

PROJECTIONS FOR PLANNING PURPOSES ONLY
NOT TO BE USED WITHOUT UPDATING AFTER 02/22/83. B-1241(C 1)

SOYBEANS, IRRIGATED, (NATURAL GAS), TEXAS HIGH PLAINS I REGION
1983 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
SOYBEANS	40.00	BU.	10.00	400.00	_____
TOTAL PROJECTED RETURNS				\$ 400.00	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
*SOYBEAN SEED	60.00	LB.	0.15	9.00	_____
*HERBICIDE	1.00	ACRE	12.00	12.00	_____
IRRIGATION WATER	14.00	ACIN			_____
FUEL & LUBE--TRACTOR		ACRE		21.52	_____
EQUIPMENT		ACRE		2.62	_____
IRRIGATION		ACRE		47.74	_____
REPAIRS-----TRACTOR		ACRE		5.89	_____
EQUIPMENT		ACRE		2.75	_____
IRRIGATION		ACRE		6.44	_____
LABOR-----MACHINERY	3.36	HOUR	5.00	16.78	_____
IRRIGATION	1.40	HOUR	5.00	7.00	_____
EQUIPMENT	1.19	HOUR	5.00	5.95	_____
OPERATING CAPITAL	20.24	DOL.	0.180	3.64	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 141.34	\$ _____
HARVEST COSTS					
CUSTOM HARVEST	1.00	ACRE	10.00	10.00	_____
CUST HAUL	40.00	BU.	0.10	4.00	_____
SUBTOTAL, HARVEST		ACRE		\$ 14.00	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 155.34	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 3.88/BU.	SOYBEANS	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 244.66	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		39.86	_____
EQUIPMENT		ACRE		16.00	_____
LAND---NET SHARE-RENT		ACRE		100.25	_____
IRRIG. EQUIP.	14.00	ACIN	1.06	14.84	_____
TOTAL FIXED COSTS		ACRE		\$ 170.94	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 326.28	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 8.16/BU.	SOYBEANS	
6. NET PROJECTED RETURNS		ACRE		\$ 73.72	\$ _____

LAND (NET RENT) BASED ON 33% OF GROSS INCOME LESS 33% OF FERT, GAS, CHEM, HARVEST, HAUL AND 50% OF FIXED IRRIG COSTS. GOVT PROGRAM NOT INCL.

INFORMATION PRESENTED IS PREPARED SOLELY AS A GENERAL GUIDE AND IS NOT INTENDED TO RECOGNIZE OR PREDICT THE COSTS AND RETURNS FROM ANY ONE PARTICULAR FARM OR RANCH OPERATION. THESE PROJECTIONS WERE COLLECTED AND DEVELOPED BY STAFF MEMBERS OF THE TEXAS AGRICULTURAL EXTENSION SERVICE AND APPROVED FOR PUBLICATION.

SOYBEANS, IRRIGATED, (NATURAL GAS), TEXAS HIGH PLAINS I REGION
 1983 PROJECTED COSTS AND RETURNS PER ACRE

MACHINERY OPERATION	ITEM NO.	OPER MONTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH OPER COSTS	LABOR COSTS	APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST
SHREDDER 4R	2,57	NOV	1.00	0.277	0.210	2.37	1.38	0.0	4.68	8.43
OFFSET DISC	2,43	NOV	1.00	0.104	0.079	1.14	0.52	0.0	2.63	4.29
TANDEM DISC	2,40	DEC	1.00	0.208	0.158	1.87	1.04	0.0	3.32	6.23
OFFSET DISC	2,42	FEB	1.00	0.208	0.158	1.97	1.04	0.0	3.81	6.82
BOX FLOAT	2,60	MAR	1.00	0.432	0.327	3.55	2.16	0.0	5.54	11.25
TANDEM DISC	2,40	MAR	2.00	0.417	0.316	3.75	2.08	0.0	6.64	12.47
LISTER 8 ROW	2,90	MAR	1.00	0.114	0.086	0.99	0.57	0.0	1.67	3.23
BOX FLOAT	2,60	APR	1.00	0.432	0.327	3.55	2.16	0.0	5.54	11.25
TANDEM DISC	2,40	APR	2.00	0.417	0.316	3.75	2.08	0.0	6.64	12.47
HERB SPR/DISC	61	APR	1.00	0.0	0.158	0.01	0.0	12.00	0.19	12.21
LISTER 8 ROW	2,90	APR	1.00	0.114	0.086	0.99	0.57	0.0	1.67	3.23
ROLLING CULT	2,30	APR	1.00	0.194	0.147	1.78	0.97	0.0	2.90	5.66
LISTER-PLNTR 8R	2,72	MAY	1.00	0.114	0.086	1.06	0.57	9.00	2.04	12.67
ROLLING CULT	2,30	JUNE	1.00	0.194	0.147	1.78	0.97	0.0	2.90	5.66
FURROW OPENER	2,86	JULY	1.00	0.132	0.100	1.16	0.66	0.0	1.81	3.63
TOTALS				3.357	2.701	29.73	16.78	21.00	51.96	119.48

IRRIGATION APPLICATION	APPL. MONTH	ACRE INCHES	LABOR HOURS	SYSTEM HOURS	IRRIG OPER. COSTS	LABOR COSTS	APPL. INPUT COSTS	IRRIG FIXED COSTS	TOTAL IRRIG COSTS
WATER APPLICATION	MAR	6.00	0.600	0.0	23.22	3.00	0.0	6.36	32.58
WATER APPLICATION	JULY	4.00	0.400	0.0	15.48	2.00	0.0	4.24	21.72
WATER APPLICATION	AUG	4.00	0.400	0.0	15.48	2.00	0.0	4.24	21.72
TOTALS		14.00	1.400	0.0	54.18	7.00	0.0	14.84	76.02

