

Tractors, Implements, and Equipment

Description	Tractor	Tractor	Tractor	Tractor	Tractor	Tractor
First Name	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR
Qualifying Name	100 HP	125 HP	150 HP	225 HP	40 HP	75 HP
Horsepower Rating (Hp)	100	125	150	225	40	75
Useful Life (Hr or Mi)	12000	12000	12000	12000	12000	12000
Fuel Type	DI	DI	DI	DI	DI	DI
Remaining Life (Hr or Mi)	12000	12000	12000	12000	12000	12000
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	350	400	600	350	100	400
Speed (Mi/h)						
Width (Ft)						
Field Efficiency (%)						
Capacity (Ac/Hr)						
Power Unit Multiplier						
Labor Multiplier						
Current List Price (\$)	43100	57700	67800	87200	16800	29100
Salvage Value (%)	38	38	38	40	38	38
Current Market Value (\$)	38800	51900	61000	78500	15100	26200
Lease Payment (\$)						
Annual License & Tax (\$)						
Annual Insurance (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)						
On Farm Owner Labor (Hr)						
Annual Use Base (Hr or Mi)						
Repair Coefficient #1	.029	.029	.029	.029	.029	.029
Depreciation Factor #1	.68	.68	.68	.68	.68	.68
Years Owned	7	7	7	7	15	7
Repair Coefficient #2	1.5	1.5	1.5	1.5	1.5	1.5
Depreciation Factor #2	.92	.92	.92	.92	.92	.92
Capacity (Def.,Calc.)						
Fuel Use (Def.,Calc.)	C	C	C	C	C	C
R & M Calc. (#1,#2)	2	2	2	2	2	2
Lease Calc. (Hour,Year)						

Description	Implement	Implement	Implement	Implement	Implement	Implement
First Name	BEDDER	BROADCAST SEEDER	CHISEL	CHISEL	CULTIVATOR	CULTIVATOR
Qualifying Name	6 ROW		15 FT	18 FT	6 ROW	ROLLING
Horsepower Rating (Hp)	115	25	100	125	60	75
Useful Life (Hr or Mi)	2500	1200	2500	2500	2500	2500
Fuel Type						
Remaining Life (Hr or Mi)	2500	1200	2500	2500	2500	2500
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	100	50	200	200	100	200
Speed (Mi/h)	4.5	4.0	4.5	4.5	3.5	3.5
Width (Ft)	20	30	15	18	20	20
Field Efficiency (%)	80	67	80	80	75	80
Capacity (Ac/Hr)						
Power Unit Multiplier	1.1	1.1	1.1	1.1	1.1	1.1
Labor Multiplier	1.2	1.2	1.2	1.2	1.2	1.2
Current List Price (\$)	4200	1500	4000	4500	4000	4300
Salvage Value (%)	10	10	10	10	10	10
Current Market Value (\$)	3880	1350	3600	4050	3600	3870
Lease Payment (\$)						
Annual License & Tax (\$)						
Annual Insurance (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)		5				
On Farm Owner Labor (Hr)		10				
Annual Use Base (Hr or Mi)		5				
Repair Coefficient #1	.364	.777	.364	.364	.364	.364
Depreciation Factor #1	.6	.6	.6	.6	.6	.6
Years Owned	10	10	10	10	7	7
Repair Coefficient #2	1.3	1.4	1.3	1.3	1.3	1.3
Depreciation Factor #2	.885	.885	.885	.885	.885	.885
Capacity (Def.,Calc.)	C	C	C	C	C	C
Fuel Use (Def.,Calc.)	C	C	C	C	C	C
R & M Calc. (#1,#2)	2	1	2	2	2	2
Lease Calc. (Hour,Year)						

Information presented is prepared solely as a general guide and is not intended to recognize or predict the costs and returns from any one particular farm or ranch operation. These projections were collected and developed by staff members of the Texas Agricultural Extension Service and approved for publication.

Description	Implement	Implement	Implement	Implement	Implement	Implement
First Name	DISC	DISC-OFFSET	DISC-OFFSET	DISC-TANDEM	DITCHER BLADE	DRILL
Qualifying Name	BORDER	10 FT	13 FT	14 FT		GRAIN
Horsepower Rating (Hp)	25	35	50	50	30	30
Useful Life (Hr or Mi)	2500	2500	2500	2500	2500	1200
Fuel Type						
Remaining Life (Hr or Mi)	2500	2500	2500	2500	2500	1200
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	10	10	200	200	10	120
Speed (Mi/h)	4.5	4.8	4.8	4.5	4.0	4.0
Width (Ft)	6	10	13	14	4	13
Field Efficiency (%)	83	83	83	83	80	63
Capacity (Ac/Hr)					2.6	
Power Unit Multiplier	1.1	1.1	1.1	1.1	1.1	1.1
Labor Multiplier	1.2	1.2	1.2	1.2	1.2	1.2
Current List Price (\$)	1600	4634	9000	3860	3000	5000
Salvage Value (%)	10	10	10	10	10	10
Current Market Value (\$)	1440	4209	8100	3500	2700	4500
Lease Payment (\$)						
Annual License & Tax (\$)						
Annual Insurance (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)					.65	
On Farm Owner Labor (Hr)						
Annual Use Base (Hr or Mi)					1	
Repair Coefficient #1	.364	.364	.364	.364	.364	.777
Depreciation Factor #1	.6	.6	.6	.6	.6	.6
Years Owned	15	15	10	7	15	7
Repair Coefficient #2	1.3	1.3	1.3	1.3	1.3	1.4
Depreciation Factor #2	.885	.885	.885	.885	.885	.885
Capacity (Def., Calc.)	C	C	C	C	D	C
Fuel Use (Def., Calc.)	C	C	C	C	C	C
R & M Calc. (#1, #2)	2	2	2	2	1	2
Lease Calc. (Hour, Year)						

Description	Implement	Implement	Implement	Implement	Implement	Implement
First Name	FERT. SPREADER	FLOAT	GRAIN CART	HARROW	MOLDBOARD PLOW	PLANTER
Qualifying Name				FLEX	4 BOTTOM	6 ROW
Horsepower Rating (Hp)	20	20	10	25	70	30
Useful Life (Hr or Mi)	1200	1200	5000	2500	2500	1200
Fuel Type						
Remaining Life (Hr or Mi)	1200	1200	5000	2500	2500	1200
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	50	50	480	35	100	30
Speed (Mi/h)	4	6		4.5	4.5	4.5
Width (Ft)	20	14	8	12	5.3	20
Field Efficiency (%)	67	60	60	80	80	60
Capacity (Ac/Hr)			16			
Power Unit Multiplier	1.1	1.1	1.1	1.1	1.1	1.1
Labor Multiplier	1.2	1.2	1.2	1.2	1.2	1.2
Current List Price (\$)	1	6500	7000	900	5000	7000
Salvage Value (%)	100	10	10	30	10	10
Current Market Value (\$)	1	5850	6300	810	4500	6300
Lease Payment (\$)						
Annual License & Tax (\$)						
Annual Insurance (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)			12			
On Farm Owner Labor (Hr)						
Annual Use Base (Hr or Mi)	50		1			
Repair Coefficient #1	.777	.364	.364	.364	.364	.777
Depreciation Factor #1	.6	.6	.6	.6	.6	.6
Years Owned	10	10	10	10	10	10
Repair Coefficient #2	1.4	1.3	1.3	1.3	1.3	1.4
Depreciation Factor #2	.885	.885	.885	.885	.885	.885
Capacity (Def., Calc.)	C	C	D	C	C	C
Fuel Use (Def., Calc.)	C	C	C	C	C	C
R & M Calc. (#1, #2)	1	2	1	2	2	2
Lease Calc. (Hour, Year)	A					

