

CITRUS ESTABLISHMENT, 2ND YEAR, IRRIGATED, TEXAS RIO GRANDE VALLEY
 1982 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			
NITROGEN (DRY)	30.00	LB.	0.35	10.50	_____
*HERBICIDE	3.00	APPL	47.73	143.19	_____
*INSECTICIDE	3.00	APPL	55.50	166.50	_____
*IRRIG. WATER	5.00	APPL	6.00	30.00	_____
TREE REPLACEMENT	1.00	TREE	5.00	5.00	_____
INSECT. APPL.	3.00	APPL	20.00	60.00	_____
IRRIGATION WATER	30.00	ACIN			_____
FUEL & LUBE---TRACTOR		ACRE		12.99	_____
EQUIPMENT		ACRE		2.47	_____
REPAIRS-----TRACTOR		ACRE		2.32	_____
EQUIPMENT		ACRE		5.47	_____
LABOR-----MACHINERY	3.52	HOUR	3.45	12.15	_____
IRRIGATION	7.50	HOUR	3.45	25.87	_____
EQUIPMENT	0.98	HOUR	3.45	3.38	_____
OTHER	10.00	HOUR	3.45	34.50	_____
OPERATING CAPITAL	216.24	DOL.	0.190	41.09	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 555.44	\$ _____
HARVEST COSTS					
SUBTOTAL, HARVEST		ACRE		\$ 0.0	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 555.44	\$ _____
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ -555.44	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		27.78	_____
EQUIPMENT		ACRE		31.68	_____
LAND-CASH RENT	1.00	ACRE	105.00	105.00	_____
PRORATED ESTABL	933.36	DOL.	0.10	93.34	_____
TOTAL FIXED COSTS		ACRE		\$ 257.79	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 813.23	\$ _____
6. NET PROJECTED RETURNS		ACRE		\$ -813.23	\$ _____

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

PROJECTIONS FOR PLANNING PURPOSES ONLY
NOT TO BE USED WITHOUT UPDATING AFTER 02/15/82.

B-1241 (C19)

CITRUS ESTABLISHMENT, 2ND YEAR, IRRIGATED, TEXAS RIO GRANDE VALLEY
1982 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
BORDER DISC	5,53	FEB	1.00	0.486	0.368	1.31	1.68	0.0	4.20	7.18
OFFSET DISC	2,38	MAR	1.00	0.210	0.159	2.03	0.73	0.0	4.12	6.88
BORDER DISC	5,53	MAR	1.00	0.486	0.368	1.31	1.68	0.0	4.20	7.18
DITCHER BLADE	5,48	MAR	0.01	0.005	0.004	0.01	0.02	0.0	0.07	0.10
ORCH SPRAYR	5,51	APR	1.00	0.168	0.127	1.68	0.58	47.73	6.35	56.34
OFFSET DISC	2,38	MAY	1.00	0.210	0.159	2.03	0.73	0.0	4.12	6.88
DITCHER BLADE	5,48	MAY	0.01	0.005	0.004	0.01	0.02	0.0	0.07	0.10
OFFSET DISC	2,38	JULY	1.00	0.210	0.159	2.03	0.73	0.0	4.12	6.88
DITCHER BLADE	5,48	JULY	0.01	0.005	0.004	0.01	0.02	0.0	0.07	0.10
ORCH SPRAYR	5,51	JULY	1.00	0.168	0.127	1.68	0.58	47.73	6.35	56.34
OFFSET DISC	2,38	SEPT	1.00	0.210	0.159	2.03	0.73	0.0	4.12	6.88
BORDER DISC	5,53	SEPT	1.00	0.486	0.368	1.31	1.68	0.0	4.20	7.18
DITCHER BLADE	5,48	SEPT	0.01	0.005	0.004	0.01	0.02	0.0	0.07	0.10
ORCH SPRAYR	5,51	OCT	1.00	0.168	0.127	1.68	0.58	47.73	6.35	56.34
OFFSET DISC	2,38	NOV	1.00	0.210	0.159	2.03	0.73	0.0	4.12	6.88
BORDER DISC	5,53	NOV	1.00	0.486	0.368	1.31	1.68	0.0	4.20	7.18
DITCHER BLADE	5,48	NOV	0.01	0.005	0.004	0.01	0.02	0.0	0.07	0.10
TOTALS				3.523	2.669	20.50	12.15	143.19	56.80	232.65

