

CROP PRODUCTS REPORT
 April 25, 1986

Crop Product Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
CORN	2.0500	bu.	56.0000	20
COTTON LINT	.5300	lb.	1.0000	20
COTTONSEED	75.0000	ton	2000.0000	20
DEFICIENCY PMT. CORN	1.0300	bu.	56.0000	20
DEFICIENCY PMT. COTTON	.2600	lb.	1.0000	20
DEFICIENCY PMT. SORGHUM	1.7500	cwt.	100.0000	21
FLAX	3.4000	bu.	60.0000	22
GRAZING	6.0000	AUM	.0000	22
HAY	2.0000	bale	60.0000	20
HAY COASTAL	60.0000	ton	2000.0000	20
HAY SORGHUM	50.0000	ton	2000.0000	20
KLEINGRASS SEED	5.7500	lb.	1.0000	20
PEANUTS	27.0000	cwt.	100.0000	20
PIK DIVERSION CORN	2.2000	bu.	56.0000	23
PIK DIVERSION SORGHUM	3.3000	cwt.	100.0000	23
SORGHUM	3.0000	cwt.	100.0000	21
SOYBEANS	7.0000	bu.	60.0000	20
WATERMELON	6.5000	cwt.	100.0000	22

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
APRIL 25, 1986

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	300	350	400
SPEED (MPH)						
WIDTH (FT)						
FIELD EFFICIENCY (%)						
CAPACITY (ACRES PER HOUR)						
POWER UNIT MULTIPLIER						
LABOR MULTIPLIER						
CURRENT LIST PRICE (\$)	37725	48800	54020	88600	12750	25300
SALVAGE VALUE (%)	38	38	38	38	38	38
CURRENT MARKET VALUE (\$)	33950	43900	48600	79750	11475	22750
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	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT	IMPLEMENT
FIRST NAME	BEDDER	BEDDER	BEDDER	BROADCAST SEEDER	CHISEL	CHISEL
QUALIFYING NAME	13.5 FT	18 FT	20 FT		12 FT	20 FT
HORSEPOWER RATING (HP)	75	75	115	35	50	80
USEFUL LIFE (HR OR MI)	2000	2000	2000	1000	2000	2000
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2000	2000	2000	1000	2000	2000
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	150	100	100	50	50	50
SPEED (MPH)	4.5	4.5	4.5	4	4.5	4.5
WIDTH (FT)	13.5	18	20	30.	12	20
FIELD EFFICIENCY (%)	80	80	80	67	80	80
CAPACITY (ACRES PER HOUR)						
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 (\$)	2645	1725	3335	2070	2875	5405
SALVAGE VALUE (%)	10	10	10	10	16	16
CURRENT MARKET VALUE (\$)	2358	1380	2933	1840	2530	4830
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	.364	.364
DEPRECIATION FACTOR #1	.6	.6	.6	.6	.6	.6
YEARS OWNED	10	10	10	7	8	10
REPAIR COEFFICIENT #2	1.3	1.3	1.3	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	COMBINE	CULTIPACKER	CULTIVATOR	CULTIVATOR	CULTIVATOR	CULTIVATOR
QUALIFYING NAME	PEANUT		1 ROW	13.3 FT	20 FT	ROLLING
HORSEPOWER RATING (HP)	30	50	30	75	115	50
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	100	100	150	125	60
SPEED (MPH)	2.5	5	5	5	5	3.5
MIDTH (FT)	6.3	10	18.0	13.3	20	12.7
FIELD EFFICIENCY (%)	60	80	80	80	80	80
CAPACITY (ACRES PER HOUR)						
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 (\$)	14375	1955	345	2990	4370	2933
SALVAGE VALUE (%)	10	10	10	10	10	10
CURRENT MARKET VALUE (\$)	12650	1783	345	2760	3910	2524
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	.380	.364	.364	.364	.364	.364
DEPRECIATION FACTOR #1	.64	.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	1.3
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 - TANDEM
QUALIFYING NAME	PEANUT	4 ROW	6 ROW	OFFSET	TANDEM	2 ROW
HORSEPOWER RATING (HP)	25	40	85	63	60	30
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	100	75	100
SPEED (MPH)	2.5	4.5	4.5	4.8	4.5	4.5
MIDTH (FT)	6.3	13.3	20	14	13.3	6.0
FIELD EFFICIENCY (%)	60	83	83	83	83	83
CAPACITY (ACRES PER HOUR)						
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	9660	4370	1668
SALVAGE VALUE (%)	10	10	10	10	10	10
CURRENT MARKET VALUE (\$)	3450	3335	4025	8625	3910	1438
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	8	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)						

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	DISK - TANDEM	DRILL	DRILL	FERT. SPREADER	FIELD CULTIVATOR	FIELD CULTIVATOR
QUALIFYING NAME	6 ROW	10 FT	11 FT	20 FT	24 FT	6 ROW
HORSEPOWER RATING (HP)	90	35	40	20	135	115
USEFUL LIFE (HR OR MI)	2000	1000	1000	1200	2000	2000
FUEL TYPE						
REMAINING LIFE (HR OR MI)	2000	1000	1000	1200	2000	2000
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	100	50	50	80	125	50
SPEED (MPH)	4.5	4	4	5	5	5
WIDTH (FT)	20	11.	11.	20.0	24	20
FIELD EFFICIENCY (%)	83	72	72	72	80	80
CAPACITY (ACRES PER HOUR)						
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 (\$)	8625	5054	5060	1	6900	5750
SALVAGE VALUE (%)	10	10	10	100	10	10
CURRENT MARKET VALUE (\$)	7705	4600	4543	1	6500	5175
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	.777	.934	.364	.364
DEPRECIATION FACTOR #1	.6	.6	.6	1	.6	.6
YEARS OWNED	8	10	10	10	10	8
REPAIR COEFFICIENT #2	1.3	1.4	1.4	1.4	1.3	1.3
DEPRECIATION FACTOR #2	.885	.885	.885	1	.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	HERB. APPLICATOR	MOLDBOARD PLOW	MOLDBOARD PLOW	PICKER WHEELS	PLANTER	PLANTER
QUALIFYING NAME	20 FT	6 FT	6 FT		13.5 FT	18 FT
HORSEPOWER RATING (HP)	35	50	80	20	35	40
USEFUL LIFE (HR OR MI)	1200	2000	2000	2000	1200	1200
FUEL TYPE						
REMAINING LIFE (HR OR MI)	1200	2000	2000	2000	1200	1200
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	50	50	100	20	75	75
SPEED (MPH)	4	4.5	4.5	6	4.5	4.5
WIDTH (FT)	20.0	4.7	6	10	13.5	18
FIELD EFFICIENCY (%)	67	80	80	76	60	60
CAPACITY (ACRES PER HOUR)						
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 (\$)	2070	6325	7935	1955	2760	575
SALVAGE VALUE (%)	10	16	16	10	10	10
CURRENT MARKET VALUE (\$)	1840	5750	7130	1783	2530	575
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	.364	.364	.364	.777	.777
DEPRECIATION FACTOR #1	.6	.6	.6	.6	.6	.6
YEARS OWNED	10	10	8	10	10	10
REPAIR COEFFICIENT #2	1.4	1.3	1.3	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)						

