

Estimating 2007 Costs of Production
Full Season, Non-Irrigated, Roundup Ready

AG-1007-12-06

C. Robert Stark, Jr., Associate Professor-Agriculture Economics
UA Cooperative Extension Service/UAM Division of Agriculture

ITEM	UNIT	PRICE	QUANTITY	AMOUNT	YOUR FARM
		dollars		dollars	
DIRECT EXPENSES					
FERTILIZERS					
0-18-36	lb	0.12	200.0000	24.50	_____
HERBICIDES					
Glyphosate Plus	pt	1.97	6.0000	11.82	_____
INSECTICIDES					
Methyl Parathion 4EC	pt	4.26	1.0000	4.26	_____
CROP SEED					
Soybean Seed RR	lb	0.64	45.0000	28.80	_____
CUSTOM HIRE					
Cstm Ap Grd Fert	acre	5.00	1.0000	5.00	_____
Cstm Ap Grd. Herb	acre	5.00	3.0000	15.00	_____
Cstm Ap Air Insect	acre	5.60	1.0000	5.60	_____
Cstm Haul Soybeans	bu	0.15	25.0000	3.75	_____
OPERATOR LABOR					
Tractors	hour	9.00	0.2832	2.55	_____
Harvesters	hour	9.00	0.1021	0.92	_____
HAND LABOR					
Implements	hour	7.80	0.0942	0.74	_____
DIESEL FUEL					
Tractors	gal	2.22	3.0011	6.66	_____
Harvesters	gal	2.22	1.4457	3.21	_____
REPAIR & MAINTENANCE					
Implements	acre	2.84	1.0000	2.84	_____
Tractors	acre	1.09	1.0000	1.09	_____
Harvesters	acre	1.99	1.0000	1.99	_____
INTEREST ON OP. CAP.	acre	5.02	1.0000	5.02	_____
TOTAL DIRECT EXPENSES				123.75	_____
FIXED EXPENSES					
Implements	acre	7.69	1.0000	7.69	_____
Tractors	acre	8.42	1.0000	8.42	_____
Harvesters	acre	9.53	1.0000	9.53	_____
TOTAL FIXED EXPENSES				25.64	_____
TOTAL SPECIFIED EXPENSES				149.39	_____

Visit our web site at: <http://www.uaex.edu>

View or print all of the Arkansas crop budgets at <http://www.aragriculture.org/farmplanning/budgets/default.asp>

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

The Arkansas Cooperative Extension Service offers its programs to all eligible persons regardless

of race, color, national origin, religion, gender, age, disability, marital or veteran status, or any other legally protected status, and is an Equal Opportunity Employer.

Table 2. Estimated resource use and costs for field operations, per acre, Full Season, Soybeans, Non-Irrigated, Roundup Ready, 2007

OPERATION/ OPERATING INPUT	SIZE/ UNIT	POWER UNIT SIZE	PERF RATE	TIMES OVER	MTH	POWER UNIT COST		EQUIPMENT COST		ALLOC LABOR		OPERATING/DURABLE INPUT			TOTAL COST
						DIRECT	FIXED	DIRECT	FIXED	HOURS	COST	AMOUNT	PRICE	COST	
						-----dollars-----				dollars		-----dollars-----			
Disk Harrow	28'	MFWD 225	0.070	2.00	Apr	4.17	4.34	1.15	3.03	0.14	1.26				13.95
Cstm Ap Grd Fert	acre			1.00	May							1.0000	5.00	5.00	5.00
0-18-36	lb											200.0000	0.12	24.50	24.50
Cstm Ap Grd. Herb	acre			1.00	May							1.0000	5.00	5.00	5.00
Glyphosate Plus	pt											2.0000	1.97	3.94	3.94
Field Cultivate	32'	MFWD 225	0.046	1.00	May	1.39	1.44	0.31	1.64	0.04	0.42				5.20
Plant - Rigid	8R-30	MFWD 170	0.094	1.00	May	2.17	2.61	0.79	1.91	0.18	1.59				9.07
Soybean Seed RR	lb											45.0000	0.64	28.80	28.80
Ditcher		MFWD 105	0.020	0.10	May	0.02	0.03		0.01	0.00	0.02				0.08
Cstm Ap Grd. Herb	acre			1.00	Jun							1.0000	5.00	5.00	5.00
Glyphosate Plus	pt											2.0000	1.97	3.94	3.94
Cstm Ap Air Insect	acre			1.00	Jul							1.0000	5.60	5.60	5.60
Methyl Parathion 4EC	pt											1.0000	4.26	4.26	4.26
Cstm Ap Grd. Herb	acre			1.00	Aug							1.0000	5.00	5.00	5.00
Glyphosate Plus	pt											2.0000	1.97	3.94	3.94
Header - Soybean	25' Flex	275hp	0.102	1.00	Oct	5.20	9.53	0.59	1.10	0.10	0.92				17.34
Cstm Haul Soybeans	bu			1.00	Oct							25.0000	0.15	3.75	3.75
TOTALS						12.95	17.95	2.84	7.69	0.47	4.21			98.73	144.37
INTEREST ON OPERATING CAPITAL															5.02
UNALLOCATED LABOR															0.00
TOTAL SPECIFIED COST															149.39

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.

AG-1007-12-06

Table 3. Breakeven Yields (BEY) Required to Cover Direct Expenses and Net Returns above Direct Expenses for Price/Yield Combinations and Select Land Tenure Arrangements, per acre.

Soybean, Full Season, Non-Irrigated, Roundup Ready, 2007

Farm Owner

BEY (bu/acre)	Crop Price (\$/bu)						
	4.55	5.20	5.85	6.50	7.15	7.80	8.45
	Returns above Variable Costs (\$/Acre)						
14	-56	-47	-38	-28	-19	-9	0
16	-51	-41	-31	-20	-10	0	10
17	-45	-33	-22	-11	0	11	22
19	-37	-25	-12	0	12	25	37
21	-27	-14	0	14	27	41	55
24	-15	0	15	31	46	62	77
27	0	18	35	53	71	89	106

Farm Owner is assumed to have 100% Equity in Land

Tenant 75-25 Crop-Share

BEY (bu/acre)	Crop Price (\$/bu)						
	4.55	5.20	5.85	6.50	7.15	7.80	8.45
	Returns above Variable Costs (\$/Acre)						
19	-57	-47	-38	-28	-19	-9	0
21	-51	-41	-31	-21	-10	0	10
23	-45	-34	-22	-11	0	11	22
25	-37	-25	-12	0	12	25	37
28	-28	-14	0	14	28	41	55
32	-16	0	16	31	47	62	78
37	0	18	36	54	72	90	108

Landowner Receives 25% of the Crop.

Tenant pays 100% of Hauling Crop to Grain Elevator

Landowner Pays 100% of Fixed Irrigation Expenses

Tenant 90-10 Crop-Share

BEY (bu/acre)	Crop Price (\$/bu)						
	4.55	5.20	5.85	6.50	7.15	7.80	8.45
	Returns above Variable Costs (\$/Acre)						
16	-56	-47	-38	-28	-19	-9	0
17	-51	-41	-31	-20	-10	0	10
19	-45	-34	-22	-11	0	11	22
21	-37	-25	-12	0	12	25	37
23	-27	-14	0	14	27	41	55
26	-15	0	15	31	46	62	77
30	0	18	36	53	71	89	107

Landowner Receives 10% of the Crop

Tenant Pays 100% of Hauling Crop to Grain Elevator.

Landowner Pays 100% of Fixed Irrigation Expenses

Tenant 80-20 Crop-Share

BEY (bu/acre)	Crop Price (\$/bu)						
	4.55	5.20	5.85	6.50	7.15	7.80	8.45
	Returns above Variable Costs (\$/Acre)						
18	-57	-47	-38	-28	-19	-9	0
20	-51	-41	-31	-20	-10	0	10
22	-45	-34	-22	-11	0	11	22
24	-37	-25	-12	0	12	25	37
26	-28	-14	0	14	28	41	55
30	-16	0	16	31	47	62	78
34	0	18	36	54	72	89	107

Landowner Receives 20% of the Crop

Tenant Pays 100% of Hauling Crop to Grain Elevator.

Landowner Pays 100% of Fixed Irrigation Expenses

Estimating 2007 Costs of Production
Full Season, Furrow Irrigation, Roundup Ready

AG-1008-12-06

C. Robert Stark, Jr., Associate Professor-Agriculture Economics
UA Cooperative Extension Service/UAM Division of Agriculture

ITEM	UNIT	PRICE	QUANTITY	AMOUNT	YOUR FARM
		dollars		dollars	
DIRECT EXPENSES					
FERTILIZERS					
0-18-36	lb	0.12	200.0000	24.50	_____
HERBICIDES					
Glyphosate Plus	pt	1.97	6.0000	11.82	_____
INSECTICIDES					
Methyl Parathion 4EC	pt	4.26	1.0000	4.26	_____
IRRIGATION SUPPLIES					
Poly-Pipe	acre	10.30	1.0000	10.30	_____
CROP SEED					
Soybean Seed RR	lb	0.64	45.0000	28.80	_____
CUSTOM HIRE					
Cstm Ap Grd Fert	acre	5.00	1.0000	5.00	_____
Cstm Ap Grd. Herb	acre	5.00	3.0000	15.00	_____
Cstm Ap Air Insect	acre	5.60	1.0000	5.60	_____
Cstm Haul Soybeans	bu	0.15	45.0000	6.75	_____
OPERATOR LABOR					
Tractors	hour	9.00	0.4895	4.41	_____
Harvesters	hour	9.00	0.1021	0.92	_____
IRRIGATION LABOR					
Furrow Irr.	hour	7.80	0.3771	2.95	_____
HAND LABOR					
Implements	hour	7.80	0.0942	0.74	_____
DIESEL FUEL					
Tractors	gal	2.22	5.0182	11.14	_____
Harvesters	gal	2.22	1.4457	3.21	_____
Furrow Irr.	gal	2.22	15.0000	33.30	_____
REPAIR & MAINTENANCE					
Implements	acre	3.68	1.0000	3.68	_____
Tractors	acre	1.87	1.0000	1.87	_____
Harvesters	acre	1.99	1.0000	1.99	_____
Furrow Irr.	ac-in	0.29	15.0000	4.40	_____
INTEREST ON OP. CAP.	acre	7.32	1.0000	7.32	_____

TOTAL DIRECT EXPENSES				187.96	_____
FIXED EXPENSES					
Implements	acre	10.47	1.0000	10.47	_____
Tractors	acre	14.44	1.0000	14.44	_____
Harvesters	acre	9.53	1.0000	9.53	_____
Furrow Irr.	each	3038.56	0.0083	25.32	_____

TOTAL FIXED EXPENSES				59.76	_____

TOTAL SPECIFIED EXPENSES				247.72	_____

Visit our web site at: <http://www.uaex.edu>

View or print all of the Arkansas crop budgets at <http://www.aragriculture.org/farmplanning/budgets/default.asp>

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

The Arkansas Cooperative Extension Service offers its programs to all eligible persons regardless of race, color, national origin, religion, gender, age, disability, marital or veteran status, or any other legally protected status, and is an Equal Opportunity Employer.

