

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
07/15/94	HARVEST	A	SORGHUM	38.0000	.0000	C	33.00	N
07/15/94	HARVEST	A	DEFICIENCY PMT. SORGHUM	35.0000	.0000	C	33.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
08/16/93	PREHARVEST	M	SHRED STALKS 150 HP	1.0000			.00
08/21/93	PREHARVEST	M	DISKING 20FT	1.0000			.00
09/16/93	PREHARVEST	M	BEDDING 180 8ROW	1.0000			.00
10/01/93	PREHARVEST	E	ATRAZINE HERB	1.0000	C	V	.00
10/01/93	PREHARVEST	M	APPLY HERBICIDE	1.0000			.00
11/11/93	PREHARVEST	E	FERTILIZER 60-20-0	.1375	C	V	33.00
11/11/93	PREHARVEST	M	APPLY FERT 8 ROW	1.0000			.00
11/11/93	PREHARVEST	E	MICRONUTRIENT ZINC	.1250	C	V	33.00
01/16/94	PREHARVEST	M	BEDDING 180 8ROW	1.0000			.00
01/16/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	21.0000			.00
03/05/94	PREHARVEST	E	SEED SORGHUM	6.0000	C	V	.00
03/05/94	PREHARVEST	M	PLANTING 8R SORG	1.0000			.00
03/05/94	PREHARVEST	E	SOIL INSECTICIDE FURADAN	.1250	C	V	.00
03/15/94	PREHARVEST	E	FOLIAR IRON	1.0000			.00
03/15/94	PREHARVEST	M	APPLY IRON	1.0000			.00
03/21/94	PREHARVEST	M	CULTIVATE 150 8R	1.0000			.00
04/15/94	PREHARVEST	M	APPLY IRON	1.0000			.00
04/15/94	PREHARVEST	E	FOLIAR IRON	1.0000			.00
04/21/94	PREHARVEST	M	CULTIVATE 150 8R	1.0000			.00
07/15/94	HARVEST	G	HARVEST & HAUL SORGHUM	38.0000	C	V	.00
07/15/94	HARVEST	K	CROPLAND	1.0000		F	.00

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.

Soybeans, Gulf Coast
 Texas Coastal Bend (11)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
=====	=====	=====	=====	=====	=====
SOYBEANS	30.000	bu.	6.0000	180.00	_____
Total GROSS Income				180.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
=====	=====	=====	=====	=====	
PREHARVEST					
TREFLAN	1.400	qt.	6.140	8.59	_____
FERTILIZER	0.020	TON	200.000	4.00	_____
FERTILIZER APPL.	1.000	acre	2.750	2.75	_____
SEED	50.000	lb.	.290	14.50	_____
INOCULANT	5.000	oz.	.268	1.34	_____
FUSILADE	0.500	pint	8.000	4.00	_____
LANNATE	1.500	pint	5.000	7.50	_____
INSECTICIDE APPL.	1.000	appl	2.500	2.50	_____
GRAMOXONE	1.000	pint	3.880	3.88	_____
DESSICANT APPL.	1.000	acre	3.000	3.00	_____
Fuel & Lube - Machinery		Acre		10.91	_____
Repairs - Machinery		Acre		2.89	_____
Labor - Machinery	2.340	Hour	5.251	12.29	_____
Total PREHARVEST				78.15	_____
Interest - OC Borrowed	35.976	Dol.	0.105	3.78	_____
HARVEST					
CUSTOM HARVEST	1.000	acre	20.000	20.00	_____
CUSTOM HAUL	30.000	bu.	.060	1.80	_____
Total HARVEST				21.80	_____
Total VARIABLE COST				103.73	_____
Break-Even Price, Total Variable Cost \$			3.45 per bu. of SOYBEANS		
GROSS INCOME minus VARIABLE COST				76.27	_____
FIXED COST Description		Unit		Total	
=====		=====		=====	
Machinery and Equipment		Acre		44.87	_____
Land		Acre		39.40	_____
Total FIXED Cost				84.27	_____
Break-Even Price, Total Cost \$			6.26 per bu. of SOYBEANS		
Total of ALL Cost				188.00	_____
NET PROJECTED RETURNS				-8.00	_____

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.

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (C)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
08/14/94	HARVEST	A	SOYBEANS	30.0000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
08/15/93	PREHARVEST	M	SHRED STALKS	1.0000			.00
08/15/93	PREHARVEST	M	DISKING - TANDEM 6 ROW	1.0000			.00
09/20/93	PREHARVEST	M	FIELD CULTIVATOR 6 ROW	1.0000			.00
10/15/93	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
01/13/94	PREHARVEST	M	HERBICIDE APPL.	1.0000			.00
01/15/94	PREHARVEST	E	TREFLAN HERB	1.4000	C	V	33.00
02/15/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	21.0000			.00
03/15/94	PREHARVEST	M	BEDDING 6 ROW	1.0000			.00
04/01/94	PREHARVEST	E	FERTILIZER 10-34-0	.0200	C	V	33.00
04/01/94	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	33.00
04/01/94	PREHARVEST	E	SEED SOYBEANS	50.0000	C	V	.00
04/01/94	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
04/01/94	PREHARVEST	E	INOCULANT SOYBEAN	5.0000	C	V	.00
04/20/94	PREHARVEST	M	CULTIVATE 6 ROW	1.0000			.00
05/14/94	PREHARVEST	M	CULTIVATE 6 ROW	1.0000			.00
05/20/94	PREHARVEST	E	FUSILADE	.5000			.00
05/20/94	PREHARVEST	M	HERBICIDE APPL.	1.0000			.00
07/15/94	PREHARVEST	E	LANNATE	1.5000			.00
07/15/94	PREHARVEST	G	INSECTICIDE APPL	1.0000			.00
08/12/94	PREHARVEST	E	GRAMOXONE	1.0000			.00
08/12/94	PREHARVEST	G	DESSICANT APPL.	1.0000			.00
08/14/94	HARVEST	G	CUSTOM HARVEST SOYBEANS	1.0000	C	V	33.00
08/14/94	HARVEST	G	CUSTOM HAUL SOYBEANS	30.0000	C	V	33.00
08/14/94		K	CROPLAND	1.0000		F	.00

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.

Crop Products Report

Crop Product Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
CORN-COASTAL UP.	2.8000	bu.	56.0000	20
CORN-GULF COAST	2.9000	bu.	56.0000	20
COTTON LINT	.6200	lb.	1.0000	20
COTTONSEED	110.0000	ton	2000.0000	20
DEFICIENCY PMT. CORN	.4800	bu.	56.0000	20
DEFICIENCY PMT. COTTON	.1400	lb.	1.0000	20
DEFICIENCY PMT. SORGHUM	.9100	cwt.	100.0000	21
DEFICIENCY PMT. WHEAT	.6500	bu.	60.0000	21
GRAZING	8.0000	AUM	.0000	22
GRAZING RGP	12.0000	AUM	.0000	22
HAY	30.0000	Roll	1200.0000	20
HAY ALFALFA	90.0000	ton	2000.0000	20
HAY COASTAL	30.0000	Roll	1200.0000	20
KLEINGRASS SEED	5.7500	lb.	1.0000	20
PEANUTS	30.0000	cwt.	100.0000	20
RICE 1ST CROP LOAN	6.6300	cwt.	100.0000	20
RICE 2ND CROP LOAN	6.6300	cwt.	100.0000	20
RICE ENHANCEMENT	.5000	cwt.	100.0000	20
RICE SUBSIDY	4.5200	cwt.	100.0000	20
SORGHUM	4.6600	cwt.	100.0000	21
SOYBEANS	6.0000	bu.	60.0000	20
WATERMELON	6.5000	cwt.	100.0000	22
WHEAT WINTER	3.5600	bu.	60.0000	21

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.

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	180 HP	225 HP	40 HP
Horsepower Rating (Hp)	100	125	150	180	225	40
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	400	525	300	350
Speed (Mi/h)						
Width (Ft)						
Field Efficiency (%)						
Capacity (Ac/Hr)						
Power Unit Multiplier						
Labor Multiplier						
Current List Price (\$)	44900	57800	67800	70000	108000	17700
Salvage Value (%)	38	38	38	38	38	38
Current Market Value (\$)	40400	52000	61000	63000	97200	15900
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	7	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	Tractor	Self Propelled	Implement	Implement	Implement	Implement
First Name	TRACTOR	COMBINE	BEDDER	BEDDER	BEDDER	BEDDER
Qualifying Name	75 HP	RICE	13.5 FT	18 FT	20 FT	25 FT
Horsepower Rating (Hp)	75	90	75	75	115	144
Useful Life (Hr or Mi)	12000	2000	2000	2000	2000	2000
Fuel Type	DI	DI				
Remaining Life (Hr or Mi)	12000	2000	2000	2000	2000	2000
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	400	225	150	100	100	130
Speed (Mi/h)		1.5	4.5	4.5	4.5	4.5
Width (Ft)		16	13.5	18	20	25.3
Field Efficiency (%)		67	80	80	80	80
Capacity (Ac/Hr)						
Power Unit Multiplier		1.0	1.1	1.1	1.1	1.1
Labor Multiplier		1.25	1.2	1.2	1.2	1.2
Current List Price (\$)	31900	62788	2645	1725	3335	4200
Salvage Value (%)	38		10	10	10	10
Current Market Value (\$)	28700	54380	2358	1380	2933	3670
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	.23	.364	.364	.364	.364
Depreciation Factor #1	.68	.64	.6	.6	.6	.6
Years Owned	7	6	10	10	10	10
Repair Coefficient #2	1.5	1.4	1.3	1.3	1.3	1.3
Depreciation Factor #2	.92	.885	.885	.885	.885	.885
Capacity (Def., Calc.)		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	Implement
First Name	BLADE	BROADCAST	SEEDER	CHISEL	CHISEL	COMBINE
Qualifying Name	DOZER			12 FT	20 FT	PEANUT
Horsepower Rating (Hp)	70	35	50	80	30	50
Useful Life (Hr or Mi)	2500	1000	2000	2000	2000	2000
Fuel Type						
Remaining Life (Hr or Mi)	2500	1000	2000	2000	2000	2000
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	200	50	50	50	100	100
Speed (Mi/h)	5.0	4	4.5	4.5	2.5	5
Width (Ft)	8	30.	12	20	6.3	10
Field Efficiency (%)	80	67	80	80	60	80
Capacity (Ac/Hr)	4					
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 (\$)	2694	2070	2875	5405	14375	1955
Salvage Value (%)	10	10	16	16	10	10
Current Market Value (\$)	2286	1840	2530	4830	12650	1783
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	.168	.777	.364	.364	.380	.364
Depreciation Factor #1	.6	.6	.6	.6	.64	.6
Years Owned	10	7	8	10	10	10
Repair Coefficient #2	1.4	1.4	1.3	1.3	1.4	1.3
Depreciation Factor #2	.885	.885	.885	.885	.885	.885
Capacity (Def., Calc.)	D	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)						