Description	Implement	Implement	Implement	Implement	Implement	Implement
First Name	PLANTER	ROTOVATOR	SHREDDER	SHREDDER	SPRAYER	SPRAYER
Qualifying Name	STANHAY		4 ROW	5 FT		12 FT
Horsepower Rating (Hp)	30	110	40	15	20	20
Useful Life (Hr or Mi)	1200	2500	2000	2000	1200	1200
Fuel Type						
Remaining Life (Hr or Mi)	1200	2500	2000	2000	1200	1200
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	75	300	125	50	100	35
Speed (Mi/h)	4.5	4.5	3.7	3.7	4.0	4.0
Width (Ft)	13	13	13	5	20	12
Field Efficiency (%)	60	80	80	80	65	67
Capacity (Ac/Hr)						
Power Unit Multiplier	1.1	1.1	1.1	1.1	1.1	1.1
Labor Multiplier	1.2	1.2	1.2	1.2	1.2	1.2
Current List Price (\$)	9500	7500	7000	801	1500	2500
Salvage Value (%)	10	10	10	10	10	10
Current Market Value (\$)	8550	6750	6300	700	1350	2250
Lease Payment (\$)						
Annual License & Tax (\$)						
Annual Insurance (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)						
On Farm Owner Labor (Hr)						
Annual Use Base (Hr or Mi)						
Repair Coefficient #1	.777	.364	.230	.487	.777	.777
Depreciation Factor #1	.6	.6	.6	.6	.6	.6
Years Owned	10	7	7	10	10	8
Repair Coefficient #2	1.4	1.3	1.4	1.3	1.4	1.4
Depreciation Factor #2	.885	.885	.885	.885	.885	.885
Capacity (Def., Calc.)	C	C	C	C	C	C
Fuel Use (Def., Calc.)	C	C	C	C	C	C
R & M Calc. (#1, #2)	2	2	2	2	2	2
Lease Calc. (Hour, Year)						

Description	Implement	Implement	Implement	Implement	Implement
First Name	SPRAYER	SWEEP	TRAILER	TRAILER	TREE HOE
Qualifying Name	ORCHARD	MULCHER	COTTON	WATER	
Horsepower Rating (Hp)	30	150	1	175	30
Useful Life (Hr or Mi)	1200	2500	5000	2000	2500
Fuel Type					
Remaining Life (Hr or Mi)	1200	2500	5000	2000	2500
Fuel Con. (Unit/Hr or /Mi)					
Annual Use (Hr or Mi)	75	200	400	150	400
Speed (Mi/h)	4.0	5.0	10	10	3.0
Width (Ft)	25	24	8	3	5
Field Efficiency (%)	65	80	82	82	83
Capacity (Ac/Hr)			5	3	
Power Unit Multiplier	1.1	1.1	1.1	1.1	1.1
Labor Multiplier	1.2	1.2	1.2	1.2	1.2
Current List Price (\$)	20000	4500	3000	4000	2500
Salvage Value (%)	10	10	20	10	10
Current Market Value (\$)	18000	4050	2700	3600	2250
Lease Payment (\$)					
Annual License & Tax (\$)					
Annual Insurance (\$)					
On Farm Hired Labor (Hr)			1		
Off Farm Parts & Labor (\$)			5	1.19	
On Farm Owner Labor (Hr)					
Annual Use Base (Hr or Mi)			400	1	
Repair Coefficient #1	.777	.364			.364
Depreciation Factor #1	.6	.6			.6
Years Owned	10	7	10		6
Repair Coefficient #2	1.4	1.3			1.3
Depreciation Factor #2	.885	.885			.885
Capacity (Def., Calc.)	C	C	D	D	C
Fuel Use (Def., Calc.)	C	C	C	C	C
R & M Calc. (#1, #2)	2	2	1	1	2
Lease Calc. (Hour, Year)					

Information presented is prepared solely as a general guide and is not intended to recognize or predict the costs and returns from any one particular farm or ranch operation. These projections were collected and developed by staff members of the Texas Agricultural Extension Service and approved for publication.

Description	Equipment	Equipment	Equipment	Equipment
=====	=====	=====	=====	=====
First Name	STOCK SPRAYER	STOCK TRAILER	TACK	TRAILER COTTON
Qualifying Name				
Horsepower Rating (Hp)				
Useful Life (Hr or Mi)	10	10	10	5000
Fuel Type				
Remaining Life (Hr or Mi)	10	10	10	5000
Fuel Con. (Unit/Hr or /Mi)				
Annual Use (Hr or Mi)	1	1	1	400
Speed (Mi/h)				
Width (Ft)				
Field Efficiency (%)				
Capacity (Ac/Hr)				
Power Unit Multiplier				
Labor Multiplier				
Current List Price (\$)	1000	2600	500	3000
Salvage Value (%)	10	10	10	20
Current Market Value (\$)	1000	2400	500	2700
Lease Payment (\$)				
Annual License & Tax (\$)				
Annual Insurance (\$)				
On Farm Hired Labor (Hr)				1
Off Farm Parts & Labor (\$)	10.00	13.00	5.00	5
On Farm Owner Labor (Hr)				
Annual Use Base (Hr or Mi)	1	1	1	400
Repair Coefficient #1				
Depreciation Factor #1				
Years Owned				
Repair Coefficient #2				
Depreciation Factor #2				
Capacity (Def., Calc.)	D	D	D	D
Fuel Use (Def., Calc.)	D	D	D	D
R & M Calc. (#1, #2)	1	1	1	1
Lease Calc. (Hour, Year)				

Operating Inputs

Operating Input	Price per Unit	Unit of Measure	Cash Flow Row
BEEHIVE RENT	30	Hive	52
BOLL WEEVIL ERAD PROGRAM	23.00	ACRE	55
BORON	6.00	Acre	44
CONSULTING FEE COTTON	10.00	ACRE	55
COTTONSEED CAKE	.14	lb.	47
DEFOLIANT	14.50	acre	45
FED. CROP INS. CORN	10.14	acre	54
FED. CROP INS. COTTON	20.66	acre	54
FED. CROP INS. COTTOND	22.36	acre	54
FED. CROP INS. ELS	45.02	acre	54
FED. CROP INS. FOODCORN	8.88	acre	54
FED. CROP INS. FPEANUTS	19.23	acre	54
FED. CROP INS. SORGHUMD	5.54	acre	54
FED. CROP INS. SORGHUMI	3.34	acre	54
FED. CROP INS. SPEANUTS	34.01	acre	54
FED. CROP INS. WHEATD	6.50	acre	54
FED. CROP INS. WHEATI	6.20	acre	54
FED. CROP INS. WWHEATD	6.05	acre	54
FUNGICIDE BEET	3.50	acre	45
FUNGICIDE BRAVO	8.00	acre	45
FUNGICIDE CABBAGE	20.00	appl	45
FUNGICIDE CANT.	10.00	appl	45
FUNGICIDE CARROTS	10.00	appl	45
FUNGICIDE CARRPROC	10.00	appl	45
FUNGICIDE CUCUMBER	10.00	appl	45
FUNGICIDE DTRT	11.00	lb.	45
FUNGICIDE LETTUCE	3.50	appl	45
FUNGICIDE ONIONS	8.00	appl	45
FUNGICIDE PEANUT	11.25	appl	45
FUNGICIDE PECAN	11.50	lb.	45
FUNGICIDE RIDOMIL.	3.25	lb.	45
FUNGICIDE RODOMIL	18.00	appl	45
FUNGICIDE SPINACH	5.00	appl	45
FUNGICIDE SPINAGE2	5.00	appl	45
FUNGICIDE WHEAT	10.00	appl	45
FUNGICIDE, PCNB	50.00	appl	45
GIN, BAG, TIES	48.00	bale	55
GROWTH RETARDANT	13.00	appl	45
HAIL INSURANCE CORN	19.50	acre	54
HAIL INSURANCE COTTONLS	16.00	acre	54
HAIL INSURANCE COTTONSS	16.00	acre	54
HAIL INSURANCE PIMA	19.00	acre	54
HERB. POSTEMERGE PEANUT	20.89	appl	45
HERB. PRE-EMERGE FPEANUT	5.51	acre	45
HERB. PRE-EMERGE PEANUT	12.89	acre	45
HERBICIDE CABBAGE	7.50	acre	45
HERBICIDE CANT.	7.50	acre	45

