

COOPERATIVE EXTENSION SERVICE

University of Arkansas

Soybeans, Early Season Non-Irrigated, Loamy Soils, Arkansas

University of Arkansas, United States Department of Agriculture, and County Governments Cooperating

Table 1. Estimated costs per acre, Soybeans, Early Season Non-Irrigated, Loamy Soils, Arkansas, 1997.

ITEM	UNIT	PRICE	QUANTITY	AMOUNT	YOUR FARM
		dollars		dollars	
DIRECT EXPENSES					
CROPS SEED					
Soybean seed-private	lb	0.24	55.0000	13.20	_____
CUSTOM WORK					
Cstm ap grd fert dry	ac	3.50	1.0000	3.50	_____
Cstm ap grd herbicid	ac	3.50	1.0000	3.50	_____
Cstm ap air insectic	ac	4.00	1.0000	4.00	_____
Cstm ap air herbicid	ac	4.50	1.0000	4.50	_____
Cstm haul	bu	0.15	25.0000	3.75	_____
HERBICIDES					
Treflan 4EC	pint	3.89	1.5000	5.84	_____
Scepter (eco-pak)	ounce	6.91	1.4000	9.67	_____
Storm	pint	9.34	1.5000	14.01	_____
Surfactant SL(80-20)	pint	0.68	0.2500	0.17	_____
Gramoxone extra	pint	4.33	0.8000	3.46	_____
FUNGICIDE & SEED TR.					
Vitavax-moly sdtrmt	lb	0.03	55.0000	1.87	_____
INSECTICIDES					
Methyl parathion 4EC	pint	3.27	1.0000	3.27	_____
FERTILIZER & LIME					
0-18-36	lb	0.09	200.0000	18.00	_____
OPERATOR LABOR					
Implements	hour	6.55	0.6623	4.34	_____
Self-Propelled Eq.	hour	6.55	0.1843	1.21	_____
DIESEL FUEL					
Tractors	gal	0.70	4.5008	3.15	_____
Self-Propelled Eq.	gal	0.70	2.2542	1.58	_____
REPAIR & MAINTENANCE					
Implements	acre	2.65	1.0000	2.65	_____
Tractors	acre	3.64	1.0000	3.64	_____
Self-Propelled Eq.	acre	3.79	1.0000	3.79	_____
INTEREST ON OP. CAP.	acre	3.30	1.0000	3.30	_____
TOTAL DIRECT EXPENSES				112.40	_____
FIXED EXPENSES					
Implements	acre	5.87	1.0000	5.87	_____
Tractors	acre	6.45	1.0000	6.45	_____
Self-Propelled Eq.	acre	13.87	1.0000	13.87	_____
TOTAL FIXED EXPENSES				26.19	_____
TOTAL SPECIFIED EXPENSES				138.59	_____

*Estimating 1997
Production Costs
In Arkansas*

*Tony E. Windham
Craig D. Brown*

AG-458-10-96

*Linking People
to Research*

The Arkansas Cooperative Extension Service offers its programs to all eligible persons regardless of race, color, national origin, sex, age, or disability, and is an Equal Opportunity Employer.

Table 2. Estimated resource use and costs per acre for field operations, Soybeans, Early Season Non-Irrigated, Loamy Soils, Arkansas, 1997.

OPERATION/ OPERATING INPUT	SIZE/ UNIT	TRACTOR SIZE	PERF RATE	TIMES OVER	MTH	TRACTOR COST		EQUIP COST		ALLOC LABOR		OPERATING INPUT			TOTAL COST
						DIRECT	FIXED	DIRECT	FIXED	HOURS	COST	AMOUNT	PRICE	COST	
						-----dollars-----				dollars		-----dollars-----			
Disk, medium cut	26.41'	180	0.082	1.00	Apr	1.48	1.45	0.44	1.24	0.098	0.64				5.26
Field cultivator	29.58'	180	0.047	1.00	Apr	0.85	0.83	0.21	0.55	0.056	0.37				2.82
Cstm ap grd fert dry ac				1.00	Apr							1.0000	3.50	3.50	3.50
0-18-36	lb											200.0000	0.09	18.00	18.00
Triple K w/sprayer	26.67'	180	0.086	1.00	Apr	1.56	1.53	0.49	1.13	0.129	0.84				5.55
Treflan 4EC	pint											1.5000	3.89	5.84	5.84
Scepter (eco-pak)	ounce											1.4000	6.91	9.67	9.67
Water tank	1000gal	170	0.131	0.12	Apr			0.01	0.02	0.019	0.12				0.16
Planter nar 13r@19"	23.75	145	0.097	1.00	Apr	1.33	1.21	1.26	2.45	0.223	1.46				7.72
Soybean seed-private	lb											55.0000	0.24	13.20	13.20
Vitavax-moly sdtgmt	lb											55.0000	0.03	1.87	1.87
Furrow ditcher	8'	145	0.382	0.01	Apr	0.05	0.05	0.01	0.02	0.005	0.03				0.16
Cstm ap grd herbicid ac				1.00	May							1.0000	3.50	3.50	3.50
Storm	pint											1.5000	9.34	14.01	14.01
Surfactant SL(80-20)	pint											0.2500	0.68	0.17	0.17
Row Cult 13r@19"	23.75	145	0.110	1.00	Jun	1.51	1.38	0.22	0.45	0.132	0.86				4.43
Cstm ap air insectic ac				1.00	Jul							1.0000	4.00	4.00	4.00
Methyl parathion 4EC	pint											1.0000	3.27	3.27	3.27
Cstm ap air herbicid ac				1.00	Aug							1.0000	4.50	4.50	4.50
Gramoxone extra	pint											0.8000	4.33	3.46	3.46
Combine, 4wd, soy.	20'		0.161	1.00	Aug			5.37	13.87	0.184	1.21				20.44
Cstm haul	bu			1.00	Aug							25.0000	0.15	3.75	3.75
TOTALS						6.79	6.45	8.02	19.74	0.847	5.55			88.74	135.29
INTEREST ON OPERATING CAPITAL															3.30
UNALLOCATED LABOR															0.00
TOTAL SPECIFIED COST															138.59

Information presented in this document is prepared solely as a general guide and is not intended to recognize or predict the costs and returns from any one particular farm operation. The mention of any commercial product in this analysis does not imply its endorsement by the University of Arkansas Cooperative Extension Service over other products not named, nor does the omission imply that they are not satisfactory. This budget does not include costs for land, overhead, or management.