RESIDUAL RETURNS AT ALTERNATIVE YIELDS AND PRICES
 ADJUSTED FOR YIELD-RELATED COSTS AND CHANGES IN SHARE-RENT

INCOME ABOVE VARIABLE COSTS LESS SHARE-RENT

PRICE OF SOYBEANS
 (DOLLARS)

QUANTITY OF SOYBEANS	8.00	9.00	10.00	11.00	12.00
32.00	48.47	69.91	91.35	112.79	134.23
36.00	69.64	93.76	117.88	142.00	166.12
40.00	90.81	117.61	144.41	171.21	198.01
44.00	111.98	141.46	170.94	200.42	229.90
48.00	133.16	165.32	197.48	229.64	261.80

PERMANENT PASTURE ESTABLISHMENT, IRRIGATED, TEXAS HIGH PLAINS I REGN
1983 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
TOTAL PROJECTED RETURNS				\$ 0.0	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS		INPUT USE			
*SEED	15.00	LB.	1.00	15.00	_____
*SEED	5.00	LB.	1.00	5.00	_____
FERT (N) APPL'D	150.00	LB.	0.14	21.00	_____
FERT (P) APPL'D	50.00	LB.	0.10	5.00	_____
IRRIGATION WATER	12.00	ACIN			_____
FUEL & LUBE--TRACTOR		ACRE		11.17	_____
EQUIPMENT		ACRE		1.08	_____
IRRIGATION		ACRE		40.92	_____
REPAIRS-----TRACTOR		ACRE		3.20	_____
EQUIPMENT		ACRE		2.34	_____
IRRIGATION		ACRE		5.52	_____
LABOR-----MACHINERY	1.82	HOUR	5.00	9.10	_____
IRRIGATION	1.20	HOUR	5.00	6.00	_____
EQUIPMENT	0.49	HOUR	5.00	2.45	_____
OPERATING CAPITAL	30.28	DOL.	0.180	5.45	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 133.22	\$ _____
HARVEST COSTS					
SUBTOTAL, HARVEST		ACRE		\$ 0.0	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 133.22	\$ _____
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ -133.22	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		21.61	_____
EQUIPMENT		ACRE		8.59	_____
LAND-CASH RENT	1.00	ACRE	25.00	25.00	_____
IRR EQUIP (50%)	12.00	ACIN	0.53	6.36	_____
TOTAL FIXED COSTS		ACRE		\$ 61.57	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 194.79	\$ _____
6. NET PROJECTED RETURNS		ACRE		\$ -194.79	\$ _____

LAND CHARGE BASED ON \$25/ACRE (1/2 ANNUAL RENTAL) LESS 50 PERCENT OF IRRIGATION FIXED COSTS. NATURAL GAS

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.

PERMANENT PASTURE ESTABLISHMENT, IRRIGATED, TEXAS HIGH PLAINS I REGN
 1983 PROJECTED COSTS AND RETURNS PER ACRE

MACHINERY OPERATION	ITEM NO.	OPER MONTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH OPER COSTS	LABOR COSTS	APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST
MLBD ROLLOVER	2,46	JULY	1.00	0.571	0.432	5.92	2.85	0.0	9.98	18.76
TANDEM DISC	2,40	JULY	1.00	0.208	0.158	1.87	1.04	0.0	3.32	6.23
TANDEM DISC	2,40	AUG	1.00	0.208	0.158	1.87	1.04	0.0	3.32	6.23
PACKER	2,53	AUG	1.00	0.272	0.206	2.26	1.36	0.0	3.35	6.97
GRAIN DRILL	2,58	AUG	1.00	0.288	0.218	2.33	1.44	20.00	5.28	29.06
PACKER	2,53	AUG	1.00	0.272	0.206	2.26	1.36	0.0	3.35	6.97
TOTALS				1.820	1.379	16.52	9.10	20.00	28.60	74.23

IRRIGATION APPLICATION	APPL. MONTH	ACRE INCHES	LABOR HOURS	SYSTEM HOURS	IRRIG OPER. COSTS	LABOR COSTS	APPL. INPUT COSTS	IRRIG FIXED COSTS	TOTAL IRRIG COSTS
WATER APPLICATION	NOV	4.00	0.400	0.0	15.48	2.00	0.0	2.12	19.60
WATER APPLICATION	AUG	4.00	0.400	0.0	15.48	2.00	0.0	2.12	19.60
WATER APPLICATION	SEPT	4.00	0.400	0.0	15.48	2.00	0.0	2.12	19.60
TOTALS		12.00	1.200	0.0	46.44	6.00	0.0	6.36	58.80