Operating Input		Price per Unit	Unit of Measure	Cash Flow Row
HERBICIDE	CARROT	7.50	acre	45
HERBICIDE	CORN	15.00	acre	45
HERBICIDE	COTTON	7.50	acre	45
HERBICIDE	CUCUMBER	8.00	acre	45
HERBICIDE	GUAR	7.50	acre	45
HERBICIDE	HAY	2.40	acre	45
HERBICIDE	LETTUCE	9.00	acre	45
HERBICIDE	ONIONS	40.00	acre	45
HERBICIDE	PECAN	24.50	acre	45
HERBICIDE	ROUNDUP	18.50	qt.	45
HERBICIDE	SORGHUM	10.00	acre	45
HERBICIDE	SOYBEAN	7.50	acre	45
HERBICIDE	SP. B	68.00	acre	45
HERBICIDE	SPINACH	68.00	acre	45
HERBICIDE	SUNFLOW.	4.00	acre	45
INOCULANT		.50	acre	43
INSECTICIDE	CABBAGE	15.00	appl	45
INSECTICIDE	CANT.	7.50	appl	45
INSECTICIDE	CARROT	6.50	appl	45
INSECTICIDE	CORN	8.50	appl	45
INSECTICIDE	COTTON#1	7.00	appl	45
INSECTICIDE	COTTON#2	3.60	appl	45
INSECTICIDE	COTTON#3	8.50	appl	45
INSECTICIDE	COTTON#4	11.00	appl	45
INSECTICIDE	COTTON#5	3.68	appl	45
INSECTICIDE	CUCUMBER	10.00	appl	45
INSECTICIDE	LETTUCE	8.00	appl	45
INSECTICIDE	ONIONS	10.00	appl	45
INSECTICIDE	PEANUT	15.32	appl	45
INSECTICIDE	PECAN	4.69	pt.	45
INSECTICIDE	SORGHUM	6.50	appl	45
INSECTICIDE	SOYBEANS	7.00	appl	45
INSECTICIDE	SPINACH	14.00	appl	45
INSECTICIDE	SUNFLOW.	6.00	appl	45
INSECTICIDE	ZOLO	11.00	pint	45
LANB FEED		.09	lb.	47
MARKETING	GOATS	8.80	AU	49
MARKETING	SHEEP	.60	head	55
MISC ADMIN O/H		16.00	acre	55
MISC. EXPENSE	GOATS	6.86	\$	55
MISC. EXPENSE	SHEEP	1.00	\$	55
MISCELLANEOUS	COW-CALF	5.00	head	55
MISCELLANEOUS	PECAN	15.00	acre	55
MISCELLANEOUS	SESAME	8.50	acre	55
NEMATICIDE		28.00	appl	45
NITROGEN (ANHY)		.26	lb.	44
NITROGEN (DRY)		.30	lb.	44
NITROGEN (LIQ)		.30	lb.	44
NITROGEN (32-0-0)		.26	lb.	44
PASTURE MAINT.		2.00	acre	52
PHOSPHATE		.25	lb.	44
PHOSPHORUS	FERT	.13	lb.	44

Operating Input		Price per Unit	Unit of Measure	Cash Flow Row
PLANTING EQUIP.	HIRED	2.00	hour	52
PLANTING EQUIP.	RENTAL	2.00	hour	52
POTASSIUM	FERT	.09	lb.	44
RANGE CUBES		.09	lb.	47
SALES COMMISSION		10.00	head	55
SALES COMMISSION	FEEDER	1.50	head	55
SALT & MINERALS		.28	lb.	47
SALT AND MINERAL		.22	lb.	47
SEED	BEET	.00	lb.	43
SEED	BUFFELGR	3.40	lb.	43
SEED	CABBAGE	130.00	lb.	43
SEED	CANT.	100.00	lb.	43
SEED	CARROT	35.00	lb.	43
SEED	CARRPROC	35.00	lb.	43
SEED	CORN-GR.	.85	M	43
SEED	CORN-SIL	1.00	lb.	43
SEED	CORNFOOD	1.00	M	43
SEED	COTT-XL	.60	lb.	43
SEED	COTTON	.60	lb.	43
SEED	CUCUMBER	26.00	lb.	43
SEED	GUAR	.55	lb.	43
SEED	KLEIN.	5.50	lb.	43
SEED	LETTUCE	28.00	lb.	43
SEED	OATS	.15	lb.	43
SEED	ONION	37.00	lb.	43
SEED	PEANUT	.84	lb.	43
SEED	PICKLE	8.00	lb.	43
SEED	RYEGRASS	.25	lb.	43
SEED	SESAME	2.75	lb.	43
SEED	SORGFORG	.32	lb.	43
SEED	SORGHUM	.60	lb.	43
SEED	SOYBEAN	.32	lb.	43
SEED	SPEANUT	.78	lb.	55
SEED	SPINACH	4.50	lb.	43
SEED	SUNFLOW.	.50	lb.	43
SEED	WHEAT	.16	lb.	43
SEED*	SPINPROC	.00	lb.	43
SHEARING	GOATS	1.80	head	55
SHEARING	SHEEP	1.50	head	55
SM. GRAINS PAST.		120.	acre	47
SOIL FUNGICIDE	PEANUT	46.58	appl	45
STOCKER CALVES		72.00	cwt.	46
TRANSPORTATION	GOATS	1.63	AU	49
TRANSPORTATION	STOCKER	1	HEAD	49
TREES (5-6 FT)	PECAN	6.50	tree	43
VET. MEDICINE		5.00	head	48
VET. MEDICINE	GOATS	1.65	head	48
VET. MEDICINE	SHEEP	7.99	head	48
VET. MEDICINE	STOCKER	5.50	head	48
WATER FACILITY	REPAIR	2.0	head	55
ZINC SULPHATE		.35	lb.	45

Auto and Truck Resources

Description	Auto or Truck
First Name	PICKUP TRUCK
Qualifying Name	3/4 TON
Horsepower Rating (Hp)	
Useful Life (Hr or Mi)	84000
Fuel Type	GA
Remaining Life (Hr or Mi)	84000
Fuel Con. (Unit/Hr or /Mi)	15
Annual Use (Hr or Mi)	21000
Speed (Mi/h)	30
Width (Ft)	
Field Efficiency (%)	
Capacity (Ac/Hr)	
Power Unit Multiplier	
Labor Multiplier	
Current List Price (\$)	13000
Salvage Value (%)	16.7
Current Market Value (\$)	11000
Lease Payment (\$)	
Annual License & Tax (\$)	75
Annual Insurance (\$)	600
On Farm Hired Labor (Hr)	
Off Farm Parts & Labor (\$)	315
On Farm Owner Labor (Hr)	
Annual Use Base (Hr or Mi)	21000
Repair Coefficient #1	
Depreciation Factor #1	
Years Owned	
Repair Coefficient #2	
Depreciation Factor #2	
Capacity (Def., Calc.)	D
Fuel Use (Def., Calc.)	D
R & M Calc. (#1, #2)	1
Lease Calc. (Hour, Year)	

