

EAST TEXAS

DISTRICT 9


Texas Agricultural Extension Service

The Texas A&M University System

B-1241(C09)

Texas Crop Enterprise Budgets Southeast Texas District

Projected for 1994


Dr. Arthur R. Gerlow, District 9 Extension Economist-Management

Texas Crop Enterprise Budgets Southeast Texas District

Projected for 1999


Author: R. Godoy, District 9 Extension Economist/Manager

Crop Products Report

Crop Product Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
CORN - LOAN	1.8900	bu	56.0000	20
COTTON LINT - BUYBACK	.1260	lb	1.0000	20
COTTON LINT - LOAN	.5100	lb	1.0000	20
COTTON LINT - SUBSIDY	.0790	lb	1.0000	20
COTTONSEED	.0400	lb	1.0000	20
DEFICIENCY PMT COTTON	.2200	lb	1.0000	20
DEFICIENCY PMT. CORN	1.0600	bu.	56.0000	20
DEFICIENCY PMT. SORGHUM	.1000	cwt	100.0000	20
MARKET GAIN CORN	.5900	bu.	56.0000	20
MARKET GAIN SORGHUM	.5400	cwt	100.0000	20
MARKET PREM CORN	.7100	bu.	56.0000	20
RICE 1ST CROP LOAN	6.5000	cwt	100.0000	20
RICE 2ND CROP LOAN	6.5000	cwt	100.0000	20
RICE PREMIUM	1.0000	cwt	100.0000	20
RICE SUBSIDY	4.2100	cwt	100.0000	20
SORGHUM - LOAN	4.5500	cwt	100.0000	20
SOYBEANS	6.0000	bu	40.0000	20
WATERMELON 1ST	.9000	cwt.	1120.0000	20
WATERMELON 2ND	.5000	CWT.	200.0000	20
WATERMELON 3RD	.2000	CWT.	80.0000	20
WHEAT	4.4500	bu	1.0000	20

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	200 HP	225 HP
Horsepower Rating (Hp)	93	112	140	165	190	280
Useful Life (Hr or Mi)	12000	12000	12000	12000	10000	10000
Fuel Type	DI	DI	DI	DI	DI	DI
Remaining Life (Hr or Mi)	6000	6000	6000	6000	6000	6000
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	800	800	800	800	800	800
Speed (Mi/h)						
Width (Ft)						
Field Efficiency (%)						
Capacity (Ac/Hr)						
Power Unit Multiplier						
Labor Multiplier						
Current List Price (\$)	44900	57800	67800	67902	77398	108000
Salvage Value (%)	10	10	10	10	10	10
Current Market Value (\$)	40400	52000	61000	58872	68200	97200
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	10	10	10	10	10	10
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	Tractor	Self Propelled	Self Propelled	Self Propelled	Self Propelled
First Name	TRACTOR	TRACTOR	COMBINE	COMBINE	COMBINE	COTTON PICKER
Qualifying Name	30 HP	70 HP	CORN	GRAIN	RICE	4 ROW
Horsepower Rating (Hp)	30	60	165	165	165	121
Useful Life (Hr or Mi)	12000	10000	5000	5000	5000	3000
Fuel Type	DI	DI	DI	DI	DI	DI
Remaining Life (Hr or Mi)	6000	6000	3000	3000	3000	1500
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	300	600	500	500	500	250
Speed (Mi/h)			3.5	3.5	2.5	2.6
Width (Ft)			16	16	16	10.0
Field Efficiency (%)			69	67	67	63
Capacity (Ac/Hr)			1.0	1.0	1.0	1.5
Power Unit Multiplier			1.25	1.25	1.25	1.0
Labor Multiplier			114000	108666	108666	156000
Current List Price (\$)	10000	22264	10	10	10	10
Salvage Value (%)	10	10	10	10	10	10
Current Market Value (\$)	7000	17333	97500	92666	92666	140000
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	.230	.230	.230	.230
Depreciation Factor #1	.68	.68	.64	.64	.64	.64
Years Owned	7	10	8	8	8	10
Repair Coefficient #2	1.5	1.5	1.4	1.4	1.4	1.4
Depreciation Factor #2	.92	.92	.885	.885	.885	.885
Capacity (Def., Calc.)			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	ANHYD APPLICATOR	BACKHOE	BREDDER	BLADE	CHISBL	CULTIPACKER
Qualifying Name			8 ROW	DOZER		
Horsepower Rating (Hp)	100	45	100	60	180	75
Useful Life (Hr or Mi)	1200	1000	2500	2500	1875	2100
Fuel Type						
Remaining Life (Hr or Mi)	1200	500	1250	1250	938	1050
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	100	100	200	200	150	140
Speed (Mi/h)	5	10	4.0	1.25	5.0	4.8
Width (Ft)	18	3	21	8.0	23	14
Field Efficiency (%)	80	70	80	82	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 (\$)	4000	5000	6100	4500	8400	1630
Salvage Value (%)	100	10	10	10	10	10
Current Market Value (\$)	4000	5000	6000	4500	8000	1435
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)	100					
Repair Coefficient #1	.934	.6	.364	.168	.364	.364
Depreciation Factor #1	1	.60	.60	.60	.60	.60
Years Owned	10	10	10	10	10	8
Repair Coefficient #2	1.4	1.4	1.3	1.4	1.3	1.3
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)						

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	DISK TANDEM 18'	DISK TANDEM 22'	DITCHER
Qualifying Name	6 ROW	8 ROW	PERT	70 HP	140 HP	
Horsepower Rating (Hp)	60	140	10	70	140	70
Useful Life (Hr or Mi)	2500	2500	1250	1600	1500	1000
Fuel Type						
Remaining Life (Hr or Mi)	1250	1250	625	800	750	500
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	200	200	100	160	200	100
Speed (Mi/h)	3.8	4.5	3.8	3.0	3.8	4.0
Width (Ft)	16	21	21	18	22	12
Field Efficiency (%)	76	76	80	84	84	60
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 (\$)	5350	7100	7600	10000	16750	2500
Salvage Value (%)	10	10	10	10	10	10
Current Market Value (\$)	5350	7100	7600	10000	16750	2500
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	.777
Depreciation Factor #1	.60	.60	.60	.60	.60	.60
Years Owned	10	10	10	8	6	10
Repair Coefficient #2	1.3	1.3	1.3	1.3	1.3	1.4
Depreciation Factor #2	.885	.885	.885	.885	.885	.885
Capacity (Def., Calc.)	C	C	C	C	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	DRILL	DU ALL	PERT SPREDDER	FIELD CULTIVATOR	FIELD CULTIVATOR	FIELD CULTIVATOR
Qualifying Name		8 ROW		18'	20'	29'
Horsepower Rating (Hp)	140	110	100	80	70	80
Useful Life (Hr or Mi)	1200	1000	2500	2500	2500	2500
Fuel Type						
Remaining Life (Hr or Mi)	600	500	1200	1250	1250	1250
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	80	100	250	200	200	200
Speed (Mi/h)	4.0	4.0	4	4.8	3.8	4.8
Width (Ft)	12	27	12	18	20	29
Field Efficiency (%)	72	80	70	82	75	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 (\$)	4200	8600	6000	5000	5350	9500
Salvage Value (%)	10	10	10	10	10	10
Current Market Value (\$)	4200	8100	6000	5000	5350	9000
Lease Payment (\$)						
Annual License & Tax (\$)						
Annual Insurance (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)						
On Farm Owner Labor (Hr)						
Annual Use Base (Hr or Mi)						
Repair Coefficient #1	.777	.364	.777	.364	.364	.364
Depreciation Factor #1	.60	.60	.60	.60	.60	.60
Years Owned	10	10	10	10	10	10
Repair Coefficient #2	1.4	1.3	1.4	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	GRAIN CART	GRAIN DRILL/PERT	HIPPER	LAND FLARE	LAND FLARE	LEVEE PLOW
Qualifying Name			6 ROW	LARGE	SMALL	
Horsepower Rating (Hp)	100	1	110	200	150	140
Useful Life (Hr or Mi)	6000	1000	2500	4000	4000	2700
Fuel Type						
Remaining Life (Hr or Mi)	3000	500	1250	2000	2000	1350
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	240	100	200	200	200	270
Speed (Mi/h)	1.8	4.0	3.8	6.5	4.9	6.5
Width (Ft)	16	13.5	16	12	12	10
Field Efficiency (%)	67	70	76	75	75	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 (\$)	7500	5800	6100	10530	10530	3800
Salvage Value (%)	5	10	10	10	10	10
Current Market Value (\$)	7500	5800	5670	10530	10530	3800
Lease Payment (\$)						
Annual License & Tax (\$)						
Annual Insurance (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)	115					
On Farm Owner Labor (Hr)						
Annual Use Base (Hr or Mi)	240					
Repair Coefficient #1	.364	.777	.364	.168	.168	.364
Depreciation Factor #1	.60	.60	.60	.60	.60	.60
Years Owned	20	10	10	16	16	8
Repair Coefficient #2	1.3	1.4	1.3	1.4	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)						