PERMANENT PASTURE, IRRIGATED, (NATURAL GAS), TEXAS HIGH PLAINS I REGN
 1983 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
PASTURE	1.00	ACRE	0.0	0.0	_____
TOTAL PROJECTED RETURNS				\$ 0.0	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
FERT (N) APPL'D	100.00	LB.	0.14	14.00	_____
FERT (P) APPL'D	40.00	LB.	0.10	4.00	_____
IRRIGATION WATER	26.00	ACIN			_____
FUEL & LUBE---TRACTOR		ACRE		0.0	_____
EQUIPMENT		ACRE		1.70	_____
IRRIGATION		ACRE		88.66	_____
REPAIRS-----TRACTOR		ACRE		0.0	_____
EQUIPMENT		ACRE		0.28	_____
IRRIGATION		ACRE		11.96	_____
LABOR-----MACHINERY	0.0	HOUR	5.00	0.0	_____
IRRIGATION	2.60	HOUR	5.00	13.00	_____
EQUIPMENT	0.77	HOUR	5.00	3.85	_____
OPERATING CAPITAL	49.62	DOL.	0.180	8.93	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 146.38	\$ _____
HARVEST COSTS					
SUBTOTAL, HARVEST		ACRE		\$ 0.0	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 146.38	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$146.38/ACRE		PASTURE
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ -146.38	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		0.0	_____
EQUIPMENT		ACRE		2.52	_____
PRORATED ESTABL	194.79	DOL.	0.15	29.22	_____
LAND-CASH RENT	1.00	ACRE	50.00	50.00	_____
IRR EQUIP (50%)	26.00	ACIN	0.53	13.78	_____
TOTAL FIXED COSTS		ACRE		\$ 95.52	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 241.89	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$241.89/ACRE		PASTURE
6. NET PROJECTED RETURNS		ACRE		\$ -241.89	\$ _____

LAND CHARGE BASED ON \$50/ACRE LESS 50 PERCENT OF IRRIGATION FIXED COSTS.
 ESTABLISHMENT COSTS PRORATED OVER 7 YEARS.

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.

PERMANENT PASTURE, IRRIGATED, (NATURAL GAS), TEXAS HIGH PLAINS I REGN
 1983 PROJECTED COSTS AND RETURNS PER ACRE

MACHINERY OPERATION	ITEM NO.	OPER MONTH	TIMES OVER	LABOR HOURS	MACH		APPL. MACH		TOTAL OPER. COST
					MACHINE HOURS	OPER COSTS	LABOR COSTS	INPUT COSTS	
TOTALS				0.0	0.0	0.0	0.0	0.0	0.0

IRRIGATION APPLICATION	APPL. MONTH	ACRE INCHES	LABOR HOURS	SYSTEM HOURS	IRRIG		APPL. IRRIG		TOTAL IRRIG COSTS	
					OPER. COSTS	LABOR COSTS	INPUT COSTS	FIXED COSTS		
WATER APPLICATION	MAR	6.00	0.600	0.0	23.22	3.00	0.0	3.18	29.40	
WATER APPLICATION	APR	4.00	0.400	0.0	15.48	2.00	0.0	2.12	19.60	
WATER APPLICATION	MAY	4.00	0.400	0.0	15.48	2.00	0.0	2.12	19.60	
WATER APPLICATION	JUNE	4.00	0.400	0.0	15.48	2.00	0.0	2.12	19.60	
WATER APPLICATION	JULY	4.00	0.400	0.0	15.48	2.00	0.0	2.12	19.60	
WATER APPLICATION	AUG	4.00	0.400	0.0	15.48	2.00	0.0	2.12	19.60	
TOTALS			26.00	2.600	0.0	100.62	13.00	0.0	13.78	127.40

RESIDUAL RETURNS AT ALTERNATIVE YIELDS AND PRICES
 ADJUSTED FOR YIELD-RELATED COSTS AND CHANGES IN SHARE-RENT

INCOME ABOVE VARIABLE COSTS LESS SHARE-RENT

PRICE OF PASTURE
 (DOLLARS)

		117.10	131.74	146.38	161.01	175.65
QUANTITY OF PASTURE	ACRE					
	0.80	-42.70	-30.99	-19.28	-7.57	4.14
	0.90	-35.99	-22.81	-9.64	3.54	16.71
	1.00	-29.28	-14.64	0.0	14.64	29.28
	1.10	-22.57	-6.46	9.64	25.74	41.84
	1.20	-15.86	1.71	19.28	36.84	54.41

NOTE: NEGATIVE RETURNS OVER VARIABLE COSTS MAY BE AVOIDABLE
 VIA CROP ABANDONMENT, GRAZE-OUT, OR OTHER MANAGEMENT
 STRATEGIES.