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	PLANTER	PLANTER	ROLLER	ROLLER	ROPE WICK	SHREDDER
QUALIFYING NAME	20 FT	PEANUT	20 FT	4 ROW		13 FT
HORSEPOWER RATING (HP)	50	35	35	25	10	40
USEFUL LIFE (HR OR MI)	1200	1200	2000	2000	1000	2000
FUEL TYPE						
REMAINING LIFE (HR OR MI)	1200	1200	2000	2000	1000	2000
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	50	30	50	50	20	125
SPEED (MPH)	4.5	4.5	6	6	8	5
WIDTH (FT)	20	12.7	20	13.3	19	13
FIELD EFFICIENCY (%)	60	60	80	80	80	80
CAPACITY (ACRES PER HOUR)						
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	1.1	1.2
CURRENT LIST PRICE (\$)	4600	3795	920	805	500	5290
SALVAGE VALUE (%)	10	10	10	10	10	10
CURRENT MARKET VALUE (\$)	4140	3450	805	690	400	4715
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	.364	.364	.777	.484
DEPRECIATION FACTOR #1	.6	.6	.6	.6	.6	.6
YEARS OWNED	10	10	10	12	10	8
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.)	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	EQUIPMENT	EQUIPMENT
FIRST NAME	SPRAYER	SPRAYER	SPRAYER	SNEEP MULCHER	CATTLE EQUIPMENT	SCALE
QUALIFYING NAME	13.5 FT	20 FT	HERB.			
HORSEPOWER RATING (HP)	30	30	30	130		
USEFUL LIFE (HR OR MI)	1200	1200	2000	2000	5	15
FUEL TYPE						
REMAINING LIFE (HR OR MI)	1200	1200	2000	2000	5	15
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	70	100	70	150	1	1
SPEED (MPH)	4	4	4	5.0		
WIDTH (FT)	13.5	20	13	24		
FIELD EFFICIENCY (%)	65	67	65	80		
CAPACITY (ACRES PER HOUR)						
POWER UNIT MULTIPLIER	1.1	1.1	1.1	1.1		
LABOR MULTIPLIER	1.2	1.2	1.1	1.2		
CURRENT LIST PRICE (\$)	2070	2070	1438	3500	250	970
SALVAGE VALUE (%)	10	10	10	16	10	10
CURRENT MARKET VALUE (\$)	1955	1955	1265	3000	250	970
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)					5	6.50
ON FARM OWNER LABOR (HR)						
ANNUAL USE BASE (HR OR MI)					1	1
REPAIR COEFFICIENT #1	.777	.777	.777	.364		
DEPRECIATION FACTOR #1	.6	.6	.6	.6		
YEARS OWNED	8	8	10	10		
REPAIR COEFFICIENT #2	1.4	1.4	1.4	1.3		
DEPRECIATION FACTOR #2	.885	.885	.885	.885		
CAPACITY (DEF.,CALC.)	C	C	C	C	D	D
FUEL USE (DEF.,CALC.)	C	C	C	C	D	D
R & M CALC. (#1,#2)	2	2	2	2	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.

DESCRIPTION	EQUIPMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT	EQUIPMENT
	SQUEEZE CHUTE	STOCK SPRAYER	STOCK TRAILER	SUPPL. FEEDER	TACK	VET. EQUIPMENT
FIRST NAME						
QUALIFYING NAME						
HORSEPOWER RATING (HP)						
USEFUL LIFE (HR OR MI)	15	7	10	10	10	15
FUEL TYPE						
REMAINING LIFE (HR OR MI)	15	7	10	10	10	15
FUEL CON. (UNIT/HR OR /MI)						
ANNUAL USE (HR OR MI)	1	1	1	1	1	1
SPEED (MPH)						
MIDTH (FT)						
FIELD EFFICIENCY (%)						
CAPACITY (ACRES PER HOUR)						
POWER UNIT MULTIPLIER						
LABOR MULTIPLIER						
CURRENT LIST PRICE (\$)	1200	400	3000	150	500	350
SALVAGE VALUE (%)	10	10	10		10	
CURRENT MARKET VALUE (\$)	1200	400	3000	150	500	350
LEASE PAYMENT (\$)						
ANNUAL LICENSE & TAX (\$)						
ANNUAL INSURANCE (\$)						
ON FARM HIRED LABOR (HR)						
OFF FARM PARTS & LABOR (\$)	8.00	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	1
REPAIR COEFFICIENT #1						
DEPRECIATION FACTOR #1						
YEARS OWNED						
REPAIR COEFFICIENT #2						
DEPRECIATION FACTOR #2						
CAPACITY (DEF.,CALC.)	D	D	D	D	D	D
FUEL USE (DEF.,CALC.)	D	D	D	D	D	D
R & M CALC. (#1,#2)	1	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
 April 25, 1986

Operating Input	Price per Unit	Unit of Measure	Cash Flow Row
=====	=====	=====	=====
20% PROTEIN	12	cwt.	47
ALLOTMENT LEASE	3.50	cwt	55
ATRAZINE	2.13	lb.	45
BANVEL	.41	oz.	45
BENLATE	13.38	lb.	45
BIDRIN	.47	oz.	45
BRAVO	2.95	pint	45
BROKERAGE	.50	cwt.	55
CAPAROL	8.40	lb.	45
CLASSIFYING FEE	1.25	bale	55
DESICCANT	2.66	qt.	45
DIFOLATAN	6.20	qt.	45
DROPP	30.50	lb	45
ERADICANE	4.40	lb.	45
FERROUS SULFATE	.14	lb.	45
FURADAN	6.05	pint	45
GUTHION	2.56	pint	45
GYPSUM	.38	cwt.	43
HAY	2.00	bale	47
INSECTICIDE	1.36	pint	45
LISSO	5.49	qt.	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
MILOGUARD	3.37	lb.	45
NITROGEN	.20	lb.	44
PASTURE IMPROV.	.6	acre	55
PHOSPHORUS	.25	lb.	44
POTASSIUM	.18	lb.	44
PYDRIN	.75	oz.	45
RANGE CUBES	.07	lb.	47
ROUNDUP	10.53	pint	45
SALT & MINERALS	.30	lb.	47
SEED	3.25	lb.	43
SEED	.75	thou	43
SEED	.45	lb.	43
SEED	.38	lb.	43
SEED	.36	lb	43
SEED	5.75	lb.	43
SEED	4.84	bu.	43
SEED	.60	lb.	43
SEED	.68	lb.	43
SEED	.32	lb.	43
SEED	4	lb.	43
SEVIN	3.14	lb.	45
TREFLAN	6.38	qt.	45
VET. MEDICINE	6.00	head	48
ZINC CHELATE	1.13	pint	45
ZINC SULFATE	.63	lb.	45

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.

AUTO OR TRUCK RESOURCES
APRIL 25, 1986

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 (MPH)	30
WIDTH (FT)	
FIELD EFFICIENCY (%)	
CAPACITY (ACRES PER HOUR)	
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)	

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.