Table 2. Estimated resource use and costs for field operations, per acre, Full Season, Soybeans, Furrow Irrigation, Roundup Ready, 2007

OPERATION/ OPERATING INPUT	SIZE/ UNIT	POWER UNIT SIZE	PERF RATE	TIMES OVER	MTH	POWER UNIT COST		EQUIPMENT COST		ALLOC LABOR		OPERATING/DURABLE INPUT			TOTAL COST
						DIRECT	FIXED	DIRECT	FIXED	HOURS	COST	AMOUNT	PRICE	COST	
						-----dollars-----				dollars		-----dollars-----			
Disk Harrow	28'	MFWD 225	0.070	2.00	Apr	4.17	4.34	1.15	3.03	0.14	1.26				13.95
Cstm Ap Grd Fert	acre			1.00	May							1.0000	5.00	5.00	5.00
0-18-36	lb											200.0000	0.12	24.50	24.50
Cstm Ap Grd. Herb	acre			1.00	May							1.0000	5.00	5.00	5.00
Glyphosate Plus	pt											2.0000	1.97	3.94	3.94
Field Cultivate	32'	MFWD 225	0.046	1.00	May	1.39	1.44	0.31	1.64	0.04	0.42				5.20
Plant - Rigid	8R-30	MFWD 170	0.094	1.00	May	2.17	2.61	0.79	1.91	0.18	1.59				9.07
Soybean Seed RR	lb											45.0000	0.64	28.80	28.80
Ditcher		MFWD 105	0.020	0.10	May	0.02	0.03		0.01	0.00	0.02				0.08
Cultivate	8R-30	MFWD 190	0.103	1.00	May	2.63	3.01	0.42	1.39	0.10	0.93				8.38
Cultivate	8R-30	MFWD 190	0.103	1.00	May	2.63	3.01	0.42	1.39	0.10	0.93				8.38
Cstm Ap Grd. Herb	acre			1.00	Jun							1.0000	5.00	5.00	5.00
Glyphosate Plus	pt											2.0000	1.97	3.94	3.94
Poly-Pipe	acre			1.00	Jun							1.0000	10.30	10.30	10.30
Cstm Ap Air Insect	acre			1.00	Jul							1.0000	5.60	5.60	5.60
Methyl Parathion 4EC	pt											1.0000	4.26	4.26	4.26
Cstm Ap Grd. Herb	acre			1.00	Aug							1.0000	5.00	5.00	5.00
Glyphosate Plus	pt											2.0000	1.97	3.94	3.94
Header - Soybean	25' Flex	275hp	0.102	1.00	Oct	5.20	9.53	0.59	1.10	0.10	0.92				17.34
Cstm Haul Soybeans	bu			1.00	Oct							45.0000	0.15	6.75	6.75
Furrow Irr.	each			1.00	Jun						25.32	0.0083			25.32
Application 1	ac-in			1.00	Jun			7.54		0.07	0.59	3.0000			8.13
Application 2	ac-in			1.00	Jun			7.54		0.07	0.59	3.0000			8.13
Application 3	ac-in			1.00	Jul			7.54		0.07	0.59	3.0000			8.13
Application 4	ac-in			1.00	Jul			7.54		0.07	0.59	3.0000			8.13
Application 5	ac-in			1.00	Aug			7.54		0.07	0.59	3.0000			8.13
TOTALS						18.21	23.97	41.38	35.79	1.06	9.02			112.03	240.40
INTEREST ON OPERATING CAPITAL															7.32
UNALLOCATED LABOR															0.00
TOTAL SPECIFIED COST															247.72

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.

AG-1008-12-06

Table 3. Breakeven Yields (BEY) Required to Cover Direct Expenses and Net Returns above Direct Expenses for Price/Yield Combinations and Select Land Tenure Arrangements, per acre.

Soybean, Full Season, Furrow Irrigated, Roundup Ready, 2007

Farm Owner

BEY (bu/acre)	Crop Price (\$/bu)						
	4.55	5.20	5.85	6.50	7.15	7.80	8.45
	Returns above Variable Costs (\$/Acre)						
22	-85	-71	-57	-43	-28	-14	0
24	-77	-62	-46	-31	-15	0	15
26	-67	-50	-34	-17	0	17	34
29	-56	-37	-19	0	19	37	56
32	-41	-21	0	21	41	62	83
36	-23	0	23	47	70	93	117
41	0	27	54	80	107	134	161

Farm Owner is assumed to have 100% Equity in Land

Tenant 75-25 Crop-Share

BEY (bu/acre)	Crop Price (\$/bu)						
	4.55	5.20	5.85	6.50	7.15	7.80	8.45
	Returns above Variable Costs (\$/Acre)						
29	-86	-71	-57	-43	-29	-14	0
32	-77	-62	-46	-31	-15	0	15
35	-68	-51	-34	-17	0	17	34
38	-56	-37	-19	0	19	37	56
43	-42	-21	0	21	42	63	83
48	-24	0	24	47	71	94	118
56	0	27	54	81	108	135	162

Landowner Receives 25% of the Crop.

Tenant pays 100% of Hauling Crop to Grain Elevator

Landowner Pays 100% of Fixed Irrigation Expenses

Tenant 90-10 Crop-Share

BEY (bu/acre)	Crop Price (\$/bu)						
	4.55	5.20	5.85	6.50	7.15	7.80	8.45
	Returns above Variable Costs (\$/Acre)						
24	-85	-71	-57	-43	-28	-14	0
26	-77	-62	-46	-31	-15	0	15
29	-67	-51	-34	-17	0	17	34
32	-56	-37	-19	0	19	37	56
35	-41	-21	0	21	41	62	83
40	-23	0	23	47	70	94	117
46	0	27	54	81	107	134	161

Landowner Receives 10% of the Crop

Tenant Pays 100% of Hauling Crop to Grain Elevator.

Landowner Pays 100% of Fixed Irrigation Expenses

Tenant 80-20 Crop-Share

BEY (bu/acre)	Crop Price (\$/bu)						
	4.55	5.20	5.85	6.50	7.15	7.80	8.45
	Returns above Variable Costs (\$/Acre)						
27	-86	-71	-57	-43	-29	-14	0
30	-77	-62	-46	-31	-15	0	15
33	-68	-51	-34	-17	0	17	34
36	-56	-37	-19	0	19	37	56
40	-42	-21	0	21	42	62	83
45	-23	0	23	47	70	94	117
52	0	27	54	81	108	135	162

Landowner Receives 20% of the Crop

Tenant Pays 100% of Hauling Crop to Grain Elevator.

Landowner Pays 100% of Fixed Irrigation Expenses

Estimating 2007 Costs of Production
Full Season, Border Irr., Roundup Ready

AG-1009-12-06

C. Robert Stark, Jr., Associate Professor-Agriculture Economics
UA Cooperative Extension Service/UAM Division of Agriculture

ITEM	UNIT	PRICE	QUANTITY	AMOUNT	YOUR FARM
		dollars		dollars	
DIRECT EXPENSES					
FERTILIZERS					
0-18-36	lb	0.12	200.0000	24.50	_____
HERBICIDES					
Glyphosate Plus	pt	1.97	6.0000	11.82	_____
INSECTICIDES					
Methyl Parathion 4EC	pt	4.26	1.0000	4.26	_____
IRRIGATION SUPPLIES					
Poly-Pipe	acre	10.30	1.0000	10.30	_____
CROP SEED					
Soybean Seed RR	lb	0.64	45.0000	28.80	_____
CUSTOM HIRE					
Cstm Ap Grd Fert	acre	5.00	1.0000	5.00	_____
Cstm Ap Grd. Herb	acre	5.00	3.0000	15.00	_____
Cstm Ap Air Insect	acre	5.60	1.0000	5.60	_____
Cstm Haul Soybeans	bu	0.15	45.0000	6.75	_____
OPERATOR LABOR					
Tractors	hour	9.00	0.2895	2.61	_____
Harvesters	hour	9.00	0.1021	0.92	_____
IRRIGATION LABOR					
Border Irr,	hour	7.80	0.2413	1.88	_____
HAND LABOR					
Implements	hour	7.80	0.0942	0.74	_____
DIESEL FUEL					
Tractors	gal	2.22	3.0622	6.80	_____
Harvesters	gal	2.22	1.4457	3.21	_____
Border Irr,	gal	2.22	12.0000	26.64	_____
REPAIR & MAINTENANCE					
Implements	acre	2.85	1.0000	2.85	_____
Tractors	acre	1.11	1.0000	1.11	_____
Harvesters	acre	1.99	1.0000	1.99	_____
Border Irr,	ac-in	0.29	12.0000	3.52	_____
INTEREST ON OP. CAP.	acre	6.70	1.0000	6.70	_____

TOTAL DIRECT EXPENSES				171.00	_____
FIXED EXPENSES					
Implements	acre	7.73	1.0000	7.73	_____
Tractors	acre	8.60	1.0000	8.60	_____
Harvesters	acre	9.53	1.0000	9.53	_____
Border Irr,	each	3038.56	0.0083	25.32	_____

TOTAL FIXED EXPENSES				51.18	_____

TOTAL SPECIFIED EXPENSES				222.18	_____

Visit our web site at: <http://www.uaex.edu>

View or print all of the Arkansas crop budgets at <http://www.aragriculture.org/farmplanning/budgets/default.asp>

University of Arkansas, United States Department of Agriculture and County Governments Cooperating
 The Arkansas Cooperative Extension Service offers its programs to all eligible persons regardless
 of race, color, national origin, religion, gender, age, disability, marital or veteran status, or any other legally protected status, and is an Equal Opportunity Employer.

Table 2. Estimated resource use and costs for field operations, per acre, Full Season, Soybeans, Border Irrigation, Roundup Ready 2007

OPERATION/ OPERATING INPUT	SIZE/ UNIT	POWER UNIT SIZE	PERF RATE	TIMES OVER	MTH	POWER UNIT COST		EQUIPMENT COST		ALLOC LABOR		OPERATING/DURABLE INPUT			TOTAL COST
						DIRECT	FIXED	DIRECT	FIXED	HOURS	COST	AMOUNT	PRICE	COST	
						-----dollars-----				dollars		-----dollars-----			
Disk Harrow	28'	MFWD 225	0.070	2.00	Apr	4.17	4.34	1.15	3.03	0.14	1.26				13.95
Cstm Ap Grd Fert	acre			1.00	Apr							1.0000	5.00	5.00	5.00
0-18-36	lb											200.0000	0.12	24.50	24.50
Cstm Ap Grd. Herb	acre			1.00	May							1.0000	5.00	5.00	5.00
Glyphosate Plus	pt											2.0000	1.97	3.94	3.94
Field Cultivate	32'	MFWD 225	0.046	1.00	May	1.39	1.44	0.31	1.64	0.04	0.42				5.20
Plant - Rigid	8R-30	MFWD 170	0.094	1.00	May	2.17	2.61	0.79	1.91	0.18	1.59				9.07
Soybean Seed RR	lb											45.0000	0.64	28.80	28.80
Ditcher		MFWD 105	0.020	0.10	May	0.02	0.03		0.01	0.00	0.02				0.08
Cstm Ap Grd. Herb	acre			1.00	Jun							1.0000	5.00	5.00	5.00
Glyphosate Plus	pt											2.0000	1.97	3.94	3.94
Poly-Pipe	acre			1.00	Jun							1.0000	10.30	10.30	10.30
Levee Disk (SL)	8 blade	MFWD 190	0.012	0.50	Jul	0.16	0.18	0.01	0.04	0.00	0.06				0.45
Cstm Ap Air Insect	acre			1.00	Jul							1.0000	5.60	5.60	5.60
Methyl Parathion	4EC pt											1.0000	4.26	4.26	4.26
Cstm Ap Grd. Herb	acre			1.00	Aug							1.0000	5.00	5.00	5.00
Glyphosate Plus	pt											2.0000	1.97	3.94	3.94
Header - Soybean	25' Flex	275hp	0.102	1.00	Oct	5.20	9.53	0.59	1.10	0.10	0.92				17.34
Cstm Haul Soybeans	bu			1.00	Oct							45.0000	0.15	6.75	6.75
Border Irr,	each			1.00	Jun							0.0083			25.32
Application 1	ac-in			1.00	Jul			7.54		0.06	0.47	3.0000			8.01
Application 2	ac-in			1.00	Jul			7.54		0.06	0.47	3.0000			8.01
Application 3	ac-in			1.00	Aug			7.54		0.06	0.47	3.0000			8.01
Application 4	ac-in			1.00	Aug			7.54		0.06	0.47	3.0000			8.01
TOTALS						13.11	18.13	33.01	33.05	0.72	6.15			112.03	215.48
INTEREST ON OPERATING CAPITAL															6.70
UNALLOCATED LABOR															0.00
TOTAL SPECIFIED COST															222.18

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.

Table 3. Breakeven Yields (BEY) Required to Cover Direct Expenses and Net Returns above Direct Expenses for Price/Yield Combinations and Select Land Tenure Arrangements, per acre.