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	1.500	0.0	0.0	5.17	6.00	0.0	11.17
WATER APPLICATION	MAY	6.00	1.500	0.0	0.0	5.17	6.00	0.0	11.17
WATER APPLICATION	JULY	6.00	1.500	0.0	0.0	5.17	6.00	0.0	11.17
WATER APPLICATION	SEPT	6.00	1.500	0.0	0.0	5.17	6.00	0.0	11.17
WATER APPLICATION	NOV	6.00	1.500	0.0	0.0	5.17	6.00	0.0	11.17
TOTALS		30.00	7.500	0.0	0.0	25.87	30.00	0.0	55.87

GRAPEFRUIT ESTABLISHMENT, 3RD YEAR, IRRIGATED, TEXAS RIO GRANDE VALLEY
1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED \$/UNIT	PROJECTED VALUE	YOUR ESTIMATE
1. GROSS RECEIPTS					
GRAPEFRUIT	2.00	TON	110.00	220.00	_____
TOTAL PROJECTED RETURNS				\$ 220.00	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
NITROGEN (DRY)	58.00	LB.	0.35	20.30	_____
*HERBICIDE	3.00	APPL	47.73	143.19	_____
*INSECTICIDE	3.00	APPL	55.50	166.50	_____
TREE REPLACEMENT	1.00	TREE	5.00	5.00	_____
*IRRIG. WATER	5.00	APPL	6.00	30.00	_____
INSECT. APPL.	3.00	APPL	20.00	60.00	_____
IRRIGATION WATER	30.00	ACIN			_____
FUEL & LUBE--TRACTOR		ACRE		20.89	_____
EQUIPMENT		ACRE		2.47	_____
REPAIRS-----TRACTOR		ACRE		3.47	_____
EQUIPMENT		ACRE		6.72	_____
LABOR-----MACHINERY	7.02	ACRE	3.45	24.22	_____
IRRIGATION	7.50	ACRE	3.45	25.87	_____
EQUIPMENT	0.98	ACRE	3.45	3.38	_____
OTHER	6.00	ACRE	3.45	20.70	_____
OPERATING CAPITAL	218.80	DOL.	0.190	41.57	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 574.29	\$ _____
HARVEST COSTS					
SUBTOTAL, HARVEST		ACRE		\$ 0.0	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 574.29	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS		\$287.14/TON		GRAPEFRUIT	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ -354.29	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		52.15	_____
EQUIPMENT		ACRE		37.52	_____
LAND-CASH RENT	1.00	ACRE	105.00	105.00	_____
PRORATED ESTABL	1653.25	DOL.	0.10	165.33	_____
TOTAL FIXED COSTS		ACRE		\$ 360.00	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 934.28	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS		\$467.14/TON		GRAPEFRUIT	
6. NET PROJECTED RETURNS		ACRE		\$ -714.28	\$ _____

CROP SOLD ON TREES.

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.

GRAPEFRUIT ESTABLISHMENT, 3RD YEAR, IRRIGATED, TEXAS RIO GRANDE VALLEY
1982 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
BORDER DISC	5,53	FEB	1.00	0.486	0.368	1.31	1.68	0.0	4.20	7.18
TREE HOE	5,54	FEB	1.00	0.875	0.663	2.57	3.02	0.0	7.55	13.14
OFFSET DISC	2,38	MAR	1.00	0.210	0.159	2.03	0.73	0.0	4.12	6.88
BORDER DISC	5,53	MAR	1.00	0.486	0.368	1.31	1.68	0.0	4.20	7.18
DITCHER BLADE	5,48	MAR	0.01	0.005	0.004	0.01	0.02	0.0	0.07	0.10
TREE HOE	5,54	MAR	1.00	0.875	0.663	2.57	3.02	0.0	7.55	13.14
ORCH SPRAYR	5,51	APR	1.00	0.168	0.127	1.68	0.58	47.73	6.35	56.34
OFFSET DISC	2,38	MAY	1.00	0.210	0.159	2.03	0.73	0.0	4.12	6.88
DITCHER BLADE	5,48	MAY	0.01	0.005	0.004	0.01	0.02	0.0	0.07	0.10
OFFSET DISC	2,38	JULY	1.00	0.210	0.159	2.03	0.73	0.0	4.12	6.88
DITCHER BLADE	5,48	JULY	0.01	0.005	0.004	0.01	0.02	0.0	0.07	0.10
ORCH SPRAYR	5,51	JULY	1.00	0.168	0.127	1.68	0.58	47.73	6.35	56.34
OFFSET DISC	2,38	SEPT	1.00	0.210	0.159	2.03	0.73	0.0	4.12	6.88
BORDER DISC	5,53	SEPT	1.00	0.486	0.368	1.31	1.68	0.0	4.20	7.18
DITCHER BLADE	5,48	SEPT	0.01	0.005	0.004	0.01	0.02	0.0	0.07	0.10
TREE HOE	5,54	SEPT	1.00	0.875	0.663	2.57	3.02	0.0	7.55	13.14
ORCH SPRAYR	5,51	OCT	1.00	0.168	0.127	1.68	0.58	47.73	6.35	56.34
OFFSET DISC	2,38	NOV	1.00	0.210	0.159	2.03	0.73	0.0	4.12	6.88
BORDER DISC	5,53	NOV	1.00	0.486	0.368	1.31	1.68	0.0	4.20	7.18
DITCHER BLADE	5,48	NOV	0.01	0.005	0.004	0.01	0.02	0.0	0.07	0.10
TREE HOE	5,54	NOV	1.00	0.875	0.663	2.57	3.02	0.0	7.55	13.14
TOTALS				7.022	5.319	30.79	24.22	143.19	87.02	285.22

