

TEXAS UPPER COAST

SOIL RESOURCE AREA 21


TEXAS ENTERPRISE BUDGETS

TEXAS UPPER GULF COAST REGION

Projected for 1983

RICE, IRRIGATED, TEXAS UPPER GULF COAST REGION
1983 PROJECTED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
1ST CROP	42.44	CWT.	10.00	424.40	_____
2ND CROP	1.94	CWT.	10.00	19.40	_____
TOTAL PROJECTED RETURNS				\$ 443.80	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS		INPUT USE			
*SEED	1.20	CWT.	25.00	30.00	_____
*NITROGEN	126.00	LB.	0.27	34.02	_____
*PHOSPHATE	50.00	LB.	0.23	11.50	_____
*POTASH	30.00	LB.	0.14	4.20	_____
*INSECTICIDE	2.00	ACRE	6.80	13.60	_____
*PROPANIL-ORDRAM	2.00	ACRE	16.50	33.00	_____
*FURADAN	17.00	LB.	0.48	8.16	_____
*FUNGICIDE	1.00	ACRE	10.75	10.75	_____
CUST AIR FERT	5.07	CWT.	2.65	13.44	_____
CUST AIR INSECT	2.00	ACRE	3.10	6.20	_____
CUST AIR HERB	2.00	ACRE	2.85	5.70	_____
CUST AIR SEED	1.20	CWT.	3.25	3.90	_____
CUSTOM HAUL	49.27	CWT.	0.20	9.85	_____
CUSTOM DRY	49.27	CWT.	0.70	34.49	_____
SALES COMM	44.38	CWT.	0.07	3.11	_____
IRRIGATION WATER	43.13	ACIN			_____
FUEL & LUBE--TRACTOR		ACRE		12.81	_____
EQUIPMENT		ACRE		3.46	_____
IRRIGATION		ACRE		49.38	_____
REPAIRS-----TRACTOR		ACRE		3.24	_____
EQUIPMENT		ACRE		4.05	_____
LABOR-----MACHINERY	3.12	HOUR	5.06	15.79	_____
IRRIGATION	4.31	HOUR	5.06	21.82	_____
EQUIPMENT	1.47	HOUR	4.50	6.61	_____
OPERATING CAPITAL	37.12	DOL.	0.120	4.45	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 343.55	\$ _____
HARVEST COSTS					
FUEL & LUBE--TRACTOR		ACRE		3.73	_____
EQUIPMENT		ACRE		4.07	_____
REPAIRS-----TRACTOR		ACRE		0.92	_____
EQUIPMENT		ACRE		1.93	_____
LABOR-----MACHINERY	1.51	HOUR	5.06	7.63	_____
SUBTOTAL, HARVEST		ACRE		\$ 18.27	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 361.81	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 8.07/CWT.	1ST CROP	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 81.99	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		27.47	_____
EQUIPMENT		ACRE		47.52	_____
IRRIGATION		ACRE		18.11	_____
LAND---NET SHARE-RENT		ACRE		66.08	_____
TOTAL FIXED COSTS		ACRE		\$ 159.19	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 521.01	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 11.82/CWT.	1ST CROP	
6. NET PROJECTED RETURNS		ACRE		\$ -77.21	\$ _____

RENTAL RATES ARE AVERAGE REPORTED FROM USDA COST SURVEY
SECOND CROP RICE 25% OF ACREAGE. ALLOTMENT CHARGE NOT SPECIFIED.

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.

RICE, IRRIGATED, TEXAS UPPER GULF COAST REGION
 1983 PROJECTED COSTS AND RETURNS PER ACRE
 TYPICAL MANAGEMENT

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
TRUCK	9	NOV	0.04	0.050	0.040	0.05	0.25	0.0	0.10	0.40
TRUCK	9	DEC	0.10	0.125	0.100	0.11	0.63	0.0	0.24	0.99
SPRNG T HARROW	3,31	JAN	1.00	0.183	0.139	1.26	0.93	0.0	1.90	4.09
TRUCK	9	FEB	0.05	0.062	0.050	0.06	0.32	0.0	0.12	0.49
SPRNG T HARROW	3,31	FEB	1.00	0.183	0.139	1.26	0.93	0.0	1.90	4.09
FIELD CULTIVATOR	2,68	FEB	0.50	0.063	0.048	0.58	0.32	0.0	0.80	1.70
TRUCK	9	MAR	0.10	0.125	0.100	0.11	0.63	0.0	0.24	0.99
FIELD CULTIVATOR	2,68	MAR	0.50	0.063	0.048	0.58	0.32	0.0	0.80	1.70
LEVEE PLOW	2,66	MAR	2.00	0.590	0.447	5.10	2.99	0.0	6.04	14.12
BLADE (DOZER)	3,30	MAR	1.00	0.332	0.252	2.69	1.68	0.0	3.59	7.96
TRUCK	9	JULY	0.15	0.187	0.150	0.17	0.95	0.0	0.36	1.48
OFF SET DISK	3,50	JULY	2.00	0.390	0.296	3.44	1.98	0.0	6.39	11.80
BLADE (DOZER)	3,30	JULY	0.11	0.037	0.028	0.30	0.18	0.0	0.39	0.88
COMBINE - RICE	17	JULY	0.50	0.321	0.257	3.14	1.62	0.0	12.97	17.73
GRAIN CART	3,92	JULY	0.50	0.282	0.214	1.89	1.43	0.0	2.77	6.10
TRUCK	9	AUG	0.13	0.162	0.130	0.15	0.82	0.0	0.31	1.28
OFF SET DISK	3,50	AUG	1.00	0.195	0.148	1.72	0.99	0.0	3.20	5.90
BLADE (DOZER)	3,30	AUG	0.01	0.003	0.003	0.03	0.02	0.0	0.04	0.08
COMBINE - RICE	17	AUG	0.50	0.321	0.257	3.14	1.62	0.0	12.97	17.73
GRAIN CART	3,92	AUG	0.50	0.282	0.214	1.89	1.43	0.0	2.77	6.10
OFF SET DISK	3,50	SEPT	1.00	0.195	0.148	1.72	0.99	0.0	3.20	5.90
BLADE (DOZER)	3,30	SEPT	0.03	0.010	0.008	0.08	0.05	0.0	0.11	0.24
TRUCK	9	OCT	0.13	0.162	0.130	0.15	0.82	0.0	0.31	1.28
COMBINE - RICE	17	OCT	0.25	0.160	0.128	1.57	0.81	0.0	6.49	8.87
GRAIN CART	3,92	OCT	0.25	0.141	0.107	0.95	0.71	0.0	1.39	3.05
TOTALS				4.628	3.577	32.14	23.42	0.0	69.41	124.97