Soybean, Full Season, Border Irrigated, Roundup Ready, 2007

Farm Owner

BEY (bu/acre)	Crop Price (\$/bu)						
	4.55	5.20	5.85	6.50	7.15	7.80	8.45
	Returns above Variable Costs (\$/Acre)						
20	-77	-64	-51	-39	-26	-13	0
21	-70	-56	-42	-28	-14	0	14
23	-61	-46	-31	-15	0	15	31
26	-50	-34	-17	0	17	34	50
29	-37	-19	0	19	37	56	75
33	-21	0	21	42	63	85	106
37	0	24	49	73	97	121	146

Farm Owner is assumed to have 100% Equity in Land

Tenant 75-25 Crop-Share

BEY (bu/acre)	Crop Price (\$/bu)						
	4.55	5.20	5.85	6.50	7.15	7.80	8.45
	Returns above Variable Costs (\$/Acre)						
27	-78	-65	20	-39	-26	-13	0
29	-70	-56	21	-28	-14	0	14
32	-61	-46	23	-15	0	15	31
35	-51	-34	26	0	17	34	51
39	-38	-19	29	19	38	57	76
44	-21	0	33	43	64	85	107
50	0	25	37	74	98	123	147

Landowner Receives 25% of the Crop.

Tenant pays 100% of Hauling Crop to Grain Elevator

Landowner Pays 100% of Fixed Irrigation Expenses

Tenant 90-10 Crop-Share

BEY (bu/acre)	Crop Price (\$/bu)						
	4.55	5.20	5.85	6.50	7.15	7.80	8.45
	Returns above Variable Costs (\$/Acre)						
22	-77	-64	-52	-39	-26	-13	0
24	-70	-56	-42	-28	-14	0	14
26	-61	-46	-31	-15	0	15	31
29	-51	-34	-17	0	17	34	51
32	-38	-19	0	19	38	56	75
36	-21	0	21	42	64	85	106
42	0	24	49	73	97	122	146

Landowner Receives 10% of the Crop

Tenant Pays 100% of Hauling Crop to Grain Elevator.

Landowner Pays 100% of Fixed Irrigation Expenses

Tenant 80-20 Crop-Share

BEY (bu/acre)	Crop Price (\$/bu)						
	4.55	5.20	5.85	6.50	7.15	7.80	8.45
	Returns above Variable Costs (\$/Acre)						
25	-78	-65	22	-39	-26	-13	0
27	-70	-56	24	-28	-14	0	14
29	-61	-46	26	-15	0	15	31
33	-51	-34	29	0	17	34	51
36	-38	-19	32	19	38	57	75
41	-21	0	36	43	64	85	106
47	0	24	42	73	98	122	147

Landowner Receives 20% of the Crop

Tenant Pays 100% of Hauling Crop to Grain Elevator.

Landowner Pays 100% of Fixed Irrigation Expenses

Estimating 2007 Costs of Production
Full Season, Center Pivot, Roundup Ready

AG-1010-12-06

C. Robert Stark, Jr., Associate Professor-Agriculture Economics
UA Cooperative Extension Service/UAM Division of Agriculture

ITEM	UNIT	PRICE	QUANTITY	AMOUNT	YOUR FARM
		dollars		dollars	
DIRECT EXPENSES					
FERTILIZERS					
0-18-36	lb	0.12	200.0000	24.50	_____
HERBICIDES					
Glyphosate Plus	pt	1.97	6.0000	11.82	_____
INSECTICIDES					
Methyl Parathion 4EC	pt	4.26	1.0000	4.26	_____
CROP SEED					
Soybean Seed RR	lb	0.64	45.0000	28.80	_____
CUSTOM HIRE					
Cstm Ap Grd Fert	acre	5.00	1.0000	5.00	_____
Cstm Ap Grd. Herb	acre	5.00	3.0000	15.00	_____
Cstm Ap Air Insect	acre	5.60	1.0000	5.60	_____
Cstm Haul Soybeans	bu	0.15	45.0000	6.75	_____
OPERATOR LABOR					
Tractors	hour	9.00	0.2832	2.55	_____
Harvesters	hour	9.00	0.1021	0.92	_____
IRRIGATION LABOR					
Center pivot Irr.	hour	7.80	0.0649	0.48	_____
HAND LABOR					
Implements	hour	7.80	0.0942	0.74	_____
DIESEL FUEL					
Tractors	gal	2.22	3.0011	6.66	_____
Harvesters	gal	2.22	1.4457	3.21	_____
Center pivot Irr.	gal	2.22	16.0000	35.52	_____
REPAIR & MAINTENANCE					
Implements	acre	2.84	1.0000	2.84	_____
Tractors	acre	1.09	1.0000	1.09	_____
Harvesters	acre	1.99	1.0000	1.99	_____
Center pivot Irr.	ac-in	1.09	8.0000	8.80	_____
INTEREST ON OP. CAP.	acre	6.91	1.0000	6.91	_____
TOTAL DIRECT EXPENSES				173.44	_____
FIXED EXPENSES					
Implements	acre	7.69	1.0000	7.69	_____
Tractors	acre	8.42	1.0000	8.42	_____
Harvesters	acre	9.53	1.0000	9.53	_____
Center pivot Irr.	each	9000.94	0.0083	75.01	_____
TOTAL FIXED EXPENSES				100.65	_____
TOTAL SPECIFIED EXPENSES				274.09	_____

Visit our web site at: <http://www.uaex.edu>

View or print all of the Arkansas crop budgets at <http://www.aragriculture.org/farmplanning/budgets/default.asp>

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

The Arkansas Cooperative Extension Service offers its programs to all eligible persons regardless of race, color, national origin, religion, gender, age, disability, marital or veteran status, or any other legally protected status, and is an Equal Opportunity Employer.

Table 2. Estimated resource use and costs for field operations, per acre, Full Season, Soybeans, Center Pivot, Roundup Ready, 2007

OPERATION/ OPERATING INPUT	SIZE/ UNIT	POWER UNIT SIZE	PERF RATE	TIMES OVER	MTH	POWER UNIT COST		EQUIPMENT COST		ALLOC LABOR		OPERATING/DURABLE INPUT			TOTAL COST
						DIRECT	FIXED	DIRECT	FIXED	HOURS	COST	AMOUNT	PRICE	COST	
						-----dollars-----				dollars		-----dollars-----			
Disk Harrow	28'	MFWD 225	0.070	2.00	Apr	4.17	4.34	1.15	3.03	0.14	1.26				13.95
Cstm Ap Grd Fert	acre			1.00	Apr							1.0000	5.00	5.00	5.00
0-18-36	lb											200.0000	0.12	24.50	24.50
Cstm Ap Grd. Herb	acre			1.00	May							1.0000	5.00	5.00	5.00
Glyphosate Plus	pt											2.0000	1.97	3.94	3.94
Field Cultivate	32'	MFWD 225	0.046	1.00	May	1.39	1.44	0.31	1.64	0.04	0.42				5.20
Plant - Rigid	8R-30	MFWD 170	0.094	1.00	May	2.17	2.61	0.79	1.91	0.18	1.59				9.07
Soybean Seed RR	lb											45.0000	0.64	28.80	28.80
Ditcher		MFWD 105	0.020	0.10	May	0.02	0.03		0.01	0.00	0.02				0.08
Cstm Ap Grd. Herb	acre			1.00	Jun							1.0000	5.00	5.00	5.00
Glyphosate Plus	pt											2.0000	1.97	3.94	3.94
Cstm Ap Air Insect	acre			1.00	Jul							1.0000	5.60	5.60	5.60
Methyl Parathion 4EC	pt											1.0000	4.26	4.26	4.26
Cstm Ap Grd. Herb	acre			1.00	Aug							1.0000	5.00	5.00	5.00
Glyphosate Plus	pt											2.0000	1.97	3.94	3.94
Header - Soybean	25' Flex	275hp	0.102	1.00	Oct	5.20	9.53	0.59	1.10	0.10	0.92				17.34
Cstm Haul Soybeans	bu			1.00	Oct							45.0000	0.15	6.75	6.75
Center pivot Irr.	each			1.00	Jun					75.01		0.0083			75.01
Application 1	ac-in			1.00	May			5.54		0.00	0.06	1.0000			5.60
Application 2	ac-in			1.00	Jun			5.54		0.00	0.06	1.0000			5.60
Application 3	ac-in			1.00	Jun			5.54		0.00	0.06	1.0000			5.60
Application 4	ac-in			1.00	Jun			5.54		0.00	0.06	1.0000			5.60
Application 5	ac-in			1.00	Jul			5.54		0.00	0.06	1.0000			5.60
Application 6	ac-in			1.00	Jul			5.54		0.00	0.06	1.0000			5.60
Application 7	ac-in			1.00	Aug			5.54		0.00	0.06	1.0000			5.60
Application 8	ac-in			1.00	Aug			5.54		0.00	0.06	1.0000			5.60
TOTALS						12.95	17.95	47.16	82.70	0.54	4.69			101.73	267.18
INTEREST ON OPERATING CAPITAL															6.91
UNALLOCATED LABOR															0.00
TOTAL SPECIFIED COST															274.09

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.

AG-1010-12-06

Table 3. Breakeven Yields (BEY) Required to Cover Direct Expenses and Net Returns above Direct Expenses for Price/Yield Combinations and Select Land Tenure Arrangements, per acre.

Soybean, Full Season, Center Pivot Irrigated, Roundup Ready, 2007

Farm Owner

BEY (bu/acre)	Crop Price (\$/bu)						
	4.55	5.20	5.85	6.50	7.15	7.80	8.45
	Returns above Variable Costs (\$/Acre)						
20	-78	-65	-52	-39	-26	-13	0
22	-71	-57	-42	-28	-14	0	14
24	-62	-46	-31	-15	0	15	31
26	-51	-34	-17	0	17	34	51
29	-38	-19	0	19	38	57	76
33	-21	0	21	43	64	86	107
38	0	25	49	74	98	123	148

Farm Owner is assumed to have 100% Equity in Land

Tenant 75-25 Crop-Share

BEY (bu/acre)	Crop Price (\$/bu)						
	4.55	5.20	5.85	6.50	7.15	7.80	8.45
	Returns above Variable Costs (\$/Acre)						
27	-79	-66	-53	-39	-26	-13	0
29	-71	-57	-43	-29	-14	0	14
32	-62	-47	-31	-16	0	16	31
35	-52	-34	-17	0	17	34	52
39	-38	-19	0	19	38	58	77
44	-22	0	22	43	65	87	108
51	0	25	50	75	100	125	149

Landowner Receives 25% of the Crop.

Tenant pays 100% of Hauling Crop to Grain Elevator

Landowner Pays 100% of Fixed Irrigation Expenses

Tenant 90-10 Crop-Share

BEY (bu/acre)	Crop Price (\$/bu)						
	4.55	5.20	5.85	6.50	7.15	7.80	8.45
	Returns above Variable Costs (\$/Acre)						
22	-78	-65	-52	-39	-26	-13	0
24	-71	-57	-43	-28	-14	0	14
27	-62	-47	-31	-16	0	16	31
29	-51	-34	-17	0	17	34	51
33	-38	-19	0	19	38	57	76
37	-22	0	22	43	65	86	108
42	0	25	49	74	99	124	148

Landowner Receives 10% of the Crop

Tenant Pays 100% of Hauling Crop to Grain Elevator.

Landowner Pays 100% of Fixed Irrigation Expenses

Tenant 80-20 Crop-Share

BEY (bu/acre)	Crop Price (\$/bu)						
	4.55	5.20	5.85	6.50	7.15	7.80	8.45
	Returns above Variable Costs (\$/Acre)						
25	-79	-66	-52	-39	-26	-13	0
27	-71	-57	-43	-28	-14	0	14
30	-62	-47	-31	-16	0	16	31
33	-51	-34	-17	0	17	34	51
37	-38	-19	0	19	38	57	77
42	-22	0	22	43	65	86	108
48	0	25	50	75	99	124	149

Landowner Receives 20% of the Crop

Tenant Pays 100% of Hauling Crop to Grain Elevator.