Custom Operation Resources

Custom Operation	Price per Unit	Unit of Measure	Cash Flow Row
BALE, BAG, & TIE STRIPPED	13.00	Bale	42
BORON/FUNG. APPL	3.50	appl	42
CUST. LAND PLANE	6.00	acre	42
CUSTOM CHISEL	10.00	appl	42
CUSTOM COMBINE PEANUTS	1.83	cwt.	42
CUSTOM DISCING	8.00	acre	42
CUSTOM HARVEST CORN	22.00	acre	42
CUSTOM HARVEST GUAR	20.00	acre	42
CUSTOM HARVEST OATS	12.00	acre	42
CUSTOM HARVEST SESAME	20.00	acre	42
CUSTOM HARVEST SORGHUM	.45	cwt.	42
CUSTOM HARVEST SORGHUMD	15.00	acre	42
CUSTOM HARVEST SORGHUMI	.45	cwt.	42
CUSTOM HARVEST SOYBEAN	.75	bu.	42
CUSTOM HARVEST SUNFLOW.	25.00	acre	42
CUSTOM HARVEST WHEAT	17.50	acre	42
CUSTOM HAULING CORN	.14	bu.	42
CUSTOM HAULING COW-CALF	8.00	head	42
CUSTOM HAULING GUAR	.30	cwt.	42
CUSTOM HAULING HAY	.15	bale	42
CUSTOM HAULING PEANUTS	9.50	ton	42
CUSTOM HAULING SORGHUM	.40	cwt.	42
CUSTOM HAULING SOYBEANS	.15	bu.	42
CUSTOM HAULING SUNFLOW.	.20	cwt.	42
CUSTOM HAULING WHEAT	.25	bu.	42
CUSTOM INSECT. PEANUT	5.00	appl	42
CUSTOM PICKING COTTON	.10	lb.	42
CUSTOM PICKING COTTONEI	.13	lb.	42
CUSTOM PICKING PECANS	.28	lb.	42
CUSTOM PICKING PIMA	.13	lb.	42
CUSTOM ROOT PLOW	45.00	acre	42
CUSTOM STRIPPING COTTON	1.75	cwt.	42
DEFOLIANT APPL.	4.00	acre	42
DRYING CUSTOM	14.00	ton	42
FERTILIZER APPL.	1.50	acre	42
FUNGICIDE APPL. AIR	3.50	acre	42
FUNGICIDE, PCNB APPL	100.00	appl	42
GINNING STRIPPED	1.75	cwt.	42
HARV., PACK & MKT CABBAGE	1.65	bag	42

HARV.,PACK & MKT	CANT.	4.25	crtn	42
HARV.,PACK & MKT	CARROTS	4.50	bag	42
HARV.,PACK & MKT	CUCUMBER	4.50	crtn	42
HARV.,PACK & MKT	LETTUCE	4.50	crtn	42
HARV.,PACK & MKT	ONIONS	4.25	bag	42
HARV.,PACK & MKT	PICKLES	6.50	cwt.	42
HARV.,PACK & MKT	SPINACH	4.35	bu.	42
HARV.,PACK & MKT	SPINPROC	.00	ton	42

Custom Operation		Price per Unit	Unit of Measure	Cash Flow Row
HARVEST & HAUL	BEETS	11.00	ton	42
HARVEST & HAUL	CARROTS	11.00	ton	42
HAULING	SESAME	.30	cwt.	42
HERBICIDE APPL.		3.50	acre	42
INSECTICIDE APPL		3.50	appl	42
INSECTICIDE APPL	AIR	3.50	acre	42
MOW,RAKE, & BALE		.90	bale	42
PESTICIDE APPL.		3.50	acre	42
PESTICIDE APPL.	A	3.25	acre	42
PESTICIDE APPL.	B	4.00	acre	42
PESTICIDE APPL.	C	3.25	acre	42
PESTICIDE APPL.	PEANUT	10.00	acre	42
PESTICIDE APPL.	PEANUT#1	5.60	acre	42
PESTICIDE APPL.	PEANUT#2	3.90	acre	42
RETARDANT APPL.		4.00	appl	42
SOIL FUNGICIDE		3.50	acre	42
SPRIG& SPRIGGING		40.00	acre	42
STRIP & HAUL	COTTON	1.55	cwt.	42
TRANSPORTATION	COTTON	1.92	bale	42
VITAVAX APPL.		3.50	acre	42

Labor Resources

Description	Other Labor	Other Labor	Other Labor	Other Labor	Other Labor
First Name	CITRUS LABOR	HIREN LABOR	LIVESTOCK LABOR	OPERATOR LABOR	TREE WRAP/UNWRAP
Qualifying Name					
Cost or value (\$/Hr)	5.00	5.00	5.00	7.50	5.00
Total Wage Benefits (%)					
Labor Type (A,B)	A	A	A	A	A

Land Resources

Description	Land	Land	Land	Land	Land	Land
First Name	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT
Qualifying Name	BERMUDA	BROCCOLI	BUFFLEGR	CANE	CANTAL	CORND
Market Value (\$/Ac)						
Property Tax (\$/Ac)						
Appreciation Rate (%)						
Interest Rate (%)						
Annual Lease (\$/Ac)	70	90	40	100	90	15.00
App. Calculations (Y,N)	N	N	N	N	N	N

Description	Land	Land	Land	Land	Land	Land
First Name	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT
Qualifying Name	CORNFOOD	CORNI	COTTON	COTTONI	FPEANUTI	KLEINGR.
Market Value (\$/Ac)						
Property Tax (\$/Ac)						
Appreciation Rate (%)						
Interest Rate (%)						
Annual Lease (\$/Ac)	50.00	80	40	70	220.00	40
App. Calculations (Y,N)	N	N	N	N	N	N

Description	Land	Land	Land	Land	Land	Land
First Name	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT
Qualifying Name	PEANUTS	PEANUTSI	SESAMEI	SORGFORG	SORGHUM	SORGHUMI
Market Value (\$/Ac)						
Property Tax (\$/Ac)						
Appreciation Rate (%)						
Interest Rate (%)						
Annual Lease (\$/Ac)	40	90	45.00	40	15	70
App. Calculations (Y,N)	N	N	N	N	N	N

Description	Land	Land	Land	Land	Land	Land
First Name	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT	CASH-RENT
Qualifying Name	SOYBEANS	TOMATO	VEGETABL	WATERMEL	WHEAT	WHEATI
Market Value (\$/Ac)						
Property Tax (\$/Ac)						
Appreciation Rate (%)						
Interest Rate (%)						
Annual Lease (\$/Ac)	70	90	75	50	15.00	30.00
App. Calculations (Y,N)	N	N	N	N	N	N

Description	Land	Land	Land	Land	Land	Land
First Name	CITRUS	PASTURE	PASTURE	PASTURE	PASTURE	PASTURE
Qualifying Name			1/3 IMP.	IMPROVED	NATIVE	
Market Value (\$/Ac)	1000					
Property Tax (\$/Ac)	20					
Appreciation Rate (%)						
Interest Rate (%)	5					
Annual Lease (\$/Ac)		4	4.00	6.00	2.50	
App. Calculations (Y,N)	N	N	N	N	N	N