COOPERATIVE EXTENSION SERVICE

University of Arkansas

Soybeans, State Seedbed Non-Irrigated, Clay and Mixed Soils, Arkansas

University of Arkansas, United States Department of Agriculture, and County Governments Cooperating

Table 1. Estimated costs per acre, Soybeans, State Seedbed Non-Irrigated, Clay and Mixed Soils, Arkansas, 1997.

ITEM	UNIT	PRICE	QUANTITY	AMOUNT	YOUR FARM
		dollars		dollars	
DIRECT EXPENSES					
CROPS SEED					
Soybean seed-private	lb	0.24	50.0000	12.00	_____
CUSTOM WORK					
Cstm ap grd fert dry	ac	3.50	1.0000	3.50	_____
Cstm ap air herbicid	ac	4.50	1.0000	4.50	_____
Cstm ap grd herbicid	ac	3.50	2.0000	7.00	_____
Cstm haul	bu	0.15	25.0000	3.75	_____
HERBICIDES					
Roundup Ultra	pint	6.07	1.5000	9.11	_____
Gramoxone extra	pint	4.33	1.5000	6.50	_____
Canopy	lb	40.67	0.2500	10.17	_____
Reflex	pint	9.13	1.0000	9.13	_____
Fusilade DX	pint	14.99	0.5000	7.50	_____
Surfactant SL(80-20)	pint	0.68	0.2500	0.17	_____
FUNGICIDE & SEED TR.					
Vitavax-moly sdtmt	lb	0.03	50.0000	1.70	_____
FERTILIZER & LIME					
0-18-36	lb	0.09	150.0000	13.50	_____
OPERATOR LABOR					
Implements	hour	6.55	0.4077	2.67	_____
Self-Propelled Eq.	hour	6.55	0.1843	1.21	_____
DIESEL FUEL					
Tractors	gal	0.70	2.8894	2.02	_____
Self-Propelled Eq.	gal	0.70	2.2542	1.58	_____
REPAIR & MAINTENANCE					
Implements	acre	1.88	1.0000	1.88	_____
Tractors	acre	2.50	1.0000	2.50	_____
Self-Propelled Eq.	acre	3.79	1.0000	3.79	_____
INTEREST ON OP. CAP.	acre	5.36	1.0000	5.36	_____
TOTAL DIRECT EXPENSES				109.52	_____
FIXED EXPENSES					
Implements	acre	4.15	1.0000	4.15	_____
Tractors	acre	4.43	1.0000	4.43	_____
Self-Propelled Eq.	acre	13.87	1.0000	13.87	_____
TOTAL FIXED EXPENSES				22.44	_____
TOTAL SPECIFIED EXPENSES				131.96	_____

*Estimating 1997
Production Costs
In Arkansas*

*Tony E. Windham
Craig D. Brown*

AG-459-10-96

*Linking People
to Research*

The Arkansas Cooperative Extension Service offers its programs to all eligible persons regardless of race, color, national origin, sex, age, or disability, and is an Equal Opportunity Employer.

Table 2. Estimated resource use and costs per acre for field operations, Soybeans, Stale Seedbed Non-Irrigated, Clay and Mixed Soils, Arkansas, 1997.

OPERATION/ OPERATING INPUT	SIZE/ UNIT	TRACTOR SIZE	PERF RATE	TIMES OVER	MTH	TRACTOR COST		EQUIP COST		ALLOC LABOR		OPERATING INPUT			TOTAL COST
						DIRECT	FIXED	DIRECT	FIXED	HOURS	COST	AMOUNT	PRICE	COST	
						-----dollars-----				dollars		-----dollars-----			
Disk, medium cut	26.41'	180	0.082	1.00	Nov	1.48	1.45	0.44	1.24	0.098	0.64				5.26
Cstm ap grd fert dry ac				1.00	Nov							1.0000	3.50	3.50	3.50
0-18-36	lb											150.0000	0.09	13.50	13.50
Field cultivator	20.5'	180	0.068	1.00	Nov	1.23	1.21	0.17	0.44	0.082	0.53				3.57
Cstm ap air herbicid ac				1.00	Apr							1.0000	4.50	4.50	4.50
Roundup Ultra	pint											1.5000	6.07	9.11	9.11
Cstm ap grd herbicid ac				1.00	May							1.0000	3.50	3.50	3.50
Gramoxone extra	pint											1.5000	4.33	6.50	6.50
Canopy	lb											0.2500	40.67	10.17	10.17
Planter nar 13r@19"	23.75	180	0.097	1.00	May	1.76	1.72	1.26	2.45	0.223	1.46				8.65
Soybean seed-private lb												50.0000	0.24	12.00	12.00
Vitavax-moly sdrmt lb												50.0000	0.03	1.70	1.70
Furrow ditcher	8'	145	0.382	0.01	May	0.05	0.05	0.01	0.02	0.005	0.03				0.16
Cstm ap grd herbicid ac				1.00	Jun							1.0000	3.50	3.50	3.50
Reflex	pint											1.0000	9.13	9.13	9.13
Fusilade DX	pint											0.5000	14.99	7.50	7.50
Surfactant SL(80-20)	pint											0.2500	0.68	0.17	0.17
Combine, 4wd, soy.	20'		0.161	1.00	Oct			5.37	13.87	0.184	1.21				20.44
Cstm haul	bu			1.00	Oct							25.0000	0.15	3.75	3.75
TOTALS						4.52	4.43	7.25	18.01	0.592	3.88			88.51	126.60
INTEREST ON OPERATING CAPITAL															5.36
UNALLOCATED LABOR															0.00
TOTAL SPECIFIED COST															131.96

Information presented in this document is prepared solely as a general guide and is not intended to recognize or predict the costs and returns from any one particular farm operation. The mention of any commercial product in this analysis does not imply its endorsement by the University of Arkansas Cooperative Extension Service over other products not named, nor does the omission imply that they are not satisfactory. This budget does not include costs for land, overhead, or management.

COOPERATIVE EXTENSION SERVICE

University of Arkansas

Soybeans, Furrow Irrigated, Mixed Soils, Arkansas

University of Arkansas, United States Department of Agriculture, and County Governments Cooperating

**Estimating 1997
Production Costs
In Arkansas**

**Tony E. Windham
Craig D. Brown**

AG-460-10-96

**Linking People
to Research**

Table 1. Estimated costs per acre, Soybeans, Furrow Irrigated, Mixed Soils, Arkansas, 1997.