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	3.00	0.300	0.0	3.44	1.52	0.0	1.26	6.21	
WATER APPLICATION	APR	4.50	0.450	0.0	5.15	2.28	0.0	1.89	9.32	
WATER APPLICATION	MAY	18.00	1.800	0.0	20.61	9.11	0.0	7.56	37.28	
WATER APPLICATION	JUNE	12.00	1.200	0.0	13.74	6.07	0.0	5.04	24.85	
WATER APPLICATION	JULY	0.75	0.075	0.0	0.86	0.38	0.0	0.31	1.55	
WATER APPLICATION	AUG	1.13	0.113	0.0	1.29	0.57	0.0	0.47	2.34	
WATER APPLICATION	SEPT	0.75	0.075	0.0	0.86	0.38	0.0	0.31	1.55	
WATER APPLICATION	OCT	3.00	0.300	0.0	3.44	1.52	0.0	1.26	6.21	
TOTALS			43.13	4.313	0.0	49.38	21.82	0.0	18.11	89.32

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 1ST CROP
 (DOLLARS)

CWT.	8.00	9.00	10.00	11.00	12.00
33.95	-83.88	-61.70	-39.53	-17.36	4.82
38.20	-61.70	-36.76	-11.81	13.13	38.08
42.44	-39.53	-11.81	15.91	43.62	71.34
46.68	-17.36	13.13	43.62	74.11	104.60
50.93	4.82	38.08	71.34	104.60	137.86

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

RICE, IRRIGATED, TEXAS UPPER GULF COAST REGION
 1983 PROJECTED COSTS AND RETURNS PER ACRE
 HIGH LEVEL MANAGEMENT

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
1ST CROP	47.00	CWT.	10.00	470.00	_____
2ND CROP	3.20	CWT.	10.00	32.00	_____
TOTAL PROJECTED RETURNS				\$ 502.00	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS		INPUT USE			
*SEED	1.20	CWT.	25.00	30.00	_____
*NITROGEN	126.00	LB.	0.27	34.02	_____
*PHOSPHATE	50.00	LB.	0.23	11.50	_____
*POTASH	30.00	LB.	0.14	4.20	_____
*INSECTICIDE	2.00	ACRE	6.80	13.60	_____
*FUNGICIDE	1.00	ACRE	10.75	10.75	_____
*PROPANIL-ORDRAM	2.00	ACRE	16.50	33.00	_____
*FURADAN	17.00	LB.	0.48	8.16	_____
CUST AIR FUNG	2.00	ACRE	3.25	6.50	_____
CUST AIR FERT	5.07	CWT.	2.65	13.44	_____
CUST AIR INSECT	2.00	ACRE	3.10	6.20	_____
CUST AIR HERB	2.00	ACRE	3.58	7.16	_____
CUST AIR SEED	1.20	CWT.	3.25	3.90	_____
CUSTOM HAUL	55.91	CWT.	0.20	11.18	_____
CUSTOM DRY	55.91	CWT.	0.70	39.14	_____
SALES COMM	50.20	CWT.	0.07	3.51	_____
IRRIGATION WATER	43.13	ACIN			_____
FUEL & LUBE--TRACTOR		ACRE		12.81	_____
EQUIPMENT		ACRE		3.46	_____
IRRIGATION		ACRE		49.38	_____
REPAIRS-----TRACTOR		ACRE		3.24	_____
EQUIPMENT		ACRE		4.05	_____
LABOR-----MACHINERY	3.12	HOUR	5.06	15.79	_____
IRRIGATION	4.31	HOUR	5.06	21.82	_____
EQUIPMENT	1.47	HOUR	4.50	6.61	_____
OPERATING CAPITAL	33.60	DOL.	0.120	4.03	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 357.47	\$ _____
HARVEST COSTS					
FUEL & LUBE--TRACTOR		ACRE		3.73	_____
EQUIPMENT		ACRE		4.07	_____
REPAIRS-----TRACTOR		ACRE		0.92	_____
EQUIPMENT		ACRE		1.93	_____
LABOR-----MACHINERY	1.51	HOUR	5.06	7.63	_____
SUBTOTAL, HARVEST		ACRE		\$ 18.27	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 375.73	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 7.31/CWT.	1ST CROP	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 126.27	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		27.47	_____
EQUIPMENT		ACRE		47.52	_____
IRRIGATION		ACRE		18.11	_____
LAND---NET SHARE-RENT		ACRE		82.27	_____
TOTAL FIXED COSTS		ACRE		\$ 175.39	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 551.12	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 11.05/CWT.	1ST CROP	
6. NET PROJECTED RETURNS		ACRE		\$ -49.12	\$ _____

RENTAL RATES ARE AVERAGE REPORTED FROM USDA COST SURVEY
 SECOND CROP RICE 25% OF ACREAGE. ALLOTMENT CHARGE NOT SPECIFIED.