CODE	ITEM NAME	NMOD	UNIT	PRICE	CODE	ITEM NAME	NMOD	UNIT	PRICE
6	STOCKER STEERS		CWT.	64.25	466	IRRIG. EQUIP.	SPRI	ACIN	1.61
8	FEEDER STEERS		CWT.	62.50	467	IRR EQUIP (50%)	FURR	ACIN	0.53
13	STEER CALVES		CWT.	67.50	485	HAULING & MKTG.	STOC	CWT.	1.20
14	HEIFER CALVES		CWT.	60.75	502	HAYALFALFA		TON	60.00
17	CULL COWS		CWT.	36.50	513	INSECTICIDE	WHET	APPL	5.50
70	DEFICIENCY PMT.	WHET	BU.	0.65	514	CSTM HAUL WHEAT		BU.	0.10
71	DEFICIENCY PMT.	SORG	CWT.	0.36	516	CUSTOM HAUL	GS	CWT.	0.25
72	CORN		BU.	2.52	517	INSECTICIDE	GS	ACRE	8.00
73	GRAIN SORGHUM		CWT.	4.15	526	HERBICIDE	SB	ACRE	12.00
76	WHEAT		BU.	3.25	527	CUSTOM HARVEST	SOYB	ACRE	10.00
91	DEFICIENCY PMT.	CORN	BU.	0.21	530	INSECT. CORN		ACRE	30.00
98	SOYBEANS		BU.	10.00	531	HERBICIDE	CORN	ACRE	12.00
103	SALT & MIN.		LB.	0.07	534	GRAZING	SORG	LB.	0.40
107	COTTONSEED CAKE		LB.	0.10	536	CUST HAUL	SB	BU.	0.10
146	DEATH LOSS		DOL.	400.00	540	FENCE REPAIR	STKR	DAYS	0.05
153	PASTURE RENT		ACRE	4.00	542	HERBICIDE	GS1	ACRE	15.00
161	CORN SILAGE		TON	16.00					
170	HAY		BALE	2.00					
175	SORGHUM HAY		TON	50.00					
177	RANGE IMPROVEMEN		ACRE	0.40					
179	WHEAT PASTURE		DAYS	0.26					
180	WHEAT GRAZING		DAYS	0.15					
181	SEED WHEAT		BU.	5.00					
184	SEED CORN/GRAIN		BAGS	48.00					
185	SEED CORN/SILAGE		BAGS	54.00					
186	GRAIN SORG. SEED		LB.	0.60					
187	FORAGE SORG SEED		LB.	0.60					
188	ALFALFA SEED		LB.	2.39					
189	SOYBEAN SEED		LB.	0.15					
200	SEED		LB.	1.00					
205	FERT (N) APPL'D		LB.	0.14					
206	FERT (P) APPL'D		LB.	0.10					
250	HERBICIDE	SORG	ACRE	6.00					
251	2-4-D		ACRE	12.00					
269	CUST HARV WHEAT		ACRE	10.00					
270	CUST HARV SORG D		ACRE	8.00					
271	CUST HARV SORG I		CWT.	0.35					
272	CUST HARV CORN		BU.	0.25					
319	CUSTOM DRYING		BU.	0.12					
322	CUSTOM HAULING		BU.	0.05					
340	CUSTOM BALING		BALE	0.60					
383	MARKETING		HEAD	5.00					
395	FENCE REPAIR		HEAD	4.00					
396	WATER FACIL REPR		HEAD	2.50					
398	CORRAL REPAIR		HEAD	1.55					
400	MISC EXPENSE		DOL.	1.00					
409	VET & PROCESSING		DOL.	1.00					
410	VET MEDICINE	LIVE	DOL.	1.00					
451	HAIL INSURANCE		DOL.	0.15					
465	IRRIG. EQUIP.	FURR	ACIN	1.06					

1 = HEAD	6 = BALE	11 = ACIN	15 = DOL.	19 = FEET	23 = CRTN	27 = EACH
2 = BU.	7 = ACRE	12 = LB.	16 = CWT.	20 = APPL	24 = CRAT	28 = GPM
3 = TON	8 = HOUR	13 = PINT	17 = OZ.	21 = SQFT	25 = BAGS	29 = KWH
4 = DOZ.	9 = DAYS	14 = QT.	18 = MILE	22 = LBGN	26 = TREE	30 = MCF
5 = GAL.	10 = AUM					

TABLE . DEFAULT PARAMETER VALUES AND DEFINITIONS
 REGION: 1 DATE: 022283

ROW	PARAMETER DEFINITION	DEFAULT VALUE
1.	PRICE PER GALLON OF GASOLINE	1.0500
2.	PRICE PER GALLON OF L.P. GAS	0.6500
3.	PRICE PER GALLON OF DIESEL	1.0000
4.	PRICE PER KILOWATT HOUR OF ELECTRICITY	0.0400
5.	PRICE PER 1000 CU. FT. OF NATURAL GAS	0.0
6.	NOMINAL INTEREST RATE	0.1800
7.	MACHINERY INSUR. RATE (AVERAGE INVESTMENT)	0.0100
8.	MACHINERY TAX RATE (PURCHASE VALUE)	0.0050
9.	IRRIGATION SYSTEM NUMBER	1.
10.	HOURLY MACHINERY WAGE RATE	5.00
11.	HOURLY OTHER LABOR WAGE RATE	5.00
12.	HOURLY IRRIG./LIVESTOCK WAGE RATE	5.00
13.	DEATH LOSS (PERCENT OF TOTAL RECEIPTS)	0.0
14.	LIVESTOCK INSUR. RATE (AVERAGE INVESTMENT)	0.0100
15.	EQUIPMENT INSUR. RATE (AVERAGE INVESTMENT)	0.0100
16.	LIVESTOCK TAX RATE (AVERAGE VALUE)	0.0050
17.	EQUIPMENT TAX RATE (AVERAGE VALUE)	0.0050
18.	IRRIGATION LABOR MULTIPLIER (HRS/ACIN)	0.0840
19.	FACTOR TO CONVERT MACHINE HRS TO TRACTOR HRS	1.1000
20.	FACTOR TO CONVERT TRACTOR HRS TO LABOR HRS	1.2000
21.	FACTOR TO CONVERT SELF-POWERED MACHINERY HRS TO LABOR HRS	1.2500
22.	LUBRICATION COST MULTIPLE OF MACHINERY FUEL COSTS	0.1000
23.	INFLATION RATE	0.0
24.	LUBRICATION COST MULTIPLE OF EQUIPMENT FUEL COSTS	0.0500

