283 1289 2200 11.4 22,000 4412 15.59
4 21-Aug 31-Aug 223 297 1700 2200 11.4 22,000 3702 12.46
5 3-Sep 12-Sep 199 319 1508 2200 11.4 22,000 4877 15.29
6 12-Sep 20-Sep 194 363 1520 2450 12.7 24,500 5045 13.90

(Avg. or Sum) 206 9,127 11.4 132,500 23,849 13.25

1 18-Jul 26-Jul 192 325 962 1300 10.2 16,900 2078 6.40
2 27-Jul 4-Aug NA 294 991 1300 10.2 16,900 2190 7.44
3 6-Aug 14-Aug 192 308 1067 1500 11.7 19,500 3655 11.87
4 14-Aug 22-Aug 185 256 946 1333 10.4 17,330 3106 12.14
5 24-Aug 1-Sep 189 209 990 1500 11.7 19,500 3770 18.04
6 3-Sep 10-Sep 156 289 882 1500 11.7 19,500 4397 15.21
7 11-Sep 19-Sep 178 292 983 1500 11.7 19,500 4007 13.72
8 20-Sep 27-Sep 194 250 927 1600 12.5 20,800 4080 16.32

(Avg. or Sum) 184 2,223 7,748 11.6 149,930 27,283 12.64

b Electrical or burner control issue.

c Issue with LP meter this cure.

Existing DeCloet - 52 (13 Box - 128 ft3)

a There is a question with this meter reading based on the cure time. This was the longest cure,
but the meter reading was the lowest and is not typical of the other cures. This is not easy to
explain other than a possible malfunction with the meter or burner or both.

	Edwards Summary 10-10-13