Perennial Resources

Description	Perennial Crop	Perennial Crop	Perennial Crop	Perennial Crop	Perennial Crop	Perennial Crop
First Name	BERMUDA	BUFFLEGRASS	CITRUS	CITRUS	GRAPEFRUIT	GRAPEFRUIT
Qualifying Name			2ND YEAR	ESTABL.	YEAR 1	YEAR 1A
Market Value (\$/Ac)	258.35	228.13	853.43	2007.15	1956.09	1956.09
Property Tax (\$/Ac)						
Remaining Life (Yr)	10	10	10	10	14	11
Salvage Value (%)					100	
Appreciation Rate (%)						
Interest Rate (%)	10	10	6	6	5	5
Annual Lease (\$/Ac)						
App. Calculations (Y,N)	N	N	N	N	N	N

Description	Perennial Crop	Perennial Crop	Perennial Crop	Perennial Crop	Perennial Crop	Perennial Crop
First Name	GRAPEFRUIT	GRAPEFRUIT	GRAPEFRUIT	GRAPEFRUIT	GRAPEFRUIT	KLEINGRASS
Qualifying Name	YEAR 2	YEAR 2A	YEAR 3	YEAR 3A	YEAR 4A	
Market Value (\$/Ac)	707.59	707.59	499.64	499.64	354.17	366.77
Property Tax (\$/Ac)						
Remaining Life (Yr)	13	11	12	11	11	10
Salvage Value (%)	100		100			
Appreciation Rate (%)						
Interest Rate (%)	5	5	5	5	5	10
Annual Lease (\$/Ac)						
App. Calculations (Y,N)	N	N	N	N	N	N

Description	Perennial Crop	Perennial Crop	Perennial Crop	Perennial Crop	Perennial Crop	Perennial Crop
First Name	ORANGES	ORANGES	ORANGES	ORANGES	ORANGES	ORANGES
Qualifying Name	YEAR 1	YEAR 1A	YEAR 2	YEAR 2A	YEAR 3	YEAR 3A
Market Value (\$/Ac)	2356.29	2356.29	677.10	677.10	348.20	348.20
Property Tax (\$/Ac)						
Remaining Life (Yr)	14	14	13	13	12	12
Salvage Value (%)	100		100		100	
Appreciation Rate (%)						
Interest Rate (%)	5	5	5	5	5	5
Annual Lease (\$/Ac)						
App. Calculations (Y,N)	N	N	N	N	N	N

Description	Perennial Crop
First Name	ORANGES
Qualifying Name	YEAR 4A
Market Value (\$/Ac)	165.66
Property Tax (\$/Ac)	
Remaining Life (Yr)	11
Salvage Value (%)	
Appreciation Rate (%)	
Interest Rate (%)	5
Annual Lease (\$/Ac)	
App. Calculations (Y,N)	N

Buildings or Improvements Resources

Description	Build. or Imp.
First Name	FENCE
Qualifying Name	
Fuel - Utility Cost (\$/Yr)	
Remaining Life (Yr)	12
Current Market Value (\$)	1000
Salvage Value (%)	
Property Taxes (\$/Yr)	
Annual Lease (\$)	
On Farm Hired Labor (Hr)	
Off Farm Parts & Labor (\$)	4.17
On Farm Owner Labor (Hr)	4
Lease Calc. (Annual)	

Irrigation Resources

Description	Dist. Sys.	Dist. Sys.	Dist. Sys.	Dist. Sys.	Power Plant	Discharge Head
First Name	HAND MOVE	SURFACE	SURFACE	SURFACE	DIESEL	DISCHARGE
Qualifying Name			CITRUS	CITRUS2		
Horsepower Rating (Hp)						
Fuel Type					DI	
Fuel Con. (Unit/Hr or /Mi)					9	
Usefull Life (Hr)	10	50	50	50	28000	25000
Remaining Life (Hr)	5	25	50	50	12	25000
Efficiency (%)					32	75
Hired Labor per Set (Hr)		1.5	2	1.5	na	na
Owner Labor per Set (Hr)	2	.5			na	na
Number of Sets	1	3	1	1	na	na
Current List Price (\$)	1500	1500	1	1	1	5000
Salvage Percent (%)		10	100	100		
Current Market Value (\$)	500	1500	1	1	1	5000
Lease Payment (\$)						
On Farm Hired Labor (Hr)						20
Off Farm Parts & Labor (\$)						150
On Farm Owner Labor (Hr)						20
Annual Use Base (Hr)						3800
R & M Eng. Estimate (%)		.5			7.0	6
R & M Calc. (#1, #2)		2	2	2	2	2
Lease Calc. (Hour, Year)		A	A	A		
Fuel Use (Def., Calc.)					C	

Description	Water Source
First Name	WATER
Qualifying Name	
Horsepower Rating (Hp)	
Fuel Type	
Fuel Con. (Unit/Hr or /Mi)	
Usefull Life (Hr)	25
Remaining Life (Hr)	10
Efficiency (%)	
Hired Labor per Set (Hr)	na
Owner Labor per Set (Hr)	na
Number of Sets	na
Current List Price (\$)	9000
Salvage Percent (%)	10
Current Market Value (\$)	3500
Lease Payment (\$)	
On Farm Hired Labor (Hr)	2.5
Off Farm Parts & Labor (\$)	.9
On Farm Owner Labor (Hr)	2
Annual Use Base (Hr)	
R & M Eng. Estimate (%)	
R & M Calc. (#1, #2)	1
Lease Calc. (Hour, Year)	H
Fuel Use (Def., Calc.)	