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	CULTIVATOR	CULTIVATOR	CULTIVATOR	CULTIVATOR	CULTIVATOR	CULTIVATOR-36
Qualifying Name	1 ROW	13.3 FT	20 FT	25 FT	ROLLING	FIELD
Horsepower Rating (Hp)	30	75	115	130	50	110
Useful Life (Hr or Mi)	2000	2000	2000	2000	2000	2000
Fuel Type						
Remaining Life (Hr or Mi)	2000	2000	2000	2000	2000	2000
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	100	150	125	60	60	100
Speed (Mi/h)	5	5	5	5	3.5	4.8
Width (Pt)	18.0	13.3	20	25.3	12.7	36
Field Efficiency (%)	80	80	80	80	80	82
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 (\$)	345	2990	4370	5400	2933	9647
Salvage Value (%)	10	10	10	10	10	10
Current Market Value (\$)	345	2760	3910	4800	2524	8562
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	.364	.364	.364	.364	.364	.364
Depreciation Factor #1	.6	.6	.6	.6	.6	.6
Years Owned	10	10	10	10	10	10
Repair Coefficient #2	1.3	1.3	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	2	2	2	2	2
Lease Calc. (Hour, Year)						

Description	Implement	Implement	Implement	Implement	Implement	Implement
First Name	DIGGER	DISK	DISK	DISK	DISK	DISK
Qualifying Name	PEANUT	4 ROW	6 ROW	8 ROW	OPPSBT	TANDEM
Horsepower Rating (Hp)	25	40	85	106	63	60
Useful Life (Hr or Mi)	2500	2000	2000	2000	2000	2000
Fuel Type						
Remaining Life (Hr or Mi)	2500	2000	2000	2000	2000	2000
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	75	50	75	75	100	75
Speed (Mi/h)	2.5	4.5	4.5	4.5	4.8	4.5
Width (Pt)	6.3	13.3	20	25.3	14	13.3
Field Efficiency (%)	60	83	83	83	83	83
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 (\$)	3795	3680	4485	5600	9660	4370
Salvage Value (%)	10	10	10	10	10	10
Current Market Value (\$)	3450	3335	4025	5000	8625	3910
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	.222	.364	.364	.364	.364	.364
Depreciation Factor #1	.6	.6	.6	.6	.6	.6
Years Owned	10	8	10	10	10	8
Repair Coefficient #2	1.4	1.3	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	2	2	2	2	2
Lease Calc. (Hour, Year)						

Description	Implement	Implement	Implement	Implement	Implement	Implement
First Name	DISK - TANDEM	DISK - TANDEM	DISK - TANDEM	DRILL	DRILL	FERT. SPRIDER
Qualifying Name	2 ROW	22 FT	6 ROW	10 FT	11 FT	20 FT
Horsepower Rating (Hp)	30	100	90	35	40	20
Useful Life (Hr or Mi)	2000	2000	2000	1000	1000	1200
Fuel Type						
Remaining Life (Hr or Mi)	2000	2000	2000	1000	1000	1200
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	100	150	100	50	50	80
Speed (Mi/h)	4.5	4.5	4.5	4	4	5
Width (Pt)	6.0	22	20	11.	11.	20.0
Field Efficiency (%)	83	83	83	72	72	72
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 (\$)	1668	9400	8625	5054	5060	1
Salvage Value (%)	10	10	10	10	10	100
Current Market Value (\$)	1438	8400	7705	4600	4543	1
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	.364	.364	.364	.777	.777	.934
Depreciation Factor #1	.6	.6	.6	.6	.6	1
Years Owned	8	8	8	10	10	10
Repair Coefficient #2	1.3	1.3	1.3	1.4	1.4	1.4
Depreciation Factor #2	.885	.885	.885	.885	.885	1
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)						

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	FERT. SPREADER	FIELD CULTIVATOR	FIELD CULTIVATOR	GRAIN CART	HARROWS	HERB. APPLICATOR
Qualifying Name	8 ROW	29 FT	6 ROW			20 FT
Horsepower Rating (Hp)	5	160	115	10	25	35
Useful Life (Hr or Mi)	1200	2000	2000	5000	2500	1200
Fuel Type						
Remaining Life (Hr or Mi)	1200	2000	2000	5000	2500	1200
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	130	125	50	480	140	50
Speed (Mi/h)	5	5	5		5.3	4
Width (Pt)	25.3	29	20	8	16	20.0
Field Efficiency (%)	72	80	80	60	70	67
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	1.1
Current List Price (\$)	5000	8400	5750	1320	636	2070
Salvage Value (%)		10	10	10	10	10
Current Market Value (\$)	4500	7150	5175	1320	575	1840
Lease Payment (\$)						
Annual License & Tax (\$)						
Annual Insurance (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)	180					
On Farm Owner Labor (Hr)				12		
Annual Use Base (Hr or Mi)	80			1		
Repair Coefficient #1	.934	.364	.364	.364	.364	.934
Depreciation Factor #1	1	.6	.6	.6	.6	.6
Years Owned	15	10	8	10	10	10
Repair Coefficient #2	1.4	1.3	1.3	1.3	1.3	1.4
Depreciation Factor #2	1	.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)	1	2	2	2	2	2
Lease Calc. (Hour, Year)						