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	OFFSET	OFFSET	PLANTER	PLANTER	ROLLER CONCRETE	ROTARY HOE
Qualifying Name	HEAVY	LIGHT	6 ROW	8 ROW	20'	8 ROW
Horsepower Rating (Hp)	100	58	110	90	100	60
Useful Life (Hr or Mi)	1600	1600	1000	1000	1000	1250
Fuel Type					DI	
Remaining Life (Hr or Mi)	800	800	500	500	500	625
Fuel Con. (Unit/Hr or /Mi)					100	100
Annual Use (Hr or Mi)	160	160	80	80		
Speed (Mi/h)	5.0	3.0	4.0	4.0	3	4.8
Width (Ft)	16	14	16	21	20	21
Field Efficiency (%)	83	83	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 (\$)	11000	6000	9750	13000	1000	5200
Salvage Value (%)	10	10	10	10	10	10
Current Market Value (\$)	11000	6000	9000	12400	1000	4840
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)					100	
Repair Coefficient #1	.364	.364	.777	.777	.168	.364
Depreciation Factor #1	.60	.60	.60	.60	.6	.60
Years Owned	8	8	10	10	5	10
Repair Coefficient #2	1.3	1.3	1.4	1.4	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	Implement	Implement
First Name	SHREDDER	SPIKE T HARROW	SPRAYER	SPRAYER	SPRING T HARROW	WATERMELON CART
Qualifying Name	4R			HERB		
Horsepower Rating (Hp)	23	70	10	10	70	100
Useful Life (Hr or Mi)	1500	1750	1250	1250	625	6000
Fuel Type						
Remaining Life (Hr or Mi)	750	875	625	650	313	3000
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	200	140	100	100	50	240
Speed (Mi/h)	4.8	5.3	3.8	4.0	5.3	1.8
Width (Ft)	13.3	32	24	24	32	16
Field Efficiency (%)	82	70	76	60	70	67
Capacity (Ac/Hr)						
Power Unit Multiplier	1.1	1.1	1.1	1.1	1.1	1.1
Labor Multiplier	1.2	1.2	1.2	1.2	1.2	1.2
Current List Price (\$)	6150	900	2150	1800	9300	7500
Salvage Value (%)	10	10	10	10	10	5
Current Market Value (\$)	5720	840	2150	1800	8800	7500
Lease Payment (\$)						
Annual License & Tax (\$)						
Annual Insurance (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)						115
On Farm Owner Labor (Hr)						
Annual Use Base (Hr or Mi)						240
Repair Coefficient #1	.230	.364	.777	.777	.364	.364
Depreciation Factor #1	.60	.60	.60	.60	.60	.60
Years Owned	6	10	10	10	10	20
Repair Coefficient #2	1.4	1.3	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)						

Description	Equipment	Equipment
First Name	LEVEE BOX T-A	SHOP EQUIPMENT
Qualifying Name		
Horsepower Rating (Hp)		
Useful Life (Hr or Mi)	6	8
Fuel Type		
Remaining Life (Hr or Mi)	3	4
Fuel Con. (Unit/Hr or /Mi)		
Annual Use (Hr or Mi)	1	1
Speed (Mi/h)		
Width (Ft)		
Field Efficiency (%)		
Capacity (Ac/Hr)		
Power Unit Multiplier		
Labor Multiplier		
Current List Price (\$)	19	7667
Salvage Value (%)	25	25
Current Market Value (\$)	19	6900
Lease Payment (\$)		
Annual License & Tax (\$)		
Annual Insurance (\$)		
On Farm Hired Labor (Hr)		
Off Farm Parts & Labor (\$)		1435
On Farm Owner Labor (Hr)		
Annual Use Base (Hr or Mi)	1	1
Repair Coefficient #1		
Depreciation Factor #1		
Years Owned		
Repair Coefficient #2		
Depreciation Factor #2		
Capacity (Def., Calc.)	D	D
Fuel Use (Def., Calc.)	D	D
R & M Calc. (#1, #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.

Operating Input Resources

Operating Input	Price per Unit	Unit of Measure	Cash Flow Row
ARROSOLO	23.55	acre	45
ARROSOLO	23.55	acre	45
ARROWLEAF CLOVER	.0675	lb.	43
ASSN DUES	3.00	bale	55
ASSOCIATION DUES	3.00	bale	55
BIDRIN	1.52	acre	45
CLASSING FEES	1.65	bale	55
COTTONSEED	.680	lb.	43
COTTONSEED	.680	lb.	43
COTTONSEED	.780	lb.	43
CROP INSURANCE	3.00	acre	55
CROP INSURANCE	7.00	acre	55
CROP INSURANCE	3.00	acre	55
DEFOL-DROPP&PREP	11.71	acre	45
DEFOLIANT	8.11	acre	45
DEFOLIANT	7.99	acre	45
DEFOLIANT	7.99	acre	45
DEFOLIANT	7.91	acre	45
DEFOLIANT & COND	9.09	acre	45
EARLY INSECT	2.76	appl	45
EARLY INSECT MTH	1.38	appl	45
FERT 6-30-15	7.85	cwt	44
FERT - ANHY AMM	.126	LB.	44
FERT - ANHY AMM	11.41	cwt	44
FERT - ANHY AMM	11.41	cwt	44
FERT - ANHY AMM	.126	LB.	44
FERT 0-40-40	13.00	acre	44
FERT 10-50-0	7.50	cwt	44
FERT 10-60-30	16.82	cwt	44
FERT 12-24-12	9.74	acre	44
FERT 12-24-12	8.10	cwt	44
FERT 12-24-12	9.74	CWT	54
FERT 12-24-24	9.74	acre	54
FERT 12-24-24	9.74	CWT	54
FERT 12-24-24	9.74	acre	44
FERT 13-13-13	8.90	CWT	44
FERT 18-36-36	10.52	cwt	44
FERT 20-10-0	7.50	cwt	44
FERT 21-0-0	5.75	cwt	44
FERT 21-7-3	6.25	cwt	44
FERT 28-18-9	25.75	acre	44
FERT 28-18-9	25.75	acre	44
FERT 8-32-16	9.00	cwt	44
FERT-JACK-20-6-2	12.00	cwt	44
FERTILIZER	9.31	cwt	44
FERTILIZER	12.982	cwt	44
FERTILIZER	7.85	cwt	44
FERTILIZER LIQ	6.08	cwt	44
FERTILIZER LIQ	5.40	cwt	44
FERTILIZER LIQ	.182	lb	44
FOLIAR FUNGICIDE	7.25	appl	45
FREIGHT	3.40	bale	49
FUNG - BRAVO 720	11.18	QT.	45
FUNG. - BENLATE	17.24	lb	45
FUNG. - BENLATE	7.97	APPL	45
FUNG. - ROVRAL	19.50	appl	45
FUNG. - ROVRAL	22.15	pt	45
FUNG. - ROVRAL	19.50	appl	45
FUNG. - ROVRAL	22.15	lb	45
FUNG.-BENLATE 1	17.24	appl	45
FUNG.-BENLATE 2	17.24	appl	45
FUNGICIDE	14.50	acre	45
FUNGICIDE	11.36	acre	45
FUNGICIDE	18.12	acre	45
FUNGICIDE	34.	acre	45
FUNGICIDE	23.00	appl	45
FUNGICIDE	18.080	appl	45
FUNGICIDE	15.85	appl	45
FUNGICIDE - TILT	25.39	appl	45
FUNGICIDE - TILT	25.39	appl	45
FUNGICIDE - TILT	2.72	oz	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.

Operating Input	Price per Unit	Unit of Measure	Cash Flow Row
=====	=====	=====	=====
FUNGICIDE-ROVRAL	COLORICE	22.15 acre	45
FUNGICIDE-TILT	COLORICE	27.20 acre	45
FURADAN	COLORICE	.75 lb.	45
FURADAN	FTBDRICE	12.75 acre	45
FURADAN	JACKCORN	1.90 lb.	45
FURADAN	JACKRICE	.750 lb.	45
FURADAN	JACKSORG	1.90 lb.	45
FURADAN	LIBRICE	.750 lb.	45
FURADAN	MATARICE	.750 lb.	45
FURADAN	MATASORG	1.90 lb.	45
FURADAN	ROW	1.50 lb.	45
FURADAN	SORGHUM	1.900 lb.	45
FURADAN	WHAR	.650 lb.	45
FURADAN - 3G		11.05 acre	45
FURADAN - 3G	EAST	10.80 acre	45
FURADAN - 3G	WEST	12.75 acre	45
FURADAN - EAST	RICE	10.65 acre	45
FURADAN - RICE	JEFFERSN	10.65 acre	45
FURADAN-ROW CROP	FT BEND	1.50 lb.	45
GIN, BAG, & TIES		3.25 cwt	55
GROWTH REGULATOR		13.11 pint	45
GROWTH REGULATOR	COTTON	.85 oz.	45
GROWTH REGULATOR	JACKCOTT	14.23 pint	45
GROWTH REGULATOR	MATACOTT	14.23 pint	45
GUTHION	FT BEND	3.24 appl	45
GUTHION	INSECT	3.24 appl	45
HERB-2.6QT-BICEP	MATASORG	6.36 acre	45
HERB., PREMERGE		9.50 acre	45
HERB., POSTEMERGE		11.48 acre	45
HERBICIDE	BRAZSOYB	7.84 acre	45
HERBICIDE	DUAL-ATR	5.25 acre	45
HERBICIDE	JACKCORN	19.73 acre	45
HERBICIDE	LIBSOYB	10.16 acre	45
HERBICIDE	MATARICE	24.84 acre	45
HERBICIDE	SORGHUM	8.040 acre	45
HERBICIDE	SOYBEAN	10.16 acre	45
HERBICIDE	WHARSOYB	12.60 acre	45
HERBICIDE	BRAZSORG	3.98 acre	45
HERBICIDE 1		23.20 appl	45
HERBICIDE ARROSO	EAST	7.67 acre	45
HERBICIDE-BROAD	BROADCAS		45
HERBICIDE-CORN		19.49 acre	45
HERBICIDE-DUAL	1.5	15.33 acre	45
HERBICIDE-DUAL	JACKSORG	11.77 acre	45
HERBICIDE-DUAL	JEFFERSN	17.42 acre	45
HERBICIDE-DUAL	JEFFSOYB	17.65 acre	45
HERBICIDE-DUAL	+ LOR	20.41 acre	45
HERBICIDE-LASSO	COTTJACK	16.84 acre	45
HERBICIDE-POST	COTTON	7.88 acre	45
HERBICIDE-POST	FT BEND	8.73 acre	45
HERBICIDE-POST	JACKCOTT	10.24 acre	45
HERBICIDE-POST	MATACOTT	13.55 acre	45
HERBICIDE-POST	POSTEMER	8.73 acre	45
HERBICIDE-POST	CHAMSOYB	11.54 acre	45
HERBICIDE-PRE	COTTJACK	7.87 acre	45
HERBICIDE-PRE	COTTON	11.66 acre	45
HERBICIDE-PRE	FT BEND	7.87 acre	45
HERBICIDE-PRE	JACKCOTT	7.87 acre	45
HERBICIDE-PRE	MATACOTT	8.37 acre	45
HERBICIDE-PRE	PREMERGE	9.19 acre	45
HERBICIDE-PRE		22.53 acre	45
HERBICIDE-RICE	BANDING	5.50 acre	45
HERBICIDE-SORG	FT BEND	5.97 acre	45
HERBICIDE-SORG	SORGHUM	5.97 acre	45
HERBICIDE-SOY	SOY1	7.87 acre	45
HERBICIDE-SOY	SOY2	2.5 acre	45
HERBICIDE-SOY	SOY3	3.5 acre	45
HERBICIDE-SOY 1	MATAGORD	7.87 acre	45
HERBICIDE-SOY 2	MATAGORD	4.72 acre	45
INSECT		2.12 acre	45
INSECT - SEVEN		5.78 LB.	45
INSECT - SOY 1	JEFFERSN	2.630 appl	45
INSECT - SOY 2	JEFFERSN	2.630 appl	45
INSECT 1 BIDRIN	JACKCOTT	10.81 appl	45
INSECT 2 METHYL	JACKCOTT	4.59 appl	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.