Machinery Cost Report

Resource Name	Unit	Variable Expenses							Fixed Expenses			Total Expenses	
		Fuel & Lube	Oper. & Manage. Labor	Oper. Input	Custom Oper.	Repair & Maint. Off Farm	Repair & Maint. Labor	Hourly Lease	Deprec. & Interest	Annual Lease	Taxes, License & Insur.		
TRACTOR	100 HP	\$/Hr	5.539	0.000	0.000	0.000	0.739	0.000	0.000	14.285	0.000	1.109	21.672
TRACTOR	125 HP	\$/Hr	6.924	0.000	0.000	0.000	1.058	0.000	0.000	16.714	0.000	1.298	25.994
TRACTOR	150 HP	\$/Hr	8.309	0.000	0.000	0.000	1.523	0.000	0.000	13.097	0.000	1.017	23.946
TRACTOR	225 HP	\$/Hr	12.463	0.000	0.000	0.000	1.496	0.000	0.000	28.900	0.000	2.243	45.102
TRACTOR	40 HP	\$/Hr	2.216	0.000	0.000	0.000	0.154	0.000	0.000	13.857	0.000	1.510	17.736
TRACTOR	75 HP	\$/Hr	4.154	0.000	0.000	0.000	0.534	0.000	0.000	8.440	0.000	0.655	13.783
COMBINE		\$/Hr	9.600	0.000	0.000	0.000	18.749	0.000	0.000	32.632	0.000	1.500	62.482
SHAKER	PECANS	\$/Hr	9.600	0.000	0.000	0.000	24.161	0.000	0.000	39.486	0.000	3.214	76.462
BEDDER	6 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.766	0.000	0.000	4.640	0.000	0.388	5.794
BROADCAST SEEDER		\$/Hr	0.000	0.000	0.000	0.000	1.000	16.480	0.000	2.734	0.000	0.270	20.484
CHISEL	15 FT	\$/Hr	0.000	0.000	0.000	0.000	0.898	0.000	0.000	2.146	0.000	0.180	3.225
CHISEL	18 FT	\$/Hr	0.000	0.000	0.000	0.000	1.011	0.000	0.000	2.415	0.000	0.203	3.628
CULTIVATOR	6 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.730	0.000	0.000	5.187	0.000	0.360	6.276
CULTIVATOR	ROLLING	\$/Hr	0.000	0.000	0.000	0.000	0.966	0.000	0.000	2.788	0.000	0.194	3.947
DISC	BORDER	\$/Hr	0.000	0.000	0.000	0.000	0.146	0.000	0.000	13.755	0.000	1.440	15.341
DISC-OFFSET	10 FT	\$/Hr	0.000	0.000	0.000	0.000	0.424	0.000	0.000	40.219	0.000	4.209	44.852
DISC-OFFSET	13 FT	\$/Hr	0.000	0.000	0.000	0.000	2.021	0.000	0.000	4.829	0.000	0.405	7.255
DISC-TANDEM	14 FT	\$/Hr	0.000	0.000	0.000	0.000	0.867	0.000	0.000	2.525	0.000	0.175	3.567
DITCHER BLADE		\$/Hr	0.000	0.000	0.000	0.000	0.650	0.000	0.000	18.490	0.000	2.700	21.840
DRILL	GRAIN	\$/Hr	0.000	0.000	0.000	0.000	1.664	0.000	0.000	5.403	0.000	0.375	7.441
FERT. SPREADER		\$/Hr	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
FLOAT		\$/Hr	0.000	0.000	0.000	0.000	0.963	0.000	0.000	13.951	0.000	1.170	16.084
GRAIN CART		\$/Hr	0.000	0.000	0.000	0.000	12.000	0.000	0.000	1.950	0.000	0.131	14.081
HARROW	FLEX	\$/Hr	0.000	0.000	0.000	0.000	0.120	0.000	0.000	3.066	0.000	0.231	3.418
MOLDBOARD PLOW	4 BOTTOM	\$/Hr	0.000	0.000	0.000	0.000	0.912	0.000	0.000	5.366	0.000	0.450	6.728
PLANTER	6 ROW	\$/Hr	0.000	0.000	0.000	0.000	1.338	0.000	0.000	25.040	0.000	2.100	28.477
PLANTER	STANHAY	\$/Hr	0.000	0.000	0.000	0.000	2.619	0.000	0.000	13.593	0.000	1.140	17.352
ROTOVATOR		\$/Hr	0.000	0.000	0.000	0.000	1.902	0.000	0.000	3.242	0.000	0.225	5.369
SHREDDER	4 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.701	0.000	0.000	7.261	0.000	0.504	8.466
SHREDDER	5 FT	\$/Hr	0.000	0.000	0.000	0.000	0.159	0.000	0.000	1.664	0.000	0.140	1.962
SPRAYER		\$/Hr	0.000	0.000	0.000	0.000	0.464	0.000	0.000	1.610	0.000	0.135	2.209
SPRAYER	12 FT	\$/Hr	0.000	0.000	0.000	0.000	0.508	0.000	0.000	8.633	0.000	0.643	9.784
SPRAYER	ORCHARD	\$/Hr	0.000	0.000	0.000	0.000	5.514	0.000	0.000	28.617	0.000	2.400	36.531
SWEEP	MULCHER	\$/Hr	0.000	0.000	0.000	0.000	1.011	0.000	0.000	2.917	0.000	0.203	4.131
TRAILER	COTTON	\$/Hr	0.000	0.000	0.000	0.000	0.013	0.021	0.000	0.857	0.000	0.068	0.958
TRAILER	WATER	\$/Hr	0.000	0.000	0.000	0.000	1.190	0.000	0.000	3.127	0.000	0.240	4.557
TREE HOE		\$/Hr	0.000	0.000	0.000	0.000	0.691	0.000	0.000	0.879	0.000	0.056	1.626
STOCK SPRAYER		\$/Hr	0.000	0.000	0.000	0.000	10.000	0.000	0.000	152.075	0.000	10.000	172.075
STOCK TRAILER		\$/Hr	0.000	0.000	0.000	0.000	13.000	0.000	0.000	364.980	0.000	24.000	401.980
TRACK		\$/Hr	0.000	0.000	0.000	0.000	5.000	0.000	0.000	76.037	0.000	5.000	86.037
TRAILER	COTTON	\$/Hr	0.000	0.000	0.000	0.000	0.013	0.021	0.000	0.857	0.000	0.068	0.958
PICKUP TRUCK	3/4 TON	\$/Mi	0.093	0.000	0.000	0.000	0.015	0.000	0.000	0.139	0.000	0.032	0.279
TRACTOR	40 HP	\$/Ac	0.331	1.524	0.000	0.000	0.026	0.000	0.000	2.346	0.000	0.256	4.482
FERT. SPREADER		\$/Ac	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
APPLY FERTILIZER		\$/Ac	0.331	1.524	0.000	0.000	0.026	0.000	0.000	2.346	0.000	0.256	4.482

Information presented is prepared solely as a general guide and is not intended to recognize or predict the costs and returns from any one particular farm or ranch operation. These projections were collected and developed by staff members of the Texas Agricultural Extension Service and approved for publication.