Description	Implement	Implement	Implement	Implement	Implement	Implement
First Name	HERB. APPLICATOR	LAND PLANE	MOLDBOARD PLOW	MOLDBOARD PLOW	PICKER WHEELS	PLANTER
Qualifying Name	25 FT			6 FT		13.5 FT
Horsepower Rating (Hp)	5	100	50	80	20	35
Useful Life (Hr or Mi)	1200	2500	2000	2000	2000	1200
Fuel Type						
Remaining Life (Hr or Mi)	1200	2500	2000	2000	2000	1200
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	50	100	50	100	20	75
Speed (Mi/h)	4	5.0	4.5	4.5	6	4.5
Width (Pt)	25.3	12	4.7	6	10	13.5
Field Efficiency (%)	67	75	80	80	76	60
Capacity (Ac/Hr)						
Power Unit Multiplier	1.1	1.1	1.1	1.1	1.1	1.1
Labor Multiplier	1.1	1.2	1.2	1.2	1.2	1.2
Current List Price (\$)	2050	8206	6325	7935	1955	2760
Salvage Value (%)	10	10	16	16	10	10
Current Market Value (\$)	1840	7600	5750	7130	1783	2530
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	.934	.168	.364	.364	.364	.777
Depreciation Factor #1	.6	.6	.6	.6	.6	.6
Years Owned	10	10	10	8	10	10
Repair Coefficient #2	1.4	1.4	1.3	1.3	1.3	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	Implement
First Name	PLANTER	PLANTER	PLANTER	PLANTER	FLOW	ROLLER
Qualifying Name	18 FT	20 FT	8 ROW	PHANUT	LEVER	20 FT
Horsepower Rating (Hp)	40	50	75	35	100	35
Useful Life (Hr or Mi)	1200	1200	1200	1200	2500	2000
Fuel Type						
Remaining Life (Hr or Mi)	1200	1200	1200	1200	2500	2000
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	75	50	90	30	270	50
Speed (Mi/h)	4.5	4.5	4.5	4.5	4.5	6
Width (Pt)	18	20	25.3	12.7	10	20
Field Efficiency (%)	60	60	60	60	82	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 (\$)	575	4600	5750	3795	1839	920
Salvage Value (%)	10	10	10	10	10	10
Current Market Value (\$)	575	4140	5175	3450	1563	805
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	.777	.777	.777	.364	.364
Depreciation Factor #1	.6	.6	.6	.6	.6	.6
Years Owned	10	10	10	10	8	10
Repair Coefficient #2	1.4	1.4	1.4	1.4	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	2	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	ROLLER	ROPE WICK	SHREDDER	SPRAYER	SPRAYER	SPRAYER
Qualifying Name	4 ROW		13 FT	13.5 FT	20 FT	25 FT
Horsepower Rating (Hp)	25	10	40	30	30	10
Useful Life (Hr or Mi)	2000	1000	2000	1200	1200	1200
Fuel Type						
Remaining Life (Hr or Mi)	2000	1000	2000	1200	1200	1200
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	50	20	145	70	100	135
Speed (Mi/h)	6	8	5	4	4	4
Width (Ft)	13.3	19	13	13.5	20	25
Field Efficiency (%)	80	80	80	65	67	67
Capacity (Ac/Hr)						
Power Unit Multiplier	1.1	1.1	1.1	1.1	1.1	1.1
Labor Multiplier	1.2	1.1	1.2	1.2	1.2	1.2
Current List Price (\$)	805	500	5290	2070	2070	2070
Salvage Value (%)	10	10	10	10	10	10
Current Market Value (\$)	690	400	4715	1955	1955	1955
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	.364	.777	.484	.777	.777	.777
Depreciation Factor #1	.6	.6	.6	.6	.6	.6
Years Owned	12	10	8	8	8	8
Repair Coefficient #2	1.3	1.4	1.3	1.4	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	Equipment	Equipment	Equipment	Equipment
First Name	SPRAYER	SWBSP MULCHER	CATTLE EQUIPMENT	LEVEE BOX T-A	SCALE	SQUARE CHUTE
Qualifying Name	HRB					
Horsepower Rating (Hp)	30	130				
Useful Life (Hr or Mi)	2000	2000	5	6	15	15
Fuel Type						
Remaining Life (Hr or Mi)	2000	2000	5	6	15	15
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	70	150	1	1	1	1
Speed (Mi/h)	4	5.0				
Width (Ft)	13	24				
Field Efficiency (%)	65	80				
Capacity (Ac/Hr)						
Power Unit Multiplier	1.1	1.1				
Labor Multiplier	1.1	1.2				
Current List Price (\$)	1438	3500	250	19	970	1200
Salvage Value (%)	10	16	10	20	10	10
Current Market Value (\$)	1265	3000	250	19	970	1200
Lease Payment (\$)						
Annual License & Tax (\$)						
Annual Insurance (\$)						
On Farm Hired Labor (Hr)			5	.32	6.50	8.00
Off Farm Parts & Labor (\$)						
On Farm Owner Labor (Hr)			1	1	1	1
Annual Use Base (Hr or Mi)						
Repair Coefficient #1	.777	.364				
Depreciation Factor #1	.6	.6				
Years Owned	10	10				
Repair Coefficient #2	1.4	1.3				
Depreciation Factor #2	.885	.885				
Capacity (Def., Calc.)	C	C	D	D	D	D
Fuel Use (Def., Calc.)	C	C	D	D	D	D
R & M Calc. (#1, #2)	2	2	1	1	1	1
Lease Calc. (Hour, Year)						

Description	Equipment	Equipment	Equipment	Equipment	Equipment
First Name	STOCK SPRAYER	STOCK TRAILER	SUPPL. FEEDER	TACK	VET. EQUIPMENT
Qualifying Name					
Horsepower Rating (Hp)					
Useful Life (Hr or Mi)	7	10	10	10	15
Fuel Type					
Remaining Life (Hr or Mi)	7	10	10	10	15
Fuel Con. (Unit/Hr or /Mi)					
Annual Use (Hr or Mi)	1	1	1	1	1
Speed (Mi/h)					
Width (Ft)					
Field Efficiency (%)					
Capacity (Ac/Hr)					
Power Unit Multiplier					
Labor Multiplier					
Current List Price (\$)	400	3000	150	500	350
Salvage Value (%)	10	10	10	10	10
Current Market Value (\$)	400	3000	150	500	350
Lease Payment (\$)					
Annual License & Tax (\$)					
Annual Insurance (\$)					
On Farm Hired Labor (Hr)					
Off Farm Parts & Labor (\$)	5.71	30.00	2.25	5.	2.33
On Farm Owner Labor (Hr)		2			
Annual Use Base (Hr or Mi)	1	1	1	1	1
Repair Coefficient #1					
Depreciation Factor #1					
Years Owned					
Repair Coefficient #2					
Depreciation Factor #2					
Capacity (Def., Calc.)	D	D	D	D	D
Fuel Use (Def., Calc.)	D	D	D	D	D
R & M Calc. (#1, #2)	1	1	1	1	1
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.

Operating Input Resources

Operating Input		Price per Unit	Unit of Measure	Cash Flow Row
=====	=====	=====	=====	=====
14% PROTEIN		7.50	cwt.	47
2,4D AMINE		4.88	lb.	45
ALLOTMENT LEASE		3.50	cwt	55
ATRAZINE	HERB	2.75	lb.	45
BANVEL		.46	oz.	45
BENLATE		13.38	lb.	45
BIDRIN	INSECT.	.47	oz.	45
BRAVO		2.95	pint	45
BROKERAGE		.50	cwt.	55
CAPAROL		5.77	lb.	45
CLASSIFYING FEE	COTTON	1.65	bale	55
COUNT/LORS/FURA	INSC	1.50	lb.	45
COUNTER/LORSBAN	INSC	1.70	lb.	45
DEFOLIANTS	PICKER	6.85	ACRE	45
DEFOLIANTS	STRIPPER	7.50	ACRE	45
DESICCANT		2.66	qt.	45
DIFOLATAN		6.20	qt.	45
DROPP		30.50	lb	45
ERADICANE		4.12	lb.	45
FERROUS SULFATE		.14	lb.	45
FERTILIZER	10-34-0	200.00	TON	44
FERTILIZER	15-15-0	127.00	TON	44
FERTILIZER	20-10-0	126.00	TON	44
FERTILIZER	60-20-0	122.00	TON	44
FERTILIZER	75-15-0	113.00	TON	44
FERTILIZER	80-30-0	130.00	TON	44
FOLIAR IRON		.90	gal	45
FURADAN 15G	INSC	1.58	lb.	45
FURADAN 3G		8.84	acre	45
FUSILADE		8.00	pint	45
GRAMOXONE		3.88	pint	45
GUTHION 2E	INSC	2.56	pint	45
GYPSSUM		.38	cwt.	43
HAY		30.00	roll	47
HERBICIDE PRE-EM	INCorp.	6.80	LBS.	45
INOCULANT	SOYBEAN	.268	oz.	43
INSECTICIDE		1.36	pint	45
INSECTICIDE	ALFALFA	6.00	appl	45
INSECTICIDE	RICE	1.40	appl	45
INSECTICIDE-BOLL	WEEVILS	3.25	ACRE	45
INSECTICIDE-BOLL	WORMS	5.63	ACRE	45
INSECTICIDE-FLEA	HOPPERS	1.50	ACRE	45
LANNATE		5.00	pint	45
LISSO	HERB	5.72	lb.	45
LORSBAN		4.14	pint	45
MALATHION		.12	oz.	45
MARKETING		9.75	head	55
MCPA		2.37	pint	45
METHYL PARATHION		3.25	qt.	45
METHYLATE		17.80	gal.	45
MICRONUTRIENT	ZINC	5.00	gal	45
MILOGUARD	HERB.	2.96	lb.	45
MISCELLANEOUS	ALFALFA	1.00	acre	55
NITROGEN	FERT	.19	lb.	44
ORTHENE 75S	INSC	.44	oz.	45
PASTURE IMPROV.		.6	acre	55
PHOSPHORUS	FERT	.24	lb.	44
PIX		13.00	pint	45
POTASSIUM	FERT	.18	lb.	44
PREFAR	WATMELON	5.50	qt.	45
PROMOTIONAL FEES	COTTON	.50	cwt.	55
PROPANIL-ORDRAM		16.00	appl	45
PYDRIN	INSECT.	.75	oz.	45
PYRETHROID	INSC	2.03	oz.	45
RANGE CUBES		.07	lb.	47
ROUNDUP	HERB	10.25	pint	45
SALES COMMISSION	RICE	.07	cwt.	55
SALT & MINERALS		.30	lb.	47
SEED	BUFFELGR	3.5	lb.	43
SEED	CORN	.75	thou	43
SEED	COTTON	.75	lb.	43
SEED	FLAX	.38	lb.	43

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.