Operating Input		Price per Unit	Unit of Measure	Cash Flow Row
=====	=====	=====	=====	=====
INSECT 3	JACKCOTT	6.370	appl	45
INSECT-BIDRIN	MATACOTT	10.81	appl	45
INSECT-CURACRON	MATACOTT	9.91	appl	45
INSECT-CUTWORMS		2.00	acre	45
INSECT-LANNATE		6.87	appl	45
INSECT-LOOPERS		2.00	acre	45
INSECT-MALATHION		2.04	PT.	45
INSECT-METHYL		2.76	appl	45
INSECT-METHYL	CHAMSOYB	3.06	appl	45
INSECT-METHYL	MATACOTT	4.59	appl	45
INSECT-METHYL	MATASORG	2.76	appl	45
INSECT-METHYL 1	LIBSOYB	3.06	appl	45
INSECT-METHYL 2	LIBSOYB	3.06	appl	45
INSECT-SEVIN-XLR		2.00	acre	45
INSECT-SEVIN-XLR	MATASORG	2.00	acre	45
INSECT-SOY 1	MATAGORD	4.460	appl	45
INSECT-SOY 2	MATAGORD	3.060	acre	45
INSECT-SOY 3	MATAGORD	3.060	appl	45
INSECT-STINKBUG		2.00	acre	45
INSECT. -MEDIUM		3.01	appl	45
INSECTICIDE	COLORICE	3.060	appl	45
INSECTICIDE	FTBDRICE	6.12	acre	45
INSECTICIDE	JACKRICE	3.06	acre	45
INSECTICIDE	JEFFERSN	3.020	appl	45
INSECTICIDE	LATE	2.580	appl	45
INSECTICIDE	LIBERTY	2.74	appl	55
INSECTICIDE	LIBRICE	3.06	appl	55
INSECTICIDE	MATARICE	3.100	appl	45
INSECTICIDE	MID	2.760	acre	45
INSECTICIDE	SORG	2.76	acre	45
INSECTICIDE	SOYBEAN	6.120	acre	45
INSECTICIDE	WEST	3.06	appl	55
INSECTICIDE	WHAR	2.850	appl	45
INSECTICIDE	WHARSOYB	5.340	appl	45
INSECTICIDE 1	BRAZ RIC	3.060	appl	45
INSECTICIDE 1	BRAZSORG	3.050	appl	45
INSECTICIDE 1	JEFFSOYB	3.020	appl	45
INSECTICIDE 2	BRAZSORG	4.750	acre	45
INSECTICIDE 2	JEFFSOYB	3.020	appl	45
INSECTICIDE-1ST	COTTON	7.68	appl	45
INSECTICIDE-2ND	COTTON	7.68	appl	45
INSECTICIDE-3RD	COTTON	7.68	appl	45
LANATE		4.82	appl	45
LATE INSECT	MATACOTT	7.49	appl	45
LATE INSECT LARV	LARVIN	8.97	appl	45
LIME	5.5 PH	25.00	ton	44
MED INSECT METHY	MATACOTT	4.14	appl	55
MED INSECT METHY	METHYL	1.38	appl	55
METHAL		2.76	appl	45
METHAL	2ND	1.76	appl	45
METHAL	FT BEND	2.76	appl	45
METHYL	BRAZSOYB	3.050	appl	45
METHYL 1	CHAMRICE	3.060	appl	45
METHYL 2	CHAMRICE	3.060	appl	45
N & P & K	SOYBEAN	13.00	acre	44
NIT. 2ND CROP		.261	lb.	44
NITROGEN	COTTON	.130	lb.	44
NITROGEN	EAST	.182	lb.	44
NITROGEN	EAST+	.200	lb.	44
NITROGEN	EAST-	.309	lb.	44
NITROGEN	FT BEND	.195	lb.	44
NITROGEN	MATARICE	.182	lb.	44
NITROGEN	SORGHUM	.180	lb.	44
NITROGEN	WEST	.182	lb.	44
NITROGEN	WHAR 1	.126	lb.	44
NITROGEN	WHAR 2	.119	lb.	44
NITROGEN	WHAR 3	.199	lb.	44
NITROGEN 1	BRAZ RIC	.182	lb.	44
NITROGEN 1	COLORICE	.182	lb.	44
NITROGEN 2	BRAZ RIC	.182	lb.	44
NITROGEN 2	COLORICE	.182	lb.	44
NITROGEN 2ND CRP	COLORICE	.182	lb.	44
NITROGEN 3	BRAZ RIC	.284	lb.	44
NITROGEN 3	COLORICE	.182	lb.	44

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
=====	=====	=====	=====	=====
NITROGEN 4	COLORICE	.182	lb.	44
NITROGEN ANHY AM	BRAZSORG	.121	lb.	44
NITROGEN ANHY AM	MATACOTT	.182	lb.	44
NITROGEN LIQUID		.194	lb.	44
NITROGEN LIQUID	JACKCOTT	.182	lb.	44
NITROGEN LIQUID	MATACOTT	.180	lb.	44
NITROGEN LIQUID	MATASORG	.180	lb.	44
ORDRAM	CHAMRICE	27.00	acre	45
ORDRAM	FT BEND	21.60	acre	45
PARATHION	EAST	3.060	appl	45
PARATHION	SORGHUM	3.060	acre	45
PEST MANAGEMENT	COTTON	8.00	acre	45
PEST MANAGEMENT	MATACOTT	10.00	acre	45
PEST MNGMT		8.00	acre	45
PHOSPHATE		.256	lb.	44
PHOSPHATE	BRAZ RIC	.190	lb.	44
PHOSPHATE	BRAZSORG	.256	.190	44
PHOSPHATE	COLORICE	.190	lb.	44
PHOSPHATE	COTTON	.190	lb.	44
PHOSPHATE	EAST	.190	lb.	44
PHOSPHATE	MATACOTT	.200	lb.	44
PHOSPHATE	MATARICE	.190	lb.	44
PHOSPHATE	MATASORG	.201	lb.	44
PHOSPHATE	SORGHUM	.190	lb.	44
PHOSPHATE	WEST	.190	lb.	44
PHOSPHATE	WHAR	.179	lb.	44
PHOSPHATE LIQUID	JACKCOTT	.201	lb.	44
PHOSPHATE LIQUID	JACKSON	.256	lb.	44
PHOSPHATE LIQUID	MATACOTT	.200	lb.	44
PHOSPHATE LIQUID	MATASORG	.200	lb.	44
POTASH	BRAZ RIC	.120	lb.	44
POTASH	COLORICE	.120	lb.	44
POTASH	COTTON	.120	lb.	44
POTASH	EAST	.120	lb.	44
POTASH	FT BEND	.115	lb.	44
POTASH	MATACOTT	.112	lb.	44
POTASH	MATARICE	.120	lb.	44
POTASH	SORGHUM	.120	lb.	44
POTASH	WEST	.120	lb.	44
POTASH	WHAR	.115	lb.	44
POTASH LIQUID	JACKCOTT	.118	lb.	44
POTASH LIQUID	JACKSON	.115	lb.	44
POTASH LIQUID	MATACOTT	.930	lb.	44
PROP-ORD	COLORICE	28.69	acre	45
PROP-ORD	JACKRICE	22.80	appl	45
PROP-ORD	JACKSON	20.87	acre	45
PROP-ORD	LIBERTY	26.95	appl	45
PROP-ORD	MATARICE	24.84	acre	45
PROP-ORD	WHAR	26.14	appl	45
PROP-ORD 1	LIBRICE	28.69	appl	45
PROP-ORD 2	LIBRICE	28.69	appl	45
PROPANIL		21.25	acre	45
PROPANIL	BRAZ RIC	22.55	acre	45
PROPANIL	CHAMRICE	22.55	acre	45
PROPANIL	COLORICE	16.91	acre	45
PROPANIL	FT BEND	22.55	acre	45
PROPANIL-ORDRAM		20.87	acre	45
PROPANIL-ORDRAM	BRAZ RIC	28.69	acre	45
PROPANIL-ORDRAM	MATARICE	15.60	acre	45
PROPANIL-ORDRAM	WEST	20.80	appl	45
SALES COMMISSION		.050	cwt	55
SALES COMMISSION	EAST	.050	cwt	55
SALES COMMISSION	WEST	.050	cwt	55
SALES COMMISSION	WHAR	.050	cwt	55
SEED	CORN	1.38	lb.	43
SEED	COTTON	.81	lb.	43
SEED	JACKCORN	1.30	lb.	43
SEED	SORGHUM	.820	lb.	43
SEED-RICE	BRAZ RIC	26.50	cwt	43
SEED-RICE	CHAMRICE	24.00	cwt	43
SEED-RICE	COLORICE	26.50	cwt	43
SEED-RICE	EAST	23.75	cwt	43
SEED-RICE	FT BEND	25.50	cwt	43
SEED-RICE	JACKRICE	25.50	cwt	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-RICE	JEFFERSN	19.00	cwt	43
SEED-RICE	LIBRICE	23.75	cwt	43
SEED-RICE	MATARICE	26.50	cwt	43
SEED-RICE	WEST	21.50	cwt	43
SEED-RICE	WHAR	21.50	cwt	43
SORGHUM SEED	BRAZSORG	.528	lb.	43
SORGHUM SEED	FT BEND	.68	lb.	43
SORGHUM SEED	JACKSORG	1.03	lb.	43
SORGHUM SEED	MATASORG	.74	lb.	43
SORGHUM SEED	SORGHUM	.780	lb.	43
SOYBEAN SEED	BRAZSOYB	.300	lb.	43
SOYBEAN SEED	CHAMSOYB	.300	lb.	43
SOYBEAN SEED	JEFFSOYB	.300	lb.	43
SOYBEAN SEED	LIBSOYB	.300	lb.	43
SOYBEAN SEED	MATAGORD	.237	lb.	43
SOYBEAN SEED	SOYBEAN	.300	lb.	43
SOYBEAN SEED	WHARSOYB	.264	lb.	43
STORAGE	RICE	.55	cwt	55
TOX-METHYL		4.31	acre	45
UREA	FT BEND	7.71	cwt	44
UREA	JACKRICE	8.38	cwt	44
UREA	JEFFERSN	9.42	cwt	44
UREA	LIBERTY	9.25	cwt	44
UREA 1	CHAMRICE	10.50	cwt	44
UREA 1	LIBRICE	10.50	cwt	44
UREA 2	CHAMRICE	10.50	cwt	44
UREA 2	LIBRICE	10.50	cwt	44
UREA 3	LIBRICE	10.50	cwt	44
UREA-2ND CROP	JACKRICE	8.38	cwt	55
WATERMELON SEED		7.	lb.	43