CUSTOM OPERATION RESOURCES

April 25, 1986

Custom Operation		Price per Unit	Unit of Measure	Cash Flow Row
=====	=====	=====	=====	=====
BAGGING & TIES		15.00	bale	42
BRUSH CLEARING		.75	acre	42
COMBINING	GRASS	22.75	acre	42
CUSTOM BALING	HAY	1.3	bale	42
CUSTOM HARVEST	SORGHUM	15.	acre	42
CUSTOM HARVEST	SOYBEANS	.50	bu.	42
CUSTOM HAUL	FLAX	.15	bu.	42
CUSTOM HAUL	HAY	.40	bale	42
CUSTOM HAUL	PEANUTS	.40	cwt.	42
CUSTOM HAUL	SORGHUM	.25	cwt.	42
CUSTOM HAUL	SOYBEANS	.20	bu.	42
CUSTOM HAUL	WATMELON	3.5	cwt.	42
CUSTOM PLANTING		5.08	acre	42
CUSTOM SPRIGGING		36.	acre	42
DEFOLIANT APPL.		3.00	acre	42
DRYING	PEANUTS	20	ton	42
FERTILIZER APPL.		2.75	acre	42
FUNGICIDE APPL.		2.75	acre	42
GINNING		2.20	cwt.	42
HAND HARVEST		62	acre	42
HARVEST & HAUL	CORN	.70	cwt.	42
HARVEST & HAUL	SORGHUM	.65	cwt.	42
HAULING	COTTON	.20	cwt	42
HAULING & MKTNG.		15	head	42
HERBICIDE APPL.		2.75	acre	42
INSECTICIDE APPL		2.75	appl	42
MOW, RAKE, BALE		.69	bale	42
PESTICIDE APPL.		3.00	acre	42
SCOUTING		3.25	acre	42
STRIP & MODULE	COTTON	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.

IRRIGATION EQUIPMENT
APRIL 25, 1986

DESCRIPTION	BOMLS	DIST. SYS.	MAINLINE	POWER PLANT	COL.,PIPE,SHAFT	DISCHARGE HEAD
	BOMLS	FURROW	MAINLINE	NATURAL GAS	COLUMN	DISCHARGE
FIRST NAME						
QUALIFYING NAME						
HORSEPOWER RATING (HP)				55		
FUEL TYPE				NG		
FUEL CON. (UNIT/HR OR /MI)				.6625		
USEFULL LIFE (HR)	16000	15	10	20000	25000	25000
REMAINING LIFE (HR)	16000	15	10	20000	25000	25000
EFFICIENCY (%)				25		75
HIRED LABOR PER SET (HR)		38.5				
OWNER LABOR PER SET (HR)		.55				
NUMBER OF SETS		29				
CURRENT LIST PRICE (\$)	1000	56000	3300	3500	1000	7000
SALVAGE PERCENT (%)	10		10	10		10
CURRENT MARKET VALUE (\$)	1000	56000	3300	3500	1000	7000
LEASE PAYMENT (\$)						
ON FARM HIRED LABOR (HR)	7	50		10	5	20
OFF FARM PARTS & LABOR (\$)		1500	16.5	115	15	150
ON FARM OWNER LABOR (HR)	5	50		2		20
ANNUAL USE BASE (HR)	3800	3800	3800	3800	3800	3800
R & M ENG. ESTIMATE (%)	6.0	5	.5	7.0	4	6
R & M CALC. (#1,#2)	2	2	2	2	2	2
LEASE CALC. (HOUR, YEAR)						
FUEL USE (DEF.,CALC.)				D		

DESCRIPTION	GEAR DRIVE	WATER SOURCE
	RIGHT ANGLE	WELL
FIRST NAME		
QUALIFYING NAME		
HORSEPOWER RATING (HP)		
FUEL TYPE		
FUEL CON. (UNIT/HR OR /MI)		
USEFULL LIFE (HR)	25000	15
REMAINING LIFE (HR)	25000	15
EFFICIENCY (%)	95.0	
HIRED LABOR PER SET (HR)		
OWNER LABOR PER SET (HR)		
NUMBER OF SETS		
CURRENT LIST PRICE (\$)	1000	8000
SALVAGE PERCENT (%)	10	
CURRENT MARKET VALUE (\$)	1000	8000
LEASE PAYMENT (\$)		
ON FARM HIRED LABOR (HR)	7	1
OFF FARM PARTS & LABOR (\$)		12.5
ON FARM OWNER LABOR (HR)	5	2
ANNUAL USE BASE (HR)	3800	3800
R & M ENG. ESTIMATE (%)	6.0	.5
R & M CALC. (#1,#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.

FARMING OPERATIONS
 April 25, 1986

Reso. Type	Resource Name	Resource Description	Cash Flow Row
M	APPLY FERT	Farming Operation	
A	TRACTOR	Tractor	
C	FERT. SPREADER	Implement	
J	OPERATOR LABOR	Operation Labor	
M	APPLY HERBICIDE	Farming Operation	
A	TRACTOR	Tractor	
C	SPRAYER	Implement	
J	OPERATOR LABOR	Operation Labor	
M	BEDDING	Farming Operation	
A	TRACTOR	Tractor	
C	BEDDER	Implement	
J	OPERATOR LABOR	Operation Labor	
M	BEDDING	Farming Operation	
A	TRACTOR	Tractor	
C	BEDDER	Implement	
J	OPERATOR LABOR	Operation Labor	
M	BEDDING	Farming Operation	
A	TRACTOR	Tractor	
C	BEDDER	Implement	
J	OPERATOR LABOR	Operation Labor	
M	CHISEL	Farming Operation	
A	TRACTOR	Tractor	
C	CHISEL	Implement	
J	OPERATOR LABOR	Operation Labor	
M	CHISEL	Farming Operation	
A	TRACTOR	Tractor	
C	CHISEL	Implement	
J	OPERATOR LABOR	Operation Labor	
M	COMBINE	Farming Operation	
A	TRACTOR	Tractor	
C	COMBINE	Implement	
J	OPERATOR LABOR	Operation Labor	
M	CULTIPACK	Farming Operation	
A	TRACTOR	Tractor	
C	CULTIPACKER	Implement	
J	OPERATOR LABOR	Operation Labor	
M	CULTIVATE	Farming Operation	
A	TRACTOR	Tractor	
C	CULTIVATOR	Implement	
J	OPERATOR LABOR	Operation Labor	
M	CULTIVATE	Farming Operation	
A	TRACTOR	Tractor	
C	CULTIVATOR	Implement	
J	OPERATOR LABOR	Operation Labor	
M	CULTIVATE	Farming Operation	
A	TRACTOR	Tractor	
C	CULTIVATOR	Implement	
J	OPERATOR LABOR	Operation Labor	

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.