Resource Name	Unit	Variable Expenses								Fixed Expenses			Total Expenses
		Fuel & Lube	Oper. & Manage. Labor	Oper. Input	Custom Oper.	Repair & Maint. Off Farm	Repair & Maint. Labor	Hourly Lease	Deprec. & Interest	Annual Lease	Taxes, License & Insur.		
TRACTOR BEDDER	125 HP	\$/Ac	1.160	1.134	0.000	0.000	0.133	0.000	0.000	2.106	0.000	0.164	4.698
BEDDING	6 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.088	0.000	0.000	0.532	0.000	0.044	0.664
	6 ROW	\$/Ac	1.160	1.134	0.000	0.000	0.221	0.000	0.000	2.638	0.000	0.208	5.361
TRACTOR CHISEL	125 HP	\$/Ac	1.344	1.512	0.000	0.000	0.178	0.000	0.000	2.808	0.000	0.218	6.061
CHISELING	15 FT	\$/Ac	0.000	0.000	0.000	0.000	0.137	0.000	0.000	0.328	0.000	0.027	0.492
	15 FT	\$/Ac	1.344	1.512	0.000	0.000	0.315	0.000	0.000	3.136	0.000	0.245	6.553
TRACTOR CHISEL	150 HP	\$/Ac	1.395	1.260	0.000	0.000	0.213	0.000	0.000	1.834	0.000	0.142	4.844
CHISELING	18 FT	\$/Ac	0.000	0.000	0.000	0.000	0.129	0.000	0.000	0.307	0.000	0.026	0.462
	18 FT	\$/Ac	1.395	1.260	0.000	0.000	0.342	0.000	0.000	2.141	0.000	0.168	5.306
COMBINE COMBINING		\$/Ac	1.886	1.841	0.000	0.000	3.683	0.000	0.000	6.410	0.000	0.295	14.114
		\$/Ac	1.886	1.841	0.000	0.000	3.683	0.000	0.000	6.410	0.000	0.295	14.114
TRACTOR CULTIVATOR	125 HP	\$/Ac	1.038	1.556	0.000	0.000	0.183	0.000	0.000	2.889	0.000	0.224	5.890
CULTIVATING	6 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.115	0.000	0.000	0.815	0.000	0.057	0.986
	6 ROW	\$/Ac	1.038	1.556	0.000	0.000	0.298	0.000	0.000	3.704	0.000	0.281	6.876
TRACTOR CULTIVATOR	125 HP	\$/Ac	1.075	1.458	0.000	0.000	0.171	0.000	0.000	2.708	0.000	0.210	5.623
CULTIVATING	ROLLING	\$/Ac	0.000	0.000	0.000	0.000	0.142	0.000	0.000	0.411	0.000	0.029	0.581
	ROLLING	\$/Ac	1.075	1.458	0.000	0.000	0.314	0.000	0.000	3.119	0.000	0.239	6.205
TRACTOR DISC	40 HP	\$/Ac	0.878	3.645	0.000	0.000	0.062	0.000	0.000	5.611	0.000	0.611	10.808
DISCING	BORDER	\$/Ac	0.000	0.000	0.000	0.000	0.054	0.000	0.000	5.064	0.000	0.530	5.648
	BORDER	\$/Ac	0.878	3.645	0.000	0.000	0.116	0.000	0.000	10.675	0.000	1.141	16.455
TRACTOR DISC-TANDEM	100 HP	\$/Ac	0.848	1.562	0.000	0.000	0.128	0.000	0.000	2.479	0.000	0.192	5.210
DISCING	14 FT	\$/Ac	0.000	0.000	0.000	0.000	0.137	0.000	0.000	0.398	0.000	0.028	0.563
	TANDEM	\$/Ac	0.848	1.562	0.000	0.000	0.265	0.000	0.000	2.877	0.000	0.220	5.772
TRACTOR DISC-OFFSET	40 HP	\$/Ac	0.635	2.050	0.000	0.000	0.035	0.000	0.000	3.156	0.000	0.344	6.220
DISCING-OFFSET	10 FT	\$/Ac	0.000	0.000	0.000	0.000	0.088	0.000	0.000	8.328	0.000	0.872	9.287
	10 FT	\$/Ac	0.635	2.050	0.000	0.000	0.123	0.000	0.000	11.484	0.000	1.215	15.507
TRACTOR DISC-OFFSET	125 HP	\$/Ac	0.975	1.577	0.000	0.000	0.185	0.000	0.000	2.928	0.000	0.227	5.893
DISCING-OFFSET	13 FT	\$/Ac	0.000	0.000	0.000	0.000	0.322	0.000	0.000	0.769	0.000	0.065	1.156
	13 FT	\$/Ac	0.975	1.577	0.000	0.000	0.507	0.000	0.000	3.698	0.000	0.292	7.049
TRACTOR DITCHER BLADE	40 HP	\$/Ac	1.028	3.808	0.000	0.000	0.065	0.000	0.000	5.862	0.000	0.639	11.402
DITCHING		\$/Ac	0.000	0.000	0.000	0.000	0.250	0.000	0.000	7.112	0.000	1.038	8.400
		\$/Ac	1.028	3.808	0.000	0.000	0.315	0.000	0.000	12.974	0.000	1.677	19.802
TRACTOR DRILL	75 HP	\$/Ac	0.925	2.493	0.000	0.000	0.148	0.000	0.000	2.338	0.000	0.181	6.086
DRILLING	GRAIN	\$/Ac	0.000	0.000	0.000	0.000	0.419	0.000	0.000	1.361	0.000	0.094	1.874
	GRAIN	\$/Ac	0.925	2.493	0.000	0.000	0.567	0.000	0.000	3.699	0.000	0.276	7.959
TRACTOR FLOAT	125 HP	\$/Ac	0.609	1.620	0.000	0.000	0.191	0.000	0.000	3.009	0.000	0.234	5.662
FLOATING		\$/Ac	0.000	0.000	0.000	0.000	0.158	0.000	0.000	2.284	0.000	0.192	2.633
		\$/Ac	0.609	1.620	0.000	0.000	0.348	0.000	0.000	5.293	0.000	0.425	8.295

Resource Name	Unit	Variable Expenses								Fixed Expenses			Total Expenses
		Fuel & Lube	Oper. & Manage. Labor	Oper. Input	Custom Oper.	Repair & Maint. Off Farm	Repair & Maint. Labor	Hourly Lease	Deprec. & Interest	Annual Lease	Taxes, License & Insur.		
TRACTOR HARROW	75 HP	\$/Ac	0.647	1.891	0.000	0.000	0.112	0.000	0.000	1.773	0.000	0.138	4.560
HARROWING	FLEX	\$/Ac	0.000	0.000	0.000	0.000	0.023	0.000	0.000	0.586	0.000	0.044	0.652
	FLEX	\$/Ac	0.647	1.891	0.000	0.000	0.135	0.000	0.000	2.358	0.000	0.182	5.213
TRACTOR PICKUP TRUCK	COTTON	\$/Mi	0.000	0.000	0.000	0.000	0.013	0.021	0.000	0.857	0.000	0.068	0.958
HAULING	3/4 TON	\$/Mi	0.279	0.750	0.000	0.000	0.045	0.000	0.000	0.419	0.000	0.096	1.589
	COTTON	\$/mi	0.279	0.750	0.000	0.000	0.058	0.021	0.000	1.275	0.000	0.164	2.547
TRACTOR GRAIN CART	75 HP	\$/Ac	0.123	0.619	0.000	0.000	0.037	0.000	0.000	0.580	0.000	0.045	1.403
HAULING	GRAIN	\$/Ac	0.000	0.000	0.000	0.000	0.750	0.000	0.000	0.122	0.000	0.008	0.880
	GRAIN	\$/Ac	0.123	0.619	0.000	0.000	0.787	0.000	0.000	0.702	0.000	0.053	2.283
TRACTOR TRAILER	225 HP	\$/Ac	5.158	3.300	0.000	0.000	0.549	0.000	0.000	10.596	0.000	0.822	20.425
HAULING	WATER	\$/Ac	0.000	0.000	0.000	0.000	0.397	0.000	0.000	1.042	0.000	0.080	1.519
	WATER	\$/Ac	5.158	3.300	0.000	0.000	0.945	0.000	0.000	11.639	0.000	0.902	21.943
TRACTOR TREE HOE	40 HP	\$/Ac	1.772	6.561	0.000	0.000	0.112	0.000	0.000	10.101	0.000	1.101	19.646
HOEING		\$/Ac	0.000	0.000	0.000	0.000	0.458	0.000	0.000	0.582	0.000	0.037	1.077
	TREES	\$/Ac	1.772	6.561	0.000	0.000	0.570	0.000	0.000	10.683	0.000	1.138	20.723
PICKUP TRUCK	3/4 TON	\$/Mi	0.093	0.250	0.000	0.000	0.015	0.000	0.000	0.139	0.000	0.032	0.529
PICKUP TRUCK	3/4 TON	\$/mi	0.093	0.250	0.000	0.000	0.015	0.000	0.000	0.139	0.000	0.032	0.529
TRACTOR SPRAYER	125 HP	\$/Ac	0.972	1.571	0.000	0.000	0.185	0.000	0.000	2.917	0.000	0.226	5.870
PLANTER	6 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.074	0.000	0.000	0.255	0.000	0.021	0.350
PLANT & SPRAY		\$/Ac	0.972	1.571	0.000	0.000	0.204	0.000	0.000	3.825	0.000	0.321	4.350
		\$/Ac	0.972	1.571	0.000	0.000	0.462	0.000	0.000	6.997	0.000	0.569	10.570
TRACTOR PLANTER	125 HP	\$/Ac	0.730	1.512	0.000	0.000	0.178	0.000	0.000	2.808	0.000	0.218	5.447
PLANTING	6 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.204	0.000	0.000	3.825	0.000	0.321	4.350
		\$/Ac	0.730	1.512	0.000	0.000	0.382	0.000	0.000	6.634	0.000	0.539	9.797
TRACTOR PLANTER	125 HP	\$/Ac	1.124	2.327	0.000	0.000	0.274	0.000	0.000	4.321	0.000	0.335	8.380
PLANTING	STANHAY	\$/Ac	0.000	0.000	0.000	0.000	0.616	0.000	0.000	3.195	0.000	0.268	4.078
	STANHAY	\$/Ac	1.124	2.327	0.000	0.000	0.889	0.000	0.000	7.516	0.000	0.603	12.459
TRACTOR HOLDBOARD FLOW	125 HP	\$/Ac	3.054	4.281	0.000	0.000	0.503	0.000	0.000	7.949	0.000	0.617	16.405
FLOWING	4 BOTTOM	\$/Ac	0.000	0.000	0.000	0.000	0.394	0.000	0.000	2.320	0.000	0.195	2.909
	4 BOTTOM	\$/Ac	3.054	4.281	0.000	0.000	0.898	0.000	0.000	10.269	0.000	0.812	19.313
TRACTOR ROTOVATOR	150 HP	\$/Ac	1.739	1.745	0.000	0.000	0.295	0.000	0.000	2.539	0.000	0.197	6.516
ROTOVATING		\$/Ac	0.000	0.000	0.000	0.000	0.335	0.000	0.000	0.571	0.000	0.040	0.946
		\$/Ac	1.739	1.745	0.000	0.000	0.631	0.000	0.000	3.111	0.000	0.237	7.462
TRACTOR	40 HP	\$/Ac	0.245	1.016	0.000	0.000	0.017	0.000	0.000	1.564	0.000	0.170	3.012