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	1.500	0.0	0.0	5.17	6.00	0.0	11.17
WATER APPLICATION	MAY	6.00	1.500	0.0	0.0	5.17	6.00	0.0	11.17
WATER APPLICATION	JULY	6.00	1.500	0.0	0.0	5.17	6.00	0.0	11.17
WATER APPLICATION	SEPT	6.00	1.500	0.0	0.0	5.17	6.00	0.0	11.17
WATER APPLICATION	NOV	6.00	1.500	0.0	0.0	5.17	6.00	0.0	11.17
TOTALS		30.00	7.500	0.0	0.0	25.87	30.00	0.0	55.87

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

INCOME ABOVE VARIABLE COSTS LESS SHARE-RENT

QUANTITY OF GRAPEFRUIT	PRICE OF GRAPEFRUIT (DOLLARS)				
	88.00	99.00	110.00	121.00	132.00
TON					
1.60	-433.49	-415.89	-398.29	-380.69	-363.09
1.80	-415.89	-396.09	-376.29	-356.49	-336.69
2.00	-398.29	-376.29	-354.29	-332.29	-310.29
2.20	-380.69	-356.49	-332.29	-308.09	-283.89
2.40	-363.09	-336.69	-310.29	-283.89	-257.49

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

GRAPEFRUIT ESTABLISHMENT, 4TH YEAR, IRRIGATED, TEXAS RIO GRANDE VALLEY
1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED \$/UNIT	PROJECTED VALUE	YOUR ESTIMATE
1. GROSS RECEIPTS					
GRAPEFRUIT	2.50	TON	110.00	275.00	
TOTAL PROJECTED RETURNS				\$ 275.00	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
*NITROGEN (DRY)	88.00	LB.	0.35	30.80	_____
*INSECTICIDE	3.00	APPL	55.50	166.50	_____
*HERBICIDE	3.00	ACRE	24.20	72.60	_____
*IRRIG. WATER	5.00	APPL	6.00	30.00	_____
TREE REPLACEMNT	1.00	TREE	5.00	5.00	_____
INSECT. APPL.	3.00	APPL	20.00	60.00	_____
IRRIGATION WATER	30.00	ACIN			_____
FUEL & LUBE--TRACTOR		ACRE		21.25	_____
EQUIPMENT		ACRE		2.47	_____
REPAIRS-----TRACTOR		ACRE		3.52	_____
EQUIPMENT		ACRE		6.72	_____
LABOR-----MACHINERY	7.18	HOOR	3.45	24.79	_____
IRRIGATION	7.50	HOOR	3.45	25.87	_____
EQUIPMENT	0.98	HOOR	3.45	3.38	_____
OTHER	6.00	HOOR	3.45	20.70	_____
OPERATING CAPITAL	192.24	DOL.	0.190	36.53	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 510.13	\$ _____
HARVEST COSTS					
SUBTOTAL, HARVEST		ACRE		\$ 0.0	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 510.13	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS		\$204.05/TON		GRAPEFRUIT	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ -235.13	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		53.28	_____
EQUIPMENT		ACRE		37.61	_____
LAND-CASH RENT	1.00	ACRE	105.00	105.00	_____
PRORATED ESTABL	2102.20	DOL.	0.10	210.22	_____
TOTAL FIXED COSTS		ACRE		\$ 406.11	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 916.24	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS		\$366.50/TON		GRAPEFRUIT	
6. NET PROJECTED RETURNS		ACRE		\$ -641.24	\$ _____

CROP SOLD ON TREES.