Reso. Type	Resource Name	Resource Description	Cash Flow Row
M	CULTIVATE	ROLLING	Farming Operation
A	TRACTOR	75 HP	Tractor
C	CULTIVATOR	ROLLING	Implement
J	OPERATOR LABOR		Operation Labor
M	DIG	PEANUTS	Farming Operation
A	TRACTOR	75 HP	Tractor
C	DIGGER	PEANUT	Implement
J	OPERATOR LABOR		Operation Labor
M	DISK	4 ROW	Farming Operation
A	TRACTOR	40 HP	Tractor
C	DISK	4 ROW	Implement
J	OPERATOR LABOR		Operation Labor
M	DISKING	2 ROW	Farming Operation
A	TRACTOR	40 HP	Tractor
C	DISK - TANDEM	2 ROW	Implement
J	OPERATOR LABOR		Operation Labor
M	DISKING	6 ROW	Farming Operation
A	TRACTOR	125 HP	Tractor
C	DISK	6 ROW	Implement
J	OPERATOR LABOR		Operation Labor
M	DISKING	OFFSET	Farming Operation
A	TRACTOR	125 HP	Tractor
C	DISK	OFFSET	Implement
J	OPERATOR LABOR		Operation Labor
M	DISKING	TANDEM	Farming Operation
A	TRACTOR	75 HP	Tractor
C	DISK	TANDEM	Implement
J	OPERATOR LABOR		Operation Labor
M	DISKING - TANDEM	6 ROW	Farming Operation
A	TRACTOR	125 HP	Tractor
C	DISK - TANDEM	6 ROW	Implement
J	OPERATOR LABOR		Operation Labor
M	DRILL		Farming Operation
A	TRACTOR	40 HP	Tractor
C	DRILL	10 FT	Implement
J	OPERATOR LABOR		Operation Labor
M	FIELD CULTIVATOR	24 FT	Farming Operation
A	TRACTOR	150 HP	Tractor
C	FIELD CULTIVATOR	24 FT	Implement
J	OPERATOR LABOR		Operation Labor
M	FIELD CULTIVATOR	6 ROW	Farming Operation
A	TRACTOR	125 HP	Tractor
C	FIELD CULTIVATOR	6 ROW	Implement
J	OPERATOR LABOR		Operation Labor
M	HERBICIDE APPL.		Farming Operation
A	TRACTOR	125 HP	Tractor
C	HERB. APPLICATOR	20 FT	Implement
J	OPERATOR LABOR		Operation Labor
M	PICKER WHEELS		Farming Operation
A	TRACTOR	40 HP	Tractor
C	PICKER WHEELS		Implement
J	OPERATOR LABOR		Operation Labor

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.

Reso. Type	Resource Name	Resource Description	Cash Flow Row
M	PICKUP TRUCK	3/4 TON	Farming Operation
F	PICKUP TRUCK	3/4 TON	Auto or Truck
J	OPERATOR LABOR	PICKUP	Operation Labor
M	PLANTING	1 ROW	Farming Operation
A	TRACTOR	40 HP	Tractor
C	PLANTER	18 FT	Implement
J	OPERATOR LABOR		Operation Labor
M	PLANTING	4 ROW	Farming Operation
A	TRACTOR	75 HP	Tractor
C	PLANTER	13.5 FT	Implement
J	OPERATOR LABOR		Operation Labor
M	PLANTING	6 ROW	Farming Operation
A	TRACTOR	125 HP	Tractor
C	PLANTER	20 FT	Implement
J	OPERATOR LABOR		Operation Labor
M	PLANTING	PEANUTS	Farming Operation
A	TRACTOR	75 HP	Tractor
C	PLANTER	PEANUT	Implement
J	OPERATOR LABOR		Operation Labor
M	PLOWING	75 HP	Farming Operation
A	TRACTOR		Tractor
C	MOLDBOARD PLOW		Implement
J	OPERATOR LABOR		Operation Labor
M	PLOWING	6 FT	Farming Operation
A	TRACTOR	125 HP	Tractor
C	MOLDBOARD PLOW	6 FT	Implement
J	OPERATOR LABOR		Operation Labor
M	ROLLING	40 HP	Farming Operation
A	TRACTOR	20 FT	Tractor
C	ROLLER		Implement
J	OPERATOR LABOR		Operation Labor
M	ROLLING	4 ROW	Farming Operation
A	TRACTOR	40 HP	Tractor
C	ROLLER	4 ROW	Implement
J	OPERATOR LABOR		Operation Labor
M	ROPE WICK	40 HP	Farming Operation
A	TRACTOR		Tractor
C	ROPE WICK		Implement
J	OPERATOR LABOR		Operation Labor
M	SEEDING	BROADCAST	Farming Operation
A	TRACTOR	125 HP	Tractor
C	BROADCAST SEEDER		Implement
J	OPERATOR LABOR		Operation Labor
M	SHRED STALKS	100 HP	Farming Operation
A	TRACTOR	13 FT	Tractor
C	SHREDDER		Implement
J	OPERATOR LABOR		Operation Labor
M	SPRAYING	4 ROW	Farming Operation
A	TRACTOR	40 HP	Tractor
C	SPRAYER	13.5 FT	Implement
J	OPERATOR LABOR		Operation Labor
M	SPRAYING	6 ROW	Farming Operation
A	TRACTOR	40 HP	Tractor
C	SPRAYER	20 FT	Implement
J	OPERATOR LABOR		Operation Labor
M	SWEEP/MULCH	150 HP	Farming Operation
A	TRACTOR		Tractor
C	SWEEP MULCHER		Implement
J	OPERATOR LABOR		Operation Labor

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
 April 25, 1986

Parameter Name	Value	Unit of Measure	Description
DIESEL	1.1500	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	1.1500	GAL.	Cost of Gasoline
GASOLINE BTU	124100.0000	BTU	Energy of Gasoline
HIRED LABOR	5.2500	HOURL	Hired Repair and Maintenance Labor Rate
HIRED LABOR IRR	5.2500	HOURL	Hired Irrigation Operation Labor
INR	1.0000	%	Insurance Rate, % of Market value
IRITB	11.0000	%	Interest Rate, Intermediate Term Borrow.
IRITE	10.0000	%	Interest Rate, Intermediate Term Equity
IROCB	12.0000	%	Interest Rate, Operating Capital Borrow.
IROCE	8.0000	%	Interest Rate, Operating Capital Equity
IRPCF	5.2500	%	Interest Rate, Positive Cash Flow
ITI	11.5000	%	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 100ft3 or Therm
OWNER LABOR	5.2500	HOURL	Owner Repair and Maintenance Labor Rate
OWNER LABOR IRR	5.2500	HOURL	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.