Operating Input		Price per Unit	Unit of Measure	Cash Flow Row
=====	=====	=====	=====	=====
SEED	HAYGRAZE	.36	lb	43
SEED	KLEIN	4.00	lb.	43
SEED	OATS	4.84	bu.	43
SEED	PEANUT	.60	lb.	43
SEED	RICE	14.00	cwt.	43
SEED	SORGHUM	.68	lb.	43
SEED	SOYBEANS	.29	lb.	43
SEED	WATMELON	4	lb.	43
SEED	WHEAT	.16	lb.	43
SEED, ALFALFA	DRYLAND	2.5	lb.	43
SEED-FORAGE SORG		.30	lb.	43
SET ASIDE	COAST	14.62	ACRE	55
SET ASIDE	UPLAND	19.51	ACRE	55
SEVIN	INSECT.	3.14	lb.	45
SOIL INSECTICIDE	FURADAN	56.00	gal	45
TREFLAN	HERB	6.14	qt.	45
VET. MEDICINE		6.00	head	48
ZINC CHELATE		1.13	pint	45
ZINC SULFATE		.63	lb.	45

Auto or 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)	15000
Speed (Mi/h)	30
Width (Ft)	
Field Efficiency (%)	
Capacity (Ac/Hr)	
Power Unit Multiplier	
Labor Multiplier	
Current List Price (\$)	13000
Salvage Value (%)	167
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
BAGGING & TIES	13.00	bale	42
BRUSH CLEARING	165	acre	42
COMBINING	22.75	acre	42
CUST AIR FERT.	3.00	cwt.	42
CUST AIR HERB.	3.85	cwt.	42
CUST AIR INSECT.	2.50	cwt.	42
CUST AIR SEED	3.40	cwt.	42
CUSTOM BALING	25.00	ton	42
CUSTOM BALING	15.0	Roll	42
CUSTOM HARVEST	15.	acre	42
CUSTOM HARVEST	20.00	acre	42
CUSTOM HARVEST	17.50	acre	42
CUSTOM HAUL	.15	bu.	42
CUSTOM HAUL	.40	bale	42
CUSTOM HAUL	.40	cwt.	42
CUSTOM HAUL	.25	cwt.	42
CUSTOM HAUL	.06	bu.	42
CUSTOM HAUL	3.5	cwt.	42
CUSTOM HAULING	.30	cwt.	42
CUSTOM HAULING	.25	bu.	42
CUSTOM PLANTING	5.08	acre	42
CUSTOM SPRIGGING	50.	acre	42
DEFOLIANT APPL.	3.00	acre	42
DESSICANT APPL.	3.00	acre	42
DRYING	20	ton	42
DRYING	.80	cwt.	42
FERTILIZER APPL.	2.75	acre	42
FUNGICIDE APPL.	2.75	acre	42
GINNING	1.75	cwt.	42
GINNING	.0752	LB.	42
GINNING	.088	LB.	42
HAND HARVEST	62	acre	42
HARVEST & HAUL	.60	cwt.	42
HARVEST & HAUL	.55	cwt.	42
HAULING	.20	cwt.	42
HAULING & MKTNG.	15	head	42
HERBICIDE APPL.	3.00	acre	42
INSECTICIDE APPL	2.50	appl	42
MOW, RAKE, BALE	.69	bale	42
PESTICIDE APPL.	3.00	acre	42
PICK & MODULE	3.00	cwt.	42
SCOUTING	4.00	acre	42
STRIP & MODULE	2.00	cwt.	42

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.

Labor Resources

Description	Other Labor	Other Labor	Other Labor	Other Labor	Other Labor
First Name	HAND HOBBING	HIRED LABOR	LIVESTOCK LABOR	OPERATOR LABOR	OPERATOR LABOR PICKUP
Qualifying Name					
Cost or Value (\$/Hr)	5.00	5.25	5.25	5.25	5.25
Total Wage Benefits (%)					
Labor Type (A,B)	A	A	A	B	B

Livestock Resources

Description	Livestock	Livestock	Livestock	Livestock	Livestock
First Name	BBBF BULL	BBBF COW PURCHASE	BBBF COW RAISED	BBBF HBIFER RAISED	HORSE
Qualifying Name					
Remaining Life (Yr)	4	8	8	10	8
Current Market Value (\$)	1650	850	850	750	700
Salvage Value (%)	70	60	80	100	50
Insurance Rate (%)	1.	1.	1.	1	1.
Annual Lease (\$)					
Calc Options (R, L, P)	P	P	R	R	P

Land Resources

Description	Land	Land	Land	Land	Land	Land
First Name	CASH-RENT KLEINGR.	CROPLAND	LAND - CASH RENT WHBSTD	LAND - CASH-RENT	LAND CHARGE FORAGE	LAND CHARGE RICE
Qualifying Name						
Market Value (\$/Ac)		800				
Property Tax (\$/Ac)		15.4				
Appreciation Rate (%)						
Interest Rate (%)		3				
Annual Lease (\$/Ac)	8.00		15.00	15.00	15	69
App. Calculations (Y,N)	N	N	N	N	N	N

Description	Land	Land
First Name	PASTURE	PASTURE COASTAL
Qualifying Name		
Market Value (\$/Ac)		
Property Tax (\$/Ac)		
Appreciation Rate (%)		
Interest Rate (%)		
Annual Lease (\$/Ac)	10.00	25.00
App. Calculations (Y,N)	N	N

Perennial Crop Resources

Description	Perennial Crop	Perennial Crop	Perennial Crop	Perennial Crop	Perennial Crop	Perennial Crop
First Name	ALFALPA DRYLAND	SUPPLE GRASS	COASTAL BERMUDA	COASTAL BERMUDA RGP	KLEINGRASS ESTABL.	KLEINGRASS RGP
Qualifying Name						
Market Value (\$/Ac)	99.76	235.34	103.59	130.45	96.16	78.19
Property Tax (\$/Ac)						
Remaining Life (Yr)	7	30	30	10	10	10
Salvage Value (%)						
Appreciation Rate (%)						
Interest Rate (%)	8	6	6	6	6	6
Annual Lease (\$/Ac)						
App. Calculations (Y,N)	N	N	N	N	N	N

Buildings or Improvements Resources

Description	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.
	PENCB	PENCB PANBL	WBLL	WINDMILL	WORKING AREA
First Name					
Qualifying Name					
Fuel - Utility Cost (\$/Yr)	25	15	25	25	25
Remaining Life (Yr)	1800	60	500	2000	2000
Current Market Value (\$)	10			10	10
Salvage Value (%)					
Property Taxes (\$/Yr)					
Annual Lease (\$)					
On Farm Hired Labor (Hr)	10.8	.40	2.0	16.	12.
Off Farm Parts & Labor (\$)	4				
On Farm Owner Labor (Hr)					
Lease Calc. (Annual)					

Description	Bowls	Dist. Sys.	Dist. Sys.	Mainline	Power Plant	Col., Pipe, Shaft
	BOWLS	PURROW	SURFACE	MAINLINE	NATURAL GAS	COLUMN
First Name						
Qualifying Name						
Horsepower Rating (Hp)					55	
Fuel Type					NG	
Fuel Con. (Unit/Hr or /Mi)					.6625	
Usefull Life (Hr)	16000	15	20	10	20000	25000
Remaining Life (Hr)	16000	15	12	10	20000	25000
Efficiency (%)					25	
Hired Labor per Set (Hr)	na	38.5	5.57	na	na	na
Owner Labor per Set (Hr)	na	.55		na	na	na
Number of Sets	na	29	1	na	na	na
Current List Price (\$)	1000	56000	1	3300	3500	1000
Salvage Percent (%)	10		100	10	10	
Current Market Value (\$)	1000	56000	1	3300	3500	1000
Lease Payment (\$)						
On Farm Hired Labor (Hr)	7	50			10	5
Off Farm Parts & Labor (\$)		1500		16.5	115	15
On Farm Owner Labor (Hr)	5	50			2	
Annual Use Base (Hr)	3800	3800		3800	3800	3800
R & M Eng. Estimate (%)	6.0	5	10	.5	7.0	4
R & M Calc. (#1, #2)	2	2	2	2	2	2
Lease Calc. (Hour, Year)						
Fuel Use (Def., Calc.)					D	

Description	Discharge Head	Gear Drive	Water Source
	DISCHARGE	RIGHT ANGLE	WBLL
First Name			
Qualifying Name			
Horsepower Rating (Hp)			
Fuel Type			
Fuel Con. (Unit/Hr or /Mi)			
Usefull Life (Hr)	25000	25000	15
Remaining Life (Hr)	25000	25000	15
Efficiency (%)	75	95.0	
Hired Labor per Set (Hr)	na	na	na
Owner Labor per Set (Hr)	na	na	na
Number of Sets	na	na	na
Current List Price (\$)	7000	1000	8000
Salvage Percent (%)	10	10	
Current Market Value (\$)	7000	1000	8000
Lease Payment (\$)			
On Farm Hired Labor (Hr)	20	7	1
Off Farm Parts & Labor (\$)	150		12.5
On Farm Owner Labor (Hr)	20	5	2
Annual Use Base (Hr)	3800	3800	3800
R & M Eng. Estimate (%)	6	6.0	.5
R & M Calc. (#1, #2)	2	2	2
Lease Calc. (Hour, Year)			
Fuel Use (Def., Calc.)			

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.