ITEM	UNIT	PRICE	QUANTITY	AMOUNT	YOUR FARM
		dollars		dollars	
DIRECT EXPENSES					
CROPS SEED					
Soybean seed-private	lb	0.24	45.0000	10.80	_____
CUSTOM WORK					
Cstm ap grd fert dry	ac	3.50	1.0000	3.50	_____
Cstm haul	bu	0.15	45.0000	6.75	_____
HERBICIDES					
Treflan 4EC	pint	3.89	1.5000	5.84	_____
Scepter (eco-pak)	ounce	6.91	1.4000	9.67	_____
Reflex	pint	9.13	0.7500	6.85	_____
Surfactant SL(80-20)	pint	0.68	0.1250	0.09	_____
FUNGICIDE & SEED TR.					
Vitavax-moly sdtrmt	lb	0.03	45.0000	1.53	_____
FERTILIZER & LIME					
0-18-36	lb	0.09	200.0000	18.00	_____
MISC. IRRIGATION					
Flex ir tubing	ac	5.75	1.0000	5.75	_____
OPERATOR LABOR					
Implements	hour	6.55	1.1619	7.61	_____
Self-Propelled Eq.	hour	6.55	0.1843	1.21	_____
IRRIGATION LABOR					
Furrow irrg.- soy	hour	6.55	1.8000	11.79	_____
DIESEL FUEL					
Tractors	gal	0.70	8.0883	5.66	_____
Self-Propelled Eq.	gal	0.70	2.2542	1.58	_____
Furrow irrg.- soy	gal	0.70	11.4000	7.98	_____
REPAIR & MAINTENANCE					
Implements	acre	2.69	1.0000	2.69	_____
Tractors	acre	6.39	1.0000	6.39	_____
Self-Propelled Eq.	acre	3.79	1.0000	3.79	_____
Furrow irrg.- soy	acre	3.48	1.0000	3.48	_____
INTEREST ON OP. CAP.	acre	4.35	1.0000	4.35	_____
TOTAL DIRECT EXPENSES				125.30	_____
FIXED EXPENSES					
Implements	acre	5.93	1.0000	5.93	_____
Tractors	acre	11.33	1.0000	11.33	_____
Self-Propelled Eq.	acre	13.87	1.0000	13.87	_____
Furrow irrg.- soy	acre	13.92	1.0000	13.92	_____
TOTAL FIXED EXPENSES				45.05	_____
TOTAL SPECIFIED EXPENSES				170.35	_____

The Arkansas Cooperative Extension Service offers its programs to all eligible persons regardless of race, color, national origin, sex, age, or disability, and is an Equal Opportunity Employer.

Table 2. Estimated resource use and costs per acre for field operations, Soybeans, Furrow Irrigated, Mixed Soils, Arkansas, 1997.

OPERATION/ OPERATING INPUT	SIZE/ UNIT	TRACTOR SIZE	PERF RATE	TIMES OVER	MTH	TRACTOR COST		EQUIP COST		ALLOC LABOR		OPERATING INPUT			TOTAL COST
						DIRECT	FIXED	DIRECT	FIXED	HOURS	COST	AMOUNT	PRICE	COST	
						-----dollars-----				dollars		-----dollars-----			
Chisel plow	21'	180	0.092	1.00	Apr	1.66	1.63	0.17	0.41	0.110	0.72				4.60
Field cultivator	25.5'	180	0.054	2.00	May	1.95	1.92	0.41	1.06	0.130	0.85				6.18
Cstm ap grd fert dry ac				1.00	May							1.0000	3.50	3.50	3.50
0-18-36	lb											200.0000	0.09	18.00	18.00
Triple K w/sprayer	26.67'	180	0.086	1.00	May	1.56	1.53	0.49	1.13	0.129	0.84				5.55
Treflan 4EC	pint											1.5000	3.89	5.84	5.84
Scepter (eco-pak)	ounce											1.4000	6.91	9.67	9.67
Water tank	1000gal	170	0.131	0.12	May			0.01	0.02	0.019	0.12				0.16
Planter 8ra30"	20'	145	0.115	1.00	May	1.58	1.44	0.81	1.57	0.265	1.73				7.13
Soybean seed-private	lb											45.0000	0.24	10.80	10.80
Vitavax-moly sdtrmt	lb											45.0000	0.03	1.53	1.53
Row cult 8ra30"	20'	145	0.129	1.00	Jun	1.78	1.61	0.30	0.60	0.155	1.01				5.30
Sprayer broadcast	20'	145	0.127	1.00	Jun	1.75	1.59	0.19	0.53	0.191	1.25				5.31
Reflex	pint											0.7500	9.13	6.85	6.85
Surfactant SL(80-20)	pint											0.1250	0.68	0.09	0.09
Water tank	1000gal	170	0.131	0.06	Jun			0.01	0.01	0.009	0.06				0.08
Row cult 8ra30"	20'	145	0.129	1.00	Jun	1.78	1.61	0.30	0.60	0.155	1.01				5.30
Flex ir tubing	ac			1.00	Jul							1.0000	5.75	5.75	5.75
Furrow irrg.- soy	ac in			1.00	Jul			2.86	3.48	0.450	2.95				9.29
Furrow irrg.- soy	ac in			1.00	Aug			2.86	3.48	0.450	2.95				9.29
Furrow irrg.- soy	ac in			1.00	Aug			2.86	3.48	0.450	2.95				9.29
Furrow irrg.- soy	ac in			1.00	Sep			2.86	3.48	0.450	2.95				9.29
Combine, 4wd, soy.	20'		0.161	1.00	Oct			5.37	13.87	0.184	1.21				20.44
Cstm haul	bu			1.00	Oct							45.0000	0.15	6.75	6.75
TOTALS						12.06	11.33	19.52	33.72	3.146	20.61			68.77	166.00
INTEREST ON OPERATING CAPITAL															4.35
UNALLOCATED LABOR															0.00
TOTAL SPECIFIED COST															170.35

Information presented in this document is prepared solely as a general guide and is not intended to recognize or predict the costs and returns from any one particular farm operation. The mention of any commercial product in this analysis does not imply its endorsement by the University of Arkansas Cooperative Extension Service over other products not named, nor does the omission imply that they are not satisfactory. This budget does not include costs for land, overhead, or management.

COOPERATIVE EXTENSION SERVICE

University of Arkansas

Soybeans, Flood Irrigated Following Rice, Loamy Soils, Arkansas

University of Arkansas, United States Department of Agriculture, and County Governments Cooperating

Table 1. Estimated costs per acre, Soybeans, Flood Irrigated Following Rice, Loamy Soils, Arkansas, 1997.