MACHINERY COST REPORT
APRIL 25, 1986

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	7.400	0.000	0.000	0.000	0.647	0.000	0.000	15.600	0.000	0.970	24.617
TRACTOR	125 HP	\$/HR	9.250	0.000	0.000	0.000	0.895	0.000	0.000	17.649	0.000	1.098	28.891
TRACTOR	150 HP	\$/HR	11.099	0.000	0.000	0.000	1.213	0.000	0.000	13.026	0.000	0.810	26.149
TRACTOR	225 HP	\$/HR	16.649	0.000	0.000	0.000	1.407	0.000	0.000	42.754	0.000	2.658	63.469
TRACTOR	40 HP	\$/HR	2.960	0.000	0.000	0.000	0.219	0.000	0.000	5.273	0.000	0.328	8.779
TRACTOR	75 HP	\$/HR	5.550	0.000	0.000	0.000	0.464	0.000	0.000	9.145	0.000	0.569	15.727
BEDDER	13.5 FT	\$/HR	0.000	0.000	0.000	0.000	0.545	0.000	0.000	2.296	0.000	0.157	2.998
BEDDER	18 FT	\$/HR	0.000	0.000	0.000	0.000	0.315	0.000	0.000	2.002	0.000	0.138	2.454
BEDDER	20 FT	\$/HR	0.000	0.000	0.000	0.000	0.608	0.000	0.000	4.281	0.000	0.293	5.182
BROADCAST SEEDER		\$/HR	0.000	0.000	0.000	0.000	0.485	0.000	0.000	6.353	0.000	0.368	7.206
CHISEL	12 FT	\$/HR	0.000	0.000	0.000	0.000	0.426	0.000	0.000	8.199	0.000	0.506	9.131
CHISEL	20 FT	\$/HR	0.000	0.000	0.000	0.000	0.801	0.000	0.000	14.113	0.000	0.966	15.880
COMBINE	PEANUT	\$/HR	0.000	0.000	0.000	0.000	2.175	0.000	0.000	18.387	0.000	1.265	21.827
CULTIPACKER		\$/HR	0.000	0.000	0.000	0.000	0.357	0.000	0.000	2.608	0.000	0.178	3.143
CULTIVATOR	1 ROW	\$/HR	0.000	0.000	0.000	0.000	0.063	0.000	0.000	0.507	0.000	0.035	0.605
CULTIVATOR	13.3 FT	\$/HR	0.000	0.000	0.000	0.000	0.616	0.000	0.000	2.693	0.000	0.184	3.493
CULTIVATOR	20 FT	\$/HR	0.000	0.000	0.000	0.000	0.852	0.000	0.000	4.570	0.000	0.313	5.735
CULTIVATOR	ROLLING	\$/HR	0.000	0.000	0.000	0.000	0.459	0.000	0.000	6.131	0.000	0.421	7.011
DIGGER	PEANUT	\$/HR	0.000	0.000	0.000	0.000	0.299	0.000	0.000	6.727	0.000	0.460	7.486
DISK	4 ROW	\$/HR	0.000	0.000	0.000	0.000	0.545	0.000	0.000	10.843	0.000	0.667	12.055
DISK	6 ROW	\$/HR	0.000	0.000	0.000	0.000	0.751	0.000	0.000	7.842	0.000	0.537	9.129
DISK	OFFSET	\$/HR	0.000	0.000	0.000	0.000	1.762	0.000	0.000	12.600	0.000	0.863	15.225
DISK	TANDEM	\$/HR	0.000	0.000	0.000	0.000	0.731	0.000	0.000	8.463	0.000	0.521	9.716
DISK - TANDEM	2 ROW	\$/HR	0.000	0.000	0.000	0.000	0.304	0.000	0.000	2.325	0.000	0.144	2.773
DISK - TANDEM	6 ROW	\$/HR	0.000	0.000	0.000	0.000	1.573	0.000	0.000	12.506	0.000	0.770	14.850
DRILL	10 FT	\$/HR	0.000	0.000	0.000	0.000	1.185	0.000	0.000	13.456	0.000	0.920	15.560
DRILL	11 FT	\$/HR	0.000	0.000	0.000	0.000	1.186	0.000	0.000	13.278	0.000	0.909	15.373
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
FIELD CULTIVATOR	24 FT	\$/HR	0.000	0.000	0.000	0.000	1.346	0.000	0.000	7.621	0.000	0.520	9.487
FIELD CULTIVATOR	6 ROW	\$/HR	0.000	0.000	0.000	0.000	0.852	0.000	0.000	16.812	0.000	1.035	18.699
HERB. APPLICATOR	20 FT	\$/HR	0.000	0.000	0.000	0.000	0.583	0.000	0.000	5.374	0.000	0.368	6.326
HOLDBOARD PLOW		\$/HR	0.000	0.000	0.000	0.000	0.937	0.000	0.000	16.818	0.000	1.150	18.905
HOLDBOARD PLOW	6 FT	\$/HR	0.000	0.000	0.000	0.000	1.448	0.000	0.000	11.580	0.000	0.713	13.740
PICKER WHEELS		\$/HR	0.000	0.000	0.000	0.000	0.220	0.000	0.000	13.040	0.000	0.892	14.152
PLANTER	13.5 FT	\$/HR	0.000	0.000	0.000	0.000	0.761	0.000	0.000	4.936	0.000	0.337	6.034
PLANTER	18 FT	\$/HR	0.000	0.000	0.000	0.000	0.159	0.000	0.000	1.127	0.000	0.077	1.362
PLANTER	20 FT	\$/HR	0.000	0.000	0.000	0.000	1.078	0.000	0.000	12.102	0.000	0.828	14.008
PLANTER	PEANUT	\$/HR	0.000	0.000	0.000	0.000	0.725	0.000	0.000	16.818	0.000	1.150	18.693
ROLLER	20 FT	\$/HR	0.000	0.000	0.000	0.000	0.136	0.000	0.000	2.349	0.000	0.161	2.646
ROLLER	4 ROW	\$/HR	0.000	0.000	0.000	0.000	0.119	0.000	0.000	1.846	0.000	0.138	2.103
ROPE WICK		\$/HR	0.000	0.000	0.000	0.000	0.081	0.000	0.000	2.901	0.000	0.200	3.182
SHREDDER	13 FT	\$/HR	0.000	0.000	0.000	0.000	1.372	0.000	0.000	6.121	0.000	0.377	7.870
SPRAYER	13.5 FT	\$/HR	0.000	0.000	0.000	0.000	0.555	0.000	0.000	4.560	0.000	0.279	5.394
SPRAYER	20 FT	\$/HR	0.000	0.000	0.000	0.000	0.640	0.000	0.000	3.192	0.000	0.195	4.028
SPRAYER	HERB.	\$/HR	0.000	0.000	0.000	0.000	0.386	0.000	0.000	2.638	0.000	0.181	3.204
SWEEP MULCHER		\$/HR	0.000	0.000	0.000	0.000	0.721	0.000	0.000	2.914	0.000	0.200	3.835
CATTLE EQUIPMENT		\$/HR	0.000	0.000	0.000	0.000	5.000	0.000	0.000	70.025	0.000	2.500	77.525