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	5.469	0.000	0.000	0.000	0.770	0.000	0.000	18.153	0.000	1.154	25.546
TRACTOR	125 HP	\$/Hr	6.837	0.000	0.000	0.000	1.060	0.000	0.000	20.444	0.000	1.300	29.640
TRACTOR	150 HP	\$/Hr	8.204	0.000	0.000	0.000	1.244	0.000	0.000	23.982	0.000	1.525	34.954
TRACTOR	180 HP	\$/Hr	9.845	0.000	0.000	0.000	1.471	0.000	0.000	18.873	0.000	1.200	31.388
TRACTOR	225 HP	\$/Hr	12.306	0.000	0.000	0.000	1.715	0.000	0.000	50.956	0.000	3.240	68.218
TRACTOR	40 HP	\$/Hr	2.188	0.000	0.000	0.000	0.304	0.000	0.000	7.141	0.000	0.454	10.087
TRACTOR	75 HP	\$/Hr	4.102	0.000	0.000	0.000	0.585	0.000	0.000	11.283	0.000	0.717	16.688
COMBINE	RICE	\$/Hr	5.688	0.000	0.000	0.000	7.952	0.000	0.000	43.174	0.000	2.417	59.230
BEDDR	13.5 FT	\$/Hr	0.000	0.000	0.000	0.000	0.545	0.000	0.000	2.249	0.000	0.157	2.951
BEDDR	18 FT	\$/Hr	0.000	0.000	0.000	0.000	0.315	0.000	0.000	1.960	0.000	0.138	2.412
BEDDR	20 FT	\$/Hr	0.000	0.000	0.000	0.000	0.608	0.000	0.000	4.193	0.000	0.293	5.094
BEDDR	25 FT	\$/Hr	0.000	0.000	0.000	0.000	0.829	0.000	0.000	4.034	0.000	0.282	5.145
BLADR	DOZER	\$/Hr	0.000	0.000	0.000	0.000	0.238	0.000	0.000	1.630	0.000	0.114	1.982
BROADCAST SBEDR		\$/Hr	0.000	0.000	0.000	0.000	0.485	0.000	0.000	6.235	0.000	0.368	7.088
CHISEL	12 FT	\$/Hr	0.000	0.000	0.000	0.000	0.426	0.000	0.000	8.040	0.000	0.506	8.972
CHISEL	20 FT	\$/Hr	0.000	0.000	0.000	0.000	0.801	0.000	0.000	13.823	0.000	0.966	15.590
COMBINE	PEANUT	\$/Hr	0.000	0.000	0.000	0.000	2.175	0.000	0.000	18.003	0.000	1.265	21.443
CULTIPACKER		\$/Hr	0.000	0.000	0.000	0.000	0.357	0.000	0.000	2.555	0.000	0.178	3.090
CULTIVATOR	1 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.063	0.000	0.000	0.497	0.000	0.035	0.594
CULTIVATOR	13.3 FT	\$/Hr	0.000	0.000	0.000	0.000	0.616	0.000	0.000	2.638	0.000	0.184	3.438
CULTIVATOR	20 FT	\$/Hr	0.000	0.000	0.000	0.000	0.852	0.000	0.000	4.476	0.000	0.313	5.642
CULTIVATOR	25 FT	\$/Hr	0.000	0.000	0.000	0.000	0.845	0.000	0.000	11.444	0.000	0.800	13.089
CULTIVATOR	ROLLING	\$/Hr	0.000	0.000	0.000	0.000	0.459	0.000	0.000	6.005	0.000	0.421	6.884
CULTIVATOR-36	FIELD	\$/Hr	0.000	0.000	0.000	0.000	1.760	0.000	0.000	12.247	0.000	0.856	14.863
DIGGER	PEANUT	\$/Hr	0.000	0.000	0.000	0.000	0.299	0.000	0.000	6.590	0.000	0.460	7.349
DISK	4 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.545	0.000	0.000	10.634	0.000	0.667	11.847
DISK	6 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.751	0.000	0.000	7.682	0.000	0.537	8.969
DISK	8 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.937	0.000	0.000	9.539	0.000	0.667	11.143
DISK	OFFSET	\$/Hr	0.000	0.000	0.000	0.000	1.762	0.000	0.000	12.342	0.000	0.863	14.966
DISK	TANDEM	\$/Hr	0.000	0.000	0.000	0.000	0.731	0.000	0.000	8.300	0.000	0.521	9.552
DISK - TANDEM	2 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.304	0.000	0.000	2.279	0.000	0.144	2.727
DISK - TANDEM	22 FT	\$/Hr	0.000	0.000	0.000	0.000	1.937	0.000	0.000	8.914	0.000	0.560	11.411
DISK - TANDEM	6 ROW	\$/Hr	0.000	0.000	0.000	0.000	1.573	0.000	0.000	12.264	0.000	0.770	14.608
DRILL	10 FT	\$/Hr	0.000	0.000	0.000	0.000	1.185	0.000	0.000	13.181	0.000	0.920	15.286
DRILL	11 FT	\$/Hr	0.000	0.000	0.000	0.000	1.186	0.000	0.000	13.006	0.000	0.909	15.101
FERT. SPREADER	20 FT	\$/Hr	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.000	0.000	0.002
FERT. SPREADER	8 ROW	\$/Hr	0.000	0.000	0.000	0.000	2.250	0.000	0.000	7.188	0.000	0.346	9.784
FIELD CULTIVATOR	29 FT	\$/Hr	0.000	0.000	0.000	0.000	1.639	0.000	0.000	8.158	0.000	0.572	10.369
FIELD CULTIVATOR	6 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.852	0.000	0.000	16.489	0.000	1.035	18.376
GRAIN CART		\$/Hr	0.000	0.000	0.000	0.000	0.386	0.000	0.000	0.396	0.000	0.028	0.809
HARROWS		\$/Hr	0.000	0.000	0.000	0.000	0.128	0.000	0.000	0.588	0.000	0.041	0.757
HERB. APPLICATOR	20 FT	\$/Hr	0.000	0.000	0.000	0.000	0.583	0.000	0.000	5.264	0.000	0.368	6.215
HERB. APPLICATOR	25 FT	\$/Hr	0.000	0.000	0.000	0.000	0.578	0.000	0.000	5.268	0.000	0.368	6.213
LAND PLANE		\$/Hr	0.000	0.000	0.000	0.000	0.549	0.000	0.000	10.901	0.000	0.760	12.209
MOLDBOARD PLOW		\$/Hr	0.000	0.000	0.000	0.000	0.937	0.000	0.000	16.475	0.000	1.150	18.562
MOLDBOARD PLOW	6 FT	\$/Hr	0.000	0.000	0.000	0.000	1.448	0.000	0.000	11.357	0.000	0.713	13.517
PICKER WHEELS		\$/Hr	0.000	0.000	0.000	0.000	0.220	0.000	0.000	12.774	0.000	0.892	13.886
PLANTER	13.5 FT	\$/Hr	0.000	0.000	0.000	0.000	0.761	0.000	0.000	4.835	0.000	0.337	5.933
PLANTER	18 FT	\$/Hr	0.000	0.000	0.000	0.000	0.159	0.000	0.000	1.105	0.000	0.077	1.340
PLANTER	20 FT	\$/Hr	0.000	0.000	0.000	0.000	1.078	0.000	0.000	11.854	0.000	0.828	13.760
PLANTER	8 ROW	\$/Hr	0.000	0.000	0.000	0.000	1.705	0.000	0.000	8.232	0.000	0.575	10.512
PLANTER	PEANUT	\$/Hr	0.000	0.000	0.000	0.000	0.725	0.000	0.000	16.475	0.000	1.150	18.350
PLOW	LEVEE	\$/Hr	0.000	0.000	0.000	0.000	0.452	0.000	0.000	0.916	0.000	0.058	1.426
ROLLER	20 FT	\$/Hr	0.000	0.000	0.000	0.000	0.136	0.000	0.000	2.301	0.000	0.161	2.598
ROLLER	4 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.119	0.000	0.000	1.806	0.000	0.138	2.063
ROPE WICK		\$/Hr	0.000	0.000	0.000	0.000	0.081	0.000	0.000	2.840	0.000	0.200	3.121
SHREDDER	13 FT	\$/Hr	0.000	0.000	0.000	0.000	1.435	0.000	0.000	5.175	0.000	0.325	6.934
SPRAYER	13.5 FT	\$/Hr	0.000	0.000	0.000	0.000	0.555	0.000	0.000	4.473	0.000	0.279	5.307
SPRAYER	20 FT	\$/Hr	0.000	0.000	0.000	0.000	0.640	0.000	0.000	3.131	0.000	0.195	3.967
SPRAYER	25 FT	\$/Hr	0.000	0.000	0.000	0.000	0.722	0.000	0.000	2.319	0.000	0.145	3.186
SPRAYER	HERB.	\$/Hr	0.000	0.000	0.000	0.000	0.386	0.000	0.000	2.583	0.000	0.181	3.150
SWEEP MULCHER		\$/Hr	0.000	0.000	0.000	0.000	0.721	0.000	0.000	2.854	0.000	0.200	3.775
CATTLE EQUIPMENT		\$/Hr	0.000	0.000	0.000	0.000	5.000	0.000	0.000	68.887	0.000	2.500	76.387
LEVEE BOX T-A		\$/Hr	0.000	0.000	0.000	0.000	0.320	0.000	0.000	4.395	0.000	0.190	4.905
SCALES		\$/Hr	0.000	0.000	0.000	0.000	6.500	0.000	0.000	156.995	0.000	9.700	173.195
SQUEEZE CHUTE		\$/Hr	0.000	0.000	0.000	0.000	8.000	0.000	0.000	194.220	0.000	12.000	214.220
STOCK SPRAYER		\$/Hr	0.000	0.000	0.000	0.000	5.710	0.000	0.000	90.729	0.000	4.000	100.439
STOCK TRAILER		\$/Hr	0.000	0.000	0.000	0.000	30.000	10.500	0.000	570.825	0.000	30.000	641.325
SUPPL. FEEDER		\$/Hr	0.000	0.000	0.000	0.000	2.250	0.000	0.000	29.963	0.000	1.500	33.713
TACK		\$/Hr	0.000	0.000	0.000	0.000	5.000	0.000	0.000	95.137	0.000	5.000	105.137
VET. EQUIPMENT		\$/Hr	0.000	0.000	0.000	0.000	2.330	0.000	0.000	58.858	0.000	3.500	64.688
PICKUP TRUCK	3/4 TON	\$/MI	0.065	0.000	0.000	0.000	0.015	0.000	0.000	0.201	0.000	0.045	0.325
TRACTOR	125 HP	\$/Ac	0.421	0.794	0.000	0.000	0.134	0.000	0.000	2.576	0.000	0.164	4.088
FERT. SPREADER	20 FT	\$/Ac	0.421	0.794	0.000	0.000	0.134	0.000	0.000	2.577	0.000	0.164	4.088
APPLY FERT		\$/Ac	0.421	0.794	0.000	0.000	0.134	0.000	0.000	2.577	0.000	0.164	4.088
TRACTOR	180 HP	\$/Ac	1.168	0.628	0.000	0.000	0.147	0.000	0.000	1.880	0.000	0.120	3.942
FERT. SPREADER	8 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.204	0.000	0.000	0.651	0.000	0.031	0.886
BEDDR	25 FT	\$/Ac	0.000	0.000	0.000	0.000	0.075	0.000	0.000	0.365	0.000	0.026	0.466
APPLY FERT	8 ROW	\$/Ac	1.168	0.628	0.000	0.000	0.425	0.000	0.000	2.896	0.000	0.176	5.294
TRACTOR	150 HP	\$/Ac	0.276	0.853	0.000	0.000	0.168	0.000	0.000	3.248	0.000	0.207	4.752
SPRAYER	25 FT	\$/Ac	0.000	0.000	0.000	0.000	0.089	0.000	0.000	0.285	0.000	0.018	0.392
APPLY HERBICIDE		\$/Ac	0.276	0.853	0.000	0.000	0.257	0.000	0.000	3.533	0.000	0.224	5.144
TRACTOR	150 HP	\$/Ac	0.276	0.853	0.000	0.000	0.168	0.000	0.000	3.248	0.000	0.207	4.752
SPRAYER	25 FT	\$/Ac	0.000	0.000	0.000	0.000	0.089	0.000	0.000	0.285	0.000	0.018	0.392
APPLY IRON		\$/Ac	0.276	0.853	0.000	0.000	0.257	0.000	0.000	3.533	0.000	0.224	5.144
TRACTOR	75 HP	\$/Ac	1.132	1.176	0.000	0.000	0.109	0.000	0.000	2.107	0.000	0.134	4.658
BEDDR	13.5 FT	\$/Ac	0.000	0.000	0.000	0.000	0.092	0.000	0.000	0.382	0.000	0.027	0.501
BEDDING	13.5												