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.

RICE, IRRIGATED, TEXAS UPPER GULF COAST REGION
1983 PROJECTED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

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
TRUCK	9	NOV	0.04	0.050	0.040	0.05	0.25	0.0	0.10	0.40
TRUCK	9	DEC	0.10	0.125	0.100	0.11	0.63	0.0	0.24	0.99
SPRNG T HARROW	3,31	JAN	1.00	0.183	0.139	1.26	0.93	0.0	1.90	4.09
TRUCK	9	FEB	0.05	0.062	0.050	0.06	0.32	0.0	0.12	0.49
SPRNG T HARROW	3,31	FEB	1.00	0.183	0.139	1.26	0.93	0.0	1.90	4.09
FIELD CULTIVATOR	2,68	FEB	0.50	0.063	0.048	0.58	0.32	0.0	0.80	1.70
TRUCK	9	MAR	0.10	0.125	0.100	0.11	0.63	0.0	0.24	0.99
FIELD CULTIVATOR	2,68	MAR	0.50	0.063	0.048	0.58	0.32	0.0	0.80	1.70
LEVEE PLOW	2,66	MAR	2.00	0.590	0.447	5.10	2.99	0.0	6.04	14.12
BLADE (DOZER)	3,30	MAR	1.00	0.332	0.252	2.69	1.68	0.0	3.59	7.96
TRUCK	9	JULY	0.15	0.187	0.150	0.17	0.95	0.0	0.36	1.48
OFF SET DISK	3,50	JULY	2.00	0.390	0.296	3.44	1.98	0.0	6.39	11.80
BLADE (DOZER)	3,30	JULY	0.11	0.037	0.028	0.30	0.18	0.0	0.39	0.88
COMBINE - RICE	17	JULY	0.50	0.321	0.257	3.14	1.62	0.0	12.97	17.73
GRAIN CART	3,92	JULY	0.50	0.282	0.214	1.89	1.43	0.0	2.77	6.10
TRUCK	9	AUG	0.13	0.162	0.130	0.15	0.82	0.0	0.31	1.28
OFF SET DISK	3,50	AUG	1.00	0.195	0.148	1.72	0.99	0.0	3.20	5.90
BLADE (DOZER)	3,30	AUG	0.01	0.003	0.003	0.03	0.02	0.0	0.04	0.08
COMBINE - RICE	17	AUG	0.50	0.321	0.257	3.14	1.62	0.0	12.97	17.73
GRAIN CART	3,92	AUG	0.50	0.282	0.214	1.89	1.43	0.0	2.77	6.10
OFF SET DISK	3,50	SEPT	1.00	0.195	0.148	1.72	0.99	0.0	3.20	5.90
BLADE (DOZER)	3,30	SEPT	0.03	0.010	0.008	0.08	0.05	0.0	0.11	0.24
TRUCK	9	OCT	0.13	0.162	0.130	0.15	0.82	0.0	0.31	1.28
COMBINE - RICE	17	OCT	0.25	0.160	0.128	1.57	0.81	0.0	6.49	8.87
GRAIN CART	3,92	OCT	0.25	0.141	0.107	0.95	0.71	0.0	1.39	3.05
TOTALS				4.628	3.577	32.14	23.42	0.0	69.41	124.97

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	3.00	0.300	0.0	3.44	1.52	0.0	1.26	6.21	
WATER APPLICATION	APR	4.50	0.450	0.0	5.15	2.28	0.0	1.89	9.32	
WATER APPLICATION	MAY	18.00	1.800	0.0	20.61	9.11	0.0	7.56	37.28	
WATER APPLICATION	JUNE	12.00	1.200	0.0	13.74	6.07	0.0	5.04	24.85	
WATER APPLICATION	JULY	0.75	0.075	0.0	0.86	0.38	0.0	0.31	1.55	
WATER APPLICATION	AUG	1.13	0.113	0.0	1.29	0.57	0.0	0.47	2.34	
WATER APPLICATION	SEPT	0.75	0.075	0.0	0.86	0.38	0.0	0.31	1.55	
WATER APPLICATION	OCT	3.00	0.300	0.0	3.44	1.52	0.0	1.26	6.21	
TOTALS			43.13	4.313	0.0	49.38	21.82	0.0	18.11	89.32

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 1ST CROP
(DOLLARS)

CWT.	8.00	9.00	10.00	11.00	12.00
37.60	-66.51	-41.96	-17.40	7.16	31.71
42.30	-41.96	-14.33	13.30	40.92	68.55
47.00	-17.40	13.30	43.99	74.69	105.38
51.70	7.16	40.92	74.69	108.45	142.22
56.40	31.71	68.55	105.38	142.22	179.05