Landowner Pays 100% of Fixed Irrigation Expenses

Estimating 2007 Costs of Production
Full Season, Flood Irrigation, Roundup Ready

AG-1011-12-06

C. Robert Stark, Jr., Associate Professor-Agriculture Economics
UA Cooperative Extension Service/UAM Division of Agriculture

ITEM	UNIT	PRICE	QUANTITY	AMOUNT	YOUR FARM
		dollars		dollars	
DIRECT EXPENSES					
FERTILIZERS					
0-18-36	lb	0.12	200.0000	24.50	_____
HERBICIDES					
Glyphosate Plus	pt	1.97	6.0000	11.82	_____
INSECTICIDES					
Methyl Parathion 4EC	pt	4.26	1.0000	4.26	_____
CROP SEED					
Soybean Seed RR	lb	0.64	45.0000	28.80	_____
CUSTOM HIRE					
Cstm Ap Grd Fert	acre	5.00	1.0000	5.00	_____
Cstm Ap Grd. Herb	acre	5.00	3.0000	15.00	_____
Cstm Ap Air Insect	acre	5.60	1.0000	5.60	_____
Cstm Haul Soybeans	bu	0.15	45.0000	6.75	_____
OPERATOR LABOR					
Tractors	hour	9.00	0.5471	4.93	_____
Harvesters	hour	9.00	0.1021	0.92	_____
IRRIGATION LABOR					
Flood Irr. - Soybean	hour	7.80	0.1176	0.91	_____
HAND LABOR					
Implements	hour	7.80	0.0942	0.74	_____
DIESEL FUEL					
Tractors	gal	2.22	5.7957	12.82	_____
Harvesters	gal	2.22	1.4457	3.21	_____
Flood Irr. - Soybean	gal	2.22	13.0000	28.86	_____
REPAIR & MAINTENANCE					
Implements	acre	3.50	1.0000	3.50	_____
Tractors	acre	2.09	1.0000	2.09	_____
Harvesters	acre	1.99	1.0000	1.99	_____
Flood Irr. - Soybean	ac-in	0.25	13.0000	3.25	_____
INTEREST ON OP. CAP.	acre	6.33	1.0000	6.33	_____
TOTAL DIRECT EXPENSES				171.28	_____
FIXED EXPENSES					
Implements	acre	9.95	1.0000	9.95	_____
Tractors	acre	16.22	1.0000	16.22	_____
Harvesters	acre	9.53	1.0000	9.53	_____
Flood Irr. - Soybean	each	3038.56	0.0083	25.32	_____
TOTAL FIXED EXPENSES				61.02	_____
TOTAL SPECIFIED EXPENSES				232.30	_____

Visit our web site at: <http://www.uaex.edu>

View or print all of the Arkansas crop budgets at <http://www.aragriculture.org/farmplanning/budgets/default.asp>

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

The Arkansas Cooperative Extension Service offers its programs to all eligible persons regardless of race, color, national origin, religion, gender, age, disability, marital or veteran status, or any other legally protected status, and is an Equal Opportunity Employer.

Table 2. Estimated resource use and costs for field operations, per acre, Full Season, Soybeans, Flood Irrigation, Roundup Ready, 2007

OPERATION/ OPERATING INPUT	SIZE/ UNIT	POWER UNIT SIZE	PERF RATE	TIMES OVER	MTH	POWER UNIT COST		EQUIPMENT COST		ALLOC LABOR		OPERATING/DURABLE INPUT			TOTAL COST
						DIRECT	FIXED	DIRECT	FIXED	HOURS	COST	AMOUNT	PRICE	COST	
						-----dollars-----				dollars		-----dollars-----			
Disk Harrow	28'	MFWD 225	0.070	2.00	Apr	4.17	4.34	1.15	3.03	0.14	1.26				13.95
Cstm Ap Grd Fert	acre			1.00	May							1.0000	5.00	5.00	5.00
0-18-36	lb											200.0000	0.12	24.50	24.50
Cstm Ap Grd. Herb	acre			1.00	May							1.0000	5.00	5.00	5.00
Glyphosate Plus	pt											2.0000	1.97	3.94	3.94
Field Cultivate	32'	MFWD 225	0.046	1.00	May	1.39	1.44	0.31	1.64	0.04	0.42				5.20
Plant - Rigid	8R-30	MFWD 170	0.094	1.00	May	2.17	2.61	0.79	1.91	0.18	1.59				9.07
Soybean Seed RR	lb											45.0000	0.64	28.80	28.80
Ditcher		MFWD 105	0.020	0.10	May	0.02	0.03		0.01	0.00	0.02				0.08
Cstm Ap Grd. Herb	acre			1.00	Jun							1.0000	5.00	5.00	5.00
Glyphosate Plus	pt											2.0000	1.97	3.94	3.94
Cultivate	8R-30	MFWD 190	0.103	1.00	Jul	2.63	3.01	0.42	1.39	0.10	0.93				8.38
Land Float	18'x50'	MFWD 225	0.071	2.00	Jul	4.25	4.43	0.24	0.79	0.14	1.29				11.00
Levee Disk (SL)	8 blade	MFWD 190	0.012	0.15	Jul	0.05	0.05		0.01	0.00	0.02				0.13
Blade-Scraper	8'-10'	MFWD 105	0.025	0.05	Jul	0.01	0.02			0.00	0.01				0.04
Cstm Ap Air Insect	acre			1.00	Jul							1.0000	5.60	5.60	5.60
Methyl Parathion 4EC	pt											1.0000	4.26	4.26	4.26
Levee Splitter (SL)	2 blade	MFWD 105	0.012	0.10	Jul	0.01	0.02		0.01	0.00	0.01				0.05
Levee Disk (SL)	8 blade	MFWD 190	0.012	0.15	Aug	0.05	0.05		0.01	0.00	0.02				0.13
Blade-Scraper	8'-10'	MFWD 105	0.025	0.05	Aug	0.01	0.02			0.00	0.01				0.04
Levee Splitter (SL)	2 blade	MFWD 105	0.012	0.10	Aug	0.01	0.02		0.01	0.00	0.01				0.05
Cstm Ap Grd. Herb	acre			1.00	Aug							1.0000	5.00	5.00	5.00
Glyphosate Plus	pt											2.0000	1.97	3.94	3.94
Levee Disk (SL)	8 blade	MFWD 190	0.012	0.15	Aug	0.05	0.05		0.01	0.00	0.02				0.13
Blade-Scraper	8'-10'	MFWD 105	0.025	0.05	Aug	0.01	0.02			0.00	0.01				0.04
Levee Splitter (SL)	2 blade	MFWD 105	0.012	0.10	Sep	0.01	0.02		0.01	0.00	0.01				0.05
Levee Disk (SL)	8 blade	MFWD 190	0.012	0.15	Sep	0.05	0.05		0.01	0.00	0.02				0.13
Blade-Scraper	8'-10'	MFWD 105	0.025	0.05	Sep	0.01	0.02			0.00	0.01				0.04
Levee Splitter (SL)	2 blade	MFWD 105	0.012	0.10	Sep	0.01	0.02		0.01	0.00	0.01				0.05
Header - Soybean	25' Flex	275hp	0.102	1.00	Oct	5.20	9.53	0.59	1.10	0.10	0.92				17.34
Cstm Haul Soybeans	bu			1.00	Oct							45.0000	0.15	6.75	6.75
Flood Irr. - Soybean	each			1.00	Jul							0.0083			25.32
Application 1	ac-in			1.00	Jul			9.88		0.03	0.28	4.0000			10.16
Application 2	ac-in			1.00	Aug			7.41		0.02	0.21	3.0000			7.62
Application 3	ac-in			1.00	Aug			7.41		0.02	0.21	3.0000			7.62
Application 4	ac-in			1.00	Sep			7.41		0.02	0.21	3.0000			7.62
TOTALS						20.11	25.75	35.61	35.27	0.86	7.50			101.73	225.97
INTEREST ON OPERATING CAPITAL															6.33
UNALLOCATED LABOR															0.00
TOTAL SPECIFIED COST															232.30

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.

Table 3. Breakeven Yields (BEY) Required to Cover Direct Expenses and Net Returns above Direct Expenses for Price/Yield Combinations and Select Land Tenure Arrangements, per acre.

Soybean, Full Season, Flood Irrigated, Roundup Ready, 2007

Farm Owner

BEY (bu/acre)	Crop Price (\$/bu)						
	4.55	5.20	5.85	6.50	7.15	7.80	8.45
	Returns above Variable Costs (\$/Acre)						
20	-77	-64	-52	-39	-26	-13	0
22	-70	-56	-42	-28	-14	0	14
24	-61	-46	-31	-15	0	15	31
26	-51	-34	-17	0	17	34	51
29	-38	-19	0	19	38	56	75
33	-21	0	21	42	64	85	106
37	0	24	49	73	97	122	146

Farm Owner is assumed to have 100% Equity in Land

Tenant 75-25 Crop-Share

BEY (bu/acre)	Crop Price (\$/bu)						
	4.55	5.20	5.85	6.50	7.15	7.80	8.45
	Returns above Variable Costs (\$/Acre)						
27	-78	-65	-52	-39	-26	-13	0
29	-70	-56	-42	-28	-14	0	14
32	-62	-46	-31	-15	0	15	31
35	-51	-34	-17	0	17	34	51
39	-38	-19	0	19	38	57	76
44	-21	0	21	43	64	86	107
50	0	25	49	74	98	123	148

Landowner Receives 25% of the Crop.

Tenant pays 100% of Hauling Crop to Grain Elevator

Landowner Pays 100% of Fixed Irrigation Expenses

Tenant 90-10 Crop-Share

BEY (bu/acre)	Crop Price (\$/bu)						
	4.55	5.20	5.85	6.50	7.15	7.80	8.45
	Returns above Variable Costs (\$/Acre)						
22	-77	-65	-52	-39	-26	-13	0
24	-70	-56	-42	-28	-14	0	14
26	-61	-46	-31	-15	0	15	31
29	-51	-34	-17	0	17	34	51
32	-38	-19	0	19	38	56	75
36	-21	0	21	42	64	85	106
42	0	24	49	73	98	122	146

Landowner Receives 10% of the Crop

Tenant Pays 100% of Hauling Crop to Grain Elevator.

Landowner Pays 100% of Fixed Irrigation Expenses

Tenant 80-20 Crop-Share

BEY (bu/acre)	Crop Price (\$/bu)						
	4.55	5.20	5.85	6.50	7.15	7.80	8.45
	Returns above Variable Costs (\$/Acre)						
25	-78	-65	-52	-39	-26	-13	0
27	-70	-56	-42	-28	-14	0	14
30	-61	-46	-31	-15	0	15	31
33	-51	-34	-17	0	17	34	51
36	-38	-19	0	19	38	57	76
41	-21	0	21	43	64	85	107
47	0	25	49	74	98	123	147

Landowner Receives 20% of the Crop

Tenant Pays 100% of Hauling Crop to Grain Elevator.