Resource Name	Unit	Fuel & Lube	Variable Expenses					Fixed Expenses				Total Expenses	
			Oper. & Manage. Labor	Oper. Input	Custom Oper.	Repair & Maint. Off Farm	Repair & Maint. Labor	Hourly Lease	Deprec. & Interest	Annual Lease	Taxes, License & Insur.		
TRACTOR	125 HP	\$/Ac	0.854	0.794	0.000	0.000	0.134	0.000	0.000	2.576	0.000	0.164	4.522
CHISBL	20 FT	\$/Ac	0.000	0.000	0.000	0.000	0.092	0.000	0.000	1.584	0.000	0.111	1.786
CHISBL		\$/Ac	0.854	0.794	0.000	0.000	0.225	0.000	0.000	4.160	0.000	0.274	6.308
TRACTOR	75 HP	\$/Ac	0.874	1.323	0.000	0.000	0.123	0.000	0.000	2.370	0.000	0.151	4.841
CHISBL	12 FT	\$/Ac	0.000	0.000	0.000	0.000	0.081	0.000	0.000	1.535	0.000	0.097	1.713
CHISBL	12 FT	\$/Ac	0.874	1.323	0.000	0.000	0.204	0.000	0.000	3.905	0.000	0.247	6.554
TRACTOR	180 HP	\$/Ac	1.043	0.794	0.000	0.000	0.185	0.000	0.000	2.378	0.000	0.151	4.551
CHISBL	20 FT	\$/Ac	0.000	0.000	0.000	0.000	0.092	0.000	0.000	1.584	0.000	0.111	1.786
CHISBL	180HP	\$/Ac	1.043	0.794	0.000	0.000	0.277	0.000	0.000	3.962	0.000	0.262	6.337
TRACTOR	75 HP	\$/Ac	3.168	6.050	0.000	0.000	0.562	0.000	0.000	10.836	0.000	0.689	21.304
COMBINE	PEANUT	\$/Ac	0.000	0.000	0.000	0.000	1.899	0.000	0.000	15.718	0.000	1.104	18.721
COMBINE	PEANUTS	\$/Ac	3.168	6.050	0.000	0.000	2.460	0.000	0.000	26.553	0.000	1.793	40.025
COMBINE	RICE	\$/Ac	2.918	3.367	0.000	0.000	4.080	0.000	0.000	22.151	0.000	1.240	33.756
COMBINE	RICE	\$/Ac	2.918	3.367	0.000	0.000	4.080	0.000	0.000	22.151	0.000	1.240	33.756
TRACTOR	125 HP	\$/Ac	1.247	1.429	0.000	0.000	0.241	0.000	0.000	4.638	0.000	0.295	7.850
CULTIPACKER		\$/Ac	0.000	0.000	0.000	0.000	0.074	0.000	0.000	0.527	0.000	0.037	0.637
CULTIPACK		\$/Ac	1.247	1.429	0.000	0.000	0.314	0.000	0.000	5.165	0.000	0.332	8.487
TRACTOR	40 HP	\$/Ac	0.302	0.794	0.000	0.000	0.038	0.000	0.000	0.900	0.000	0.057	2.092
CULTIVATOR	1 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.007	0.000	0.000	0.057	0.000	0.004	0.068
CULTIVATE	1 ROW	\$/Ac	0.302	0.794	0.000	0.000	0.045	0.000	0.000	0.957	0.000	0.061	2.160
TRACTOR	150 HP	\$/Ac	0.916	0.565	0.000	0.000	0.112	0.000	0.000	2.150	0.000	0.137	3.880
CULTIVATOR	25 FT	\$/Ac	0.000	0.000	0.000	0.000	0.069	0.000	0.000	0.933	0.000	0.065	1.067
CULTIVATE	150 8R	\$/Ac	0.916	0.565	0.000	0.000	0.180	0.000	0.000	3.083	0.000	0.202	4.947
TRACTOR	180 HP	\$/Ac	0.943	0.565	0.000	0.000	0.132	0.000	0.000	1.692	0.000	0.108	3.439
CULTIVATOR	25 FT	\$/Ac	0.000	0.000	0.000	0.000	0.069	0.000	0.000	0.933	0.000	0.065	1.067
CULTIVATE	180 8R	\$/Ac	0.943	0.565	0.000	0.000	0.201	0.000	0.000	2.625	0.000	0.173	4.506
TRACTOR	75 HP	\$/Ac	1.034	1.075	0.000	0.000	0.100	0.000	0.000	1.925	0.000	0.122	4.255
CULTIVATOR	13.3 FT	\$/Ac	0.000	0.000	0.000	0.000	0.096	0.000	0.000	0.409	0.000	0.029	0.533
CULTIVATE	4 ROW	\$/Ac	1.034	1.075	0.000	0.000	0.195	0.000	0.000	2.334	0.000	0.151	4.788
TRACTOR	125 HP	\$/Ac	1.031	0.715	0.000	0.000	0.120	0.000	0.000	2.319	0.000	0.147	4.332
CULTIVATOR	20 FT	\$/Ac	0.000	0.000	0.000	0.000	0.088	0.000	0.000	0.462	0.000	0.032	0.582
CULTIVATE	6 ROW	\$/Ac	1.031	0.715	0.000	0.000	0.208	0.000	0.000	2.780	0.000	0.180	4.914
TRACTOR	75 HP	\$/Ac	1.062	1.608	0.000	0.000	0.149	0.000	0.000	2.879	0.000	0.183	5.881
CULTIVATOR	ROLLING	\$/Ac	0.000	0.000	0.000	0.000	0.106	0.000	0.000	1.393	0.000	0.098	1.597
CULTIVATE	ROLLING	\$/Ac	1.062	1.608	0.000	0.000	0.256	0.000	0.000	4.272	0.000	0.281	7.478
TRACTOR	150 HP	\$/Ac	0.567	0.403	0.000	0.000	0.080	0.000	0.000	1.536	0.000	0.098	2.683
CULTIVATOR-36	FIELD	\$/Ac	0.000	0.000	0.000	0.000	0.102	0.000	0.000	0.713	0.000	0.050	0.865
CULTIVATING-36	FIELD	\$/Ac	0.567	0.403	0.000	0.000	0.182	0.000	0.000	2.249	0.000	0.147	3.548
TRACTOR	75 HP	\$/Ac	2.923	6.050	0.000	0.000	0.562	0.000	0.000	10.836	0.000	0.689	21.060
DIGGER	PEANUT	\$/Ac	0.000	0.000	0.000	0.000	0.261	0.000	0.000	5.753	0.000	0.402	6.416
DIG	PEANUTS	\$/Ac	2.923	6.050	0.000	0.000	0.823	0.000	0.000	16.589	0.000	1.091	27.475
TRACTOR	40 HP	\$/Ac	0.591	1.151	0.000	0.000	0.055	0.000	0.000	1.304	0.000	0.083	3.184
DISK	4 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.091	0.000	0.000	1.766	0.000	0.111	1.967
DISK	4 ROW	\$/Ac	0.591	1.151	0.000	0.000	0.146	0.000	0.000	3.070	0.000	0.194	5.151
TRACTOR	40 HP	\$/Ac	0.972	2.551	0.000	0.000	0.123	0.000	0.000	2.892	0.000	0.184	6.722
DISK - TANDEM	2 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.112	0.000	0.000	0.839	0.000	0.053	1.004
DISKING	2 ROW	\$/Ac	0.972	2.551	0.000	0.000	0.235	0.000	0.000	3.731	0.000	0.237	7.725
TRACTOR	150 HP	\$/Ac	0.955	0.765	0.000	0.000	0.151	0.000	0.000	2.913	0.000	0.185	4.970
DISK - TANDEM	6 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.174	0.000	0.000	1.354	0.000	0.085	1.613
DISKING	20FT	\$/Ac	0.955	0.765	0.000	0.000	0.325	0.000	0.000	4.268	0.000	0.270	6.583
TRACTOR	125 HP	\$/Ac	0.853	0.765	0.000	0.000	0.129	0.000	0.000	2.483	0.000	0.158	4.388
DISK	6 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.083	0.000	0.000	0.848	0.000	0.059	0.990
DISKING	6 ROW	\$/Ac	0.853	0.765	0.000	0.000	0.212	0.000	0.000	3.332	0.000	0.217	5.378
TRACTOR	125 HP	\$/Ac	0.985	1.025	0.000	0.000	0.172	0.000	0.000	3.326	0.000	0.211	5.720
DISK	OFFSET	\$/Ac	0.000	0.000	0.000	0.000	0.261	0.000	0.000	1.825	0.000	0.128	2.213
DISKING	OFFSET	\$/Ac	0.985	1.025	0.000	0.000	0.433	0.000	0.000	5.151	0.000	0.339	7.933
TRACTOR	75 HP	\$/Ac	0.866	1.151	0.000	0.000	0.107	0.000	0.000	2.061	0.000	0.131	4.315
DISK	TANDEM	\$/Ac	0.000	0.000	0.000	0.000	0.121	0.000	0.000	1.378	0.000	0.087	1.586
DISKING	TANDEM	\$/Ac	0.866	1.151	0.000	0.000	0.228	0.000	0.000	3.439	0.000	0.218	5.902
TRACTOR	125 HP	\$/Ac	0.885	0.765	0.000	0.000	0.129	0.000	0.000	2.483	0.000	0.158	4.420
DISK - TANDEM	6 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.174	0.000	0.000	1.354	0.000	0.085	1.613
DISKING - TANDEM	6 ROW	\$/Ac	0.885	0.765	0.000	0.000	0.302	0.000	0.000	3.838	0.000	0.243	6.033
TRACTOR	40 HP	\$/Ac	0.788	1.805	0.000	0.000	0.087	0.000	0.000	2.046	0.000	0.130	4.855
DRILL	10 FT	\$/Ac	0.000	0.000	0.000	0.000	0.309	0.000	0.000	3.432	0.000	0.240	3.980
DRILL		\$/Ac	0.788	1.805	0.000	0.000	0.395	0.000	0.000	5.478	0.000	0.370	8.836
TRACTOR	180 HP	\$/Ac	0.985	0.493	0.000	0.000	0.115	0.000	0.000	1.476	0.000	0.094	3.163
FIELD CULTIVATOR	29 FT	\$/Ac	0.000	0.000	0.000	0.000	0.117	0.000	0.000	0.580	0.000	0.041	0.737
FIELD CULTIVATOR	29 FT	\$/Ac	0.985	0.493	0.000	0.000	0.232	0.000	0.000	2.056	0.000	0.134	3.900
TRACTOR	125 HP	\$/Ac	1.031	0.715	0.000	0.000	0.120	0.000	0.000	2.319	0.000	0.147	4.332
FIELD CULTIVATOR	6 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.088	0.000	0.000	1.700	0.000	0.107	1.895
FIELD CULTIVATOR	6 ROW	\$/Ac	1.031	0.715	0.000	0.000	0.208	0.000	0.000	4.019	0.000	0.254	6.227
TRACTOR	40 HP	\$/Ac	0.327	0.963	0.000	0.000	0.046	0.000	0.000	1.092	0.000	0.069	2.498
HARROWS		\$/Ac	0.000	0.000	0.000	0.000	0.018	0.000	0.000	0.082	0.000	0.006	0.105
HARROWING		\$/Ac	0.327	0.963	0.000	0.000	0.064	0.000	0.000	1.173	0.000	0.075	2.603
TRACTOR	75 HP	\$/Ac	0.121	0.433	0.000	0.000	0.040	0.000	0.000	0.776	0.000	0.049	1.419
GRAIN CART		\$/Ac	0.000	0.000	0.000	0.000	0.024	0.000	0.000	0.025	0.000	0.002	0.050
HAULING	RICE	\$/Ac	0.121	0.433	0.000	0.000	0.064	0.000	0.000	0.800	0.000	0.051	1.470
TRACTOR	125 HP	\$/Ac	0.789	0.978	0.000	0.000	0.179	0.000	0.000	3.461	0.000	0.220	5.627
HERB. APPLICATOR	20 FT	\$/Ac	0.000	0.000	0.000	0.000	0.090	0.000	0.000	0.810	0.000	0.057	0.956
HERBICIDE APPL.		\$/Ac	0.789	0.978	0.000	0.000	0.269	0.000	0.000	4.271	0.000	0.277	6.584