Auto or Truck Resources

Description	Auto or Truck
-----	-----
First Name	PICKUP TRUCK
Qualifying Name	1/2 TON
Horsepower Rating (Hp)	
Useful Life (Hr or Mi)	90000
Fuel Type	GA
Remaining Life (Hr or Mi)	45000
Fuel Con. (Unit/Hr or /Mi)	9.6
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 (\$)	8800
Salvage Value (%)	10
Current Market Value (\$)	6800
Lease Payment (\$)	
Annual License & Tax (\$)	56
Annual Insurance (\$)	340
On Farm Hired Labor (Hr)	
Off Farm Parts & Labor (\$)	295
On Farm Owner Labor (Hr)	10
Annual Use Base (Hr or Mi)	30000
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 Opeation Resources

Custom Operation	Price per Unit	Unit of Measure	Cash Flow Row	
=====	=====	=====	=====	
.180	SOYBEANS	.168	bu	49
CLEANING CLOVER	CUST	.05	lb.	42
CUS AIR FER TOP1	EAST	7.07	appl	42
CUS AIR FER TOP2	EAST	6.11	acre	42
CUS AIR FERT PRE	EAST	9.36	appl	42
CUST AIR DEFOL		4.00	acre	42
CUST AIR DEFOL	COTTON	3.00	acre	42
CUST AIR DEFOL	FT BEND	4.00	acre	42
CUST AIR DEFOL	JACKCOTT	5.87	acre	42
CUST AIR DEFOL	MATACOTT	4.50	acre	42
CUST AIR FERT	CHAMSOYB	4.25	APPL	42
CUST AIR FERT	EAST +	3.95	cwt	42
CUST AIR FERT	EAST - 1	9.30	acre	42
CUST AIR FERT	EAST - 2	9.30	acre	42
CUST AIR FERT	EAST - 3	7.04	acre	42
CUST AIR FERT	JACKRICE	3.35	APPL	42
CUST AIR FERT	JEFFERSN	5.550	cwt	42
CUST AIR FERT	JEFFSOYB	5.550	cwt	42
CUST AIR FERT	WEST	4.85	appl	42
CUST AIR FERT	WHAR 1	2.425	cwt	42
CUST AIR FERT	WHAR 2	3.350	appl	42
CUST AIR FERT	WHAR 3	2.350	appl	42
CUST AIR FERT 1	BRAZ RIC	3.35	appl	42
CUST AIR FERT 1	CHAMRICE	9.300	acre	42
CUST AIR FERT 1	COLORICE	2.85	cwt	42
CUST AIR FERT 1	JEFFERSN	9.30	acre	42
CUST AIR FERT 1	LIBRICE	4.60	cwt	42
CUST AIR FERT 1	MATARICE	5.360	appl	42
CUST AIR FERT 2	BRAZ RIC	5.36	appl	42
CUST AIR FERT 2	CHAMRICE	4.850	acre	42
CUST AIR FERT 2	COLORICE	3.75	appl	42
CUST AIR FERT 2	JEFFERSN	9.30	acre	42
CUST AIR FERT 2	LIBERTY	4.25	appl	42
CUST AIR FERT 2	LIBRICE	4.90	appl	42
CUST AIR FERT 2	MATARICE	3.35	appl	42
CUST AIR FERT 2C	MATARICE	3.35	appl	42
CUST AIR FERT 3	BRAZ RIC	5.36	appl	42
CUST AIR FERT 3	CHAMRICE	4.850	acre	42
CUST AIR FERT 3	COLORICE	3.75	appl	42
CUST AIR FERT 3	JEFFERSN	7.04	acre	42
CUST AIR FERT 3	MATARICE	3.35	appl	42
CUST AIR FERT2ND	CROP	3.50	appl	42
CUST AIR FUNG	COLORICE	9.00	acre	42
CUST AIR FUNG	JACKRICE	3.15	appl	42
CUST AIR FUNG	JEFFERSN	6.32	appl	42
CUST AIR FUNG	LIBRICE	5.68	appl	42
CUST AIR FUNG	MATARICE	3.10	appl	42
CUST AIR FUNG	RICE	3.15	appl	42
CUST AIR FUNG	WHAR 1	4.00	appl	42
CUST AIR FUNG	WHAR 2	4.00	appl	42
CUST AIR FUNG	WHARSOYB	4.00	appl	42
CUST AIR FUNG 1	JEFFERSN	6.32	appl	42
CUST AIR FUNG 2	JEFFERSN	6.32	appl	42
CUST AIR HERB	CHAMRICE	6.33	acre	42
CUST AIR HERB	EAST	6.33	appl	42
CUST AIR HERB	JACKRICE	3.10	APPL	42
CUST AIR HERB	JEFFERSN	6.32	APPL	42
CUST AIR HERB	LIBSOYB	5.90	appl	42
CUST AIR HERB	MATARICE	3.10	acre	42
CUST AIR HERB	SOYBEAN	5.90	APPL	42
CUST AIR HERB	WEST	4.00	appl	42
CUST AIR HERB	WHAR	4.00	appl	42
CUST AIR HERB 1		6.32	APPL	42
CUST AIR HERB 1	BRAZ RIC	4.50	acre	42
CUST AIR HERB 1	COLORICE	4.50	acre	42
CUST AIR HERB 1	LIBRICE	5.68	appl	42
CUST AIR HERB 2		4.50	APPL	42
CUST AIR HERB 2	BRAZ RIC	4.50	acre	42
CUST AIR HERB 2	COLORICE	4.50	acre	42
CUST AIR HERB 2	LIBRICE	5.68	appl	42
CUST AIR HERB SY	JEFFSOYB	6.33	APPL	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.

Custom Operation	Price per Unit	Unit of Measure	Cash Flow Row
CUST AIR INSECT	4.75	acre	42
CUST AIR INSECT	4.90	appl	42
CUST AIR INSECT	4.60	appl	42
CUST AIR INSECT	3.000	acre	42
CUST AIR INSECT 1	4.87	appl	42
CUST AIR INSECT 1	4.75	acre	42
CUST AIR INSECT 1	4.75	acre	42
CUST AIR INSECT 1	4.88	appl	42
CUST AIR INSECT 1	4.87	appl	42
CUST AIR INSECT 1	5.00	appl	42
CUST AIR INSECT 2	4.75	acre	42
CUST AIR INSECT 2	4.75	acre	42
CUST AIR INSECT 2	5.00	appl	42
CUST AIR INSECT 2	4.75	acre	42
CUST AIR INSECT 2	5.00	appl	42
CUST AIR INSECT 2	4.75	acre	42
CUST AIR INSECT 2	5.00	appl	42
CUST AIR INSECT	4.75	acre	42
CUST AIR INSECT	2.85	appl	42
CUST AIR INSECT	3.10	acre	42
CUST AIR INSECT	3.40	appl	42
CUST AIR INSECT	2.76	appl	42
CUST AIR INSECT	2.85	appl	42
CUST AIR INSECT	5.00	appl	42
CUST AIR INSECT	2.70	appl	42
CUST AIR INSECT	3.10	acre	42
CUST AIR INSECT	2.700	appl	42
CUST AIR INSECT	3.30	acre	42
CUST AIR INSECT	4.60	appl	42
CUST AIR INSECT	3.390	appl	42
CUST AIR INSECT	3.390	appl	42
CUST AIR INSECT	2.85	appl	42
CUST AIR SEED	4.50	cwt	42
CUST AIR SEED	5.89	cwt	42
CUST AIR SEED	5.89	appl	42
CUST AIR SEED	3.35	acre	42
CUST AIR SEED	5.70	acre	42
CUST AIR SEED	5.24	acre	42
CUST AIR SEED	3.35	acre	42
CUST AIR SEED	5.70	acre	42
CUST AIR SEED	4.22	acre	42
CUST FERT	3.00	acre	42
CUST FERT	3.00	acre	42
CUST FERT APPL	3.25	acre	42
CUST FERT APPL	3.25	acre	42
CUST FUNG	3.10	appl	42
CUST GROUND SPR	3.00	acre	42
CUST HANDLING	.18	bu.	52
CUST HARV & HAUL	9.13	cwt	49
CUST HARVEST	.100	cwt.	42
CUST HERB APPL	3.50	acre	42
CUST INSECTICIDE	3.10	acre	42
CUST PICK & HAUL	.105	lbs	42
CUSTOM HAULING	.270	cwt.	49
CUSTOM HAULING	.216	cwt	49
CUSTOM HAULING	.300	cwt.	49
CUSTOM HAULING	.200	cwt.	49
CUSTOM HAULING	.168	bu.	49
CUSTOM HAULING	.280	cwt.	49
DITCHING	2.00	acre	42
DRY & STORAGE	.270	bu.	51
DRY & STORAGE	.150	bu.	51
DRYING	.15	cwt	51
DRYING	.800	cwt	51
DRYING	.850	cwt	51
DRYING	.270	BU.	51
DRYING	.850	cwt	51
DRYING	.850	cwt	51
DRYING	.50	cwt.	51
DRYING & HANDLG	.30	cwt	51
DRYING & STORAGE	.150	bu.	51
FERTILIZER	3.30	acre	42
FLAGGING	.65	appl	42
FLAGGING	.65	appl	42
GIN, BAG, ETC	3.25	cwt	49
GIN, BAG, ETC	3.25	cwt	49