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.

GRAPEFRUIT ESTABLISHMENT, 4TH YEAR, IRRIGATED, TEXAS RIO GRANDE VALLEY
 1982 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
FERT. APPL, RNTD	5,60	JAN	0.50	0.081	0.062	0.21	0.28	15.40	0.61	16.50
BCRDER DISC	5,53	FEB	1.00	0.486	0.368	1.31	1.68	0.0	4.20	7.18
DITCHER BLADE	5,48	FEB	0.01	0.005	0.004	0.01	0.02	0.0	0.07	0.10
TREE HOE	5,54	FEB	1.00	0.875	0.663	2.57	3.02	0.0	7.55	13.14
FERT. APPL, RNTD	5,60	FEB	0.50	0.081	0.062	0.21	0.28	15.40	0.61	16.50
OFFSET DISC	2,38	MAR	1.00	0.210	0.159	2.03	0.73	0.0	4.12	6.88
BCRDER DISC	5,53	MAR	1.00	0.486	0.368	1.31	1.68	0.0	4.20	7.18
TREE HOE	5,54	MAR	1.00	0.875	0.663	2.57	3.02	0.0	7.55	13.14
DITCHER BLADE	5,48	APR	0.01	0.005	0.004	0.01	0.02	0.0	0.07	0.10
ORCH SPRAYR	5,51	APR	1.00	0.168	0.127	1.68	0.58	24.20	6.35	32.81
OFFSET DISC	2,38	MAY	1.00	0.210	0.159	2.03	0.73	0.0	4.12	6.88
DITCHER BLADE	5,48	JUNE	0.01	0.005	0.004	0.01	0.02	0.0	0.07	0.10
OFFSET DISC	2,38	JULY	1.00	0.210	0.159	2.03	0.73	0.0	4.12	6.88
ORCH SPRAYR	5,51	JULY	1.00	0.168	0.127	1.68	0.58	24.20	6.35	32.81
DITCHER BLADE	5,48	AUG	0.01	0.005	0.004	0.01	0.02	0.0	0.07	0.10
OFFSET DISC	2,38	SEPT	1.00	0.210	0.159	2.03	0.73	0.0	4.12	6.88
BCRDER DISC	5,53	SEPT	1.00	0.486	0.368	1.31	1.68	0.0	4.20	7.18
TREE HOE	5,54	SEPT	1.00	0.875	0.663	2.57	3.02	0.0	7.55	13.14
ORCH SPRAYR	5,51	OCT	1.00	0.168	0.127	1.68	0.58	24.20	6.35	32.81
OFFSET DISC	2,38	NOV	1.00	0.210	0.159	2.03	0.73	0.0	4.12	6.88
BCRDER DISC	5,53	NOV	1.00	0.486	0.368	1.31	1.68	0.0	4.20	7.18
DITCHER BLADE	5,48	NOV	0.01	0.005	0.004	0.01	0.02	0.0	0.07	0.10
TREE HOE	5,54	NOV	1.00	0.875	0.663	2.57	3.02	0.0	7.55	13.14
TOTALS				7.184	5.443	31.21	24.79	103.40	88.23	247.63

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	FEB	6.00	1.500	0.0	0.0	5.17	6.00	0.0	11.17
WATER APPLICATION	APR	6.00	1.500	0.0	0.0	5.17	6.00	0.0	11.17
WATER APPLICATION	JUNE	6.00	1.500	0.0	0.0	5.17	6.00	0.0	11.17
WATER APPLICATION	AUG	6.00	1.500	0.0	0.0	5.17	6.00	0.0	11.17
WATER APPLICATION	NOV	6.00	1.500	0.0	0.0	5.17	6.00	0.0	11.17
TOTALS		30.00	7.500	0.0	0.0	25.87	30.00	0.0	55.87