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	180 HP	\$/Ac	1.691	1.067	0.000	0.000	0.249	0.000	0.000	3.195	0.000	0.203	6.405
DISK - TANDEM	6 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.174	0.000	0.000	1.354	0.000	0.085	1.613
SPRAYER	20 FT	\$/Ac	0.000	0.000	0.000	0.000	0.099	0.000	0.000	0.482	0.000	0.030	0.610
HERBICIDE APPL.	DISC20	\$/Ac	1.691	1.067	0.000	0.000	0.521	0.000	0.000	5.031	0.000	0.318	8.628
TRACTOR	40 HP	\$/Ac	0.384	1.254	0.000	0.000	0.060	0.000	0.000	1.421	0.000	0.090	3.210
PICKER WHEELS		\$/Ac	0.000	0.000	0.000	0.000	0.040	0.000	0.000	2.311	0.000	0.161	2.512
PICKER WHEELS		\$/Ac	0.384	1.254	0.000	0.000	0.100	0.000	0.000	3.732	0.000	0.252	5.722
PICKUP TRUCK	3/4 TON	\$/mi	0.065	0.175	0.000	0.000	0.015	0.000	0.000	0.201	0.000	0.045	0.500
PICKUP TRUCK	3/4 TON	\$/mi	0.065	0.175	0.000	0.000	0.015	0.000	0.000	0.201	0.000	0.045	0.500
TRACTOR	125 HP	\$/Ac	1.593	1.270	0.000	0.000	0.214	0.000	0.000	4.122	0.000	0.262	7.461
LAND PLANE		\$/Ac	0.000	0.000	0.000	0.000	0.101	0.000	0.000	1.998	0.000	0.139	2.238
PLANTING	LAND	\$/Ac	1.593	1.270	0.000	0.000	0.314	0.000	0.000	6.121	0.000	0.401	9.699
TRACTOR	40 HP	\$/Ac	0.604	1.176	0.000	0.000	0.057	0.000	0.000	1.333	0.000	0.085	3.255
PLANTER	18 FT	\$/Ac	0.000	0.000	0.000	0.000	0.027	0.000	0.000	0.187	0.000	0.013	0.227
PLANTING	1 ROW	\$/Ac	0.604	1.176	0.000	0.000	0.084	0.000	0.000	1.521	0.000	0.098	3.482
TRACTOR	75 HP	\$/Ac	0.876	1.569	0.000	0.000	0.146	0.000	0.000	2.809	0.000	0.179	5.577
PLANTER	13.5 FT	\$/Ac	0.000	0.000	0.000	0.000	0.172	0.000	0.000	1.094	0.000	0.076	1.343
PLANTING	4 ROW	\$/Ac	0.876	1.569	0.000	0.000	0.318	0.000	0.000	3.903	0.000	0.255	6.920
TRACTOR	125 HP	\$/Ac	0.924	1.059	0.000	0.000	0.178	0.000	0.000	3.435	0.000	0.218	5.814
PLANTER	20 FT	\$/Ac	0.000	0.000	0.000	0.000	0.165	0.000	0.000	1.811	0.000	0.126	2.102
PLANTING	6 ROW	\$/Ac	0.924	1.059	0.000	0.000	0.343	0.000	0.000	5.246	0.000	0.345	7.916
TRACTOR	150 HP	\$/Ac	1.036	0.853	0.000	0.000	0.168	0.000	0.000	3.248	0.000	0.207	5.512
SPRAYER	25 FT	\$/Ac	0.000	0.000	0.000	0.000	0.089	0.000	0.000	0.285	0.000	0.018	0.392
PLANTER	8 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.206	0.000	0.000	0.994	0.000	0.069	1.269
PLANTING	8R CORN	\$/Ac	1.036	0.853	0.000	0.000	0.463	0.000	0.000	4.527	0.000	0.294	7.173
TRACTOR	150 HP	\$/Ac	1.036	0.853	0.000	0.000	0.168	0.000	0.000	3.248	0.000	0.207	5.512
PLANTER	8 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.206	0.000	0.000	0.994	0.000	0.069	1.269
SPRAYER	25 FT	\$/Ac	0.000	0.000	0.000	0.000	0.089	0.000	0.000	0.285	0.000	0.018	0.392
PLANTING	8R COTN	\$/Ac	1.036	0.853	0.000	0.000	0.463	0.000	0.000	4.527	0.000	0.294	7.173
TRACTOR	150 HP	\$/Ac	0.962	0.837	0.000	0.000	0.165	0.000	0.000	3.185	0.000	0.203	5.352
PLANTER	8 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.206	0.000	0.000	0.994	0.000	0.069	1.269
PLANTING	8R SORG	\$/Ac	0.962	0.837	0.000	0.000	0.371	0.000	0.000	4.180	0.000	0.272	6.621
TRACTOR	75 HP	\$/Ac	0.931	1.667	0.000	0.000	0.155	0.000	0.000	2.986	0.000	0.190	5.928
PLANTER	PEANUT	\$/Ac	0.000	0.000	0.000	0.000	0.174	0.000	0.000	3.964	0.000	0.277	4.415
PLANTING	PEANUTS	\$/Ac	0.931	1.667	0.000	0.000	0.329	0.000	0.000	6.950	0.000	0.466	10.343
TRACTOR	75 HP	\$/Ac	2.232	3.379	0.000	0.000	0.314	0.000	0.000	6.052	0.000	0.385	12.361
MOLDBOARD PLOW		\$/Ac	0.000	0.000	0.000	0.000	0.457	0.000	0.000	8.033	0.000	0.561	9.050
FLOWING		\$/Ac	2.232	3.379	0.000	0.000	0.771	0.000	0.000	14.084	0.000	0.945	21.412
TRACTOR	125 HP	\$/Ac	2.848	2.647	0.000	0.000	0.445	0.000	0.000	8.589	0.000	0.546	15.075
MOLDBOARD PLOW	6 FT	\$/Ac	0.000	0.000	0.000	0.000	0.553	0.000	0.000	4.338	0.000	0.272	5.163
FLOWING	6 FT	\$/Ac	2.848	2.647	0.000	0.000	0.998	0.000	0.000	12.927	0.000	0.818	20.237
TRACTOR	125 HP	\$/Ac	1.943	1.549	0.000	0.000	0.261	0.000	0.000	5.027	0.000	0.320	9.099
FLOW	LEVVER	\$/Ac	0.000	0.000	0.000	0.000	0.101	0.000	0.000	0.205	0.000	0.013	0.319
FLOWING	LEVVER	\$/Ac	1.943	1.549	0.000	0.000	0.362	0.000	0.000	5.232	0.000	0.333	9.418
TRACTOR	75 HP	\$/Ac	1.526	1.733	0.000	0.000	0.161	0.000	0.000	3.103	0.000	0.197	6.719
BLADE	DOZER	\$/Ac	0.000	0.000	0.000	0.000	0.059	0.000	0.000	0.407	0.000	0.029	0.495
REBUILDING LEVVER		\$/Ac	1.526	1.733	0.000	0.000	0.220	0.000	0.000	3.510	0.000	0.226	7.214
TRACTOR	40 HP	\$/Ac	0.260	0.595	0.000	0.000	0.029	0.000	0.000	0.675	0.000	0.043	1.602
ROLLER	20 FT	\$/Ac	0.000	0.000	0.000	0.000	0.012	0.000	0.000	0.198	0.000	0.014	0.223
ROLLING		\$/Ac	0.260	0.595	0.000	0.000	0.040	0.000	0.000	0.873	0.000	0.057	1.825
TRACTOR	40 HP	\$/Ac	0.304	0.896	0.000	0.000	0.043	0.000	0.000	1.015	0.000	0.065	2.322
ROLLER	4 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.015	0.000	0.000	0.233	0.000	0.018	0.266
ROLLING	4 ROW	\$/Ac	0.304	0.896	0.000	0.000	0.059	0.000	0.000	1.248	0.000	0.082	2.589
TRACTOR	40 HP	\$/Ac	0.105	0.431	0.000	0.000	0.023	0.000	0.000	0.533	0.000	0.034	1.125
ROPE WICK		\$/Ac	0.000	0.000	0.000	0.000	0.006	0.000	0.000	0.193	0.000	0.014	0.212
ROPE WICK		\$/Ac	0.105	0.431	0.000	0.000	0.028	0.000	0.000	0.725	0.000	0.047	1.336
TRACTOR	125 HP	\$/Ac	0.526	0.711	0.000	0.000	0.120	0.000	0.000	2.307	0.000	0.147	3.811
BROADCAST SEEDER		\$/Ac	0.000	0.000	0.000	0.000	0.050	0.000	0.000	0.640	0.000	0.038	0.727
SEEDING	BROADCST	\$/Ac	0.526	0.711	0.000	0.000	0.169	0.000	0.000	2.947	0.000	0.184	4.538
TRACTOR	100 HP	\$/Ac	0.767	1.099	0.000	0.000	0.134	0.000	0.000	3.168	0.000	0.201	5.370
SHREDDER	13 FT	\$/Ac	0.000	0.000	0.000	0.000	0.228	0.000	0.000	0.821	0.000	0.052	1.100
SHRED STALKS		\$/Ac	0.767	1.099	0.000	0.000	0.362	0.000	0.000	3.989	0.000	0.253	6.470
TRACTOR	150 HP	\$/Ac	0.952	1.099	0.000	0.000	0.217	0.000	0.000	4.185	0.000	0.266	6.719
SHREDDER	13 FT	\$/Ac	0.000	0.000	0.000	0.000	0.228	0.000	0.000	0.821	0.000	0.052	1.100
SHRED STALKS	150 HP	\$/Ac	0.952	1.099	0.000	0.000	0.445	0.000	0.000	5.006	0.000	0.318	7.819
TRACTOR	40 HP	\$/Ac	0.621	1.629	0.000	0.000	0.078	0.000	0.000	1.846	0.000	0.117	4.291
SPRAYER	13.5 FT	\$/Ac	0.000	0.000	0.000	0.000	0.130	0.000	0.000	1.051	0.000	0.066	1.247
SPRAYING	4 ROW	\$/Ac	0.621	1.629	0.000	0.000	0.209	0.000	0.000	2.897	0.000	0.183	5.539
TRACTOR	40 HP	\$/Ac	0.406	1.067	0.000	0.000	0.051	0.000	0.000	1.209	0.000	0.077	2.810
SPRAYER	20 FT	\$/Ac	0.000	0.000	0.000	0.000	0.099	0.000	0.000	0.482	0.000	0.030	0.610
SPRAYING	6 ROW	\$/Ac	0.406	1.067	0.000	0.000	0.150	0.000	0.000	1.691	0.000	0.107	3.420
TRACTOR	150 HP	\$/Ac	0.966	0.595	0.000	0.000	0.118	0.000	0.000	2.267	0.000	0.144	4.090
SWEEP MULCHER		\$/Ac	0.000	0.000	0.000	0.000	0.062	0.000	0.000	0.245	0.000	0.017	0.324
SWEEP/MULCH		\$/Ac	0.966	0.595	0.000	0.000	0.179	0.000	0.000	2.512	0.000	0.161	4.414