LISTING OF ECONOMIC AND ENGINEERING DATA FOR MACHINERY IN REGION 1

DATE:022283

OUT4

MACHINE	1 CODE NO.	2 WIDTH (FT)	3 LIST PRICE	4 SPEED (MPH)	5 FIELD EFF.	6 RC1	7 AGE (HRS)	8 RC3	9 ANNUAL HRS	10 YEARS OWNED	11 RFV1	12 RFV2	13 PURCH PRICE	14 FUEL TYPE	15 LIFE (HRS)	16 HP
TRACTOR	1.	150.0	44350.	4.5	0.88	1.20	0.	1.60	500.	7.	0.68	0.92	40100.	3.	12000.	150.
TRACTOR	2.	125.0	39550.	4.5	0.88	1.20	0.	1.60	600.	7.	0.68	0.92	35600.	3.	12000.	125.
TRACTOR	3.	100.0	32600.	4.5	0.88	1.20	0.	1.60	500.	7.	0.68	0.92	29340.	3.	12000.	100.
TRACTOR	4.	75.0	21100.	4.5	0.88	1.20	0.	1.60	300.	7.	0.68	0.92	18990.	3.	12000.	75.
TRACTOR	5.	40.0	12100.	4.5	0.88	1.20	0.	1.60	300.	7.	0.68	0.92	10890.	3.	12000.	40.
TRACTOR 4 WH DR	6.	225.0	66000.	4.5	0.88	1.20	0.	1.60	600.	7.	0.68	0.92	59400.	3.	12000.	225.
PICKUP TRUCK	10.	0.5	8500.	30.0	0.88	0.80	0.	1.60	700.	3.	0.60	0.88	7850.	1.	2800.	30.
PICKUP 4 WH DR.	11.	0.5	8300.	30.0	0.88	0.80	0.	1.60	700.	3.	0.60	0.88	7000.	1.	4000.	1.
COTTON STRIPR SP	14.	6.5	45000.	2.8	0.67	0.60	0.	1.60	300.	7.	0.60	0.88	40000.	3.	2100.	105.
SWATHER S.P.	23.	14.0	26000.	5.0	0.77	1.00	0.	1.30	300.	5.	0.66	0.88	25000.	3.	1500.	100.
ROLLING CULT	30.	20.0	3500.	3.5	0.80	1.00	0.	1.80	200.	7.	0.60	0.88	3200.	0.	2000.	0.
ROLLING CULT	31.	28.6	4500.	3.5	0.80	1.00	0.	1.80	200.	7.	0.60	0.88	4500.	0.	2000.	0.
FLEX ROT HOE	32.	20.0	2500.	8.0	0.80	1.00	0.	1.80	100.	7.	0.60	0.88	2300.	0.	2000.	0.
CULTIVATOR 6R	33.	20.0	4000.	3.5	0.75	1.00	0.	1.80	100.	7.	0.60	0.88	3600.	0.	2000.	0.
CULTIVATOR 8R	34.	28.6	5200.	3.5	0.75	1.00	0.	1.80	100.	7.	0.60	0.88	4700.	0.	2000.	0.
LISTER-PLNTR	36.	20.0	4500.	4.5	0.80	1.00	0.	1.80	100.	7.	0.60	0.88	4200.	0.	2000.	0.
LISTER-PLNTR	37.	28.6	5250.	4.5	0.80	1.00	0.	1.80	150.	7.	0.60	0.88	4750.	0.	2000.	0.
BED PLANTERS	38.	20.0	3540.	4.5	0.80	0.80	0.	1.60	100.	7.	0.60	0.88	3200.	0.	1200.	0.
BED PLANTERS	39.	28.6	4500.	4.5	0.80	0.80	0.	1.60	100.	7.	0.60	0.88	4050.	0.	1200.	0.
TANDEM DISC	40.	14.0	4500.	4.5	0.83	0.85	0.	1.80	200.	7.	0.60	0.88	7200.	0.	2000.	0.
TANDEM DISC	41.	20.0	7500.	4.5	0.83	0.85	0.	1.80	200.	7.	0.60	0.88	7200.	0.	2000.	0.
OFFSET DISC	42.	14.0	7000.	4.5	0.83	0.85	0.	1.80	200.	7.	0.60	0.88	6700.	0.	2000.	0.
OFFSET DISC	43.	28.0	15000.	4.5	0.83	0.85	0.	1.80	200.	7.	0.60	0.88	14000.	0.	2000.	0.
CHISEL	44.	23.0	6200.	4.5	0.80	1.00	0.	1.80	200.	7.	0.60	0.88	5700.	0.	2000.	0.
CHISEL	45.	41.0	11500.	4.5	0.80	1.00	0.	1.80	200.	7.	0.60	0.88	11000.	0.	2000.	0.
MLBD ROLLOVER	46.	5.3	6500.	4.5	0.80	1.00	0.	1.30	200.	7.	0.60	0.88	5900.	0.	2000.	0.
MOLDBOARD 6B	47.	8.0	5000.	4.5	0.80	1.00	0.	1.30	100.	7.	0.60	0.88	4500.	0.	2000.	0.
MOLDBOARD 12B	48.	18.0	11000.	4.5	0.80	1.00	0.	1.30	150.	7.	0.60	0.88	10500.	0.	2000.	0.
ONEWAY	49.	18.0	3200.	5.0	0.80	0.85	0.	1.80	150.	7.	0.60	0.88	3000.	0.	2000.	0.
RODWEEDER	50.	30.0	4800.	5.0	0.80	1.00	0.	1.60	100.	7.	0.60	0.88	4400.	0.	2000.	0.