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

SOYBEANS, DRYLAND, TEXAS UPPER GULF COAST REGION
 1983 PROJECTED COSTS AND RETURNS PER ACRE
 TYPICAL MANAGEMENT

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
SOYBEANS	24.50	BU.	6.00	147.00	_____
TOTAL PROJECTED RETURNS				\$ 147.00	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
*SOYBEAN SEED	65.00	LB.	0.21	13.65	_____
NITROGEN	6.00	LB.	0.27	1.62	_____
PHOSPHATE	29.00	LB.	0.23	6.67	_____
POTASH	34.00	LB.	0.14	4.76	_____
INSECTICIDE	2.00	ACRE	3.87	7.74	_____
HERBICIDE	0.46	ACRE	19.12	8.80	_____
CUST AIR INSECT	2.00	ACRE	3.10	6.20	_____
FUEL & LUBE--TRACTOR		ACRE		20.81	_____
EQUIPMENT		ACRE		3.23	_____
REPAIRS-----TRACTOR		ACRE		5.24	_____
EQUIPMENT		ACRE		4.32	_____
LABOR-----MACHINERY	3.42	HOUR	5.06	17.29	_____
EQUIPMENT	1.40	HOUR	4.50	6.30	_____
OPERATING CAPITAL	28.74	DOL.	0.120	3.45	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 110.07	\$ _____
HARVEST COSTS					
DRY & STORAGE	24.50	BU.	0.25	6.13	_____
CUSTOM HAUL	24.50	BU.	0.12	2.94	_____
FUEL & LUBE--TRACTOR		ACRE		3.73	_____
EQUIPMENT		ACRE		1.92	_____
REPAIRS-----TRACTOR		ACRE		0.99	_____
EQUIPMENT		ACRE		1.75	_____
LABOR-----MACHINERY	1.24	HOUR	5.06	6.26	_____
SUBTOTAL, HARVEST		ACRE		\$ 23.72	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 133.79	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 5.46/BU.	SOYBEANS	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 13.21	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		37.79	_____
EQUIPMENT		ACRE		29.27	_____
LAND---NET SHARE-RENT		ACRE		20.58	_____
TOTAL FIXED COSTS		ACRE		\$ 87.63	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 221.42	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 9.04/BU.	SOYBEANS	
6. NET PROJECTED RETURNS		ACRE		\$ -74.42	\$ _____

LAND RENT IS 1/7 OF GROSS INCOME.

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, DRYLAND, TEXAS UPPER GULF COAST REGION
 1983 PROJECTED COSTS AND RETURNS PER ACRE
 TYPICAL MANAGEMENT

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
DISK TANDEM	2,35	JAN	1.00	0.150	0.114	1.54	0.76	0.0	2.33	4.63
DISK TANDEM	2,35	FEB	1.00	0.150	0.114	1.54	0.76	0.0	2.33	4.63
LAND PLANE6	2,56	FEB	1.00	0.242	0.183	2.23	1.22	0.0	3.33	6.78
DISK TANDEM	2,35	APR	1.00	0.150	0.114	1.54	0.76	0.0	2.33	4.63
BEDDER	2,59	APR	1.00	0.340	0.258	3.10	1.72	0.0	3.45	8.26
BEDDER	2,59	MAY	1.00	0.340	0.258	3.10	1.72	0.0	3.45	8.26
BED PLANTER	2,43	MAY	1.00	0.387	0.293	3.64	1.96	13.65	4.40	23.64
BLADE (DOZER)	4,30	MAY	1.00	0.332	0.252	2.03	1.68	0.0	3.83	7.54
ROLL CULTIVATOR	2,41	MAY	1.00	0.211	0.160	1.88	1.07	0.0	2.35	5.30
ROLL CULTIVATOR	2,41	JUNE	2.00	0.421	0.319	3.76	2.13	0.0	4.71	10.59
ROLL CULTIVATOR	2,41	JULY	1.00	0.211	0.160	1.88	1.07	0.0	2.35	5.30
BLADE (DOZER)	4,30	AUG	1.00	0.332	0.252	2.03	1.68	0.0	3.83	7.54
COMBINE - SB	18	OCT	0.50	0.187	0.149	1.99	0.95	0.0	6.82	9.75
GRAIN CART	2,92	OCT	0.50	0.282	0.214	2.40	1.43	0.0	2.80	6.63
TRUCK.	11	OCT	0.12	0.150	0.120	0.27	0.76	0.0	0.81	1.84
DISK TANDEM	2,35	NOV	1.00	0.150	0.114	1.54	0.76	0.0	2.33	4.63
COMBINE - SB	18	NOV	0.50	0.187	0.149	1.99	0.95	0.0	6.82	9.75
GRAIN CART	2,92	NOV	0.50	0.282	0.214	2.40	1.43	0.0	2.80	6.63
TRUCK.	11	NOV	0.12	0.150	0.120	0.27	0.76	0.0	0.81	1.84
TOTALS				4.654	3.555	39.10	23.55	13.65	61.86	138.16

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)

BU.	4.80	5.40	6.00	6.60	7.20
19.60	-51.07	-40.95	-30.84	-20.73	-10.61
22.05	-41.86	-30.48	-19.10	-7.73	3.65
24.50	-32.65	-20.01	-7.37	5.27	17.91
26.95	-23.45	-9.54	4.37	18.27	32.18
29.40	-14.24	0.93	16.10	31.27	46.44