ITEM	UNIT	PRICE	QUANTITY	AMOUNT	YOUR FARM
		dollars		dollars	
DIRECT EXPENSES					
CROPS SEED					
Soybean seed-private	lb	0.24	45.0000	10.80	_____
CUSTOM WORK					
Cstm ap grd fert dry	ac	3.50	1.0000	3.50	_____
Cstm laser sur-sb&gs	ac	1.25	1.0000	1.25	_____
Cstm haul	bu	0.15	45.0000	6.75	_____
HERBICIDES					
Dual 8EC	pint	8.83	2.0000	17.66	_____
Canopy	lb	40.67	0.2500	10.17	_____
Assure II	ounce	0.93	4.5000	4.19	_____
Surfactant (agridex)	pint	0.45	0.4000	0.18	_____
FUNGICIDE & SEED TR.					
Vitavax-moly sdtrmt	lb	0.03	45.0000	1.53	_____
FERTILIZER & LIME					
0-18-36	lb	0.09	200.0000	18.00	_____
OPERATOR LABOR					
Implements	hour	6.55	1.5518	10.16	_____
Self-Propelled Eq.	hour	6.55	0.1843	1.21	_____
IRRIGATION LABOR					
Flood irrigation	hour	6.55	1.2000	7.86	_____
DIESEL FUEL					
Tractors	gal	0.70	11.3091	7.92	_____
Self-Propelled Eq.	gal	0.70	2.2542	1.58	_____
Flood irrigation	gal	0.70	12.2000	8.54	_____
REPAIR & MAINTENANCE					
Implements	acre	3.56	1.0000	3.56	_____
Tractors	acre	9.10	1.0000	9.10	_____
Self-Propelled Eq.	acre	3.79	1.0000	3.79	_____
Flood irrigation	acre	4.10	1.0000	4.10	_____
INTEREST ON OP. CAP.	acre	5.03	1.0000	5.03	_____
TOTAL DIRECT EXPENSES				136.86	_____
FIXED EXPENSES					
Implements	acre	8.60	1.0000	8.60	_____
Tractors	acre	16.12	1.0000	16.12	_____
Self-Propelled Eq.	acre	13.87	1.0000	13.87	_____
Flood irrigation	acre	21.70	1.0000	21.70	_____
TOTAL FIXED EXPENSES				60.29	_____
TOTAL SPECIFIED EXPENSES				197.16	_____

*Estimating 1997
Production Costs
In Arkansas*

*Tony E. Windham
Craig D. Brown*

AG-461-10-96

*Linking People
to Research*

The Arkansas Cooperative Extension Service offers its programs to all eligible persons regardless of race, color, national origin, sex, age, or disability, and is an Equal Opportunity Employer.

Table 2. Estimated resource use and costs per acre for field operations, Soybeans, Flood Irrigated Following Rice, Loamy Soils, Arkansas, 1997.

OPERATION/ OPERATING INPUT	SIZE/ UNIT	TRACTOR SIZE	PERF RATE	TIMES OVER	MTH	TRACTOR COST		EQUIP COST		ALLOC LABOR		OPERATING INPUT			TOTAL COST
						DIRECT	FIXED	DIRECT	FIXED	HOURS	COST	AMOUNT	PRICE	COST	
						-----dollars-----				dollars		-----dollars-----			
Disk, medium cut	26.41'	180	0.082	2.00	Apr	2.97	2.91	0.89	2.48	0.197	1.29				10.53
Land float	16'X 56'	180	0.138	1.00	Apr	2.50	2.45	0.09	0.44	0.166	1.08				6.56
Cstm ap grd fert dry ac				1.00	May							1.0000	3.50	3.50	3.50
0-18-36	lb											200.0000	0.09	18.00	18.00
Field cultivator	25.5'	180	0.054	1.00	May	0.98	0.96	0.20	0.53	0.065	0.42				3.09
Triple K w/sprayer	26.67'	180	0.086	1.00	May	1.56	1.53	0.49	1.13	0.129	0.84				5.55
Dual 8EC	pint											2.0000	8.83	17.66	17.66
Canopy	lb											0.2500	40.67	10.17	10.17
Water tank	1000gal	170	0.131	0.12	May			0.01	0.02	0.019	0.12				0.16
Planter 8ra30"	20'	145	0.115	1.00	May	1.58	1.44	0.81	1.57	0.265	1.73				7.13
Soybean seed-private lb												45.0000	0.24	10.80	10.80
Vitavax-moly sdtrmt lb												45.0000	0.03	1.53	1.53
Ditcher, rear mtd.	3.00'	145	1.618	0.01	May	0.22	0.20	0.13	0.26	0.019	0.13				0.94
Sprayer dir 8ra30"	20'	145	0.127	1.00	Jun	1.75	1.59	0.15	0.42	0.191	1.25				5.16
Assure II	ounce											4.5000	0.93	4.19	4.19
Surfactant (agridex)	pint											0.4000	0.45	0.18	0.18
Water tank	1000gal	170	0.131	0.06	Jun			0.01	0.01	0.009	0.06				0.08
Cstm laser sur-sb&gs ac				1.00	Jun							1.0000	1.25	1.25	1.25
Row cult 8ra30"	20'	145	0.129	1.00	Jun	1.78	1.61	0.30	0.60	0.155	1.01				5.30
Row cult 8ra30"	20'	145	0.129	1.00	Jul	1.78	1.61	0.30	0.60	0.155	1.01				5.30
Levee disk	9'	160	0.196	0.15	Jul	0.44	0.41	0.05	0.13	0.035	0.23				1.26
Blade rear mount	8'	85	0.645	0.05	Jul	0.30	0.30	0.01	0.07	0.039	0.25				0.93
Flood irrigation	ac in			1.00	Jul				5.06	8.68	0.480	3.14			16.88
Levee disk	9'	160	0.196	0.10	Aug	0.29	0.27	0.03	0.09	0.024	0.15				0.84
Flood irrigation	ac in			1.00	Aug				3.79	6.51	0.360	2.36			12.66
Levee disk	9'	160	0.196	0.10	Aug	0.29	0.27	0.03	0.09	0.024	0.15				0.84
Flood irrigation	ac in			1.00	Aug				3.79	6.51	0.360	2.36			12.66
Levee disk	9'	160	0.196	0.10	Sep	0.29	0.27	0.03	0.09	0.024	0.15				0.84
Blade rear mount	8'	85	0.645	0.05	Sep	0.30	0.30	0.01	0.07	0.039	0.25				0.93
Combine, 4wd, soy.	20'		0.161	1.00	Oct				5.37	13.87	0.184	1.21			20.44
Cstm haul	bu			1.00	Oct							45.0000	0.15	6.75	6.75
TOTALS						17.02	16.12	21.57	44.17	2.936	19.23			74.02	192.13
INTEREST ON OPERATING CAPITAL															5.03
UNALLOCATED LABOR															0.00
TOTAL SPECIFIED COST															197.16

Information presented in this document is prepared solely as a general guide and is not intended to recognize or predict the costs and returns from any one particular farm operation. The mention of any commercial product in this analysis does not imply its endorsement by the University of Arkansas Cooperative Extension Service over other products not named, nor does the omission imply that they are not satisfactory. This budget does not include costs for land, overhead, or management.