LISTING OF ECONOMIC AND ENGINEERING DATA FOR MACHINERY IN REGION 1

DATE:022283

OUT4

MACHINE	1 CODE NO.	2 WIDTH (FT)	3 LIST PRICE	4 SPEED (MPH)	5 FIELD EFF.	6 RC1	7 AGE (HRS)	8 RC3	9 ANNUAL HRS	10 YEARS OWNED	11 RFV1	12 RFV2	13 PURCH PRICE	14 FUEL TYPE	15 LIFE (HRS)	16 HP
SAND FIGHTER	51.	22.5	1000.	8.0	0.80	1.00	0.	1.80	100.	7.	0.60	0.88	800.	0.	750.	0.
NARROW	52.	18.0	2000.	4.5	0.80	0.85	0.	1.80	120.	7.	0.60	0.88	1750.	0.	2000.	0.
PACKER	53.	8.3	550.	6.0	0.80	0.80	0.	1.80	200.	7.	0.60	0.88	450.	0.	2000.	0.
LISTER 6R	54.	20.0	1590.	4.5	0.80	1.00	0.	1.80	150.	7.	0.60	0.88	1400.	0.	2000.	0.
LISTER 8R	55.	28.6	2500.	4.5	0.80	1.00	0.	1.80	150.	7.	0.60	0.88	2200.	0.	2000.	0.
SHREDDER 2R	56.	8.6	1200.	3.7	0.80	0.80	0.	1.80	125.	7.	0.60	0.88	1100.	0.	2000.	0.
SHREDDER 4R	57.	13.3	3500.	3.7	0.80	0.80	0.	1.80	125.	7.	0.60	0.88	3300.	0.	2000.	0.
GRAIN DRILL	58.	13.5	3400.	4.0	0.70	0.75	0.	1.80	120.	7.	0.60	0.88	4000.	0.	1000.	40.
GR DRILL/FERT	59.	13.5	4400.	4.0	0.70	0.75	0.	1.80	120.	7.	0.60	0.88	4000.	0.	1000.	40.
BOX FLOAT	60.	7.0	575.	6.0	0.60	0.60	0.	1.80	100.	7.	0.60	0.88	500.	0.	2500.	0.
HERB SPR/DISC	61.	14.0	850.	4.5	0.83	0.85	0.	1.80	100.	7.	0.60	0.88	500.	0.	2000.	0.
COTTON TR 3BL	62.	6.5	2400.	10.0	0.82	1.00	0.	1.80	150.	7.	0.60	0.88	1600.	0.	2000.	0.
COTTON TR 5BL	63.	6.5	4000.	10.0	0.82	1.00	0.	1.80	150.	7.	0.60	0.88	2700.	0.	2000.	0.
COTTON STR/BSK	64.	6.5	12500.	2.8	0.67	0.60	0.	1.60	300.	5.	0.60	0.88	12000.	0.	1500.	0.
ROLLING CULT HLM	65.	20.0	3500.	3.5	0.80	1.00	0.	1.80	200.	7.	0.60	0.88	3200.	0.	2000.	0.
ROLLING CULTIVAT	66.	28.6	4500.	3.5	0.80	1.00	0.	1.80	200.	7.	0.60	0.88	4500.	0.	2000.	0.
GRAIN DRILL HLM	67.	48.0	9000.	3.5	0.70	0.80	0.	1.30	200.	7.	0.60	0.88	6000.	0.	2000.	0.
CULTIVATOR 6R HLM	68.	20.0	4000.	3.5	0.75	1.00	0.	1.80	100.	7.	0.60	0.88	3600.	0.	2000.	0.
CULTIVATOR 8 ROW	69.	28.6	5200.	3.5	0.75	1.00	0.	1.80	100.	7.	0.60	0.88	4700.	0.	2000.	0.
GRAIN DRILL HLM	70.	20.0	5500.	3.5	0.65	0.80	0.	1.30	150.	7.	0.60	0.88	3800.	0.	1500.	0.
LISTER-PLNTR HLM	71.	20.0	4500.	4.5	0.80	0.80	0.	1.80	100.	7.	0.60	0.88	3200.	0.	1200.	0.
LISTER-PLNTR 8R	72.	28.6	5250.	4.5	0.80	1.00	0.	1.80	150.	7.	0.60	0.88	4750.	0.	2000.	0.
BED PLNTR 6R HLM	73.	20.0	3540.	4.5	0.80	0.80	0.	1.30	200.	7.	0.60	0.88	2350.	0.	1500.	0.
BED PLNTR 8R	74.	28.6	4500.	4.5	0.80	0.80	0.	1.30	100.	7.	0.60	0.88	4250.	0.	1200.	0.
TANDEM DISC HLM	75.	14.0	4500.	4.5	0.83	0.85	0.	1.80	200.	7.	0.60	0.88	4250.	0.	2000.	0.
TANDEM DISC	76.	20.0	7500.	4.5	0.83	0.85	0.	1.80	200.	7.	0.60	0.88	7200.	0.	2000.	0.
OFFSET DISC HLM	77.	14.0	7000.	4.5	0.83	0.85	0.	1.80	200.	7.	0.60	0.88	6700.	0.	2000.	0.
OFFSET DISC	78.	28.0	15000.	4.5	0.83	0.85	0.	1.80	200.	7.	0.60	0.88	14000.	0.	2000.	0.
CHISEL	79.	23.0	6200.	4.5	0.80	1.00	0.	1.80	200.	7.	0.60	0.88	5700.	0.	2000.	0.
CHISEL HLM	80.	41.0	11500.	4.5	0.80	1.00	0.	1.80	200.	7.	0.60	0.88	11000.	0.	2000.	0.
SWEEP	81.	35.0	10000.	4.5	0.75	0.80	0.	1.30	200.	7.	0.60	0.88	8000.	0.	2000.	0.
MOLDBOARD 6B HLM	82.	8.0	5000.	4.5	0.80	1.00	0.	1.30	100.	7.	0.60	0.88	4500.	0.	2000.	0.
MOLDBOARD 12B HLM	83.	18.0	11000.	4.5	0.80	1.00	0.	1.30	150.	7.	0.60	0.88	10500.	0.	2000.	0.
ONEWAY	84.	18.0	3200.	5.0	0.80	0.85	0.	1.80	150.	7.	0.60	0.88	3000.	0.	2000.	0.
RODWEEDER HLM	85.	20.0	3600.	5.0	0.75	0.80	0.	1.30	200.	7.	0.60	0.88	2400.	0.	2000.	0.
FURROW OPENER	86.	20.0	1800.	5.5	0.75	0.60	0.	1.30	170.	7.	0.60	0.88	1200.	0.	1200.	0.
RODWEEDER HLM	87.	40.0	6200.	5.0	0.75	0.80	0.	1.30	200.	7.	0.60	0.88	4800.	0.	2000.	0.
PACKER	88.	8.3	550.	6.0	0.80	0.80	0.	1.80	200.	7.	0.60	0.88	450.	0.	2000.	0.
LISTER 6R HLM	89.	20.0	1590.	4.5	0.80	1.00	0.	1.80	150.	7.	0.60	0.88	1400.	0.	2000.	0.
LISTER 8 ROW	90.	28.6	2500.	4.5	0.80	1.00	0.	1.80	150.	7.	0.60	0.88	2200.	0.	2000.	0.
SHREDDER 2 ROW	91.	8.6	1200.	3.7	0.80	0.80	0.	1.80	125.	7.	0.60	0.88	1100.	0.	2000.	0.
SHREDDER 4 ROW	92.	13.3	3500.	3.7	0.80	0.80	0.	1.80	125.	7.	0.60	0.88	3300.	0.	2000.	0.
GRAIN DRILL	93.	13.5	4400.	4.0	0.72	0.75	0.	1.80	120.	7.	0.60	0.88	4000.	0.	1000.	0.
GR DRILL/FERTHLM	94.	13.5	4400.	4.0	0.72	0.75	0.	1.30	120.	7.	0.60	0.88	2700.	0.	1200.	0.
BOX FLOAT	95.	14.0	1100.	5.0	0.70	0.80	0.	1.30	100.	7.	0.60	0.88	800.	0.	1000.	0.
HERB SPR/DISCHLM	96.	18.0	850.	4.5	0.83	0.85	0.	1.80	100.	7.	0.60	0.88	500.	0.	2000.	0.
COTTON TR 3B HLM	97.	6.5	2400.	10.0	0.82	1.00	0.	1.80	150.	7.	0.60	0.88	1600.	0.	2000.	0.
COTTON TR 5B HLM	98.	6.5	4000.	10.0	0.82	1.00	0.	1.80	150.	7.	0.60	0.88	2700.	0.	2000.	0.
COTTON ST/BSK HLM	99.	6.5	12500.	2.8	0.67	0.60	0.	1.60	300.	5.	0.60	0.88	12000.	0.	1500.	0.