Landowner Pays 100% of Fixed Irrigation Expenses

Estimating 2007 Costs of Production
Full Season, Non-Irrigated, Conventional

AG-1012-12-06

C. Robert Stark, Jr., Associate Professor-Agriculture Economics
UA Cooperative Extension Service/UAM Division of Agriculture

ITEM	UNIT	PRICE	QUANTITY	AMOUNT	YOUR FARM
		dollars		dollars	
DIRECT EXPENSES					
FERTILIZERS					
0-18-36	lb	0.12	200.0000	24.50	_____
HERBICIDES					
Dual Magnum	pt	12.66	1.5000	18.99	_____
Canopy SP	oz	1.39	3.0000	4.17	_____
Storm	pt	10.52	1.0000	10.52	_____
Select 2EC	oz	1.46	4.0000	5.84	_____
INSECTICIDES					
Methyl Parathion 4EC	pt	4.26	1.0000	4.26	_____
CROP SEED					
Soybean Seed Private	lb	0.38	45.0000	17.10	_____
ADJUVANTS					
Surfactant (80-20)	pt	1.25	0.4000	0.50	_____
CUSTOM HIRE					
Cstm Ap Grd Fert	acre	5.00	1.0000	5.00	_____
Cstm Ap Grd. Herb	acre	5.00	1.0000	5.00	_____
Cstm Ap Air Insect	acre	5.60	1.0000	5.60	_____
Cstm Ap Air Herb	acre	5.60	1.0000	5.60	_____
Cstm Haul Soybeans	bu	0.15	25.0000	3.75	_____
OPERATOR LABOR					
Tractors	hour	9.00	0.2861	2.58	_____
Harvesters	hour	9.00	0.1021	0.92	_____
HAND LABOR					
Implements	hour	7.80	0.1190	0.93	_____
DIESEL FUEL					
Tractors	gal	2.22	3.0349	6.73	_____
Harvesters	gal	2.22	1.4457	3.21	_____
REPAIR & MAINTENANCE					
Implements	acre	2.93	1.0000	2.93	_____
Tractors	acre	1.10	1.0000	1.10	_____
Harvesters	acre	1.99	1.0000	1.99	_____
INTEREST ON OP. CAP.	acre	5.50	1.0000	5.50	_____

TOTAL DIRECT EXPENSES				136.72	_____
FIXED EXPENSES					
Implements	acre	8.14	1.0000	8.14	_____
Tractors	acre	8.51	1.0000	8.51	_____
Harvesters	acre	9.53	1.0000	9.53	_____

TOTAL FIXED EXPENSES				26.18	_____

TOTAL SPECIFIED EXPENSES				162.90	_____

Visit our web site at: <http://www.uaex.edu>

View or print all of the Arkansas crop budgets at <http://www.aragriculture.org/farmplanning/budgets/default.asp>

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

The Arkansas Cooperative Extension Service offers its programs to all eligible persons regardless

of race, color, national origin, religion, gender, age, disability, marital or veteran status, or any other legally protected status, and is an Equal Opportunity Employer.

Table 2. Estimated resource use and costs for field operations, per acre, Full Season, Soybeans, Non-Irrigated, Conventional, 2007

OPERATION/ OPERATING INPUT	SIZE/ UNIT	POWER UNIT SIZE	PERF RATE	TIMES OVER	MTH	POWER UNIT COST		EQUIPMENT COST		ALLOC LABOR		OPERATING/DURABLE INPUT			TOTAL COST
						DIRECT	FIXED	DIRECT	FIXED	HOURS	COST	AMOUNT	PRICE	COST	
						-----dollars-----				dollars		-----dollars-----			
Disk Harrow	28'	MFWD 225	0.070	2.00	Apr	4.17	4.34	1.15	3.03	0.14	1.26				13.95
Cstm Ap Grd Fert	acre			1.00	May							1.0000	5.00	5.00	5.00
0-18-36	lb											200.0000	0.12	24.50	24.50
Field Cult & Inc	32'	MFWD 225	0.049	1.00	May	1.47	1.53	0.40	2.09	0.07	0.64				6.13
Dual Magnum	pt											1.5000	12.66	18.99	18.99
Canopy SP	oz											3.0000	1.39	4.17	4.17
Plant - Rigid	8R-30	MFWD 170	0.094	1.00	May	2.17	2.61	0.79	1.91	0.18	1.59				9.07
Soybean Seed Private	lb											45.0000	0.38	17.10	17.10
Ditcher		MFWD 105	0.020	0.10	May	0.02	0.03		0.01	0.00	0.02				0.08
Cstm Ap Grd. Herb	acre			1.00	Jun							1.0000	5.00	5.00	5.00
Storm	pt											1.0000	10.52	10.52	10.52
Surfactant (80-20)	pt											0.4000	1.25	0.50	0.50
Cstm Ap Air Insect	acre			1.00	Jul							1.0000	5.60	5.60	5.60
Methyl Parathion 4EC	pt											1.0000	4.26	4.26	4.26
Cstm Ap Air Herb	acre			1.00	Aug							1.0000	5.60	5.60	5.60
Select 2EC	oz											4.0000	1.46	5.84	5.84
Header - Soybean	25' Flex	275hp	0.102	1.00	Oct	5.20	9.53	0.59	1.10	0.10	0.92				17.34
Cstm Haul Soybeans	bu			1.00	Oct							25.0000	0.15	3.75	3.75
TOTALS						13.03	18.04	2.93	8.14	0.50	4.43			110.83	157.40
INTEREST ON OPERATING CAPITAL															5.50
UNALLOCATED LABOR															0.00
TOTAL SPECIFIED COST															162.90

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.

AG-1012-12-06

Table 3. Breakeven Yields (BEY) Required to Cover Direct Expenses and Net Returns above Direct Expenses for Price/Yield Combinations and Select Land Tenure Arrangements, per acre.

Soybean, Full Season, Non-Irrigated, Conventional, 2007

Farm Owner

BEY (bu/acre)	Crop Price (\$/bu)						
	4.55	5.20	5.85	6.50	7.15	7.80	8.45
	Returns above Variable Costs (\$/Acre)						
16	-62	-52	-42	-31	-21	-10	0
17	-56	-45	-34	-23	-11	0	11
19	-49	-37	-25	-12	0	12	25
21	-41	-27	-14	0	14	27	41
23	-30	-15	0	15	30	45	61
26	-17	0	17	34	51	68	86
30	0	20	39	59	79	98	118

Farm Owner is assumed to have 100% Equity in Land

Tenant 75-25 Crop-Share

BEY (bu/acre)	Crop Price (\$/bu)						
	4.55	5.20	5.85	6.50	7.15	7.80	8.45
	Returns above Variable Costs (\$/Acre)						
21	-63	-52	-42	-31	-21	-10	0
23	-57	-45	-34	-23	-11	0	11
26	-50	-37	-25	-12	0	12	25
28	-41	-27	-14	0	14	27	41
31	-31	-15	0	15	31	46	61
35	-17	0	17	35	52	69	86
41	0	20	40	60	79	99	119

Landowner Receives 25% of the Crop.

Tenant pays 100% of Hauling Crop to Grain Elevator

Landowner Pays 100% of Fixed Irrigation Expenses

Tenant 90-10 Crop-Share

BEY (bu/acre)	Crop Price (\$/bu)						
	4.55	5.20	5.85	6.50	7.15	7.80	8.45
	Returns above Variable Costs (\$/Acre)						
18	-63	-52	-42	-31	-21	-10	0
19	-57	-45	-34	-23	-11	0	11
21	-50	-37	-25	-12	0	12	25
23	-41	-27	-14	0	14	27	41
26	-30	-15	0	15	30	46	61
29	-17	0	17	34	52	69	86
34	0	20	39	59	79	99	118

Landowner Receives 10% of the Crop

Tenant Pays 100% of Hauling Crop to Grain Elevator.

Landowner Pays 100% of Fixed Irrigation Expenses

Tenant 80-20 Crop-Share

BEY (bu/acre)	Crop Price (\$/bu)						
	4.55	5.20	5.85	6.50	7.15	7.80	8.45
	Returns above Variable Costs (\$/Acre)						
20	-63	-52	-42	-31	-21	-10	0
22	-57	-45	-34	-23	-11	0	11
24	-50	-37	-25	-12	0	12	25
26	-41	-27	-14	0	14	27	41
29	-31	-15	0	15	31	46	61
33	-17	0	17	34	52	69	86
38	0	20	40	59	79	99	119

Landowner Receives 20% of the Crop

Tenant Pays 100% of Hauling Crop to Grain Elevator.

Landowner Pays 100% of Fixed Irrigation Expenses

Estimating 2007 Costs of Production
Full Season, Furrow Irr., Conventional

AG-1013-12-06

C. Robert Stark, Jr., Associate Professor-Agriculture Economics
 UA Cooperative Extension Service/UAM Division of Agriculture

ITEM	UNIT	PRICE	QUANTITY	AMOUNT	YOUR FARM
		dollars		dollars	
DIRECT EXPENSES					
FERTILIZERS					
0-18-36	lb	0.12	200.0000	24.50	_____
HERBICIDES					
Dual Magnum	pt	12.66	1.5000	18.99	_____
Canopy SP	oz	1.39	3.0000	4.17	_____
Storm	pt	10.52	1.0000	10.52	_____
Select 2EC	oz	1.46	4.0000	5.84	_____
INSECTICIDES					
Methyl Parathion 4EC	pt	4.26	1.0000	4.26	_____
IRRIGATION SUPPLIES					
Poly-Pipe	acre	10.30	1.0000	10.30	_____
CROP SEED					
Soybean Seed Private	lb	0.38	45.0000	17.10	_____
ADJUVANTS					
Surfactant (80-20)	pt	1.25	0.4000	0.50	_____
CUSTOM HIRE					
Cstm Ap Grd Fert	acre	5.00	1.0000	5.00	_____
Cstm Ap Grd. Herb	acre	5.00	1.0000	5.00	_____
Cstm Ap Air Insect	acre	5.60	1.0000	5.60	_____
Cstm Ap Air Herb	acre	5.60	1.0000	5.60	_____
Cstm Haul Soybeans	bu	0.15	45.0000	6.75	_____
OPERATOR LABOR					
Tractors	hour	9.00	0.4924	4.44	_____
Harvesters	hour	9.00	0.1021	0.92	_____
IRRIGATION LABOR					
Furrow Irr.	hour	7.80	0.3771	2.95	_____
HAND LABOR					
Implements	hour	7.80	0.1190	0.93	_____
DIESEL FUEL					
Tractors	gal	2.22	5.0521	11.21	_____
Harvesters	gal	2.22	1.4457	3.21	_____
Furrow Irr.	gal	2.22	15.0000	33.30	_____
REPAIR & MAINTENANCE					
Implements	acre	3.77	1.0000	3.77	_____
Tractors	acre	1.88	1.0000	1.88	_____
Harvesters	acre	1.99	1.0000	1.99	_____
Furrow Irr.	ac-in	0.29	15.0000	4.40	_____
INTEREST ON OP. CAP.	acre	7.80	1.0000	7.80	_____
TOTAL DIRECT EXPENSES				200.93	_____
FIXED EXPENSES					
Implements	acre	10.92	1.0000	10.92	_____
Tractors	acre	14.53	1.0000	14.53	_____
Harvesters	acre	9.53	1.0000	9.53	_____
Furrow Irr.	each	3038.56	0.0083	25.32	_____
TOTAL FIXED EXPENSES				60.30	_____
TOTAL SPECIFIED EXPENSES				261.23	_____

Visit our web site at: <http://www.uaex.edu>

View or print all of the Arkansas crop budgets at <http://www.aragriculture.org/farmplanning/budgets/default.asp>

University of Arkansas, United States Department of Agriculture and County Governments Cooperating
 The Arkansas Cooperative Extension Service offers its programs to all eligible persons regardless
 of race, color, national origin, religion, gender, age, disability, marital or veteran status, or any other legally protected status, and is an Equal Opportunity Employer.