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

INCOME ABOVE VARIABLE COSTS LESS SHARE-RENT

TON	PRICE OF GRAPEFRUIT (DOLLARS)				
	88.00	99.00	110.00	121.00	132.00
2.00	-334.13	-312.13	-290.13	-268.13	-246.13
2.25	-312.13	-287.38	-262.63	-237.88	-213.13
2.50	-290.13	-262.63	-235.13	-207.63	-180.13
2.75	-268.13	-237.88	-207.63	-177.38	-147.13
3.00	-246.13	-213.13	-180.13	-147.13	-114.13

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

GRAPEFRUIT, MATURE GROVE, IRRIGATED, TEXAS RIO GRANDE VALLEY
1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED \$/UNIT	PROJECTED VALUE	YOUR ESTIMATE
1. GROSS RECEIPTS					
GRAPEFRUIT	16.00	TON	110.00	1760.00	
TOTAL PROJECTED RETURNS				\$ 1760.00	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
*NITROGEN (DRY)	116.00	LB.	0.35	40.60	_____
*INSECTICIDE	3.00	APPL	55.50	166.50	_____
*HERBICIDE	3.00	ACRE	24.20	72.60	_____
*IRRIG. WATER	5.00	APPL	6.00	30.00	_____
TREE REPLACEMNT	1.00	TREE	5.00	5.00	_____
INSECT. APPL.	3.00	APPL	20.00	60.00	_____
IRRIGATION WATER	30.00	ACIN			_____
FUEL & LUBE-----TRACTOR		ACRE		21.25	_____
REPAIRS-----EQUIPMENT		ACRE		2.47	_____
TRACTOR		ACRE		3.52	_____
EQUIPMENT		ACRE		6.72	_____
LABOR-----MACHINERY	7.18	HOUR	3.45	24.79	_____
IRRIGATION	7.50	HOUR	3.45	25.87	_____
EQUIPMENT	0.98	HOUR	3.45	3.38	_____
OTHER	6.00	HOUR	3.45	20.70	_____
OPERATING CAPITAL	78.38	DOL.	0.190	14.89	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 498.30	\$ _____
HARVEST COSTS					
SUBTOTAL, HARVEST		ACRE		\$ 0.0	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 498.30	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS		\$ 31.14/TON		GRAPEFRUIT	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 1261.70	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		53.28	_____
EQUIPMENT		ACRE		37.61	_____
LAND-CASH RENT	1.00	ACRE	105.00	105.00	_____
PRORATED ESTABL	2533.22	DOL.	0.10	253.32	_____
TOTAL FIXED COSTS		ACRE		\$ 449.21	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 947.51	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS		\$ 59.22/TON		GRAPEFRUIT	
6. NET PROJECTED RETURNS		ACRE		\$ 812.49	\$ _____

CROP SOLD ON TREES.

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.

GRAPEFRUIT, MATURE GROVE, IRRIGATED, TEXAS RIO GRANDE VALLEY
1982 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
FERT. APPL. RNTD	5,60	JAN	0.50	0.081	0.062	0.21	0.28	20.30	0.61	21.40
BORDER DISC	5,53	FEB	1.00	0.486	0.368	1.31	1.68	0.0	4.20	7.18
DITCHER BLADE	5,48	FEB	0.01	0.005	0.004	0.01	0.02	0.0	0.07	0.10
TREE HOE	5,54	FEB	1.00	0.875	0.663	2.57	3.02	0.0	7.55	13.14
FERT. APPL. RNTD	5,60	FEB	0.50	0.081	0.062	0.21	0.28	20.30	0.61	21.40
OFFSET DISC	2,38	MAR	1.00	0.210	0.159	2.03	0.73	0.0	4.12	6.88
BORDER DISC	5,53	MAR	1.00	0.486	0.368	1.31	1.68	0.0	4.20	7.18
TREE HOE	5,54	MAR	1.00	0.875	0.663	2.57	3.02	0.0	7.55	13.14
DITCHER BLADE	5,48	APR	0.01	0.005	0.004	0.01	0.02	0.0	0.07	0.10
ORCH SPRAYR	5,51	APR	1.00	0.168	0.127	1.68	0.58	24.20	6.35	32.81
OFFSET DISC	2,38	MAY	1.00	0.210	0.159	2.03	0.73	0.0	4.12	6.88
DITCHER BLADE	5,48	JUNE	0.01	0.005	0.004	0.01	0.02	0.0	0.07	0.10
OFFSET DISC	2,38	JULY	1.00	0.210	0.159	2.03	0.73	0.0	4.12	6.88
ORCH SPRAYR	5,51	JULY	1.00	0.168	0.127	1.68	0.58	24.20	6.35	32.81
DITCHER BLADE	5,48	AUG	0.01	0.005	0.004	0.01	0.02	0.0	0.07	0.10
OFFSET DISC	2,38	SEPT	1.00	0.210	0.159	2.03	0.73	0.0	4.12	6.88
BORDER DISC	5,53	SEPT	1.00	0.486	0.368	1.31	1.68	0.0	4.20	7.18
TREE HOE	5,54	SEPT	1.00	0.875	0.663	2.57	3.02	0.0	7.55	13.14
DITCHER BLADE	5,48	OCT	0.01	0.005	0.004	0.01	0.02	0.0	0.07	0.10
ORCH SPRAYR	5,51	OCT	1.00	0.168	0.127	1.68	0.58	24.20	6.35	32.81
OFFSET DISC	2,38	NOV	1.00	0.210	0.159	2.03	0.73	0.0	4.12	6.88
BORDER DISC	5,53	NOV	1.00	0.486	0.368	1.31	1.68	0.0	4.20	7.18
TREE HOE	5,54	NOV	1.00	0.875	0.663	2.57	3.02	0.0	7.55	13.14
TOTALS				7.184	5.443	31.21	24.79	113.20	88.23	257.43