TEXAS ENTERPRISE BUDGETS

TEXAS HIGH PLAINS I REGION

Projected for 1983

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.

150 - 3-83, New

ECO 7-2

COW-CALF BUDGET TEXAS HIGH PLAINS I REGION
1983 PROJECTED COSTS AND RETURNS PER HEAD
300 COW HERD, JAN-FEB-MAR CALVING

INVESTMENT REQUIREMENTS				PROJECTED		YOUR	
	NUMBER	UNIT	SIZE	\$/UNIT	VALUE	ESTIMATE	
BEEF COW RAISED	1.00	HEAD	1.00	460.00	460.00		
BEEF BULL PURCH.	0.04	HEAD	1.00	1110.00	44.40		
BEEF HEIFER RAI.	0.23	HEAD	1.00	400.00	92.00		
HORSE	0.01	HEAD	1.00	1060.31	10.60		
TOTAL LIVESTOCK INVESTMENT					\$ 607.00	\$	

PRODUCTION				PROJECTED			
	NUMBER	WGT. EACH	TOTAL UNITS UNIT	\$/UNIT	RETURN		
STEER CALVES	0.43	4.50	1.9 CWT.	67.50	130.61		
HEIFER CALVES	0.23	4.25	1.0 CWT.	60.75	59.38		
CULL COWS	0.19	10.00	1.9 CWT.	36.50	69.35		
TOTAL PROJECTED RETURNS					\$ 259.35	\$	

OPERATING INPUTS				PROJECTED			
	INPUT USE	UNIT		\$/UNIT	COST		
COTTONSEED CAKE	150.00	LB.		0.10	15.00		
HAY	15.00	BALE		2.00	30.00		
VET MEDICINE	5.00	DOL.		1.00	5.00		
RANGE IMPROVEMEN	15.00	ACRE		0.40	6.00		
SALT & MIN.	30.00	LB.		0.07	2.10		
MISC EXPENSE	3.00	DOL.		1.00	3.00		
MARKETING	1.00	HEAD		5.00	5.00		
FENCE REPAIR	1.00	HEAD		4.00	4.00		
WATER FACIL REPR	1.00	HEAD		2.50	2.50		
CORRAL REPAIR	1.00	HEAD		1.55	1.55		
EQUIPMENT FUEL AND LUBE					4.28		
EQUIPMENT REPAIR					1.06		
TOTAL OPERATING COST					\$ 79.49	\$	