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

SOYBEANS, DRYLAND, TEXAS UPPER GULF COAST REGION
 1983 PROJECTED COSTS AND RETURNS PER ACRE
 HIGH LEVEL MANAGEMENT

CATEGORY	PROJECTED		PROJECTED		YOUR ESTIMATE
	YIELD	UNIT	\$/UNIT	VALUE	
1. GROSS RECEIPTS					
SOYBEANS	32.00	BU.	6.00	192.00	_____
TOTAL PROJECTED RETURNS				\$ 192.00	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS		INPUT USE			
*SOYBEAN SEED	65.00	LB.	0.21	13.65	_____
NITROGEN	6.00	LB.	0.27	1.62	_____
PHOSPHATE	29.00	LB.	0.23	6.67	_____
POTASH	34.00	LB.	0.14	4.76	_____
HERBICIDE	0.46	ACRE	19.12	8.80	_____
CUST AIR FUNGIC.	1.00	ACRE	7.10	7.10	_____
*INSECTICIDE	2.00	ACRE	3.87	7.74	_____
CUST AIR INSECT	2.00	ACRE	3.10	6.20	_____
CUST AIR FUNG	2.00	ACRE	3.50	7.00	_____
FUEL & LUBE--TRACTOR		ACRE		20.81	_____
EQUIPMENT		ACRE		3.23	_____
REPAIRS-----TRACTOR		ACRE		5.24	_____
EQUIPMENT		ACRE		4.32	_____
LABOR-----MACHINERY	3.42	HOUR	5.06	17.29	_____
EQUIPMENT	1.40	HOUR	4.50	6.30	_____
OPERATING CAPITAL	33.96	DOL.	0.120	4.08	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 124.80	\$ _____
HARVEST COSTS					
DRY & STORAGE	32.00	BU.	0.25	8.00	_____
CUSTOM HAUL	32.00	BU.	0.12	3.84	_____
FUEL & LUBE--TRACTOR		ACRE		3.73	_____
EQUIPMENT		ACRE		1.92	_____
REPAIRS-----TRACTOR		ACRE		0.99	_____
EQUIPMENT		ACRE		1.75	_____
LABOR-----MACHINERY	1.24	HOUR	5.06	6.26	_____
SUBTOTAL, HARVEST		ACRE		\$ 26.49	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 151.29	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 4.73/BU.	SOYBEANS	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 40.71	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		37.79	_____
EQUIPMENT		ACRE		29.27	_____
LAND---NET SHARE-RENT		ACRE		26.88	_____
TOTAL FIXED COSTS		ACRE		\$ 93.93	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 245.22	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 7.66/BU.	SOYBEANS	
6. NET PROJECTED RETURNS		ACRE		\$ -53.22	\$ _____

LAND RENT IS 1/7 OF GROSS INCOME.

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, DRYLAND, TEXAS UPPER GULF COAST REGION
1983 PROJECTED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

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
DISK TANDEM	2,35	JAN	1.00	0.150	0.114	1.54	0.76	0.0	2.33	4.63
DISK TANDEM	2,35	FEB	1.00	0.150	0.114	1.54	0.76	0.0	2.33	4.63
LAND PLANE6	2,56	FEB	1.00	0.242	0.183	2.23	1.22	0.0	3.33	6.78
DISK TANDEM	2,35	APR	1.00	0.150	0.114	1.54	0.76	0.0	2.33	4.63
BEDDER	2,59	APR	1.00	0.340	0.258	3.10	1.72	0.0	3.45	8.26
BEDDER	2,59	MAY	1.00	0.340	0.258	3.10	1.72	0.0	3.45	8.26
BED PLANTER	2,43	MAY	1.00	0.387	0.293	3.64	1.96	13.65	4.40	23.64
BLADE (DOZER)	4,30	MAY	1.00	0.332	0.252	2.03	1.68	0.0	3.83	7.54
ROLL CULTIVATOR	2,41	MAY	1.00	0.211	0.160	1.88	1.07	0.0	2.35	5.30
ROLL CULTIVATOR	2,41	JUNE	2.00	0.421	0.319	3.76	2.13	0.0	4.71	10.59
ROLL CULTIVATOR	2,41	JULY	1.00	0.211	0.160	1.88	1.07	0.0	2.35	5.30
BLADE (DOZER)	4,30	AUG	1.00	0.332	0.252	2.03	1.68	0.0	3.83	7.54
COMBINE - SB	18	OCT	0.50	0.187	0.149	1.99	0.95	0.0	6.82	9.75
GRAIN CART	2,92	OCT	0.50	0.282	0.214	2.40	1.43	0.0	2.80	6.63
TRUCK.	11	OCT	0.12	0.150	0.120	0.27	0.76	0.0	0.81	1.84
DISK TANDEM	2,35	NOV	1.00	0.150	0.114	1.54	0.76	0.0	2.33	4.63
COMBINE - SB	18	NOV	0.50	0.187	0.149	1.99	0.95	0.0	6.82	9.75
GRAIN CART	2,92	NOV	0.50	0.282	0.214	2.40	1.43	0.0	2.80	6.63
TRUCK.	11	NOV	0.12	0.150	0.120	0.27	0.76	0.0	0.81	1.84
TOTALS				4.654	3.555	39.10	23.55	13.65	61.86	138.16

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	4.80	5.40	6.00	6.60	7.20
25.60	-43.25	-30.04	-16.83	-3.62	9.59
28.80	-31.22	-16.36	-1.50	13.36	28.22
32.00	-19.20	-2.68	13.83	30.34	46.85
35.20	-7.17	10.99	29.16	47.32	65.48
38.40	4.86	24.67	44.48	64.30	84.11