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	FEB	6.00	1.500	0.0	0.0	5.17	6.00	0.0	11.17
WATER APPLICATION	APR	6.00	1.500	0.0	0.0	5.17	6.00	0.0	11.17
WATER APPLICATION	JUNE	6.00	1.500	0.0	0.0	5.17	6.00	0.0	11.17
WATER APPLICATION	AUG	6.00	1.500	0.0	0.0	5.17	6.00	0.0	11.17
WATER APPLICATION	OCT	6.00	1.500	0.0	0.0	5.17	6.00	0.0	11.17
TOTALS		30.00	7.500	0.0	0.0	25.87	30.00	0.0	55.87

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 GRAPEFRUIT
(DOLLARS)

TON	88.00	99.00	110.00	121.00	132.00
12.80	628.10	768.90	909.70	1050.50	1191.30
14.40	768.90	927.30	1085.70	1244.10	1402.50
16.00	909.70	1085.70	1261.70	1437.70	1613.70
17.60	1050.50	1244.10	1437.70	1631.30	1824.90
19.20	1191.30	1402.50	1613.70	1824.90	2036.10

GRAPEFRUIT, PURCHASED MATURE GROVE, IRRIGATED, TEXAS RIO GRANDE VALLEY
 1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
GRAPEFRUIT	14.00	TON	110.00	1540.00	
TOTAL PROJECTED RETURNS				\$ 1540.00	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS		INPUT USE			
NITROGEN (DRY)	116.00	LB.	0.35	40.60	_____
HERBICIDE	3.00	ACRE	24.20	72.60	_____
*INSECTICIDE	3.00	APPL	55.50	166.50	_____
INSECT. APPL.	3.00	APPL	20.00	60.00	_____
*IRRIG. WATER	5.00	APPL	6.00	30.00	_____
IRRIGATION WATER	30.00	ACIN			_____
FUEL & LUBE--TRACTOR		ACRE		0.0	_____
REPAIRS-----TRACTOR		ACRE		0.0	_____
LABOR-----MACHINERY	0.0	HOUR	3.45	0.0	_____
IRRIGATION	7.50	HOUR	3.45	25.87	_____
OPERATING CAPITAL	77.62	DOL.	0.190	14.75	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 410.32	\$ _____
HARVEST COSTS					
SUBTOTAL, HARVEST		ACRE		\$ 0.0	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 410.32	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 29.31/TON	GRAPEFRUIT	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 1129.68	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		0.0	_____
EQUIPMENT		ACRE		0.0	_____
LAND-CASH RENT	1.00	ACRE	105.00	105.00	_____
RETURN ON INVEST	3500.00	DOL.	0.06	210.00	_____
TOTAL FIXED COSTS		ACRE		\$ 315.00	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 725.32	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 51.81/TON	GRAPEFRUIT	
6. NET PROJECTED RETURNS		ACRE		\$ 814.68	\$ _____

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.