Table 2. Estimated resource use and costs for field operations, per acre, Full Season, Soybeans, Furrow Irrigation, Conventional, 2007

OPERATION/ OPERATING INPUT	SIZE/ UNIT	POWER UNIT SIZE	PERF RATE	TIMES OVER	MTH	POWER UNIT COST		EQUIPMENT COST		ALLOC LABOR		OPERATING/DURABLE INPUT			TOTAL COST
						DIRECT	FIXED	DIRECT	FIXED	HOURS	COST	AMOUNT	PRICE	COST	
						-----dollars-----				dollars		-----dollars-----			
Disk Harrow	28'	MFWD 225	0.070	2.00	Apr	4.17	4.34	1.15	3.03	0.14	1.26				13.95
Cstm Ap Grd Fert	acre			1.00	May							1.0000	5.00	5.00	5.00
0-18-36	lb											200.0000	0.12	24.50	24.50
Field Cult & Inc	32'	MFWD 225	0.049	1.00	May	1.47	1.53	0.40	2.09	0.07	0.64				6.13
Dual Magnum	pt											1.5000	12.66	18.99	18.99
Canopy SP	oz											3.0000	1.39	4.17	4.17
Plant - Rigid	8R-30	MFWD 170	0.094	1.00	May	2.17	2.61	0.79	1.91	0.18	1.59				9.07
Soybean Seed Private	lb											45.0000	0.38	17.10	17.10
Ditcher		MFWD 105	0.020	0.10	May	0.02	0.03		0.01	0.00	0.02				0.08
Cultivate	8R-30	MFWD 190	0.103	1.00	May	2.63	3.01	0.42	1.39	0.10	0.93				8.38
Cultivate	8R-30	MFWD 190	0.103	1.00	May	2.63	3.01	0.42	1.39	0.10	0.93				8.38
Poly-Pipe	acre			1.00	Jun							1.0000	10.30	10.30	10.30
Cstm Ap Grd. Herb	acre			1.00	Jun							1.0000	5.00	5.00	5.00
Storm	pt											1.0000	10.52	10.52	10.52
Surfactant (80-20)	pt											0.4000	1.25	0.50	0.50
Cstm Ap Air Insect	acre			1.00	Jul							1.0000	5.60	5.60	5.60
Methyl Parathion 4EC	pt											1.0000	4.26	4.26	4.26
Cstm Ap Air Herb	acre			1.00	Aug							1.0000	5.60	5.60	5.60
Select 2EC	oz											4.0000	1.46	5.84	5.84
Header - Soybean	25' Flex	275hp	0.102	1.00	Oct	5.20	9.53	0.59	1.10	0.10	0.92				17.34
Cstm Haul Soybeans	bu			1.00	Oct							45.0000	0.15	6.75	6.75
Furrow Irr.	each			1.00	Jun							0.0083			25.32
Application 1	ac-in			1.00	Jun			7.54		0.07	0.59	3.0000			8.13
Application 2	ac-in			1.00	Jun			7.54		0.07	0.59	3.0000			8.13
Application 3	ac-in			1.00	Jul			7.54		0.07	0.59	3.0000			8.13
Application 4	ac-in			1.00	Jul			7.54		0.07	0.59	3.0000			8.13
Application 5	ac-in			1.00	Aug			7.54		0.07	0.59	3.0000			8.13
TOTALS						18.29	24.06	41.47	36.24	1.09	9.24			124.13	253.43
INTEREST ON OPERATING CAPITAL															7.80
UNALLOCATED LABOR															0.00
TOTAL SPECIFIED COST															261.23

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.

AG-1013-12-06

Table 3. Breakeven Yields (BEY) Required to Cover Direct Expenses and Net Returns above Direct Expenses for Price/Yield Combinations and Select Land Tenure Arrangements, per acre.

Soybean, Full Season, Furrow Irrigated, Conventional, 2007

Farm Owner

BEY (bu/acre)	Crop Price (\$/bu)						
	4.55	5.20	5.85	6.50	7.15	7.80	8.45
	Returns above Variable Costs (\$/Acre)						
23	-91	-76	-61	-46	-30	-15	0
25	-82	-66	-49	-33	-16	0	16
28	-72	-54	-36	-18	0	18	36
31	-60	-40	-20	0	20	40	60
34	-44	-22	0	22	44	66	89
38	-25	0	25	50	75	100	125
44	0	29	57	86	115	143	172

Farm Owner is assumed to have 100% Equity in Land

Tenant 75-25 Crop-Share

BEY (bu/acre)	Crop Price (\$/bu)						
	4.55	5.20	5.85	6.50	7.15	7.80	8.45
	Returns above Variable Costs (\$/Acre)						
31	-92	-76	-61	-46	-31	-15	0
34	-83	-66	-50	-33	-17	0	17
37	-73	-54	-36	-18	0	18	36
41	-60	-40	-20	0	20	40	60
46	-45	-22	0	22	45	67	89
52	-25	0	25	50	76	101	126
60	0	29	58	87	116	145	174

Landowner Receives 25% of the Crop.

Tenant pays 100% of Hauling Crop to Grain Elevator

Landowner Pays 100% of Fixed Irrigation Expenses

Tenant 90-10 Crop-Share

BEY (bu/acre)	Crop Price (\$/bu)						
	4.55	5.20	5.85	6.50	7.15	7.80	8.45
	Returns above Variable Costs (\$/Acre)						
26	-91	-76	-61	-46	-30	-15	0
28	-83	-66	-50	-33	-17	0	17
31	-72	-54	-36	-18	0	18	36
34	-60	-40	-20	0	20	40	60
38	-44	-22	0	22	44	67	89
43	-25	0	25	50	75	100	125
49	0	29	58	86	115	144	173

Landowner Receives 10% of the Crop

Tenant Pays 100% of Hauling Crop to Grain Elevator.

Landowner Pays 100% of Fixed Irrigation Expenses

Tenant 80-20 Crop-Share

BEY (bu/acre)	Crop Price (\$/bu)						
	4.55	5.20	5.85	6.50	7.15	7.80	8.45
	Returns above Variable Costs (\$/Acre)						
29	-92	-76	-61	-46	-31	-15	0
32	-83	-66	-50	-33	-17	0	17
35	-73	-54	-36	-18	0	18	36
38	-60	-40	-20	0	20	40	60
43	-45	-22	0	22	45	67	89
48	-25	0	25	50	76	101	126
56	0	29	58	87	116	145	174

Landowner Receives 20% of the Crop

Tenant Pays 100% of Hauling Crop to Grain Elevator.

Landowner Pays 100% of Fixed Irrigation Expenses

Estimating 2007 Costs of Production
Full Season, Border Irrigation, Conventional

AG-1014-12-06

C. Robert Stark, Jr., Associate Professor-Agriculture Economics
UA Cooperative Extension Service/UAM Division of Agriculture

ITEM	UNIT	PRICE	QUANTITY	AMOUNT	YOUR FARM
		dollars		dollars	
DIRECT EXPENSES					
FERTILIZERS					
0-18-36	lb	0.12	200.0000	24.50	_____
HERBICIDES					
Dual Magnum	pt	12.66	1.5000	18.99	_____
Canopy SP	oz	1.39	3.0000	4.17	_____
Storm	pt	10.52	1.0000	10.52	_____
Select 2EC	oz	1.46	4.0000	5.84	_____
INSECTICIDES					
Methyl Parathion 4EC	pt	4.26	1.0000	4.26	_____
IRRIGATION SUPPLIES					
Poly-Pipe	acre	10.30	1.0000	10.30	_____
CROP SEED					
Soybean Seed Private	lb	0.38	45.0000	17.10	_____
ADJUVANTS					
Surfactant (80-20)	pt	1.25	0.4000	0.50	_____
CUSTOM HIRE					
Cstm Ap Grd Fert	acre	5.00	1.0000	5.00	_____
Cstm Ap Grd. Herb	acre	5.00	1.0000	5.00	_____
Cstm Ap Air Insect	acre	5.60	1.0000	5.60	_____
Cstm Ap Air Herb	acre	5.60	1.0000	5.60	_____
Cstm Haul Soybeans	bu	0.15	45.0000	6.75	_____
OPERATOR LABOR					
Tractors	hour	9.00	0.2924	2.64	_____
Harvesters	hour	9.00	0.1021	0.92	_____
IRRIGATION LABOR					
Border Irr,	hour	7.80	0.2413	1.88	_____
HAND LABOR					
Implements	hour	7.80	0.1190	0.93	_____
DIESEL FUEL					
Tractors	gal	2.22	3.0960	6.87	_____
Harvesters	gal	2.22	1.4457	3.21	_____
Border Irr,	gal	2.22	12.0000	26.64	_____
REPAIR & MAINTENANCE					
Implements	acre	2.94	1.0000	2.94	_____
Tractors	acre	1.12	1.0000	1.12	_____
Harvesters	acre	1.99	1.0000	1.99	_____
Border Irr,	ac-in	0.29	12.0000	3.52	_____
INTEREST ON OP. CAP.	acre	7.18	1.0000	7.18	_____
TOTAL DIRECT EXPENSES				183.97	_____
FIXED EXPENSES					
Implements	acre	8.18	1.0000	8.18	_____
Tractors	acre	8.69	1.0000	8.69	_____
Harvesters	acre	9.53	1.0000	9.53	_____
Border Irr,	each	3038.56	0.0083	25.32	_____
TOTAL FIXED EXPENSES				51.72	_____
TOTAL SPECIFIED EXPENSES				235.69	_____

Visit our web site at: <http://www.uaex.edu>

View or print all of the Arkansas crop budgets at <http://www.aragriculture.org/farmplanning/budgets/default.asp>

University of Arkansas, United States Department of Agriculture and County Governments Cooperating
 The Arkansas Cooperative Extension Service offers its programs to all eligible persons regardless of race, color, national origin, religion, gender, age, disability, marital or veteran status, or any other legally protected status, and is an Equal Opportunity Employer.

Table 2. Estimated resource use and costs for field operations, per acre, Full Season, Soybeans, Border Irrigation, Conventional, 2007

OPERATION/ OPERATING INPUT	SIZE/ UNIT	POWER UNIT SIZE	PERF RATE	TIMES OVER	MTH	POWER UNIT COST		EQUIPMENT COST		ALLOC LABOR		OPERATING/DURABLE INPUT			TOTAL COST
						DIRECT	FIXED	DIRECT	FIXED	HOURS	COST	AMOUNT	PRICE	COST	
						-----dollars-----				dollars		-----dollars-----			
Disk Harrow	28'	MFWD 225	0.070	2.00	Apr	4.17	4.34	1.15	3.03	0.14	1.26				13.95
Cstm Ap Grd Fert	acre			1.00	Apr							1.0000	5.00	5.00	5.00
0-18-36	lb											200.0000	0.12	24.50	24.50
Field Cult & Inc	32'	MFWD 225	0.049	1.00	May	1.47	1.53	0.40	2.09	0.07	0.64				6.13
Dual Magnum	pt											1.5000	12.66	18.99	18.99
Canopy SP	oz											3.0000	1.39	4.17	4.17
Plant - Rigid	8R-30	MFWD 170	0.094	1.00	May	2.17	2.61	0.79	1.91	0.18	1.59				9.07
Soybean Seed Private	lb											45.0000	0.38	17.10	17.10
Ditcher		MFWD 105	0.020	0.10	May	0.02	0.03		0.01	0.00	0.02				0.08
Cstm Ap Grd. Herb	acre			1.00	Jun							1.0000	5.00	5.00	5.00
Storm	pt											1.0000	10.52	10.52	10.52
Surfactant (80-20)	pt											0.4000	1.25	0.50	0.50
Poly-Pipe	acre			1.00	Jun							1.0000	10.30	10.30	10.30
Levee Disk (SL)	8 blade	MFWD 190	0.012	0.50	Jul	0.16	0.18	0.01	0.04	0.00	0.06				0.45
Cstm Ap Air Insect	acre			1.00	Jul							1.0000	5.60	5.60	5.60
Methyl Parathion 4EC	pt											1.0000	4.26	4.26	4.26
Cstm Ap Air Herb	acre			1.00	Aug							1.0000	5.60	5.60	5.60
Select 2EC	oz											4.0000	1.46	5.84	5.84
Header - Soybean	25' Flex	275hp	0.102	1.00	Oct	5.20	9.53	0.59	1.10	0.10	0.92				17.34
Cstm Haul Soybeans	bu			1.00	Oct							45.0000	0.15	6.75	6.75
Border Irr,	each			1.00	Jun				25.32			0.0083			25.32
Application 1	ac-in			1.00	Jul			7.54		0.06	0.47	3.0000			8.01
Application 2	ac-in			1.00	Jul			7.54		0.06	0.47	3.0000			8.01
Application 3	ac-in			1.00	Aug			7.54		0.06	0.47	3.0000			8.01
Application 4	ac-in			1.00	Aug			7.54		0.06	0.47	3.0000			8.01
TOTALS						13.19	18.22	33.10	33.50	0.75	6.37			124.13	228.51
INTEREST ON OPERATING CAPITAL															7.18
UNALLOCATED LABOR															0.00
TOTAL SPECIFIED COST															235.69

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.