Information presented is prepared solely as a general guide and is not intended to recognize or predict the costs and returns from any one particular farm or ranch operation. These projections were collected and developed by staff members of the Texas Agricultural Extension Service and approved for publication.

BROADCAST SEEDER		\$/Ac	0.000	0.000	0.000	0.000	0.103	1.691	0.000	0.280	0.000	0.028	2.102
SEEDING		\$/Ac	0.245	1.016	0.000	0.000	0.120	1.691	0.000	1.844	0.000	0.198	5.114
TRACTOR	100 HP	\$/Ac	1.050	2.122	0.000	0.000	0.174	0.000	0.000	3.369	0.000	0.261	6.977
SHREDDER	4 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.150	0.000	0.000	1.557	0.000	0.108	1.815

Resource Name	Unit		Variable Expenses							Fixed Expenses			Total Expenses
			Fuel & Lube	Oper. & Manage. Labor	Oper. Input	Custom Oper.	Repair & Maint. Off Farm	Repair & Maint. Labor	Hourly Lease	Deprec. & Interest	Annual Lease	Taxes, License & Insur.	
SHREDDING	4 ROW	\$/Ac	1.050	2.122	0.000	0.000	0.325	0.000	0.000	4.925	0.000	0.369	8.792
TRACTOR	40 HP	\$/Ac	1.063	5.519	0.000	0.000	0.094	0.000	0.000	8.497	0.000	0.926	16.098
SHREDDER	5 FT	\$/Ac	0.000	0.000	0.000	0.000	0.089	0.000	0.000	0.927	0.000	0.078	1.094
SHREDDING	5 FT	\$/Ac	1.063	5.519	0.000	0.000	0.183	0.000	0.000	9.424	0.000	1.004	17.192
TRACTOR	75 HP	\$/Ac	0.482	1.571	0.000	0.000	0.093	0.000	0.000	1.473	0.000	0.114	3.732
SPRAYER		\$/Ac	0.000	0.000	0.000	0.000	0.074	0.000	0.000	0.255	0.000	0.021	0.350
SPRAYING		\$/Ac	0.482	1.571	0.000	0.000	0.167	0.000	0.000	1.728	0.000	0.136	4.083
TRACTOR	40 HP	\$/Ac	0.339	1.256	0.000	0.000	0.021	0.000	0.000	1.934	0.000	0.211	3.762
SPRAYER	ORCHARD	\$/Ac	0.000	0.000	0.000	0.000	0.700	0.000	0.000	3.632	0.000	0.305	4.636
SPRAYING	ORCHARD	\$/Ac	0.339	1.256	0.000	0.000	0.721	0.000	0.000	5.566	0.000	0.515	8.398
TRACTOR	40 HP	\$/Ac	0.339	1.256	0.000	0.000	0.021	0.000	0.000	1.934	0.000	0.211	3.762
SPRAYER	ORCHARD	\$/Ac	0.000	0.000	0.000	0.000	0.700	0.000	0.000	3.632	0.000	0.305	4.636
SPRAYING	PECANS	\$/Ac	0.339	1.256	0.000	0.000	0.721	0.000	0.000	5.566	0.000	0.515	8.398
TRACTOR	150 HP	\$/Ac	1.161	0.851	0.000	0.000	0.144	0.000	0.000	1.238	0.000	0.096	3.489
SWEEP	MULCHER	\$/Ac	0.000	0.000	0.000	0.000	0.087	0.000	0.000	0.251	0.000	0.017	0.355
SWEEPING		\$/Ac	1.161	0.851	0.000	0.000	0.231	0.000	0.000	1.488	0.000	0.113	3.844

Information presented is prepared solely as a general guide and is not intended to recognize or predict the costs and returns from any one particular farm or ranch operation. These projections were collected and developed by staff members of the Texas Agricultural Extension Service and approved for publication.

Budget Parameters Report

Parameter Name	Value	Unit of Measure	Description
DIESEL	0.9000	GAL.	Cost of Diesel Fuel
DIESEL BTU	135250.0000	BTU	Energy of Diesel Fuel
ELECTRICITY	0.0800	KWH	Cost of Electricity
ELECTRICITY BTU	3410.0000	BTU	Electricity energy
GASOLINE	1.2700	GAL.	Cost of Gasoline
GASOLINE BTU	124100.0000	BTU	Energy of Gasoline
HIRED LABOR	8.4900	HOUR	Hired Repair and Maintenance Labor Rate
HIRED LABOR IRR	8.4900	HOHR	Hired Irrigation Operation Labor
INR	1.0000	%	Insurance Rate, % of Market value
IRITB	6.5000	%	Interest Rate, Intermediate Term Borrow.
IRITE	4.0000	%	Interest Rate, Intermediate Term Equity
IROCB	6.5000	%	Interest Rate, Operating Capital Borrow.
IROCE	2.0000	%	Interest Rate, Operating Capital Equity
IRPCF	3.0000	%	Interest Rate, Positive Cash Flow
LP GAS	1.0000	GAL.	Cost of LP Gas
LP GAS BTU	92140.0000	BTU	Energy of LP Gas
LUBE MULTI	0.1000	NONE	Lube Multiplier
NATURAL GAS	4.1000	MCF	Cost of Natural Gas
NATURAL GAS BTU	1000000.0000	BTU	Energy of Nat. Gas per 100ft3 or Therm
OWNER LABOR	8.2400	HOUR	Owner Repair and Maintenance Labor Rate
OWNER LABOR IRR	8.2400	HOUR	Owner Irrigation Operation Labor
PTR	0.0000	%	Personal Property Tax Rate