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
71	DEFICIENCY PMT.	SORG	CWT.	0.36	526	HERBICIDE	SB	ACRE	24.11
73	GRAIN SORGHUM	GRSG	CWT.	4.47	527	CUST AIR FUNGIC.	SB	ACRE	7.10
90	DEFICIENCY PMT.	COTT	LB.	0.21	528	CUST AIR INSECT	SB	ACRE	3.10
93	COTTON LINT	COTT	LB.	0.50	529	INSECTICIDE	SB	ACRE	7.65
94	COTTONSEED	COTT	TON	95.00	530	DRY & STORAGE	SB	BU.	0.25
98	SOYBEANS	SOYB	BU.	6.00	531	HAUL	SB	BU.	0.21
186	GRAIN SORG. SEED	_____	LB.	0.72	532	CUST AIR INSECT	RICE	ACRE	3.10
189	SOYBEAN SEED	SOYB	LB.	0.21	533	CUST AIR FUNG	RICE	ACRE	3.25
211	NITROGEN	_____	LB.	0.27	536	CUST AIR FUNG	SOYB	ACRE	3.50
215	PHOSPHATE	_____	LB.	0.23	538	N & P & K	_____	ACRE	21.75
220	POTASH	_____	LB.	0.14	_____	_____	_____	_____	_____
222	CUST AIR FERT	RICE	CWT.	2.65	_____	_____	_____	_____	_____
223	CUST AIR HERB	RICE	ACRE	2.85	_____	_____	_____	_____	_____
224	CUST AIR SEED	RICE	CWT.	3.25	_____	_____	_____	_____	_____
225	CUSTOM HAUL	RICE	CWT.	0.20	_____	_____	_____	_____	_____
226	CUSTOM DRY	RICE	CWT.	0.70	_____	_____	_____	_____	_____
233	INSECTICIDE	SOYB	ACRE	3.87	_____	_____	_____	_____	_____
234	FURADAN	_____	LB.	0.48	_____	_____	_____	_____	_____
241	INSECTICIDE	RICE	ACRE	6.80	_____	_____	_____	_____	_____
247	PROPANIL-ORDRAM	_____	ACRE	16.50	_____	_____	_____	_____	_____
248	HERB, PREMERGE	_____	ACRE	7.80	_____	_____	_____	_____	_____
249	HERB, POSTEMERGE	_____	ACRE	7.50	_____	_____	_____	_____	_____
250	HERBICIDE	SOYB	ACRE	19.12	_____	_____	_____	_____	_____
285	CUSTOM HAUL	SOYB	BU.	0.12	_____	_____	_____	_____	_____
291	SEED (UPLAND)	COTT	LB.	0.49	_____	_____	_____	_____	_____
297	COMBINE & HAUL	SORG	CWT.	0.75	_____	_____	_____	_____	_____
301	BIDRIN	COTT	ACRE	1.30	_____	_____	_____	_____	_____
502	GUTHION	COTT	ACRE	2.12	_____	_____	_____	_____	_____
503	TOX-METHYL	COTT	ACRE	5.72	_____	_____	_____	_____	_____
504	CUST AIR INSECT	COTT	ACRE	2.20	_____	_____	_____	_____	_____
506	CUST HARV & HAUL	COTT	CWT.	13.00	_____	_____	_____	_____	_____
507	GIN, BAG, ETC	COTT	BALE	50.62	_____	_____	_____	_____	_____
508	WANNATE	GS	ACRE	13.24	_____	_____	_____	_____	_____
509	HERBICIDE	GS	ACRE	6.35	_____	_____	_____	_____	_____
510	CUST AIR INSECT.	SORG	ACRE	3.10	_____	_____	_____	_____	_____
511	DRYING	SORG	CWT.	0.30	_____	_____	_____	_____	_____
512	1ST CROP	RICE	CWT.	10.00	_____	_____	_____	_____	_____
513	2ND CROP	RICE	CWT.	10.00	_____	_____	_____	_____	_____
514	SEED	RICE	CWT.	25.00	_____	_____	_____	_____	_____
515	INSECTICIDE	RICE	ACRE	5.00	_____	_____	_____	_____	_____
516	PROPANIL-ORDRAM	RICE	ACRE	22.00	_____	_____	_____	_____	_____
517	FURADAN	RICE	ACRE	7.56	_____	_____	_____	_____	_____
518	FUNGICIDE	RICE	ACRE	10.75	_____	_____	_____	_____	_____
519	CUST AIR OTHER	RICE	ACRE	3.00	_____	_____	_____	_____	_____
520	CUST AIR HERB	RICE	ACRE	3.58	_____	_____	_____	_____	_____
521	CUST AIR SEED	RICE	CWT.	2.75	_____	_____	_____	_____	_____
522	CUST AIR FERT	RICE	CWT.	2.58	_____	_____	_____	_____	_____
523	CUST HAUL	RICE	CWT.	0.35	_____	_____	_____	_____	_____
524	CUST DRY	RICE	CWT.	0.73	_____	_____	_____	_____	_____
525	SALES COMM	RICE	CWT.	0.07	_____	_____	_____	_____	_____

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: 22 DATE: 022283

ROW	PARAMETER DEFINITION	DEFAULT VALUE
1.	PRICE PER GALLON OF GASOLINE	1.1000
2.	PRICE PER GALLON OF L.P. GAS	0.3500
3.	PRICE PER GALLON OF DIESEL	1.0300
4.	PRICE PER KILOWATT HOUR OF ELECTRICITY	0.0400
5.	PRICE PER 1000 CU. FT. OF NATURAL GAS	0.0
6.	NOMINAL INTEREST RATE	0.1200
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	5.06
11.	HOURLY OTHER LABOR WAGE RATE	4.50
12.	HOURLY IRRIG./LIVESTOCK WAGE RATE	5.06
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)	0.1000
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 22