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		Price per Unit	Unit of Measure	Cash Flow Row
GRAIN HANDLING	SORGHUM	.190	cwt	49
HARVEST & HAUL	COTTON	10.00	cwt	49
HAUL	CORN	.28	cwt	49
HAUL	EAST	.300	cwt.	49
HAUL	RICE	.220	cwt.	49
HAUL	SORGHUM	.280	cwt	49
HAUL	SOYBEANS	.168	bu.	49
HAUL	WHAR	.280	cwt.	49
HAUL	WHEAT	.32	cwt.	49
HAUL CLOVER	CUST	.25	cwt	42
HIRE TILL. EQUIP		2.25	acre	42
PLOW DRAINS	CUST	2.00	acre	42
PLOW LEVEES	CUST	2.25	acre	42
STORAGE	RICE	.55	cwt	42
SURVEY LEVEES		3.00	acre	42
SURVEY LEVEES	LIBRICE	3.00	acre	42

Labor Resources

Description	Other Labor	Other Labor	Other Labor	Other Labor	Other Labor	Other Labor
First Name	HARVEST	HIRED LABOR	HIRED LABOR	HOING	HOING	OPERATOR LABOR
Qualifying Name	MELONS	EAST	WEST		MELONS	
Cost or value (\$/Hr)	3.44	5.95	5.00	4.5	3.44	6.101
Total Wage Benefits (%)						
Labor Type (A,B)	A	A	A	A	A	B

Land Resources

Description	Land	Land	Land	Land	Land	Land
First Name	COTT LAND RENT	LAND CASH RENT	LAND CASH RENT	LAND RENT	LAND RENT	LAND RENT
Qualifying Name	FT BEND		LIB	COTTON	SORGHUM	SOYBEAN
Market Value (\$/Ac)						
Property Tax (\$/Ac)						
Appreciation Rate (%)						
Interest Rate (%)						
Annual Lease (\$/Ac)	91.80	25.	12.	91.80	27.	25.
App. Calculations (Y,N)	N	N	N	N	N	N

Description	Land	Land	Land	Land	Land	Land
First Name	LAND RENT-LBSIK	LAND RENT-LBSIK	RICE LAND RENT	RICE LAND RENT	RICE LAND RENT	RICE LAND RENT
Qualifying Name	CORN	GR SORG	BRAZORIA	CHAMBERS	EAST	FT BEND
Market Value (\$/Ac)						
Property Tax (\$/Ac)						
Appreciation Rate (%)						
Interest Rate (%)						
Annual Lease (\$/Ac)	22.	27.	70.32	72.00	70.32	58.43
App. Calculations (Y,N)	N	N	N	N	N	N

Description	Land	Land	Land	Land
First Name	RICE LAND RENT	SORG LAND RENT	SORG LAND RENT	SORG LAND RENT
Qualifying Name	WEST	BRAZORIA	FT BEND	MATAGORD
Market Value (\$/Ac)				
Property Tax (\$/Ac)				
Appreciation Rate (%)				
Interest Rate (%)				
Annual Lease (\$/Ac)	70.32	42.18	53.	49.22
App. Calculations (Y,N)	N	N	N	N

Irrigation Equipment

Description	Bowls	Dist. Sys.	Dist. Sys.	Dist. Sys.	Dist. Sys.	Dist. Sys.
First Name	BOWLS	BRAZORIA IRRIGAT	CALHOUN IRRIGAT	CHAMBERS-IRRIGAT	COLORADO IRRIGAT	FLOOD
Qualifying Name						
Horsepower Rating (Hp)						
Fuel Type						
Fuel Con. (Unit/Hr or /Mi)						
Usefull Life (Hr)	18000	20	20	20	20	20
Remaining Life (Hr)	5000	12	12	12	12	12
Efficiency (%)						
Hired Labor per Set (Hr)	na	6.10	6.10	6.10	6.10	1563
Owner Labor per Set (Hr)	na					
Number of Sets	na	1	1	1	1	1
Current List Price (\$)	3100	1	1	1	1	2600
Salvage Percent (%)	10					
Current Market Value (\$)	3100	1	1	1	1	2600
Lease Payment (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)						
On Farm Owner Labor (Hr)						
Annual Use Base (Hr)						
R & M Eng. Estimate (%)	6.0	10	10	10	10	10
R & M Calc. (#1,#2)	2	2	2	2	2	2
Lease Calc. (Hour,Year)						
Fuel Use (Def.,Calc.)						

Description	Dist. Sys.	Dist. Sys.	Dist. Sys.	Dist. Sys.	Power Plant	Power Plant
First Name	JEPF IRRIGAT	LIBERTY-IRRIGAT	MATAGORDA IRRIG	WHARTON IRRIGAT	NATURAL GAS	NATURAL GAS
Qualifying Name						
Horsepower Rating (Hp)					225	300
Fuel Type					NG	NG
Fuel Con. (Unit/Hr or /Mi)						
Usefull Life (Hr)	20	20	20	20	20000	20000
Remaining Life (Hr)	12	12	12	12	12000	12000
Efficiency (%)					16.8	16.8
Hired Labor per Set (Hr)	6.10	6.10	6.10	6.10	na	na
Owner Labor per Set (Hr)					na	na
Number of Sets	1	1	1	1	na	na
Current List Price (\$)	1	1	1	1	4100	6100
Salvage Percent (%)					10	10
Current Market Value (\$)	1	1	1	1	4100	6100
Lease Payment (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)						
On Farm Owner Labor (Hr)						
Annual Use Base (Hr)						
R & M Eng. Estimate (%)	10	10	10	10	5.0	5.0
R & M Calc. (#1,#2)	2	2	2	2	2	2
Lease Calc. (Hour,Year)						
Fuel Use (Def.,Calc.)					C	C