Table 3. Breakeven Yields (BEY) Required to Cover Direct Expenses and Net Returns above Direct Expenses for Price/Yield Combinations and Select Land Tenure Arrangements, per acre.

Soybean, Full Season, Border Irrigated, Conventional, 2007

Farm Owner

BEY (bu/acre)	Crop Price (\$/bu)						
	4.55	5.20	5.85	6.50	7.15	7.80	8.45
	Returns above Variable Costs (\$/Acre)						
21	-83	-69	-56	-42	-28	-14	0
23	-75	-60	-45	-30	-15	0	15
25	-66	-49	-33	-16	0	16	33
28	-54	-36	-18	0	18	36	54
31	-40	-20	0	20	40	61	81
35	-23	0	23	46	68	91	114
40	0	26	52	79	105	131	157

Farm Owner is assumed to have 100% Equity in Land

Tenant 75-25 Crop-Share

BEY (bu/acre)	Crop Price (\$/bu)						
	4.55	5.20	5.85	6.50	7.15	7.80	8.45
	Returns above Variable Costs (\$/Acre)						
29	-84	-70	-56	-42	-28	-14	0
31	-76	-61	-45	-30	-15	0	15
34	-66	-50	-33	-17	0	17	33
38	-55	-37	-18	0	18	37	55
42	-41	-20	0	20	41	61	82
47	-23	0	23	46	69	92	115
54	0	26	53	79	106	132	159

Landowner Receives 25% of the Crop.

Tenant pays 100% of Hauling Crop to Grain Elevator

Landowner Pays 100% of Fixed Irrigation Expenses

Tenant 90-10 Crop-Share

BEY (bu/acre)	Crop Price (\$/bu)						
	4.55	5.20	5.85	6.50	7.15	7.80	8.45
	Returns above Variable Costs (\$/Acre)						
24	-83	-70	-56	-42	-28	-14	0
26	-75	-60	-45	-30	-15	0	15
28	-66	-49	-33	-16	0	16	33
31	-55	-36	-18	0	18	36	55
35	-41	-20	0	20	41	61	81
39	-23	0	23	46	69	92	114
45	0	26	53	79	105	131	158

Landowner Receives 10% of the Crop

Tenant Pays 100% of Hauling Crop to Grain Elevator.

Landowner Pays 100% of Fixed Irrigation Expenses

Tenant 80-20 Crop-Share

BEY (bu/acre)	Crop Price (\$/bu)						
	4.55	5.20	5.85	6.50	7.15	7.80	8.45
	Returns above Variable Costs (\$/Acre)						
27	-84	-70	-56	-42	-28	-14	0
29	-76	-61	-45	-30	-15	0	15
32	-66	-50	-33	-17	0	17	33
35	-55	-36	-18	0	18	36	55
39	-41	-20	0	20	41	61	81
44	-23	0	23	46	69	92	115
51	0	26	53	79	106	132	158

Landowner Receives 20% of the Crop

Tenant Pays 100% of Hauling Crop to Grain Elevator.

Landowner Pays 100% of Fixed Irrigation Expenses

Estimating 2007 Costs of Production Full Season, Center Pivot, Conventional

AG-1015-12-06

C. Robert Stark, Jr., Associate Professor-Agriculture Economics
 UA Cooperative Extension Service/UAM Division of Agriculture

ITEM	UNIT	PRICE	QUANTITY	AMOUNT	YOUR FARM
		dollars		dollars	
DIRECT EXPENSES					
FERTILIZERS					
0-18-36	lb	0.12	200.0000	24.50	_____
HERBICIDES					
Dual Magnum	pt	12.66	1.5000	18.99	_____
Canopy SP	oz	1.39	3.0000	4.17	_____
Storm	pt	10.52	1.0000	10.52	_____
Select 2EC	oz	1.46	4.0000	5.84	_____
INSECTICIDES					
Methyl Parathion 4EC	pt	4.26	1.0000	4.26	_____
CROP SEED					
Soybean Seed Private	lb	0.38	45.0000	17.10	_____
ADJUVANTS					
Surfactant (80-20)	pt	1.25	0.4000	0.50	_____
CUSTOM HIRE					
Cstm Ap Grd Fert	acre	5.00	1.0000	5.00	_____
Cstm Ap Grd. Herb	acre	5.00	1.0000	5.00	_____
Cstm Ap Air Insect	acre	5.60	1.0000	5.60	_____
Cstm Ap Air Herb	acre	5.60	1.0000	5.60	_____
Cstm Haul Soybeans	bu	0.15	45.0000	6.75	_____
OPERATOR LABOR					
Tractors	hour	9.00	0.2861	2.58	_____
Harvesters	hour	9.00	0.1021	0.92	_____
IRRIGATION LABOR					
Center pivot Irr.	hour	7.80	0.0649	0.48	_____
HAND LABOR					
Implements	hour	7.80	0.1190	0.93	_____
DIESEL FUEL					
Tractors	gal	2.22	3.0349	6.73	_____
Harvesters	gal	2.22	1.4457	3.21	_____
Center pivot Irr.	gal	2.22	16.0000	35.52	_____
REPAIR & MAINTENANCE					
Implements	acre	2.93	1.0000	2.93	_____
Tractors	acre	1.10	1.0000	1.10	_____
Harvesters	acre	1.99	1.0000	1.99	_____
Center pivot Irr.	ac-in	1.09	8.0000	8.80	_____
INTEREST ON OP. CAP.	acre	7.39	1.0000	7.39	_____
TOTAL DIRECT EXPENSES				186.41	_____
FIXED EXPENSES					
Implements	acre	8.14	1.0000	8.14	_____
Tractors	acre	8.51	1.0000	8.51	_____
Harvesters	acre	9.53	1.0000	9.53	_____
Center pivot Irr.	each	9000.94	0.0083	75.01	_____
TOTAL FIXED EXPENSES				101.19	_____
TOTAL SPECIFIED EXPENSES				287.60	_____

Visit our web site at: <http://www.uaex.edu>

View or print all of the Arkansas crop budgets at <http://www.aragriculture.org/farmplanning/budgets/default.asp>

University of Arkansas, United States Department of Agriculture and County Governments Cooperating
 The Arkansas Cooperative Extension Service offers its programs to all eligible persons regardless
 of race, color, national origin, religion, gender, age, disability, marital or veteran status, or any other legally protected status, and is an Equal Opportunity Employer.

Table 2. Estimated resource use and costs for field operations, per acre, Full Season, Soybeans, Center Pivot, Conventional, 2007

OPERATION/ OPERATING INPUT	SIZE/ UNIT	POWER UNIT SIZE	PERF RATE	TIMES OVER	MTH	POWER UNIT COST		EQUIPMENT COST		ALLOC LABOR		OPERATING/DURABLE INPUT			TOTAL COST
						DIRECT	FIXED	DIRECT	FIXED	HOURS	COST	AMOUNT	PRICE	COST	
						-----dollars-----				dollars		-----dollars-----			
Disk Harrow	28'	MFWD 225	0.070	2.00	Apr	4.17	4.34	1.15	3.03	0.14	1.26				13.95
Cstm Ap Grd Fert 0-18-36	acre			1.00	Apr							1.0000	5.00	5.00	5.00
Field Cult & Inc	32'	MFWD 225	0.049	1.00	May	1.47	1.53	0.40	2.09	0.07	0.64	200.0000	0.12	24.50	24.50
Dual Magnum	pt											1.5000	12.66	18.99	18.99
Canopy SP	oz											3.0000	1.39	4.17	4.17
Plant - Rigid	8R-30	MFWD 170	0.094	1.00	May	2.17	2.61	0.79	1.91	0.18	1.59				9.07
Soybean Seed Private	lb											45.0000	0.38	17.10	17.10
Ditcher		MFWD 105	0.020	0.10	May	0.02	0.03		0.01	0.00	0.02				0.08
Cstm Ap Grd. Herb	acre			1.00	Jun							1.0000	5.00	5.00	5.00
Storm	pt											1.0000	10.52	10.52	10.52
Surfactant (80-20)	pt											0.4000	1.25	0.50	0.50
Cstm Ap Air Insect	acre			1.00	Jul							1.0000	5.60	5.60	5.60
Methyl Parathion 4EC	pt											1.0000	4.26	4.26	4.26
Cstm Ap Air Herb	acre			1.00	Aug							1.0000	5.60	5.60	5.60
Select 2EC	oz											4.0000	1.46	5.84	5.84
Header - Soybean	25' Flex	275hp	0.102	1.00	Oct	5.20	9.53	0.59	1.10	0.10	0.92				17.34
Cstm Haul Soybeans	bu			1.00	Oct							45.0000	0.15	6.75	6.75
Center pivot Irr.	each			1.00	Jun				75.01			0.0083			75.01
Application 1	ac-in			1.00	May			5.54		0.00	0.06	1.0000			5.60
Application 2	ac-in			1.00	Jun			5.54		0.00	0.06	1.0000			5.60
Application 3	ac-in			1.00	Jun			5.54		0.00	0.06	1.0000			5.60
Application 4	ac-in			1.00	Jun			5.54		0.00	0.06	1.0000			5.60
Application 5	ac-in			1.00	Jul			5.54		0.00	0.06	1.0000			5.60
Application 6	ac-in			1.00	Jul			5.54		0.00	0.06	1.0000			5.60
Application 7	ac-in			1.00	Aug			5.54		0.00	0.06	1.0000			5.60
Application 8	ac-in			1.00	Aug			5.54		0.00	0.06	1.0000			5.60
TOTALS						13.03	18.04	47.25	83.15	0.57	4.91			113.83	280.21
INTEREST ON OPERATING CAPITAL															7.39
UNALLOCATED LABOR															0.00
TOTAL SPECIFIED COST															287.60

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.

Table 3. Breakeven Yields (BEY) Required to Cover Direct Expenses and Net Returns above Direct Expenses for Price/Yield Combinations and Select Land Tenure Arrangements, per acre.

Soybean, Full Season, Center Pivot Irrigated, Conventional, 2007

Farm Owner

BEY (bu/acre)	Crop Price (\$/bu)						
	4.55	5.20	5.85	6.50	7.15	7.80	8.45
	Returns above Variable Costs (\$/Acre)						
22	-84	-70	-56	-42	-28	-14	0
23	-76	-61	-46	-31	-15	0	15
26	-67	-50	-33	-17	0	17	33
28	-55	-37	-18	0	18	37	55
32	-41	-20	0	20	41	61	82
36	-23	0	23	46	69	92	116
41	0	27	53	80	106	133	159

Farm Owner is assumed to have 100% Equity in Land

Tenant 75-25 Crop-Share

BEY (bu/acre)	Crop Price (\$/bu)						
	4.55	5.20	5.85	6.50	7.15	7.80	8.45
	Returns above Variable Costs (\$/Acre)						
29	-85	-71	-57	-42	-28	-14	0
32	-77	-61	-46	-31	-15	0	15
34	-67	-50	-34	-17	0	17	34
38	-56	-37	-19	0	19	37	56
42	-41	-21	0	21	41	62	83
48	-23	0	23	47	70	93	117
55	0	27	54	81	107	134	161

Landowner Receives 25% of the Crop.

Tenant pays 100% of Hauling Crop to Grain Elevator

Landowner Pays 100% of Fixed Irrigation Expenses

Tenant 90-10 Crop-Share

BEY (bu/acre)	Crop Price (\$/bu)						
	4.55	5.20	5.85	6.50	7.15	7.80	8.45
	Returns above Variable Costs (\$/Acre)						
24	-85	-70	-56	-42	-28	-14	0
26	-76	-61	-46	-31	-15	0	15
29	-67	-50	-33	-17	0	17	33
32	-55	-37	-18	0	18	37	55
35	-41	-21	0	21	41	62	82
40	-23	0	23	46	70	93	116
46	0	27	53	80	107	133	160

Landowner Receives 10% of the Crop

Tenant Pays 100% of Hauling Crop to Grain Elevator.