RESIDUAL RETURNS TO LAND, LABOR, CAPITAL, OWNERSHIP, MANAGEMENT, AND PROFIT					\$ 179.85	\$	

CAPITAL INVESTMENT				QUANTITY	UNIT	RATE OF	PROJECTED
	INVESTED			RETURN	COST		
ANNUAL OPERATING CAPITAL	50.69	DOL.		0.180	9.12		
EQUIPMENT INVESTMENT	64.49	DOL.		0.180	11.61		
LIVESTOCK INVESTMENT	607.00	DOL.		0.180	109.26		
TOTAL CAPITAL COST					\$ 129.99	\$	

RESIDUAL RETURNS TO LAND, LABOR, OWNERSHIP, MANAGEMENT, AND PROFIT					\$ 49.86	\$	

OWNERSHIP COSTS (DEPRECIATION, TAXES, AND INSURANCE)				PROJECTED			
					COST		
EQUIPMENT					11.30		
LIVESTOCK					32.76		
TOTAL OWNERSHIP COST					\$ 44.06	\$	

RESIDUAL RETURNS TO LAND, LABOR, MANAGEMENT, AND PROFIT					\$ 5.80	\$	

OPERATOR LABOR COSTS				LABOR USE	UNIT	RATE OF	PROJECTED
				RETURN	COST		
EQUIPMENT	2.00	HOUR		5.00	9.99		
LIVESTOCK	6.40	HOUR		5.00	32.00		
TOTAL LABOR COST					\$ 41.99	\$	

RESIDUAL RETURNS TO LAND, MANAGEMENT, AND PROFIT					\$ -36.18	\$	

LAND COSTS				INPUT USE	UNIT	RATE OF	PROJECTED
				RETURN	COST		
PASTURE RENT	15.00	ACRE		4.00	60.00		
TOTAL LAND COST					\$ 60.00	\$	
RESIDUAL RETURNS TO MANAGEMENT AND PROFIT					\$ -96.18	\$	
TOTAL PROJECTED COST OF PRODUCTION					\$ 355.53	\$	

NATIVE RANGE, NO CREEP FEED, 86% CALF CROP, 20% REPLACEMENT RATE,
1% DEATH LOSS ON COWS, STOCKING RATE 15 ACRES/COW, 7 SECTION RANCH

STOCKER CALF BUDGET TEXAS HIGH PLAINS I REGION
 1983 PROJECTED COSTS AND RETURNS PER HEAD
 PURCHASE NOV 1, SELL MARCH 10

PRODUCTION		WGT.	TOTAL	PROJECTED		YOUR
	NUMBER	EACH	UNITS	\$/UNIT	RETURN	ESTIMATE
FEEDER STEERS	1.00	6.00	6.0 CWT.	62.50	375.00	
TOTAL PROJECTED RETURNS					\$ 375.00	\$
OPERATING INPUTS				PROJECTED		
	INPUT	USE	UNIT	\$/UNIT	COST	
STOCKER STEERS	4.00		CWT.	64.25	257.00	
DEATH LOSS	0.03		DOL.	400.00	12.00	
WHEAT PASTURE	130.00		DAYS	0.26	33.80	
HAY	4.00		BALE	2.00	8.00	
VET & PROCESSING	5.00		DOL.	1.00	5.00	
SALT & MIN.	12.00		LB.	0.07	0.84	
MISC EXPENSE	4.00		DOL.	1.00	4.00	
HAULING & MKTG.	6.00		CWT.	1.20	7.20	
FENCE REPAIR	130.00		DAYS	0.05	6.50	
TOTAL OPERATING COST					\$ 334.34	\$
RESIDUAL RETURNS TO LAND, LABOR, CAPITAL, OWNERSHIP, MANAGEMENT, AND PROFIT					\$ 40.66	\$
CAPITAL INVESTMENT		QUANTITY	UNIT	RATE OF	PROJECTED	
		INVESTED		RETURN	COST	
ANNUAL OPERATING CAPITAL	99.70		DOL.	0.180	17.95	
TOTAL CAPITAL COST					\$ 17.95	\$
RESIDUAL RETURNS TO LAND, LABOR, OWNERSHIP, MANAGEMENT, AND PROFIT					\$ 22.71	\$
OWNERSHIP COSTS (DEPRECIATION, TAXES, AND INSURANCE)					PROJECTED	
TOTAL OWNERSHIP COST					\$ 0.0	\$
RESIDUAL RETURNS TO LAND, LABOR, MANAGEMENT, AND PROFIT					\$ 22.71	\$
OPERATOR LABOR COSTS		LABOR USE	UNIT	RATE OF	PROJECTED	
				RETURN	COST	
TOTAL LABOR COST					\$ 0.0	\$
RESIDUAL RETURNS TO LAND, MANAGEMENT, AND PROFIT					\$ 22.71	\$
RESIDUAL RETURNS TO MANAGEMENT AND PROFIT					\$ 22.71	\$
TOTAL PROJECTED COST OF PRODUCTION					\$ 352.29	\$

PRIMARILY GRAZING OF DRYLAND WHEAT PASTURE, STOCKING RATE OF 3 AC/HEAD,
 130 DAYS GRAZING, 3% DEATH LOSS AND SHRINK, 1.5 LBS. GAIN/DAY.

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.