Description	Pump	Col., Pipe, Shaft	Discharge Head	Gear Drive	Water Source
First Name	PUMP	COLUMN PIPE SHAF	DISCHARGE HEAD	RIGHT ANGLE	WELL
Qualifying Name					
Horsepower Rating (Hp)					
Fuel Type					
Fuel Con. (Unit/Hr or /Mi)					
Usefull Life (Hr)	40000	33000	33000	33000	20
Remaining Life (Hr)	20000	25000	25000	25000	10
Efficiency (%)	75		75	95.0	
Hired Labor per Set (Hr)	na	na	na	na	na
Owner Labor per Set (Hr)	na	na	na	na	na
Number of Sets	na	na	na	na	na
Current List Price (\$)	1000	12900	1600	4415	46800
Salvage Percent (%)		10	10	10	10
Current Market Value (\$)	1000	12900	1600	4415	46800
Lease Payment (\$)					
On Farm Hired Labor (Hr)					
Off Farm Parts & Labor (\$)					
On Farm Owner Labor (Hr)					
Annual Use Base (Hr)					
R & M Eng. Estimate (%)				6.0	
R & M Calc. (#1,#2)	2	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	4.007	0.000	0.000	0.000	4.940	0.000	0.000	7.417	0.000	0.505	16.869
TRACTOR	125 HP	\$/Hr	4.825	0.000	0.000	0.000	6.360	0.000	0.000	9.546	0.000	0.650	21.381
TRACTOR	150 HP	\$/Hr	6.032	0.000	0.000	0.000	7.460	0.000	0.000	11.199	0.000	0.763	25.453
TRACTOR	180 HP	\$/Hr	7.109	0.000	0.000	0.000	7.471	0.000	0.000	10.771	0.000	0.736	26.087
TRACTOR	200 HP	\$/Hr	8.186	0.000	0.000	0.000	7.060	0.000	0.000	12.497	0.000	0.853	28.595
TRACTOR	225 HP	\$/Hr	12.063	0.000	0.000	0.000	9.851	0.000	0.000	17.845	0.000	1.215	40.974
TRACTOR	30 HP	\$/Hr	1.292	0.000	0.000	0.000	1.079	0.000	0.000	3.686	0.000	0.233	6.290
TRACTOR	70 HP	\$/Hr	2.585	0.000	0.000	0.000	2.008	0.000	0.000	4.184	0.000	0.289	9.065
TRACTOR	CORN	\$/Hr	8.214	0.000	0.000	0.000	50.748	0.000	0.000	32.506	0.000	1.950	93.417
COMBINE	GRAIN	\$/Hr	8.214	0.000	0.000	0.000	48.373	0.000	0.000	30.884	0.000	1.853	89.325
COMBINE	RICE	\$/Hr	8.214	0.000	0.000	0.000	48.373	0.000	0.000	30.884	0.000	1.853	89.325
COMBINE	COTTON PICKER	\$/Hr	6.023	0.000	0.000	0.000	60.984	0.000	0.000	84.892	0.000	5.601	157.500
ANHYD APPLICATOR	4 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.000	0.000	0.000	4.800	0.000	0.400	5.200
BACKHOE		\$/Hr	0.000	0.000	0.000	0.000	3.306	0.000	0.000	7.646	0.000	0.500	11.452
BEDDER	8 ROW	\$/Hr	0.000	0.000	0.000	0.000	3.158	0.000	0.000	4.584	0.000	0.300	8.042
BLADE	DOZER	\$/Hr	0.000	0.000	0.000	0.000	1.193	0.000	0.000	3.441	0.000	0.225	4.859
CHISEL		\$/Hr	0.000	0.000	0.000	0.000	3.988	0.000	0.000	8.137	0.000	0.533	12.659
CULTIPACKER		\$/Hr	0.000	0.000	0.000	0.000	0.896	0.000	0.000	1.704	0.000	0.103	2.703
CULTIVATOR	6 ROW	\$/Hr	0.000	0.000	0.000	0.000	2.770	0.000	0.000	4.091	0.000	0.268	7.128
CULTIVATOR	8 ROW	\$/Hr	0.000	0.000	0.000	0.000	3.676	0.000	0.000	5.429	0.000	0.355	9.459
CULTIVATOR	PHRT	\$/Hr	0.000	0.000	0.000	0.000	3.196	0.000	0.000	11.622	0.000	0.760	15.578
DISK TANDEM 18'	70 HP	\$/Hr	0.000	0.000	0.000	0.000	4.553	0.000	0.000	10.645	0.000	0.625	15.823
DISK TANDEM 22'	140 HP	\$/Hr	0.000	0.000	0.000	0.000	7.545	0.000	0.000	16.408	0.000	0.837	24.791
DITCHER		\$/Hr	0.000	0.000	0.000	0.000	2.140	0.000	0.000	3.823	0.000	0.250	6.213
DRILL		\$/Hr	0.000	0.000	0.000	0.000	3.821	0.000	0.000	8.029	0.000	0.525	12.375
DU ALL		\$/Hr	0.000	0.000	0.000	0.000	3.400	0.000	0.000	12.352	0.000	0.810	16.562
FERT SPREDDER	8 ROW	\$/Hr	0.000	0.000	0.000	0.000	7.518	0.000	0.000	3.670	0.000	0.240	11.428
FIELD CULTIVATOR	18'	\$/Hr	0.000	0.000	0.000	0.000	2.588	0.000	0.000	3.823	0.000	0.250	6.661
FIELD CULTIVATOR	20'	\$/Hr	0.000	0.000	0.000	0.000	2.770	0.000	0.000	4.091	0.000	0.268	7.128
FIELD CULTIVATOR	29'	\$/Hr	0.000	0.000	0.000	0.000	5.509	0.000	0.000	6.861	0.000	0.450	12.820
GRAIN CART		\$/Hr	0.000	0.000	0.000	0.000	4.993	0.000	0.000	3.454	0.000	0.313	8.759
GRAIN DRILL/PHRT		\$/Hr	0.000	0.000	0.000	0.000	4.966	0.000	0.000	8.870	0.000	0.580	14.425
HIPPER	6 ROW	\$/Hr	0.000	0.000	0.000	0.000	3.158	0.000	0.000	4.320	0.000	0.283	7.761
LAND PLANE	LARGE	\$/Hr	0.000	0.000	0.000	0.000	3.332	0.000	0.000	6.438	0.000	0.527	10.297
LAND PLANE	SMALL	\$/Hr	0.000	0.000	0.000	0.000	3.332	0.000	0.000	6.438	0.000	0.527	10.297
LEVEE PLOW		\$/Hr	0.000	0.000	0.000	0.000	2.024	0.000	0.000	2.397	0.000	0.141	4.562
OFFSET	HEAVY	\$/Hr	0.000	0.000	0.000	0.000	5.008	0.000	0.000	11.710	0.000	0.688	17.405
OFFSET	LIGHT	\$/Hr	0.000	0.000	0.000	0.000	2.732	0.000	0.000	6.387	0.000	0.375	9.494
PLANTER	6 ROW	\$/Hr	0.000	0.000	0.000	0.000	8.287	0.000	0.000	17.138	0.000	1.125	26.550
PLANTER	8 ROW	\$/Hr	0.000	0.000	0.000	0.000	11.050	0.000	0.000	23.651	0.000	1.550	36.250
PLANTER	20'	\$/Hr	0.000	0.000	0.000	0.000	0.185	0.000	0.000	2.144	0.000	0.100	2.429
ROLLER CONCRETE	8 ROW	\$/Hr	0.000	0.000	0.000	0.000	2.187	0.000	0.000	7.376	0.000	0.484	10.047
ROTARY HOE	4R	\$/Hr	0.000	0.000	0.000	0.000	1.855	0.000	0.000	5.537	0.000	0.286	7.678
SHREDDER		\$/Hr	0.000	0.000	0.000	0.000	0.419	0.000	0.000	0.915	0.000	0.060	1.393
SPIKE T HARROW		\$/Hr	0.000	0.000	0.000	0.000	1.998	0.000	0.000	3.288	0.000	0.215	5.501
SPRAYER		\$/Hr	0.000	0.000	0.000	0.000	1.648	0.000	0.000	2.753	0.000	0.180	4.580
SPRAYER	HRB	\$/Hr	0.000	0.000	0.000	0.000	3.175	0.000	0.000	26.844	0.000	1.760	31.779
SPRING T HARROW		\$/Hr	0.000	0.000	0.000	0.000	4.993	0.000	0.000	3.454	0.000	0.313	8.759
WATERMELON CART		\$/Hr	0.000	0.000	0.000	0.000	0.000	0.000	0.000	6.745	0.000	0.190	6.935
LEVEE BOX T-A		\$/Hr	0.000	0.000	0.000	0.000	1435.000	0.000	0.000	2044.125	0.000	69.007	3548.132
SHOP EQUIPMENT		\$/Hr	0.000	0.000	0.000	0.000	0.010	0.002	0.000	0.382	0.000	0.026	0.342
PICKUP TRUCK	1/2 TON	\$/Mi	0.122	0.000	0.000	0.000	0.010	0.002	0.000	0.382	0.000	0.026	0.342
TRACTOR	125 HP	\$/Ac	0.782	0.923	0.000	0.000	0.802	0.000	0.000	1.203	0.000	0.082	3.791
ANHYD APPLICATOR	CORN	\$/Ac	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.550	0.000	0.046	0.596
ANHYD APPL		\$/Ac	0.782	0.923	0.000	0.000	0.802	0.000	0.000	1.753	0.000	0.128	4.386
TRACTOR	125 HP	\$/Ac	0.838	0.989	0.000	0.000	0.859	0.000	0.000	1.289	0.000	0.088	4.061
BEDDER	8 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.388	0.000	0.000	0.563	0.000	0.037	0.987
BEDDING		\$/Ac	0.838	0.989	0.000	0.000	1.246	0.000	0.000	1.852	0.000	0.125	5.048
TRACTOR	150 HP	\$/Ac	0.863	0.989	0.000	0.000	1.007	0.000	0.000	1.512	0.000	0.103	4.474
BEDDER	8 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.388	0.000	0.000	0.563	0.000	0.037	0.987
BEDDING	CORN	\$/Ac	0.863	0.989	0.000	0.000	1.395	0.000	0.000	2.075	0.000	0.140	5.461
TRACTOR	100 HP	\$/Ac	1.507	3.164	0.000	0.000	2.135	0.000	0.000	3.205	0.000	0.218	10.229
BACKHOE		\$/Ac	0.000	0.000	0.000	0.000	1.299	0.000	0.000	3.004	0.000	0.196	4.499
BUTT & DRAIN	RICE	\$/Ac	1.507	3.164	0.000	0.000	3.434	0.000	0.000	6.209	0.000	0.415	14.728
TRACTOR	200 HP	\$/Ac	1.112	0.722	0.000	0.000	0.696	0.000	0.000	1.233	0.000	0.084	3.847
CHISEL		\$/Ac	0.000	0.000	0.000	0.000	0.358	0.000	0.000	0.730	0.000	0.048	1.135
CHISEL	CORN	\$/Ac	1.112	0.722	0.000	0.000	1.054	0.000	0.000	1.962	0.000	0.132	4.982
COMBINE	CORN	\$/Ac	1.754	1.628	0.000	0.000	10.835	0.000	0.000	6.940	0.000	0.416	21.573
COMBINING		\$/Ac	1.754	1.628	0.000	0.000	10.835	0.000	0.000	6.940	0.000	0.416	21.573
COMBINE	GRAIN	\$/Ac	1.806	1.677	0.000	0.000	10.636	0.000	0.000	6.791	0.000	0.408	21.317
COMBINING	GRAIN	\$/Ac	1.806	1.677	0.000	0.000	10.636	0.000	0.000	6.791	0.000	0.408	21.317
COMBINE	RICE	\$/Ac	2.528	2.348	0.000	0.000	14.891	0.000	0.000	9.507	0.000	0.571	29.845
COMBINING	RICE	\$/Ac	2.528	2.348	0.000	0.000	14.891	0.000	0.000	9.507	0.000	0.571	29.845
COTTON PICKER	4 ROW	\$/Ac	3.034	3.841	0.000	0.000	30.716	0.000	0.000	42.757	0.000	2.821	83.169
COTTON PICKING		\$/Ac	3.034	3.841	0.000	0.000	30.716	0.000	0.000	42.757	0.000	2.821	83.169
TRACTOR	100 HP	\$/Ac	0.768	1.206	0.000	0.000	0.814	0.000	0.000	1.221	0.000	0.083	4.091
CULTIPACKER		\$/Ac	0.000	0.000	0.000	0.000	0.134	0.000	0.000	0.255	0.000	0.015	0.404
CULTIPACKING		\$/Ac	0.768	1.206	0.000	0.000	0.948	0.000	0.000	1.476	0.000	0.098	4.495
TRACTOR	100 HP	\$/Ac	0.784	1.438	0.000	0.000	0.970	0.000	0.000	1.457	0.000	0.099	4.747
CULTIVATOR	6 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.494	0.000	0.000	0.730	0.000	0.048	1.272
CULTIVATS		\$/Ac	0.784	1.438	0.000	0.000	1.465	0.000	0.000	2.187	0.000	0.147	6.020
TRACTOR	100 HP	\$/Ac	0.702	1.166	0.000	0.000	0.786	0.000	0.000	1.181	0.000	0.080	3.915
FIELD CULTIVATOR	20'	\$/Ac	0.000	0.000	0.000	0.000	0.401	0.000	0.000	0.592	0.000	0.039	1.031
CULTIVATE	20'	\$/Ac	0.702	1.166	0.000	0.000	1.187	0.000	0.000	1.773	0.000	0.119	4.946
TRACTOR	200 HP	\$/Ac	1.120	0.925	0.000	0.000	0.892	0.000	0.000	1.579	0.000	0.108	4.624
CULTIVATOR	8 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.422	0.000	0.000	0.624	0.000	0.041	1.086
CULTIVATE	8 ROW	\$/Ac	1.120	0.925	0.000	0.000	1.314	0.000	0.000	2.202	0.000	0.148	5.710
TRACTOR	150 HP	\$/Ac	0.980	1.438	0.000	0.000	1.465	0.000					