Landowner Pays 100% of Fixed Irrigation Expenses

Tenant 80-20 Crop-Share

BEY (bu/acre)	Crop Price (\$/bu)						
	4.55	5.20	5.85	6.50	7.15	7.80	8.45
	Returns above Variable Costs (\$/Acre)						
27	-85	-71	-57	-42	-28	-14	0
30	-77	-61	-46	-31	-15	0	15
32	-67	-50	-34	-17	0	17	34
36	-55	-37	-18	0	18	37	55
40	-41	-21	0	21	41	62	82
45	-23	0	23	47	70	93	116
51	0	27	54	80	107	134	161

Landowner Receives 20% of the Crop

Tenant Pays 100% of Hauling Crop to Grain Elevator.

Landowner Pays 100% of Fixed Irrigation Expenses

Estimating 2007 Costs of Production
Full Season, Flood Irrigation, Conventional

AG-1016-12-06

C. Robert Stark, Jr., Associate Professor-Agriculture Economics
UA Cooperative Extension Service/UAM Division of Agriculture

ITEM	UNIT	PRICE	QUANTITY	AMOUNT	YOUR FARM
		dollars		dollars	
DIRECT EXPENSES					
FERTILIZERS					
0-18-36	lb	0.12	200.0000	24.50	_____
HERBICIDES					
Dual Magnum	pt	12.66	1.5000	18.99	_____
Canopy SP	oz	1.39	3.0000	4.17	_____
Storm	pt	10.52	1.0000	10.52	_____
Select 2EC	oz	1.46	4.0000	5.84	_____
INSECTICIDES					
Methyl Parathion 4EC	pt	4.26	1.0000	4.26	_____
CROP SEED					
Soybean Seed Private	lb	0.38	45.0000	17.10	_____
ADJUVANTS					
Surfactant (80-20)	pt	1.25	0.4000	0.50	_____
CUSTOM HIRE					
Cstm Ap Grd Fert	acre	5.00	1.0000	5.00	_____
Cstm Ap Grd. Herb	acre	5.00	1.0000	5.00	_____
Cstm Ap Air Insect	acre	5.60	1.0000	5.60	_____
Cstm Ap Air Herb	acre	5.60	1.0000	5.60	_____
Cstm Haul Soybeans	bu	0.15	45.0000	6.75	_____
OPERATOR LABOR					
Tractors	hour	9.00	0.5500	4.96	_____
Harvesters	hour	9.00	0.1021	0.92	_____
IRRIGATION LABOR					
Flood Irr. - Soybean	hour	7.80	0.1176	0.91	_____
HAND LABOR					
Implements	hour	7.80	0.1190	0.93	_____
DIESEL FUEL					
Tractors	gal	2.22	5.8295	12.89	_____
Harvesters	gal	2.22	1.4457	3.21	_____
Flood Irr. - Soybean	gal	2.22	13.0000	28.86	_____
REPAIR & MAINTENANCE					
Implements	acre	3.59	1.0000	3.59	_____
Tractors	acre	2.10	1.0000	2.10	_____
Harvesters	acre	1.99	1.0000	1.99	_____
Flood Irr. - Soybean	ac-in	0.25	13.0000	3.25	_____
INTEREST ON OP. CAP.	acre	6.81	1.0000	6.81	_____
TOTAL DIRECT EXPENSES				184.25	_____
FIXED EXPENSES					
Implements	acre	10.40	1.0000	10.40	_____
Tractors	acre	16.31	1.0000	16.31	_____
Harvesters	acre	9.53	1.0000	9.53	_____
Flood Irr. - Soybean	each	3038.56	0.0083	25.32	_____
TOTAL FIXED EXPENSES				61.56	_____
TOTAL SPECIFIED EXPENSES				245.81	_____

Visit our web site at: <http://www.uaex.edu>

View or print all of the Arkansas crop budgets at <http://www.aragriculture.org/farmplanning/budgets/default.asp>

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

The Arkansas Cooperative Extension Service offers its programs to all eligible persons regardless

of race, color, national origin, religion, gender, age, disability, marital or veteran status, or any other legally protected status, and is an Equal Opportunity Employer.

Table 2. Estimated resource use and costs for field operations, per acre, Full Season, Soybeans, Flood Irrigation, Conventional, 2007

OPERATION/ OPERATING INPUT	SIZE/ UNIT	POWER UNIT SIZE	PERF RATE	TIMES OVER	MTH	POWER UNIT COST		EQUIPMENT COST		ALLOC LABOR		OPERATING/DURABLE INPUT			TOTAL COST
						DIRECT	FIXED	DIRECT	FIXED	HOURS	COST	AMOUNT	PRICE	COST	
						-----dollars-----						-----dollars-----			
Disk Harrow	28'	MFWD 225	0.070	2.00	Apr	4.17	4.34	1.15	3.03	0.14	1.26				13.95
Cstm Ap Grd Fert	acre			1.00	May							1.0000	5.00	5.00	5.00
0-18-36	lb											200.0000	0.12	24.50	24.50
Field Cult & Inc	32'	MFWD 225	0.049	1.00	May	1.47	1.53	0.40	2.09	0.07	0.64				6.13
Dual Magnum	pt											1.5000	12.66	18.99	18.99
Canopy SP	oz											3.0000	1.39	4.17	4.17
Plant - Rigid	8R-30	MFWD 170	0.094	1.00	May	2.17	2.61	0.79	1.91	0.18	1.59				9.07
Soybean Seed Private	lb											45.0000	0.38	17.10	17.10
Ditcher		MFWD 105	0.020	0.10	May	0.02	0.03		0.01	0.00	0.02				0.08
Cstm Ap Grd. Herb	acre			1.00	Jun							1.0000	5.00	5.00	5.00
Storm	pt											1.0000	10.52	10.52	10.52
Surfactant (80-20)	pt											0.4000	1.25	0.50	0.50
Cultivate	8R-30	MFWD 190	0.103	1.00	Jul	2.63	3.01	0.42	1.39	0.10	0.93				8.38
Land Float	18'x50'	MFWD 225	0.071	2.00	Jul	4.25	4.43	0.24	0.79	0.14	1.29				11.00
Levee Disk (SL)	8 blade	MFWD 190	0.012	0.15	Jul	0.05	0.05		0.01	0.00	0.02				0.13
Blade-Scraper	8'-10'	MFWD 105	0.025	0.05	Jul	0.01	0.02			0.00	0.01				0.04
Levee Splitter (SL)	2 blade	MFWD 105	0.012	0.10	Jul	0.01	0.02		0.01	0.00	0.01				0.05
Cstm Ap Air Insect	acre			1.00	Jul							1.0000	5.60	5.60	5.60
Methyl Parathion 4EC	pt											1.0000	4.26	4.26	4.26
Levee Disk (SL)	8 blade	MFWD 190	0.012	0.15	Aug	0.05	0.05		0.01	0.00	0.02				0.13
Blade-Scraper	8'-10'	MFWD 105	0.025	0.05	Aug	0.01	0.02			0.00	0.01				0.04
Levee Splitter (SL)	2 blade	MFWD 105	0.012	0.10	Aug	0.01	0.02		0.01	0.00	0.01				0.05
Cstm Ap Air Herb	acre			1.00	Aug							1.0000	5.60	5.60	5.60
Select 2EC	oz											4.0000	1.46	5.84	5.84
Levee Disk (SL)	8 blade	MFWD 190	0.012	0.15	Aug	0.05	0.05		0.01	0.00	0.02				0.13
Blade-Scraper	8'-10'	MFWD 105	0.025	0.05	Aug	0.01	0.02			0.00	0.01				0.04
Levee Splitter (SL)	2 blade	MFWD 105	0.012	0.10	Sep	0.01	0.02		0.01	0.00	0.01				0.05
Levee Disk (SL)	8 blade	MFWD 190	0.012	0.15	Sep	0.05	0.05		0.01	0.00	0.02				0.13
Blade-Scraper	8'-10'	MFWD 105	0.025	0.05	Sep	0.01	0.02			0.00	0.01				0.04
Levee Splitter (SL)	2 blade	MFWD 105	0.012	0.10	Sep	0.01	0.02		0.01	0.00	0.01				0.05
Header - Soybean	25' Flex	275hp	0.102	1.00	Oct	5.20	9.53	0.59	1.10	0.10	0.92				17.34
Cstm Haul Soybeans	bu			1.00	Oct							45.0000	0.15	6.75	6.75
Flood Irr. - Soybean	each			1.00	Jul							0.0083			25.32
Application 1	ac-in			1.00	Jul				9.88	0.03	0.28	4.0000			10.16
Application 2	ac-in			1.00	Aug				7.41	0.02	0.21	3.0000			7.62
Application 3	ac-in			1.00	Aug				7.41	0.02	0.21	3.0000			7.62
Application 4	ac-in			1.00	Sep				7.41	0.02	0.21	3.0000			7.62
TOTALS						20.19	25.84	35.70	35.72	0.88	7.72			113.83	239.00
INTEREST ON OPERATING CAPITAL															6.81
UNALLOCATED LABOR															0.00
TOTAL SPECIFIED COST															245.81

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.

Table 3. Breakeven Yields (BEY) Required to Cover Direct Expenses and Net Returns above Direct Expenses for Price/Yield Combinations and Select Land Tenure Arrangements, per acre.

Soybean, Full Season, Flood Irrigated, Conventional, 2007

Farm Owner

BEY (bu/acre)	Crop Price (\$/bu)						
	4.55	5.20	5.85	6.50	7.15	7.80	8.45
	Returns above Variable Costs (\$/Acre)						
21	-83	-70	-56	-42	-28	-14	0
23	-75	-60	-45	-30	-15	0	15
25	-66	-49	-33	-16	0	16	33
28	-55	-36	-18	0	18	36	55
31	-40	-20	0	20	40	61	81
35	-23	0	23	46	69	91	114
40	0	26	52	79	105	131	157

Farm Owner is assumed to have 100% Equity in Land

Tenant 75-25 Crop-Share

BEY (bu/acre)	Crop Price (\$/bu)						
	4.55	5.20	5.85	6.50	7.15	7.80	8.45
	Returns above Variable Costs (\$/Acre)						
29	-84	-70	-56	-42	-28	-14	0
31	-76	-61	-46	-30	-15	0	15
34	-66	-50	-33	-17	0	17	33
38	-55	-37	-18	0	18	37	55
42	-41	-20	0	20	41	61	82
47	-23	0	23	46	69	92	115
54	0	27	53	80	106	133	159

Landowner Receives 25% of the Crop.

Tenant pays 100% of Hauling Crop to Grain Elevator

Landowner Pays 100% of Fixed Irrigation Expenses

Tenant 90-10 Crop-Share

BEY (bu/acre)	Crop Price (\$/bu)						
	4.55	5.20	5.85	6.50	7.15	7.80	8.45
	Returns above Variable Costs (\$/Acre)						
24	-84	-70	-56	-42	-28	-14	0
26	-76	-60	-45	-30	-15	0	15
28	-66	-50	-33	-17	0	17	33
31	-55	-36	-18	0	18	36	55
35	-41	-20	0	20	41	61	81
39	-23	0	23	46	69	92	115
45	0	26	53	79	105	132	158

Landowner Receives 10% of the Crop

Tenant Pays 100% of Hauling Crop to Grain Elevator.

Landowner Pays 100% of Fixed Irrigation Expenses

Tenant 80-20 Crop-Share

BEY (bu/acre)	Crop Price (\$/bu)						
	4.55	5.20	5.85	6.50	7.15	7.80	8.45
	Returns above Variable Costs (\$/Acre)						
27	-84	-70	-56	-42	-28	-14	0
29	-76	-61	-45	-30	-15	0	15
32	-66	-50	-33	-17	0	17	33
35	-55	-37	-18	0	18	37	55
39	-41	-20	0	20	41	61	82
44	-23	0	23	46	69	92	115
51	0	26	53	79	106	132	159

Landowner Receives 20% of the Crop

Tenant Pays 100% of Hauling Crop to Grain Elevator.

Landowner Pays 100% of Fixed Irrigation Expenses