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	500.	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	68000.	4.5	0.88	1.20	0.	1.60	800.	7.	0.68	0.92	59400.	3.	12000.	225.
TRACTOR [7W]	7.	70.0	16018.	4.5	0.88	1.20	0.	1.70	800.	10.	0.68	0.92	13893.	3.	10000.	70.
TRACTOR [8W]	8.	200.0	68700.	4.5	0.88	1.20	0.	1.70	1000.	6.	0.68	0.92	58500.	3.	10000.	200.
TRUCK	9.	5.0	8896.	2.0	0.82	0.80	0.	1.40	500.	8.	0.67	0.86	8208.	1.	5000.	1.
PICKUP TRUCK	10.	0.5	8500.	30.0	0.88	0.80	0.	1.60	700.	3.	0.80	0.88	7650.	1.	2800.	30.
TRUCK	11.	4.0	8562.	8.2	0.82	0.80	0.	1.40	200.	12.	0.67	0.86	8066.	1.	3000.	1.
PICKUP	12.	0.5	8266.	2.0	0.82	0.80	0.	1.40	350.	5.	0.60	0.88	5639.	1.	2188.	1.
COTTON STRIPR SP	14.	6.6	35000.	2.8	0.67	0.50	0.	1.80	300.	5.	0.60	0.88	30000.	3.	1500.	90.
COMBINE - RICE	17.	16.0	82788.	1.5	0.67	0.33	0.	2.10	225.	6.	0.63	0.89	54380.	3.	3000.	100.
COMBINE - SB	18.	16.0	82788.	2.5	0.69	0.33	0.	2.10	225.	8.	0.63	0.89	54380.	3.	3000.	100.
COMBINE- SDRG.	19.	14.0	55680.	3.5	0.60	0.33	0.	2.10	225.	5.	0.63	0.89	48880.	3.	3000.	100.
BENKOUT	20.	16.0	7058.	1.0	0.52	0.55	0.	1.80	400.	10.	0.60	0.88	6000.	3.	5000.	1.
COTTON PICKER	23.	0.0	54390.	3.0	0.83	2.00	0.	1.80	250.	5.	0.68	0.92	48400.	3.	2000.	105.
BLADE [DOZER]	30.	6.0	2694.	5.0	0.82	2.00	0.	1.30	200.	10.	0.60	0.88	2288.	0.	2500.	0.
SPRNG T HARROW	31.	16.0	1133.	5.3	0.70	0.55	0.	1.80	125.	10.	0.60	0.88	1020.	0.	1583.	0.
SPRING T HARROW	32.	32.0	2539.	5.3	0.70	0.55	0.	1.80	50.	10.	0.60	0.88	2289.	0.	525.	0.
SPIKE T HARROW	33.	18.0	638.	5.3	0.70	0.55	0.	1.80	140.	10.	0.60	0.88	575.	0.	1750.	0.
DISK TANDEM	34.	14.0	4076.	4.8	0.84	0.55	0.	1.80	160.	8.	0.60	0.88	3570.	0.	1600.	0.
DISK TANDEM	35.	18.0	7498.	4.8	0.84	0.55	0.	1.80	160.	8.	0.60	0.88	6706.	0.	1600.	0.
DISK TANDEM	36.	22.0	8729.	4.8	0.84	0.55	0.	1.80	200.	6.	0.60	0.88	7595.	0.	1500.	0.
DISK TANDEM	37.	27.0	11533.	4.8	0.84	0.55	0.	1.80	160.	8.	0.60	0.88	8825.	0.	1600.	0.
ENDGATE SEEDER	38.	50.0	1333.	4.0	0.82	0.55	0.	1.80	60.	16.	0.60	0.88	1333.	0.	1200.	0.
M.B.PLOW	39.	8.0	6000.	4.1	0.80	2.00	0.	1.30	300.	6.	0.60	0.88	5400.	0.	2250.	0.
LISTER	40.	6.7	378.	4.8	0.81	0.55	0.	1.30	125.	8.	0.60	0.88	378.	0.	1250.	0.
ROLL CULTIVATOR	41.	13.3	1512.	4.8	0.81	0.55	0.	1.30	125.	8.	0.60	0.88	1512.	0.	1250.	0.
ROLL CULTIVATOR	42.	10.0	4017.	3.0	0.67	0.55	0.	1.30	300.	5.	0.55	0.88	3690.	0.	1875.	0.
BED PLANTER	43.	14.0	3240.	3.0	0.67	0.55	0.	1.30	300.	5.	0.55	0.88	3240.	0.	1875.	0.
BED PLANTER	44.	13.8	1404.	4.0	0.72	0.55	0.	1.00	120.	10.	0.60	0.88	1404.	0.	1500.	0.
SPRAY RIG	45.	16.7	1728.	4.0	0.72	0.55	0.	1.80	120.	10.	0.60	0.88	1728.	0.	1500.	0.
SPRAY RIG	46.	6.6	3888.	3.0	0.63	0.50	0.	1.80	300.	5.	0.58	0.88	3888.	0.	1875.	0.
BORDER DISC	47.	6.6	6981.	3.0	0.63	0.50	0.	1.60	300.	5.	0.58	0.88	6283.	0.	1875.	0.
ROTARY HOE	48.	18.0	1200.	4.8	0.82	0.55	0.	1.80	100.	10.	0.60	0.88	1200.	0.	1250.	0.
CHISEL	49.	13.0	3889.	4.1	0.80	0.55	0.	1.80	150.	10.	0.60	0.88	3484.	0.	1875.	0.
OFF SET DISK	50.	14.0	8630.	4.8	0.83	0.55	0.	1.80	160.	8.	0.60	0.88	7767.	0.	1600.	0.