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	70 HP	\$/Ac	0.750	1.438	0.000	0.000	0.394	0.000	0.822	0.000	0.057	3.460
CULTIVATE	6 ROW SORG	\$/Ac	0.750	1.438	0.000	0.000	0.889	0.000	1.552	0.000	0.104	4.733
TRACTOR CULTIVATOR	150 HP	\$/Ac	0.226	1.041	0.000	0.000	1.060	0.000	1.592	0.000	0.108	4.027
CULTIVATE FERT	6 ROW CORN	\$/Ac	0.226	1.041	0.000	0.000	1.473	0.000	3.094	0.000	0.207	6.040
TRACTOR PLANTER	125 HP	\$/Ac	1.233	1.298	0.000	0.000	1.127	0.000	1.692	0.000	0.115	5.465
CULTIVATE-RIDGE	6 ROW	\$/Ac	1.233	1.298	0.000	0.000	2.462	0.000	4.453	0.000	0.296	9.743
TRACTOR DISK TANDEM 18'	100 HP	\$/Ac	0.882	1.465	0.000	0.000	0.988	0.000	1.484	0.000	0.101	4.919
DISKING	70 HP	\$/Ac	0.882	1.465	0.000	0.000	0.828	0.000	1.936	0.000	0.114	2.878
	100 HP	\$/Ac	0.882	1.465	0.000	0.000	1.816	0.000	3.420	0.000	0.215	7.797
TRACTOR DISK TANDEM 18'	180 HP	\$/Ac	1.172	1.465	0.000	0.000	1.495	0.000	2.155	0.000	0.147	6.433
DISKING	70 HP	\$/Ac	1.172	1.465	0.000	0.000	0.828	0.000	1.936	0.000	0.114	2.878
	180 HP	\$/Ac	1.172	1.465	0.000	0.000	2.323	0.000	4.091	0.000	0.261	9.311
TRACTOR DISK TANDEM 22'	150 HP	\$/Ac	1.152	0.946	0.000	0.000	0.964	0.000	1.447	0.000	0.099	4.607
DISKING	140 HP	\$/Ac	1.152	0.946	0.000	0.000	0.886	0.000	1.928	0.000	0.098	2.912
	22 FT	\$/Ac	1.152	0.946	0.000	0.000	1.850	0.000	3.374	0.000	0.197	7.519
TRACTOR DISK TANDEM 22'	225 HP	\$/Ac	1.376	0.946	0.000	0.000	1.273	0.000	2.306	0.000	0.157	6.057
DISKING	140 HP	\$/Ac	1.376	0.946	0.000	0.000	0.886	0.000	1.928	0.000	0.098	2.912
	225 HP	\$/Ac	1.376	0.946	0.000	0.000	2.159	0.000	4.233	0.000	0.255	8.969
TRACTOR DISK TANDEM 18'	150 HP	\$/Ac	1.065	1.465	0.000	0.000	1.492	0.000	2.240	0.000	0.153	6.415
DISKING	70 HP	\$/Ac	1.065	1.465	0.000	0.000	0.828	0.000	1.936	0.000	0.114	2.878
	CORN	\$/Ac	1.065	1.465	0.000	0.000	2.320	0.000	4.176	0.000	0.266	9.292
TRACTOR DISK TANDEM 18'	150 HP	\$/Ac	1.065	1.465	0.000	0.000	1.492	0.000	2.240	0.000	0.153	6.415
DISKING 18'	70 HP	\$/Ac	1.065	1.465	0.000	0.000	0.828	0.000	1.936	0.000	0.114	2.878
	180 HP	\$/Ac	1.065	1.465	0.000	0.000	2.320	0.000	4.176	0.000	0.266	9.292
TRACTOR OFFSET	225 HP	\$/Ac	1.262	1.000	0.000	0.000	1.346	0.000	2.438	0.000	0.166	6.213
DISKING-OFFSET	HEAVY	\$/Ac	1.262	1.000	0.000	0.000	0.622	0.000	1.455	0.000	0.085	2.162
	HEAVY	\$/Ac	1.262	1.000	0.000	0.000	1.969	0.000	3.893	0.000	0.251	8.375
TRACTOR OFFSET	100 HP	\$/Ac	1.020	1.906	0.000	0.000	1.286	0.000	1.931	0.000	0.131	6.274
DISKING-OFFSET	LIGHT	\$/Ac	1.020	1.906	0.000	0.000	0.646	0.000	1.512	0.000	0.089	2.247
	LIGHT	\$/Ac	1.020	1.906	0.000	0.000	1.932	0.000	3.442	0.000	0.220	8.520
TRACTOR DITCHER	150 HP	\$/Ac	1.677	2.307	0.000	0.000	2.351	0.000	3.529	0.000	0.240	10.103
DITCHING		\$/Ac	0.000	0.000	0.000	0.000	0.613	0.000	1.095	0.000	0.072	1.780
		\$/Ac	1.677	2.307	0.000	0.000	2.964	0.000	4.624	0.000	0.312	11.883
TRACTOR GRAIN DRILL/FERT	70 HP	\$/Ac	0.043	1.758	0.000	0.000	0.482	0.000	1.004	0.000	0.069	3.356
DRILL/FERT		\$/Ac	0.000	0.000	0.000	0.000	1.084	0.000	1.936	0.000	0.127	3.146
		\$/Ac	0.043	1.758	0.000	0.000	1.566	0.000	2.940	0.000	0.196	6.502
TRACTOR FERT SPREDDER	125 HP	\$/Ac	1.675	1.813	0.000	0.000	1.718	0.000	2.578	0.000	0.176	7.959
FERT SPREDDER		\$/Ac	0.000	0.000	0.000	0.000	1.846	0.000	0.901	0.000	0.059	2.806
		\$/Ac	1.675	1.813	0.000	0.000	3.563	0.000	3.479	0.000	0.234	10.765
TRACTOR CULTIVATOR	70 HP	\$/Ac	0.184	1.041	0.000	0.000	0.285	0.000	0.595	0.000	0.041	2.146
FERTILIZING	FERT	\$/Ac	0.000	0.000	0.000	0.000	0.413	0.000	1.502	0.000	0.098	2.013
		\$/Ac	0.184	1.041	0.000	0.000	0.698	0.000	2.096	0.000	0.139	4.159
TRACTOR FIELD CULTIVATOR	180 HP	\$/Ac	0.933	1.166	0.000	0.000	1.189	0.000	1.715	0.000	0.117	5.119
FIELD CULTIVATE	20'	\$/Ac	0.000	0.000	0.000	0.000	0.401	0.000	0.592	0.000	0.039	1.031
	180 HP	\$/Ac	0.933	1.166	0.000	0.000	1.590	0.000	2.307	0.000	0.156	6.151
TRACTOR FIELD CULTIVATOR	150 HP	\$/Ac	0.847	1.166	0.000	0.000	1.188	0.000	1.783	0.000	0.121	5.105
FIELD CULTIVATE	20'	\$/Ac	0.000	0.000	0.000	0.000	0.401	0.000	0.592	0.000	0.039	1.031
	RICE	\$/Ac	0.847	1.166	0.000	0.000	1.588	0.000	2.375	0.000	0.160	6.136
TRACTOR FIELD CULTIVATOR	150 HP	\$/Ac	0.847	1.166	0.000	0.000	1.188	0.000	1.783	0.000	0.121	5.105
FIELD CULTIVATE	20'	\$/Ac	0.000	0.000	0.000	0.000	0.401	0.000	0.592	0.000	0.039	1.031
	SORGHUM	\$/Ac	0.847	1.166	0.000	0.000	1.588	0.000	2.375	0.000	0.160	6.136
TRACTOR FIELD CULTIVATOR	150 HP	\$/Ac	0.449	0.582	0.000	0.000	0.593	0.000	0.890	0.000	0.061	2.574
FIELD CULTIVATOR	29'	\$/Ac	0.000	0.000	0.000	0.000	0.398	0.000	0.496	0.000	0.033	0.926
		\$/Ac	0.449	0.582	0.000	0.000	0.991	0.000	1.386	0.000	0.093	3.501
TRACTOR SPRING T HARROW	100 HP	\$/Ac	0.337	0.560	0.000	0.000	0.378	0.000	0.567	0.000	0.039	1.879
HARROWING		\$/Ac	0.000	0.000	0.000	0.000	0.221	0.000	1.865	0.000	0.122	2.208
		\$/Ac	0.337	0.560	0.000	0.000	0.598	0.000	2.432	0.000	0.161	4.087
TRACTOR SPIKE T HARROW	100 HP	\$/Ac	0.337	0.560	0.000	0.000	0.378	0.000	0.567	0.000	0.039	1.879
HARROWING		\$/Ac	0.000	0.000	0.000	0.000	0.029	0.000	0.063	0.000	0.004	0.097
	RICE	\$/Ac	0.337	0.560	0.000	0.000	0.407	0.000	0.630	0.000	0.043	1.976
TRACTOR GRAIN CART	150 HP	\$/Ac	3.006	3.443	0.000	0.000	3.508	0.000	5.267	0.000	0.359	15.583
HAULING	CART	\$/Ac	0.000	0.000	0.000	0.000	2.335	0.000	1.477	0.000	0.134	3.745
		\$/Ac	3.006	3.443	0.000	0.000	5.643	0.000	6.743	0.000	0.492	19.328
TRACTOR ROTARY HOE	70 HP	\$/Ac	0.419	0.804	0.000	0.000	0.220	0.000	0.459	0.000	0.032	1.934
HOEING	8 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.218	0.000	0.736	0.000	0.048	1.003
	ROTARY	\$/Ac	0.419	0.804	0.000	0.000	0.439	0.000	1.195	0.000	0.080	2.937
TRACTOR LEVBE PLOW	150 HP	\$/Ac	1.518	1.246	0.000	0.000	1.270	0.000	1.907	0.000	0.130	6.070
LEVBE BUILDING		\$/Ac	0.000	0.000	0.000	0.000	0.313	0.000	0.371	0.000	0.022	0.706
		\$/Ac	1.518	1.246	0.000	0.000	1.583	0.000	2.278	0.000	0.152	6.776
TRACTOR LEVBE PLOW	180 HP	\$/Ac	1.476	1.246	0.000	0.000	1.272	0.000	1.834	0.000	0.125	5.953
LEVBE FLOW		\$/Ac	0.000	0.000	0.000	0.000	0.313	0.000	0.371	0.000	0.022	0.706
	180HP	\$/Ac	1.476	1.246	0.000	0.000	1.585	0.000	2.205	0.000	0.147	6.659
COTTON PICKER	4 ROW	\$/Ac	3.034	3.841	0.000	0.000	30.716	0.000	42.757	0.000	2.821	83.169
PICKING	COTTON	\$/Ac	3.034	3.841	0.000	0.000	30.716	0.000	42.757	0.000	2.821	83.169
PICKUP TRUCK	1/2 TON	\$/mi	0.123	0.203	0.000	0.000	0.010	0.002	0.000	0.182	0.000	0.546
PICKUP TRUCK	1/2 TON	\$/mi	0.123	0.203	0.000	0.000	0.010	0.002	0.000	0.182	0.000	0.546
TRACTOR LAND PLANE	180 HP	\$/Ac	1.918	1.506	0.000	0.000	1.537	0.000	2.216	0.000	0.151	7.330
PLANING	SMALL	\$/Ac	0.000	0.000	0.000	0.000	0.623	0.000	1.204	0.000	0.098	1.926
	RICE	\$/Ac	1.918	1.506	0.000	0.000	2.161	0.000	3.421	0.000	0.250	9.256
TRACTOR LAND PLANE	225 HP	\$/Ac	1.983	1.136	0.000	0.000	1.528	0.000	2.768	0.000	0.188	7.603
PLANING	LARGE	\$/Ac	0.000	0.000	0.000	0.000	0.478	0.000	0.908	0.000	0.074	1.452
	RICE	\$/Ac	1.983	1.136	0.000	0.000	1.998	0.000	3.676	0.000	0.263	9.055