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.		
SCALE		\$/HR	0.000	0.000	0.000	0.000	6.500	0.000	0.000	161.699	0.000	9.700	177.899
SQUEEZE CHUTE		\$/HR	0.000	0.000	0.000	0.000	8.000	0.000	0.000	200.040	0.000	12.000	220.040
STOCK SPRAYER		\$/HR	0.000	0.000	0.000	0.000	5.710	0.000	0.000	92.600	0.000	4.000	102.310
STOCK TRAILER		\$/HR	0.000	0.000	0.000	0.000	30.000	10.500	0.000	585.150	0.000	30.000	655.650
SUPPL. FEEDER		\$/HR	0.000	0.000	0.000	0.000	2.250	0.000	0.000	30.675	0.000	1.500	34.425
TACK		\$/HR	0.000	0.000	0.000	0.000	5.000	0.000	0.000	97.525	0.000	5.000	107.525
VET. EQUIPMENT		\$/HR	0.000	0.000	0.000	0.000	2.330	0.000	0.000	60.550	0.000	3.500	66.380
PICKUP TRUCK	3/4 TON	\$/MI	0.088	0.000	0.000	0.000	0.015	0.000	0.000	0.181	0.000	0.032	0.316
TRACTOR	125 HP	\$/AC	0.569	0.794	0.000	0.000	0.113	0.000	0.000	2.224	0.000	0.138	3.838
FERT. SPREADER	20 FT	\$/AC	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
APPLY FERT		\$/AC	0.569	0.794	0.000	0.000	0.113	0.000	0.000	2.224	0.000	0.138	3.838
TRACTOR	40 HP	\$/AC	0.872	1.550	0.000	0.000	0.059	0.000	0.000	1.416	0.000	0.088	3.984
SPRAYER	HERB.	\$/AC	0.000	0.000	0.000	0.000	0.094	0.000	0.000	0.644	0.000	0.044	0.782
APPLY HERBICIDE		\$/AC	0.872	1.550	0.000	0.000	0.153	0.000	0.000	2.059	0.000	0.132	4.766
TRACTOR	75 HP	\$/AC	1.531	1.176	0.000	0.000	0.087	0.000	0.000	1.707	0.000	0.106	4.608
BEDDER	13.5 FT	\$/AC	0.000	0.000	0.000	0.000	0.092	0.000	0.000	0.390	0.000	0.027	0.509
BEDDING	13.5 FT	\$/AC	1.531	1.176	0.000	0.000	0.179	0.000	0.000	2.097	0.000	0.133	5.116
TRACTOR	75 HP	\$/AC	1.148	0.882	0.000	0.000	0.065	0.000	0.000	1.281	0.000	0.080	3.455
BEDDER	18 FT	\$/AC	0.000	0.000	0.000	0.000	0.040	0.000	0.000	0.255	0.000	0.018	0.312
BEDDING	18 FT	\$/AC	1.148	0.882	0.000	0.000	0.105	0.000	0.000	1.535	0.000	0.097	3.768
TRACTOR	125 HP	\$/AC	1.550	0.794	0.000	0.000	0.113	0.000	0.000	2.224	0.000	0.138	4.819
BEDDER	20 FT	\$/AC	0.000	0.000	0.000	0.000	0.070	0.000	0.000	0.490	0.000	0.034	0.594
BEDDING	6 ROW	\$/AC	1.550	0.794	0.000	0.000	0.182	0.000	0.000	2.715	0.000	0.172	5.413
TRACTOR	125 HP	\$/AC	1.156	0.794	0.000	0.000	0.113	0.000	0.000	2.224	0.000	0.138	4.425
CHISEL	20 FT	\$/AC	0.000	0.000	0.000	0.000	0.092	0.000	0.000	1.617	0.000	0.111	1.819
CHISEL		\$/AC	1.156	0.794	0.000	0.000	0.204	0.000	0.000	3.841	0.000	0.249	6.244
TRACTOR	75 HP	\$/AC	1.183	1.323	0.000	0.000	0.097	0.000	0.000	1.921	0.000	0.119	4.644
CHISEL	12 FT	\$/AC	0.000	0.000	0.000	0.000	0.081	0.000	0.000	1.566	0.000	0.097	1.744
CHISEL	12 FT	\$/AC	1.183	1.323	0.000	0.000	0.179	0.000	0.000	3.487	0.000	0.216	6.387
TRACTOR	75 HP	\$/AC	4.286	6.050	0.000	0.000	0.446	0.000	0.000	8.782	0.000	0.546	20.110
COMBINE	PEANUT	\$/AC	0.000	0.000	0.000	0.000	1.899	0.000	0.000	16.053	0.000	1.104	19.056
COMBINE	PEANUTS	\$/AC	4.286	6.050	0.000	0.000	2.344	0.000	0.000	24.835	0.000	1.651	39.166
TRACTOR	125 HP	\$/AC	1.687	1.429	0.000	0.000	0.203	0.000	0.000	4.004	0.000	0.249	7.572
CULTIPACKER		\$/AC	0.000	0.000	0.000	0.000	0.074	0.000	0.000	0.538	0.000	0.037	0.648
CULTIPACK		\$/AC	1.687	1.429	0.000	0.000	0.277	0.000	0.000	4.542	0.000	0.286	8.220
TRACTOR	40 HP	\$/AC	0.409	0.794	0.000	0.000	0.028	0.000	0.000	0.664	0.000	0.041	1.936
CULTIVATOR	1 ROW	\$/AC	0.000	0.000	0.000	0.000	0.007	0.000	0.000	0.058	0.000	0.004	0.069
CULTIVATE	1 ROW	\$/AC	0.409	0.794	0.000	0.000	0.035	0.000	0.000	0.722	0.000	0.045	2.005
TRACTOR	75 HP	\$/AC	1.399	1.075	0.000	0.000	0.079	0.000	0.000	1.560	0.000	0.097	4.209
CULTIVATOR	13.3 FT	\$/AC	0.000	0.000	0.000	0.000	0.096	0.000	0.000	0.418	0.000	0.029	0.542
CULTIVATE	4 ROW	\$/AC	1.399	1.075	0.000	0.000	0.175	0.000	0.000	1.977	0.000	0.126	4.751
TRACTOR	125 HP	\$/AC	1.395	0.715	0.000	0.000	0.102	0.000	0.000	2.002	0.000	0.124	4.337
CULTIVATOR	20 FT	\$/AC	0.000	0.000	0.000	0.000	0.088	0.000	0.000	0.471	0.000	0.032	0.591
CULTIVATE	6 ROW	\$/AC	1.395	0.715	0.000	0.000	0.189	0.000	0.000	2.473	0.000	0.157	4.928