LISTING OF ECONOMIC AND ENGINEERING DATA FOR MACHINERY IN REGION 22

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
DRILL	51.	14.0	1770.	4.0	0.72	0.55	0.	1.80	80.	12.	0.60	0.88	1770.	0.	1200.	0.
PLANTER 6R	52.	18.0	4700.	4.0	0.80	0.80	0.	1.60	80.	10.	0.60	0.88	4286.	0.	1000.	0.
GRAIN DRILL	53.	20.0	4292.	4.5	0.78	1.00	0.	1.30	200.	8.	0.60	0.88	3755.	0.	2000.	0.
FLOAT	54.	12.0	580.	4.5	0.70	0.55	0.	1.80	100.	10.	0.60	0.88	580.	0.	1250.	0.
PLANTER 4R	55.	24.0	3310.	4.0	0.80	0.80	0.	1.60	80.	10.	0.60	0.88	2958.	0.	1000.	0.
LAND PLANE6	56.	12.0	8208.	5.0	0.75	0.55	0.	1.80	200.	16.	0.60	0.88	7800.	0.	4000.	0.
CULTIVATOR 4R	57.	18.0	2093.	3.8	0.76	1.00	0.	1.80	200.	10.	0.60	0.88	1842.	0.	2500.	0.
ROLLING CULT	58.	20.0	4017.	3.8	0.75	1.00	0.	1.30	200.	10.	0.60	0.88	3690.	0.	2500.	0.
BEDDER	59.	10.0	1300.	4.0	0.80	2.00	0.	1.30	200.	10.	0.60	0.88	1100.	0.	2500.	0.
CULTIVATOR 6R	60.	24.0	3578.	3.8	0.76	1.00	0.	1.80	200.	10.	0.60	0.88	3142.	0.	2500.	0.
HERB SPR/DISC	61.	14.0	550.	4.5	0.83	0.55	0.	1.80	100.	7.	0.60	0.88	550.	0.	2000.	0.
COTTON TR 3BL	62.	6.6	750.	10.0	0.82	1.00	0.	1.80	150.	7.	0.60	0.88	750.	0.	2000.	0.
COTTON TR 5BL	63.	6.6	1100.	10.0	0.82	1.00	0.	1.80	150.	7.	0.60	0.88	1100.	0.	2000.	0.
SPRAYER (HERB)	64.	24.0	500.	4.0	0.60	0.55	0.	1.80	100.	10.	0.60	0.88	500.	0.	1250.	0.
SPRAYER (INSECT)	65.	24.0	350.	3.8	0.76	0.55	0.	1.80	100.	10.	0.60	0.88	350.	0.	1250.	0.
LEVEE PLOW	66.	10.0	1839.	4.5	0.82	0.55	0.	1.80	270.	8.	0.60	0.88	1563.	0.	2700.	0.
FIELD CULTIVATOR	67.	18.0	3130.	4.8	0.82	0.55	0.	1.80	200.	10.	0.60	0.88	2548.	0.	2500.	0.
FIELD CULTIVATOR	68.	22.0	5892.	4.8	0.82	0.55	0.	1.80	200.	10.	0.60	0.88	5016.	0.	2500.	0.
FIELD CULTIVATOR	69.	27.0	7200.	4.8	0.82	0.55	0.	1.80	200.	10.	0.60	0.88	5500.	0.	2500.	0.
FIELD CULTIVATOR	70.	38.0	9647.	4.8	0.82	0.55	0.	1.80	100.	6.	0.80	0.88	8582.	0.	2500.	0.
CULTIPACKER	76.	14.0	1830.	4.8	0.82	0.55	0.	1.80	140.	12.	0.60	0.88	1435.	0.	2100.	0.
DRILL	79.	24.0	3558.	4.0	0.72	0.55	0.	1.80	80.	12.	0.60	0.88	3558.	0.	1200.	0.
DRILL	80.	24.0	14150.	4.0	0.72	0.55	0.	1.80	100.	8.	0.60	0.88	11752.	0.	750.	0.
FERT APPL	85.	20.0	800.	6.0	0.80	1.00	0.	1.00	100.	10.	0.60	0.88	800.	0.	1250.	0.
CULTIPACKER	87.	18.0	888.	4.8	0.82	0.55	0.	1.80	140.	12.	0.60	0.88	888.	0.	2100.	0.
SHREDDER 2R	90.	6.7	1859.	4.8	0.82	0.55	0.	1.80	200.	8.	0.60	0.88	1432.	0.	1500.	0.
SHREDDER 4R	91.	13.3	4078.	4.8	0.82	0.55	0.	1.80	200.	8.	0.60	0.88	3598.	0.	1500.	0.
GRAIN CART	92.	16.0	1320.	1.8	0.67	0.55	0.	1.80	325.	10.	0.60	0.88	1320.	0.	4063.	0.
GRAIN CART	93.	16.0	5369.	1.8	0.67	0.55	0.	1.80	240.	20.	0.60	0.88	4718.	0.	6000.	0.
IMP. CARRIER	94.	5.0	4430.	2.0	0.82	2.00	0.	1.30	20.	15.	0.80	0.88	3977.	0.	375.	0.
RICE CHECKER	95.	200.0	8660.	1.0	0.82	0.55	0.	1.80	100.	15.	0.60	0.88	8660.	0.	1875.	0.
SNOP EQUIPMENT C	98.	5.0	7867.	2.0	0.82	2.00	0.	1.30	500.	8.	0.60	0.88	6900.	0.	5000.	0.
LEVEE BOX T-A	99.	5.0	19.	2.0	0.82	0.55	0.	1.80	1.	6.	0.60	0.88	19.	0.	8.	0.
LEVEE BOX C	100.	5.0	24.	2.0	0.82	0.55	0.	1.80	1.	5.	0.60	0.88	24.	0.	5.	0.