COOPERATIVE EXTENSION SERVICE

University of Arkansas

Soybeans, Flood Irrigated Following Wheat, Loamy Soils, Arkansas

University of Arkansas, United States Department of Agriculture, and County Governments Cooperating

Table 1. Estimated costs per acre, Soybeans, Flood Irrigated Following Wheat, Loamy Soils, Arkansas, 1997.

ITEM	UNIT	PRICE	QUANTITY	AMOUNT	YOUR FARM
		dollars		dollars	
DIRECT EXPENSES					
CROPS SEED					
Soybean seed-private	lb	0.24	45.0000	10.80	_____
CUSTOM WORK					
Cstm ap grd fert dry	ac	3.50	1.0000	3.50	_____
Cstm laser sur-sb&gs	ac	1.25	1.0000	1.25	_____
Cstm haul	bu	0.15	45.0000	6.75	_____
HERBICIDES					
Treflan 4EC	pint	3.89	1.5000	5.84	_____
Reflex	pint	9.13	0.7500	6.85	_____
Surfactant SL(80-20)	pint	0.68	0.1250	0.09	_____
FUNGICIDE & SEED TR.					
Vitavax-moly sdtrmt	lb	0.03	45.0000	1.53	_____
FERTILIZER & LIME					
0-18-36	lb	0.09	200.0000	18.00	_____
OPERATOR LABOR					
Implements	hour	6.55	1.2599	8.25	_____
Self-Propelled Eq.	hour	6.55	0.1843	1.21	_____
IRRIGATION LABOR					
Flood irrigation	hour	6.55	1.2000	7.86	_____
DIESEL FUEL					
Tractors	gal	0.70	8.5324	5.97	_____
Self-Propelled Eq.	gal	0.70	2.2542	1.58	_____
Flood irrigation	gal	0.70	12.2000	8.54	_____
REPAIR & MAINTENANCE					
Implements	acre	2.90	1.0000	2.90	_____
Tractors	acre	6.71	1.0000	6.71	_____
Self-Propelled Eq.	acre	3.79	1.0000	3.79	_____
Flood irrigation	acre	4.10	1.0000	4.10	_____
INTEREST ON OP. CAP.	acre	2.57	1.0000	2.57	_____
TOTAL DIRECT EXPENSES				108.09	_____
FIXED EXPENSES					
Implements	acre	6.69	1.0000	6.69	_____
Tractors	acre	11.89	1.0000	11.89	_____
Self-Propelled Eq.	acre	13.87	1.0000	13.87	_____
Flood irrigation	acre	21.70	1.0000	21.70	_____
TOTAL FIXED EXPENSES				54.15	_____
TOTAL SPECIFIED EXPENSES				162.24	_____

*Estimating 1997
Production Costs
In Arkansas*

*Tony E. Windham
Craig D. Brown*

AG-462-10-96

*Linking People
to Research*

Table 2. Estimated resource use and costs per acre for field operations, Soybeans, Flood Irrigated Following Wheat, Loamy Soils, Arkansas, 1997.

OPERATION/ OPERATING INPUT	SIZE/ UNIT	TRACTOR SIZE	PERF RATE	TIMES OVER	MTH	TRACTOR COST		EQUIP COST		ALLOC LABOR		OPERATING INPUT			TOTAL COST
						DIRECT	FIXED	DIRECT	FIXED	HOURS	COST	AMOUNT	PRICE	COST	
						-----dollars-----				dollars		-----dollars-----			
Cstm ap grd fert dry ac				1.00	Oct							1.0000	3.50	3.50	3.50
0-18-36	lb											200.0000	0.09	18.00	18.00
Disk, medium cut	26.41'	180	0.082	1.00	Jun	1.48	1.45	0.44	1.24	0.098	0.64				5.26
Field cultivator	29.58'	180	0.047	1.00	Jun	0.85	0.83	0.21	0.55	0.056	0.37				2.82
Triple K w/sprayer	26.67'	180	0.086	1.00	Jun	1.56	1.53	0.49	1.13	0.129	0.84				5.55
Treflan 4EC	pint											1.5000	3.89	5.84	5.84
Water tank	1000gal	170	0.131	0.12	Jun			0.01	0.02	0.019	0.12				0.16
Planter 8ra30"	20'	145	0.115	1.00	Jun	1.58	1.44	0.81	1.57	0.265	1.73				7.13
Soybean seed-private	lb											45.0000	0.24	10.80	10.80
Vitavax-moly sdrmt	lb											45.0000	0.03	1.53	1.53
Sprayer dir 8ra30"	20'	145	0.127	1.00	Jun	1.75	1.59	0.15	0.42	0.191	1.25				5.16
Reflex	pint											0.7500	9.13	6.85	6.85
Surfactant SL(80-20)	pint											0.1250	0.68	0.09	0.09
Water tank	1000gal	170	0.131	0.06	Jun			0.01	0.01	0.009	0.06				0.08
Row cult 8ra30"	20'	145	0.129	1.00	Jul	1.78	1.61	0.30	0.60	0.155	1.01				5.30
Row cult 8ra30"	20'	145	0.129	1.00	Jul	1.78	1.61	0.30	0.60	0.155	1.01				5.30
Cstm laser sur-sb&gs	ac			1.00	Jul							1.0000	1.25	1.25	1.25
Levee disk	9'	160	0.196	0.15	Jul	0.44	0.41	0.05	0.13	0.035	0.23				1.26
Blade rear mount	8'	85	0.645	0.05	Jul	0.30	0.30	0.01	0.07	0.039	0.25				0.93
Flood irrigation	ac in			1.00	Jul			5.06	8.68	0.480	3.14				16.88
Levee disk	9'	160	0.196	0.10	Aug	0.29	0.27	0.03	0.09	0.024	0.15				0.84
Flood irrigation	ac in			1.00	Aug			3.79	6.51	0.360	2.36				12.66
Levee disk	9'	160	0.196	0.10	Sep	0.29	0.27	0.03	0.09	0.024	0.15				0.84
Flood irrigation	ac in			1.00	Sep			3.79	6.51	0.360	2.36				12.66
Levee disk	9'	160	0.196	0.10	Oct	0.29	0.27	0.03	0.09	0.024	0.15				0.84
Blade rear mount	8'	85	0.645	0.05	Oct	0.30	0.30	0.01	0.07	0.039	0.25				0.93
Combine, 4wd, soy.	20'		0.161	1.00	Oct			5.37	13.87	0.184	1.21				20.44
Cstm haul	bu			1.00	Oct							45.0000	0.15	6.75	6.75
TOTALS						12.69	11.89	20.91	42.25	2.644	17.32			54.60	159.66
INTEREST ON OPERATING CAPITAL															2.57
UNALLOCATED LABOR															0.00
TOTAL SPECIFIED COST															162.24

Information presented in this document is prepared solely as a general guide and is not intended to recognize or predict the costs and returns from any one particular farm operation. The mention of any commercial product in this analysis does not imply its endorsement by the University of Arkansas Cooperative Extension Service over other products not named, nor does the omission imply that they are not satisfactory. This budget does not include costs for land, overhead, or management.