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 CULTIVATOR	75 HP	\$/AC	1.437	1.608	0.000	0.000	0.118	0.000	0.000	2.334	0.000	0.145	5.642
CULTIVATE	ROLLING	\$/AC	0.000	0.000	0.000	0.000	0.106	0.000	0.000	1.422	0.000	0.098	1.626
	ROLLING	\$/AC	1.437	1.608	0.000	0.000	0.225	0.000	0.000	3.756	0.000	0.243	7.268
TRACTOR DIGGER	75 HP	\$/AC	3.955	6.050	0.000	0.000	0.446	0.000	0.000	8.782	0.000	0.546	19.779
DIG	PEANUT	\$/AC	0.000	0.000	0.000	0.000	0.261	0.000	0.000	5.873	0.000	0.402	6.536
	PEANUTS	\$/AC	3.955	6.050	0.000	0.000	0.707	0.000	0.000	14.656	0.000	0.948	26.315
TRACTOR DISK	40 HP	\$/AC	0.799	1.151	0.000	0.000	0.040	0.000	0.000	0.963	0.000	0.060	3.013
	4 ROW	\$/AC	0.000	0.000	0.000	0.000	0.091	0.000	0.000	1.801	0.000	0.111	2.002
	4 ROW	\$/AC	0.799	1.151	0.000	0.000	0.130	0.000	0.000	2.764	0.000	0.171	5.014
TRACTOR DISK - TANDEM	40 HP	\$/AC	1.315	2.551	0.000	0.000	0.089	0.000	0.000	2.135	0.000	0.133	6.222
DISKING	2 ROW	\$/AC	0.000	0.000	0.000	0.000	0.112	0.000	0.000	0.856	0.000	0.053	1.021
	2 ROW	\$/AC	1.315	2.551	0.000	0.000	0.200	0.000	0.000	2.991	0.000	0.186	7.243
TRACTOR DISK	125 HP	\$/AC	1.154	0.765	0.000	0.000	0.109	0.000	0.000	2.144	0.000	0.133	4.305
DISKING	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.083	0.000	0.000	0.866	0.000	0.059	1.008
	6 ROW	\$/AC	1.154	0.765	0.000	0.000	0.192	0.000	0.000	3.010	0.000	0.193	5.313
TRACTOR DISK	125 HP	\$/AC	1.333	1.025	0.000	0.000	0.146	0.000	0.000	2.871	0.000	0.179	5.553
DISKING	OFFSET	\$/AC	0.000	0.000	0.000	0.000	0.261	0.000	0.000	1.864	0.000	0.128	2.252
	OFFSET	\$/AC	1.333	1.025	0.000	0.000	0.406	0.000	0.000	4.735	0.000	0.306	7.805
TRACTOR DISK	75 HP	\$/AC	1.171	1.151	0.000	0.000	0.085	0.000	0.000	1.670	0.000	0.104	4.181
DISKING	TANDEM	\$/AC	0.000	0.000	0.000	0.000	0.121	0.000	0.000	1.405	0.000	0.087	1.613
	TANDEM	\$/AC	1.171	1.151	0.000	0.000	0.206	0.000	0.000	3.076	0.000	0.190	5.794
TRACTOR DISK - TANDEM	125 HP	\$/AC	1.197	0.765	0.000	0.000	0.109	0.000	0.000	2.144	0.000	0.133	4.348
DISKING - TANDEM	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.174	0.000	0.000	1.381	0.000	0.085	1.640
	6 ROW	\$/AC	1.197	0.765	0.000	0.000	0.282	0.000	0.000	3.525	0.000	0.218	5.988
TRACTOR DRILL	40 HP	\$/AC	1.067	1.805	0.000	0.000	0.063	0.000	0.000	1.510	0.000	0.094	4.538
	10 FT	\$/AC	0.000	0.000	0.000	0.000	0.309	0.000	0.000	3.504	0.000	0.240	4.052
	10 FT	\$/AC	1.067	1.805	0.000	0.000	0.371	0.000	0.000	5.014	0.000	0.333	8.590
TRACTOR FIELD CULTIVATOR	150 HP	\$/AC	1.360	0.595	0.000	0.000	0.115	0.000	0.000	1.231	0.000	0.077	3.378
FIELD CULTIVATOR	24 FT	\$/AC	0.000	0.000	0.000	0.000	0.116	0.000	0.000	0.655	0.000	0.045	0.815
	24 FT	\$/AC	1.360	0.595	0.000	0.000	0.230	0.000	0.000	1.886	0.000	0.121	4.193
TRACTOR FIELD CULTIVATOR	125 HP	\$/AC	1.395	0.715	0.000	0.000	0.102	0.000	0.000	2.002	0.000	0.124	4.337
FIELD CULTIVATOR	6 ROW	\$/AC	0.000	0.000	0.000	0.000	0.088	0.000	0.000	1.734	0.000	0.107	1.928
	6 ROW	\$/AC	1.395	0.715	0.000	0.000	0.189	0.000	0.000	3.735	0.000	0.231	6.265
TRACTOR HERB. APPLICATOR	125 HP	\$/AC	1.067	0.978	0.000	0.000	0.152	0.000	0.000	2.988	0.000	0.186	5.370
HERBICIDE APPL.	20 FT	\$/AC	0.000	0.000	0.000	0.000	0.090	0.000	0.000	0.827	0.000	0.057	0.973
	20 FT	\$/AC	1.067	0.978	0.000	0.000	0.241	0.000	0.000	3.815	0.000	0.242	6.344
TRACTOR PICKER WHEELS	40 HP	\$/AC	0.520	1.254	0.000	0.000	0.044	0.000	0.000	1.049	0.000	0.065	2.932
PICKER WHEELS		\$/AC	0.000	0.000	0.000	0.000	0.040	0.000	0.000	2.359	0.000	0.161	2.560
		\$/AC	0.520	1.254	0.000	0.000	0.083	0.000	0.000	3.408	0.000	0.226	5.492