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	150 HP	\$/Ac	1.217	1.298	0.000	0.000	1.322	0.000	0.000	1.985	0.000	0.135	5.956
PLANTER	6 ROW	\$/Ac	0.000	0.000	0.000	0.000	1.335	0.000	0.000	2.761	0.000	0.181	4.278
PLANTING		\$/Ac	1.217	1.298	0.000	0.000	2.657	0.000	0.000	4.746	0.000	0.316	10.234
TRACTOR	200 HP	\$/Ac	0.954	0.989	0.000	0.000	0.953	0.000	0.000	1.687	0.000	0.115	4.698
PLANTER	8 ROW	\$/Ac	0.000	0.000	0.000	0.000	1.156	0.000	0.000	2.903	0.000	0.190	4.450
PLANTING	8 ROW	\$/Ac	0.954	0.989	0.000	0.000	2.310	0.000	0.000	4.591	0.000	0.305	9.148
TRACTOR	150 HP	\$/Ac	2.341	1.922	0.000	0.000	1.959	0.000	0.000	2.941	0.000	0.200	9.362
DRILL		\$/Ac	0.000	0.000	0.000	0.000	0.912	0.000	0.000	1.917	0.000	0.125	2.954
PLANTING-DRILL		\$/Ac	2.341	1.922	0.000	0.000	2.871	0.000	0.000	4.857	0.000	0.326	12.316
TRACTOR	180 HP	\$/Ac	1.476	1.246	0.000	0.000	1.272	0.000	0.000	1.834	0.000	0.125	5.953
LEVEE PLOW		\$/Ac	0.000	0.000	0.000	0.000	0.313	0.000	0.000	0.371	0.000	0.022	0.706
PLOWING	RICE	\$/Ac	1.476	1.246	0.000	0.000	1.585	0.000	0.000	2.205	0.000	0.147	6.659
TRACTOR	150 HP	\$/Ac	1.208	1.384	0.000	0.000	1.410	0.000	0.000	2.117	0.000	0.144	6.264
ROLLER CONCRETE	20'	\$/Ac	0.000	0.000	0.000	0.000	0.032	0.000	0.000	0.368	0.000	0.017	0.417
ROLLER CONCRETE	150 HP	\$/Ac	1.208	1.384	0.000	0.000	1.442	0.000	0.000	2.485	0.000	0.161	6.681
TRACTOR	125 HP	\$/Ac	1.173	1.384	0.000	0.000	1.202	0.000	0.000	1.805	0.000	0.123	5.686
ROLLER CONCRETE	20'	\$/Ac	0.000	0.000	0.000	0.000	0.032	0.000	0.000	0.368	0.000	0.017	0.417
ROLLER CONCRETE	20'	\$/Ac	1.173	1.384	0.000	0.000	1.234	0.000	0.000	2.173	0.000	0.140	6.104
TRACTOR	100 HP	\$/Ac	1.185	1.465	0.000	0.000	0.988	0.000	0.000	1.484	0.000	0.101	5.222
SHREDDER	4R	\$/Ac	0.000	0.000	0.000	0.000	0.292	0.000	0.000	0.873	0.000	0.045	1.210
DISK TANDEM 18'	70 HP	\$/Ac	0.000	0.000	0.000	0.000	0.828	0.000	0.000	1.936	0.000	0.114	2.878
SHRED AND DISK		\$/Ac	1.185	1.465	0.000	0.000	2.109	0.000	0.000	4.292	0.000	0.260	9.310
TRACTOR	125 HP	\$/Ac	0.479	1.269	0.000	0.000	1.102	0.000	0.000	1.655	0.000	0.113	4.618
SHREDDER	4R	\$/Ac	0.000	0.000	0.000	0.000	0.292	0.000	0.000	0.873	0.000	0.045	1.210
SHREDDING		\$/Ac	0.479	1.269	0.000	0.000	1.395	0.000	0.000	2.527	0.000	0.158	5.827
TRACTOR	70 HP	\$/Ac	0.354	1.269	0.000	0.000	0.348	0.000	0.000	0.725	0.000	0.050	2.746
SHREDDER	4R	\$/Ac	0.000	0.000	0.000	0.000	0.292	0.000	0.000	0.873	0.000	0.045	1.210
SHREDDING	MATA	\$/Ac	0.354	1.269	0.000	0.000	0.640	0.000	0.000	1.598	0.000	0.095	3.955
TRACTOR	150 HP	\$/Ac	0.520	1.269	0.000	0.000	1.293	0.000	0.000	1.941	0.000	0.132	5.155
SHREDDER	4R	\$/Ac	0.000	0.000	0.000	0.000	0.292	0.000	0.000	0.873	0.000	0.045	1.210
SHREDDING-JACK	150-4R	\$/Ac	0.520	1.269	0.000	0.000	1.585	0.000	0.000	2.814	0.000	0.177	6.364
TRACTOR	125 HP	\$/Ac	1.023	1.465	0.000	0.000	1.272	0.000	0.000	1.910	0.000	0.130	5.800
SPRAYER	HERB	\$/Ac	0.000	0.000	0.000	0.000	0.236	0.000	0.000	0.394	0.000	0.026	0.656
DISK TANDEM 18'	70 HP	\$/Ac	0.000	0.000	0.000	0.000	0.828	0.000	0.000	1.936	0.000	0.114	2.878
SPRAY AND DISK		\$/Ac	1.023	1.465	0.000	0.000	2.336	0.000	0.000	4.240	0.000	0.269	9.333
TRACTOR	70 HP	\$/Ac	0.170	0.958	0.000	0.000	0.263	0.000	0.000	0.548	0.000	0.038	1.976
SPRAYER		\$/Ac	0.000	0.000	0.000	0.000	0.238	0.000	0.000	0.391	0.000	0.026	0.655
SPRAYER		\$/Ac	0.170	0.958	0.000	0.000	0.501	0.000	0.000	0.939	0.000	0.063	2.631
TRACTOR	125 HP	\$/Ac	0.200	0.958	0.000	0.000	0.833	0.000	0.000	1.250	0.000	0.085	3.325
SPRAYER		\$/Ac	0.000	0.000	0.000	0.000	0.238	0.000	0.000	0.391	0.000	0.026	0.655
SPRAYER	HERB	\$/Ac	0.200	0.958	0.000	0.000	1.070	0.000	0.000	1.641	0.000	0.111	3.980

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	0.7000	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	1.0700	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	12.0000	%	Interest Rate, Intermediate Term Borrow.
IRITE	0.1200	%	Interest Rate, Intermediate Term Equity
IROCB	9.0000	%	Interest Rate, Operating Capital Borrow.
IROCE	9.0000	%	Interest Rate, Operating Capital Equity
IRPCF	0.0520	%	Interest Rate, Positive Cash Flow
ITI	12.0000	%	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	0.1000	NONE	Lube Multiplier
NATURAL GAS	3.5000	MCF	Cost of Natural Gas
NATURAL GAS BTU	100000.0000	BTU	Energy of Nat. Gas per 100ft3 or Therm
OWNER LABOR	6.1010	HOUR	Owner Repair and Maintenance Labor Rate
OWNER LABOR IRR	5.8500	HOUR	Owner Irrigation Operation Labor
PTR	0.0001	%	Personal Property Tax Rate

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