COOPERATIVE EXTENSION SERVICE

University of Arkansas

Soybeans, Flood Irrigated No-Till Following Wheat, Loamy Soils, Arkansas

University of Arkansas, United States Department of Agriculture, and County Governments Cooperating

Table 1. Estimated costs per acre, Soybeans, Flood Irrigated No-Till Following Wheat, Loamy Soils, Arkansas, 1997.

ITEM	UNIT	PRICE	QUANTITY	AMOUNT	YOUR FARM
		dollars		dollars	
DIRECT EXPENSES					
CROPS SEED					
Soybean seed-private	lb	0.24	50.0000	12.00	_____
CUSTOM WORK					
Cstm ap grd fert dry	ac	3.50	1.0000	3.50	_____
Cstm ap grd herbicid	ac	3.50	1.0000	3.50	_____
Cstm laser sur-sb&gs	ac	1.25	1.0000	1.25	_____
Cstm haul	bu	0.15	45.0000	6.75	_____
HERBICIDES					
Gramoxone extra	pint	4.33	2.0000	8.66	_____
Canopy	lb	40.67	0.2500	10.17	_____
Surfactant SL(80-20)	pint	0.68	0.2500	0.17	_____
Fusilade DX	pint	14.99	0.7500	11.24	_____
Reflex	pint	9.13	1.5000	13.70	_____
Surfactant (agridex)	pint	0.45	2.0000	0.90	_____
FUNGICIDE & SEED TR.					
Vitavax-moly sdtrmt	lb	0.03	50.0000	1.70	_____
FERTILIZER & LIME					
0-18-36	lb	0.09	200.0000	18.00	_____
OPERATOR LABOR					
Implements	hour	6.55	0.6354	4.16	_____
Self-Propelled Eq.	hour	6.55	0.1843	1.21	_____
IRRIGATION LABOR					
Flood irrigation	hour	6.55	0.9600	6.29	_____
DIESEL FUEL					
Tractors	gal	0.70	3.5353	2.47	_____
Self-Propelled Eq.	gal	0.70	2.2542	1.58	_____
Flood irrigation	gal	0.70	9.7600	6.83	_____
REPAIR & MAINTENANCE					
Implements	acre	1.84	1.0000	1.84	_____
Tractors	acre	2.74	1.0000	2.74	_____
Self-Propelled Eq.	acre	3.79	1.0000	3.79	_____
Flood irrigation	acre	3.28	1.0000	3.28	_____
INTEREST ON OP. CAP.	acre	3.47	1.0000	3.47	_____
TOTAL DIRECT EXPENSES				129.19	_____
FIXED EXPENSES					
Implements	acre	4.74	1.0000	4.74	_____
Tractors	acre	4.85	1.0000	4.85	_____
Self-Propelled Eq.	acre	13.87	1.0000	13.87	_____
Flood irrigation	acre	17.36	1.0000	17.36	_____
TOTAL FIXED EXPENSES				40.81	_____
TOTAL SPECIFIED EXPENSES				170.00	_____

*Estimating 1997
Production Costs
In Arkansas*

*Tony E. Windham
Craig D. Brown*

AG-463-10-96

*Linking People
to Research*

Table 2. Estimated resource use and costs per acre for field operations, Soybeans, Flood Irrigated No-Till Following Wheat, Loamy Soils, Arkansas, 1997.

OPERATION/ OPERATING INPUT	SIZE/ UNIT	TRACTOR SIZE	PERF RATE	TIMES OVER	MTH	TRACTOR COST		EQUIP COST		ALLOC LABOR		OPERATING INPUT			TOTAL COST
						DIRECT	FIXED	DIRECT	FIXED	HOURS	COST	AMOUNT	PRICE	COST	
						-----dollars-----				dollars		-----dollars-----			
Cstm ap grd fert dry ac				1.00	Oct							1.0000	3.50	3.50	3.50
0-18-36	lb											200.0000	0.09	18.00	18.00
Sprayer broadcast	26.67'	145	0.095	1.00	Jun	1.31	1.19	0.16	0.45	0.143	0.93				4.04
Gramoxone extra	pint											2.0000	4.33	8.66	8.66
Canopy	lb											0.2500	40.67	10.17	10.17
Surfactant SL(80-20)	pint											0.2500	0.68	0.17	0.17
Water tank	1000gal	170	0.131	0.12	Jun			0.01	0.02	0.019	0.12				0.16
Drill notill 24ra7.5	15'	160	0.118	1.00	Jun	1.77	1.63	1.36	3.46	0.271	1.78				10.00
Soybean seed-private	lb											50.0000	0.24	12.00	12.00
Vitavax-moly sdtrmt	lb											50.0000	0.03	1.70	1.70
Ditcher, rear mtd.	3.00'	145	1.618	0.01	Jun	0.22	0.20	0.13	0.26	0.019	0.13				0.94
Cstm ap grd herbicid ac				1.00	Jun							1.0000	3.50	3.50	3.50
Fusilade DX	pint											0.7500	14.99	11.24	11.24
Reflex	pint											1.5000	9.13	13.70	13.70
Surfactant (agridex)	pint											2.0000	0.45	0.90	0.90
Cstm laser sur-sb&gs ac				1.00	Jun							1.0000	1.25	1.25	1.25
Levee disk	9'	160	0.196	0.15	Jul	0.44	0.41	0.05	0.13	0.035	0.23				1.26
Blade rear mount	8'	85	0.645	0.05	Jul	0.30	0.30	0.01	0.07	0.039	0.25				0.93
Flood irrigation	ac in			1.00	Jul				3.79	6.51	0.360	2.36			12.66
Levee disk	9'	160	0.196	0.10	Aug	0.29	0.27	0.03	0.09	0.024	0.15				0.84
Flood irrigation	ac in			1.00	Aug				3.16	5.43	0.300	1.97			10.55
Levee disk	9'	160	0.196	0.10	Sep	0.29	0.27	0.03	0.09	0.024	0.15				0.84
Flood irrigation	ac in			1.00	Sep				3.16	5.43	0.300	1.97			10.55
Levee disk	9'	160	0.196	0.10	Oct	0.29	0.27	0.03	0.09	0.024	0.15				0.84
Blade rear mount	8'	85	0.645	0.05	Oct	0.30	0.30	0.01	0.07	0.039	0.25				0.93
Combine, 4wd, soy.	20'		0.161	1.00	Oct				5.37	13.87	0.184	1.21			20.44
Cstm haul	bu			1.00	Oct							45.0000	0.15	6.75	6.75
TOTALS						5.21	4.85	17.32	35.96	1.780	11.66			91.54	166.53
INTEREST ON OPERATING CAPITAL															3.47
UNALLOCATED LABOR															0.00
TOTAL SPECIFIED COST															170.00