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.		
PICKUP TRUCK	3/4 TON	\$/MI	0.088	0.175	0.000	0.000	0.015	0.000	0.000	0.181	0.000	0.032	0.491
PICKUP TRUCK	3/4 TON	\$/MI	0.088	0.175	0.000	0.000	0.015	0.000	0.000	0.181	0.000	0.032	0.491
TRACTOR	40 HP	\$/AC	0.817	1.176	0.000	0.000	0.041	0.000	0.000	0.985	0.000	0.061	3.080
PLANTER	18 FT	\$/AC	0.000	0.000	0.000	0.000	0.027	0.000	0.000	0.191	0.000	0.013	0.231
PLANTING	1 ROW	\$/AC	0.817	1.176	0.000	0.000	0.068	0.000	0.000	1.176	0.000	0.074	3.311
TRACTOR	75 HP	\$/AC	1.185	1.569	0.000	0.000	0.116	0.000	0.000	2.277	0.000	0.142	5.287
PLANTER	13.5 FT	\$/AC	0.000	0.000	0.000	0.000	0.172	0.000	0.000	1.117	0.000	0.076	1.366
PLANTING	4 ROW	\$/AC	1.185	1.569	0.000	0.000	0.288	0.000	0.000	3.394	0.000	0.218	6.653
TRACTOR	125 HP	\$/AC	1.250	1.059	0.000	0.000	0.150	0.000	0.000	2.965	0.000	0.184	5.608
PLANTER	20 FT	\$/AC	0.000	0.000	0.000	0.000	0.165	0.000	0.000	1.849	0.000	0.126	2.140
PLANTING	6 ROW	\$/AC	1.250	1.059	0.000	0.000	0.315	0.000	0.000	4.814	0.000	0.311	7.748
TRACTOR	75 HP	\$/AC	1.259	1.667	0.000	0.000	0.123	0.000	0.000	2.420	0.000	0.151	5.620
PLANTER	PEANUT	\$/AC	0.000	0.000	0.000	0.000	0.174	0.000	0.000	4.046	0.000	0.277	4.497
PLANTING	PEANUTS	\$/AC	1.259	1.667	0.000	0.000	0.297	0.000	0.000	6.466	0.000	0.427	10.117
TRACTOR	75 HP	\$/AC	3.020	3.379	0.000	0.000	0.249	0.000	0.000	4.905	0.000	0.305	11.858
MOLDBOARD PLOW		\$/AC	0.000	0.000	0.000	0.000	0.457	0.000	0.000	8.200	0.000	0.561	9.218
PLOWING		\$/AC	3.020	3.379	0.000	0.000	0.706	0.000	0.000	13.105	0.000	0.866	21.076
TRACTOR	125 HP	\$/AC	3.853	2.647	0.000	0.000	0.376	0.000	0.000	7.415	0.000	0.461	14.751
MOLDBOARD PLOW	6 FT	\$/AC	0.000	0.000	0.000	0.000	0.553	0.000	0.000	4.423	0.000	0.272	5.248
PLOWING	6 FT	\$/AC	3.853	2.647	0.000	0.000	0.929	0.000	0.000	11.838	0.000	0.733	19.999
TRACTOR	40 HP	\$/AC	0.352	0.595	0.000	0.000	0.021	0.000	0.000	0.498	0.000	0.031	1.497
ROLLER	20 FT	\$/AC	0.000	0.000	0.000	0.000	0.012	0.000	0.000	0.202	0.000	0.014	0.227
ROLLING		\$/AC	0.352	0.595	0.000	0.000	0.032	0.000	0.000	0.700	0.000	0.045	1.724
TRACTOR	40 HP	\$/AC	0.412	0.896	0.000	0.000	0.031	0.000	0.000	0.749	0.000	0.047	2.134
ROLLER	4 ROW	\$/AC	0.000	0.000	0.000	0.000	0.015	0.000	0.000	0.238	0.000	0.018	0.272
ROLLING	4 ROW	\$/AC	0.412	0.896	0.000	0.000	0.046	0.000	0.000	0.988	0.000	0.064	2.406
TRACTOR	40 HP	\$/AC	0.142	0.431	0.000	0.000	0.016	0.000	0.000	0.393	0.000	0.024	1.007
ROPE WICK		\$/AC	0.000	0.000	0.000	0.000	0.006	0.000	0.000	0.197	0.000	0.014	0.216
ROPE WICK		\$/AC	0.142	0.431	0.000	0.000	0.022	0.000	0.000	0.590	0.000	0.038	1.222
TRACTOR	125 HP	\$/AC	0.712	0.711	0.000	0.000	0.101	0.000	0.000	1.992	0.000	0.124	3.639
BROADCAST SEEDER		\$/AC	0.000	0.000	0.000	0.000	0.050	0.000	0.000	0.652	0.000	0.038	0.739
SEEDING	BROADCAST	\$/AC	0.712	0.711	0.000	0.000	0.151	0.000	0.000	2.644	0.000	0.162	4.379
TRACTOR	100 HP	\$/AC	1.038	1.099	0.000	0.000	0.113	0.000	0.000	2.722	0.000	0.169	5.142
SHREDDER	13 FT	\$/AC	0.000	0.000	0.000	0.000	0.218	0.000	0.000	0.971	0.000	0.060	1.248
SHRED STALKS		\$/AC	1.038	1.099	0.000	0.000	0.331	0.000	0.000	3.693	0.000	0.229	6.390
TRACTOR	40 HP	\$/AC	0.839	1.629	0.000	0.000	0.057	0.000	0.000	1.363	0.000	0.085	3.973
SPRAYER	13.5 FT	\$/AC	0.000	0.000	0.000	0.000	0.130	0.000	0.000	1.072	0.000	0.066	1.268
SPRAYING	4 ROW	\$/AC	0.839	1.629	0.000	0.000	0.187	0.000	0.000	2.435	0.000	0.150	5.240
TRACTOR	40 HP	\$/AC	0.550	1.067	0.000	0.000	0.037	0.000	0.000	0.893	0.000	0.055	2.601
SPRAYER	20 FT	\$/AC	0.000	0.000	0.000	0.000	0.099	0.000	0.000	0.491	0.000	0.030	0.620
SPRAYING	6 ROW	\$/AC	0.550	1.067	0.000	0.000	0.136	0.000	0.000	1.384	0.000	0.085	3.221
TRACTOR	150 HP	\$/AC	1.307	0.595	0.000	0.000	0.115	0.000	0.000	1.231	0.000	0.077	3.324
SWEEP MULCHER		\$/AC	0.000	0.000	0.000	0.000	0.062	0.000	0.000	0.250	0.000	0.017	0.329
SWEEP/MULCH		\$/AC	1.307	0.595	0.000	0.000	0.177	0.000	0.000	1.481	0.000	0.094	3.654

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.


The following table shows the results of the experiments conducted on the effect of temperature on the rate of reaction between hydrogen peroxide and potassium iodide. The reaction is catalyzed by the presence of a small amount of potassium iodide. The rate of reaction was measured by the volume of oxygen gas evolved over a period of 10 minutes.

Temperature (°C)	Volume of Oxygen (ml)
10	10
20	20
30	40
40	80
50	160

It is evident from the above table that the rate of reaction increases with an increase in temperature. This is due to the fact that at higher temperatures, the molecules of the reactants possess more kinetic energy and are therefore more likely to collide with one another and undergo a chemical reaction.

TEXAS LIVESTOCK ENTERPRISE BUDGETS

TEXAS COASTAL BEND DISTRICT

Projected for 1986


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

COW-CALF PRODUCTION, PARTIALLY IMPROVED PASTURE
 Texas Coastal Bend Area
 1986 Projected Costs and Returns per Head

=====					Your
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Estimate
CULL COWS BEEF	0.10Hd	8.000	cwt.	38.7500	31.00
HEIFER CALVES	0.28Hd	4.100	cwt.	67.0000	76.92
STEER CALVES	0.38Hd	4.300	cwt.	76.0000	124.18
=====					=====
Total GROSS Income				232.10	=====
=====					
OPERATING INPUT or CUSTOM OPERATION					
Description	Input Use	Unit	\$ / Unit	Cost	
20% PROTEIN	1.800	cwt.	12.000	21.60	=====
HAY	15.000	bale	2.000	30.00	=====
NITROGEN FERT	80.000	lb.	0.200	16.00	=====
PASTURE IMPROV.	8.000	acre	0.600	4.80	=====
SALT & MINERALS	100.000	lb.	0.300	30.00	=====
VET. MEDICINE	1.000	head	6.000	6.00	=====
HAULING & MKTNG.	0.760	head	15.000	11.40	=====
Fuel				8.78	=====
Lube				1.32	=====
Repair				3.74	=====
=====					=====
Total OPERATING INPUT and CUSTOM OPERATION Costs				133.64	=====
=====					
Residual returns to capital, ownership labor, land, management, and profit				98.46	=====
=====					
CAPITAL INVESTMENT Description	Quantity Invested	Unit	Rate of Return	Cost	
Interest, OC Borrowed	103.980	Dol.	0.120	12.48	=====
Interest, OC Earned	20.463	Dol.	0.053	1.07	=====
Machinery and Implement	320.613	Dol.	0.110	35.27	=====
Livestock	601.193	Dol.	0.110	66.13	=====
=====					=====
Total CAPITAL INVESTMENT Costs				114.95	=====
=====					
Residual returns to ownership, labor, land, management, and profit				-16.49	=====
=====					
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)					Cost
Machinery and Equipment				34.82	=====
Livestock				11.01	=====
=====					=====
Total OWNERSHIP Costs				45.83	=====
=====					
Residual returns to labor, land, management, and profit				-62.31	=====
=====					
LABOR COST Description	Input Use	Unit	Average Rate	Cost	
Machinery and Implement	3.972	Hr.	5.250	20.85	=====
Other	7.500	Hr.	5.250	39.38	=====
=====					=====
Total LABOR Costs				60.23	=====
=====					
Residual returns to land, management, and profit				-122.54	=====
=====					
LAND COST Description	Input Use	Unit	Rate of Return	Cost	
PASTURE					
Annual Taxes	8.000	Acre	1.500	12.00	=====
Interest	2600.000	Dol.	0.020	52.00	=====
=====					=====
Total LAND Costs				64.00	=====
=====					
Residual returns to management and profit				-186.54	=====
=====					
-WARNING- No Management Cost Specified					
=====					
Residual returns to profit				-186.54	=====
=====					
Total Projected Cost of Production				418.64	=====

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.