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	0.8500	GAL.	Cost of Diesel Fuel
DIESEL BTU	135250.0000	BTU	Energy of Diesel Fuel
ELECTRICITY	0.0700	KWH	Cost of Electricity
ELECTRICITY BTU	3410.0000	BTU	Electricity energy
GASOLINE	0.8500	GAL.	Cost of Gasoline
GASOLINE BTU	124100.0000	BTU	Energy of Gasoline
HIRED LABOR	5.2500	HOUR	Hired Repair and Maintenance Labor Rate
HIRED LABOR IRR	5.2500	HOUR	Hired Irrigation Operation Labor
INR	1.0000	%	Insurance Rate, % of Market value
IRITB	10.5000	%	Interest Rate, Intermediate Term Borrow.
IRITE	4.0000	%	Interest Rate, Intermediate Term Equity
IROCB	10.5000	%	Interest Rate, Operating Capital Borrow.
IROCE	5.5000	%	Interest Rate, Operating Capital Equity
IRPCF	3.0000	%	Interest Rate, Positive Cash Flow
ITI	10.0000	%	Interest Rate, Investment Capital
LP GAS	1.0000	GAL.	Cost of LP Gas
LP GAS BTU	92140.0000	BTU	Energy of LP Gas
LUBE MULTI	0.1500	NONE	Lube Multiplier
NATURAL GAS	3.0000	MCF	Cost of Natural Gas
NATURAL GAS BTU	1000000.0000	BTU	Energy of Nat. Gas per 100ft ³ or Therm
OWNER LABOR	5.2500	HOUR	Owner Repair and Maintenance Labor Rate
OWNER LABOR IRR	5.2500	HOUR	Owner Irrigation Operation Labor
PTR	0.0000	%	Personal Property Tax Rate

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.

Educational programs conducted by the Texas Agricultural Extension Service serve people of all ages regardless of socio-economic level, race, color, sex or national origin.

Cooperative Extension Work in Agriculture and Home Economics, The Texas A&M University System and the United States Department of Agriculture cooperating. Distributed in furtherance of the acts of Congress of May 8, 1914, as amended, and June 30, 1914.
150-01-94, New

ECO 7-2