Information presented in this document is prepared solely as a general guide and is not intended to recognize or predict the costs and returns from any one particular farm operation. The mention of any commercial product in this analysis does not imply its endorsement by the University of Arkansas Cooperative Extension Service over other products not named, nor does the omission imply that they are not satisfactory. This budget does not include costs for land, overhead, or management.

COOPERATIVE EXTENSION SERVICE

University of Arkansas

Soybeans, Non-Irrigated Roundup Ready, Clay and Mixed Soils, Arkansas

University of Arkansas, United States Department of Agriculture, and County Governments Cooperating

**Estimating 1997
Production Costs
In Arkansas**

**Tony E. Windham
Craig D. Brown**

AG-464-10-96

*Linking People
to Research*

Table 1. Estimated costs per acre, Soybeans, Non-Irrigated Roundup Ready, Clay and Mixed Soils, Arkansas, 1997.

ITEM	UNIT	PRICE	QUANTITY	AMOUNT	YOUR FARM
		dollars		dollars	
DIRECT EXPENSES					
CROPS SEED					
Soybean seed-RR	lb	0.50	50.0000	25.00	_____
CUSTOM WORK					
Cstm ap grd fert dry	ac	3.50	1.0000	3.50	_____
Cstm haul	bu	0.15	25.0000	3.75	_____
HERBICIDES					
Roundup Ultra	pint	6.07	2.5000	15.18	_____
FERTILIZER & LIME					
0-18-36	lb	0.09	150.0000	13.50	_____
OPERATOR LABOR					
Implements	hour	6.55	1.0541	6.90	_____
Self-Propelled Eq.	hour	6.55	0.1843	1.21	_____
DIESEL FUEL					
Tractors	gal	0.70	7.2445	5.07	_____
Self-Propelled Eq.	gal	0.70	2.2542	1.58	_____
REPAIR & MAINTENANCE					
Implements	acre	2.53	1.0000	2.53	_____
Tractors	acre	5.82	1.0000	5.82	_____
Self-Propelled Eq.	acre	3.79	1.0000	3.79	_____
INTEREST ON OP. CAP.	acre	3.67	1.0000	3.67	_____
TOTAL DIRECT EXPENSES				91.50	_____
FIXED EXPENSES					
Implements	acre	6.77	1.0000	6.77	_____
Tractors	acre	10.31	1.0000	10.31	_____
Self-Propelled Eq.	acre	13.87	1.0000	13.87	_____
TOTAL FIXED EXPENSES				30.95	_____
TOTAL SPECIFIED EXPENSES				122.45	_____

The Arkansas Cooperative Extension Service offers its programs to all eligible persons regardless of race, color, national origin, sex, age, or disability, and is an Equal Opportunity Employer.

Table 2. Estimated resource use and costs per acre for field operations, Soybeans, Non-Irrigated Roundup Ready, Clay and Mixed Soils, Arkansas, 1997.

OPERATION/ OPERATING INPUT	SIZE/ UNIT	TRACTOR SIZE	PERF RATE	TIMES OVER	MTH	TRACTOR COST		EQUIP COST		ALLOC LABOR		OPERATING INPUT			TOTAL COST
						DIRECT	FIXED	DIRECT	FIXED	HOURS	COST	AMOUNT	PRICE	COST	
						-----dollars-----				dollars		-----dollars-----			
Disk, medium cut	23.58'	180	0.091	2.00	Apr	3.29	3.23	0.90	2.52	0.218	1.43				11.37
Cstm ap grd fert dry ac				1.00	Apr							1.0000	3.50	3.50	3.50
0-18-36	lb											150.0000	0.09	13.50	13.50
Field cultivator	20.5'	180	0.068	1.00	May	1.23	1.21	0.17	0.44	0.082	0.53				3.57
Triple K	20'	180	0.069	1.00	May	1.25	1.22	0.25	0.64	0.083	0.54				3.90
Grain drill	20'	145	0.118	1.00	May	1.62	1.48	0.82	2.09	0.271	1.78				7.79
Soybean seed-RR	lb											50.0000	0.50	25.00	25.00
Sprayer broadcast	20'	145	0.127	1.00	Jun	1.75	1.59	0.19	0.53	0.191	1.25				5.31
Roundup Ultra	pint											1.5000	6.07	9.11	9.11
Water tank	1000gal	170	0.131	0.06	Jun			0.01	0.01	0.009	0.06				0.08
Sprayer broadcast	20'	145	0.127	1.00	Jun	1.75	1.59	0.19	0.53	0.191	1.25				5.31
Roundup Ultra	pint											1.0000	6.07	6.07	6.07
Water tank	1000gal	170	0.131	0.06	Jun			0.01	0.01	0.009	0.06				0.08
Combine, 4wd, soy.	20'		0.161	1.00	Oct			5.37	13.87	0.184	1.21				20.44
Cstm haul	bu			1.00	Oct							25.0000	0.15	3.75	3.75
TOTALS						10.89	10.31	7.90	20.63	1.238	8.11			60.93	118.78
INTEREST ON OPERATING CAPITAL															3.67
UNALLOCATED LABOR															0.00
TOTAL SPECIFIED COST															122.45

Information presented in this document is prepared solely as a general guide and is not intended to recognize or predict the costs and returns from any one particular farm operation. The mention of any commercial product in this analysis does not imply its endorsement by the University of Arkansas Cooperative Extension Service over other products not named, nor does the omission imply that they are not satisfactory. This budget does not include costs for land, overhead, or management.

COOPERATIVE EXTENSION SERVICE

University of Arkansas

Soybeans, Center Pivot Irrigated, Narrow Row, Clay and Mixed Soils, Arkansas

University of Arkansas, United States Department of Agriculture, and County Governments Cooperating

*Estimating 1997
Production Costs
In Arkansas*

*Tony E. Windham
Craig D. Brown*

AG-465-10-96

*Linking People
to Research*

Table 1. Estimated costs per acre, Soybeans, Center Pivot Irrigated, Narrow Row, Clay and Mixed Soils, Arkansas, 1997.

ITEM	UNIT	PRICE	QUANTITY	AMOUNT	YOUR FARM
		dollars		dollars	
DIRECT EXPENSES					
CROPS SEED					
Soybean seed-private	lb	0.24	50.0000	12.00	_____
CUSTOM WORK					
Cstm haul	bu	0.15	45.0000	6.75	_____
HERBICIDES					
Treflan 4EC	pint	3.89	1.5000	5.84	_____
Canopy	lb	40.67	0.2500	10.17	_____
Storm	pint	9.34	1.5000	14.01	_____
Surfactant SL(80-20)	pint	0.68	0.2500	0.17	_____
FUNGICIDE & SEED TR.					
Vitavax-moly sdttrmt	lb	0.03	50.0000	1.70	_____
OPERATOR LABOR					
Implements	hour	6.55	0.9276	6.08	_____
Self-Propelled Eq.	hour	6.55	0.1843	1.21	_____
IRRIGATION LABOR					
Center pivot irrg.	hour	6.55	0.7700	5.04	_____
DIESEL FUEL					
Tractors	gal	0.70	6.4822	4.54	_____
Self-Propelled Eq.	gal	0.70	2.2542	1.58	_____
Center pivot irrg.	gal	0.70	13.0900	9.16	_____
REPAIR & MAINTENANCE					
Implements	acre	3.47	1.0000	3.47	_____
Tractors	acre	5.25	1.0000	5.25	_____
Self-Propelled Eq.	acre	3.79	1.0000	3.79	_____
Center pivot irrg.	acre	7.62	1.0000	7.62	_____
INTEREST ON OP. CAP.	acre	3.52	1.0000	3.52	_____
TOTAL DIRECT EXPENSES				101.88	_____
FIXED EXPENSES					
Implements	acre	8.32	1.0000	8.32	_____
Tractors	acre	9.29	1.0000	9.29	_____
Self-Propelled Eq.	acre	13.87	1.0000	13.87	_____
Center pivot irrg.	acre	33.11	1.0000	33.11	_____
TOTAL FIXED EXPENSES				64.59	_____
TOTAL SPECIFIED EXPENSES				166.47	_____

The Arkansas Cooperative Extension Service offers its programs to all eligible persons regardless of race, color, national origin, sex, age, or disability, and is an Equal Opportunity Employer.

Table 2. Estimated resource use and costs per acre for field operations, Soybeans, Center Pivot Irrigated, Narrow Row, Clay and Mixed Soils, Arkansas, 1997.

OPERATION/ OPERATING INPUT	SIZE/ UNIT	TRACTOR SIZE	PERF RATE	TIMES		TRACTOR COST		EQUIP COST		ALLOC LABOR		OPERATING INPUT			TOTAL COST
				OVER	MTH	DIRECT	FIXED	DIRECT	FIXED	HOURS	COST	AMOUNT	PRICE	COST	
						-----dollars-----				dollars		-----dollars-----			
Disk, medium cut	26.41'	180	0.082	1.00	Apr	1.48	1.45	0.44	1.24	0.098	0.64				5.26
Disk, medium cut	26.41'	180	0.082	1.00	Apr	1.48	1.45	0.44	1.24	0.098	0.64				5.26
Field cult + BC spry	26.67'	180	0.095	1.00	May	1.72	1.68	0.64	1.76	0.143	0.93				6.74
Treflan 4EC	pint											1.5000	3.89	5.84	5.84
Canopy	lb											0.2500	40.67	10.17	10.17
Water tank	1000gal	170	0.131	0.12	May			0.01	0.02	0.019	0.12				0.16
Triple K	26.67'	180	0.052	1.00	May	0.94	0.92	0.27	0.70	0.062	0.41				3.24
Planter nar 13ra19"	23.75	145	0.097	1.00	May	1.33	1.21	1.26	2.45	0.223	1.46				7.72
Soybean seed-private	lb											50.0000	0.24	12.00	12.00
Vitavax-moly sdtrmt	lb											50.0000	0.03	1.70	1.70
Row Cult 13ra19"	23.75	145	0.110	1.00	Jun	1.51	1.38	0.22	0.45	0.132	0.86				4.43
Sprayer broadcast	26.67'	145	0.095	1.00	Jun	1.31	1.19	0.16	0.45	0.143	0.93				4.04
Storm	pint											1.5000	9.34	14.01	14.01
Surfactant SL(80-20)	pint											0.2500	0.68	0.17	0.17
Water tank	1000gal	170	0.131	0.06	Jun			0.01	0.01	0.009	0.06				0.08
Center pivot irrg.	ac in			1.00	Jun			2.40	4.73	0.110	0.72				7.85
Center pivot irrg.	ac in			1.00	Jul			2.40	4.73	0.110	0.72				7.85
Center pivot irrg.	ac in			1.00	Jul			2.40	4.73	0.110	0.72				7.85
Center pivot irrg.	ac in			1.00	Jul			2.40	4.73	0.110	0.72				7.85
Center pivot irrg.	ac in			1.00	Aug			2.40	4.73	0.110	0.72				7.85
Center pivot irrg.	ac in			1.00	Aug			2.40	4.73	0.110	0.72				7.85
Center pivot irrg.	ac in			1.00	Sep			2.40	4.73	0.110	0.72				7.85
Combine, 4wd, soy.	20'		0.161	1.00	Oct			5.37	13.87	0.184	1.21				20.44
Cstm haul	bu			1.00	Oct							45.0000	0.15	6.75	6.75
TOTALS						9.78	9.29	25.62	55.30	1.882	12.33			50.63	162.95
INTEREST ON OPERATING CAPITAL															3.52
UNALLOCATED LABOR															0.00
TOTAL SPECIFIED COST															166.47

Information presented in this document is prepared solely as a general guide and is not intended to recognize or predict the costs and returns from any one particular farm operation. The mention of any commercial product in this analysis does not imply its endorsement by the University of Arkansas Cooperative Extension Service over other products not named, nor does the omission imply that they are not satisfactory. This budget does not include costs for land, overhead, or management.